

Unit 5 Reinforcement

1 Dopasuj nazwy z ramki do obrazków.

fantasy film science-fiction film action film
romantic film animated film horror film

2 Uzupełnij tabelę właściwymi formami czasowników.

Forma podstawowa	Forma past simple
come	<u>came</u>
1 _____	drank
eat	2 _____
get	3 _____
4 _____	gave
meet	5 _____
6 _____	read
ride	7 _____
run	8 _____
9 _____	spoke

3 S Przeczytaj tekst. Spośród wyrazów podanych w ramce wybierz te, które poprawnie uzupełniają luki 1–3. Wpisz odpowiednią literę obok numeru każdej luki. Uwaga! Trzy wyrazy zostały podane dodatkowo i nie pasują do żadnej luki.

a saw b went c took d made
e did f had

Yesterday was a fun day! In the morning, I ¹ _____ shopping with my mum. We ² _____ lunch in a restaurant, and after that we ³ _____ a great film at the cinema.

4 Ułóż i napisz pytania w czasie past simple. Potem zakreśl odpowiedź, która jest zgodna z prawdą.

1 you / to the cinema / Did / go / last night?

Yes, I did. / No, I didn't.

2 this morning? / eat / Did / you / toast / for breakfast

Yes, I did. / No, I didn't.

3 Did / football / yesterday? / you and your friends / play _____

Yes, we did. / No, we didn't.

4 go / Did / in the summer? / you and your family / on holiday _____

Yes, we did. / No, we didn't.

5 when they were young? / in Warsaw / Did / live / your parents _____

Yes, they did. / No, they didn't.

5 Uzupełnij pytania właściwym zaimkiem pytajnym. Potem dopasuj pytania do odpowiedzi.

1 _____ time did you get up today?

2 _____ did you have for dinner?

3 _____ did she go home early?

4 _____ did he go?

5 _____ did you meet at the party?

a To the park.

d I got up at seven o'clock.

b Pizza.

e Because she was tired.

c PIZZA.

6 Uzupełnij dialog wyrazami z ramki.

have showing screen sure three at

A What time is the next ¹ _____ of Avengers Assemble, please?

B It's ² _____ half past eight.

A Great! Can I ³ _____ two tickets, please?

B Yes, ⁴ _____. That's £10, please.

A Which ⁵ _____ is it?

B It's screen ⁶ _____.

A Thank you!

Unit 5 Extension

1 Przeczytaj recenzję filmu. Co o filmie myśli Alex?

- a It was good. b It was bad. c It was boring.

TEEN SCREEN REVIEW by Alex Mills

This week I watched *The Hunger Games*. It's an exciting action film by director Gary Ross.

Jennifer Lawrence played the main character, Katniss Everdeen. The story is about the future, and Katniss is in a terrible competition with young people from different areas of their country's capital city. In the end Katniss wins the competition and she can go home.

I think Jennifer Lawrence is a fantastic actor. I want to be like her! Jennifer didn't need a stuntwoman to help her in *The Hunger Games*. Before the film, she did six weeks of hard training. She ran, climbed mountains and trees, swam and did yoga. The film producers also asked an Olympic athlete, Khatuna Lorig, to work with Jennifer. Khatuna taught Jennifer to do archery.

The film was very exciting and sometimes frightening. I think *The Hunger Games* was the best action film of the year.

Glossary

archery

łucznictwo

2 Przeczytaj tekst z ćw. 1 jeszcze raz. Potem dopasuj osoby do ich opisów.

- | | |
|---------------------|------------------------------|
| 1 Alex Mills | a actor |
| 2 Gary Ross | b main character in the film |
| 3 Jennifer Lawrence | c film reviewer |
| 4 Katniss Everdeen | d Olympic athlete |
| 5 Khatuna Lorig | e director |

3 Przeczytaj tekst z ćw. 1 jeszcze raz i uzupełnij poniższe zdania czasownikami z ramki w formie twierdzącej czasu *past simple*.

win write give do read

- Alex Mills _____ a review of the film *The Hunger Games*.
- Gary Ross _____ the book *The Hunger Games* and decided to direct the film.
- Jennifer Lawrence _____ lots of training before the film.
- Katniss Everdeen _____ a terrible competition.
- Khatuna Lorig _____ Jennifer Lawrence archery lessons.

4 Zakreśl właściwy zaimek pytający. Potem odpowiedz na pytania o *The Hunger Games*.

- 1 **Why/Which** character did Jennifer Lawrence play?

- 2 **How many/When** weeks of training did Jennifer do before the film?

- 3 **Where/What** training did Jennifer do?

- 4 **Which/Who** did the film producers ask to train Jennifer?

- 5 **What/Why** did Khatuna teach Jennifer to do?

5 **S** Zakreśl właściwą odpowiedź.

- 1 Did you see *Despicable Me* last night?

- a I saw it ages ago. b It's on screen six.
c It doesn't matter.

- 2 Can I have two tickets, please?

- a Yes, I have. b Yes, sure. c I bet you can!