[image: image7.png]

[image: image8.jpg]

Unit 3 Test A

Vocabulary

1 [image: image9.jpg]

Dopasuj przedmioty (1–10) do pomieszczeń, w których zwykle się znajdują (a–d).

bed
(
a
living room
1 saucepan
(
b
bathroom
2 sofa
(
c
bedroom
3 armchair
(
d
kitchen
4 toilet
(
5 wardrobe
(
6 fridge
(
7 cooker
(
8 shower
(
9 dishwasher
(
10 bath
(
	
	10

Grammar

2 Napisz podane zdania w czasie przeszłym. Zastosuj formy past simple czasownika be.

Are you happy about your school report?

Were you happy about your school report?
1 I’m not at a party.

2 Is Billy in his bedroom?

3 Carl and Lisa aren’t in the kitchen.

4 Are you in the garden?

5 Terry and I are in the living room.

	5

3 Spójrz na obrazek i uzupełnij zdania właściwymi przyimkami.

[image: image1.png]

There was a computer o n the desk.

1 There were boxes __ __ __ __ __ the bed.

2 There was a bed __ __ __ __ __ __ __ the mirror and the desk.

3 There was a rug __ __ __ __ the bed.

4 There was a chair __ __ __ __ __ __ __ __ __ the window.
5 There were CDs __ __ the bed.

	
	5

4 Spójrz na ilustrację z zadania 3
i uzupełnij zdania odpowiednimi formami There was / There were.
__Were there__ any girls in the room?

1 _______________ a mirror on the wall.

2 _______________ a TV?

3 _______________ any flowers in
the room?

4 _______________ any books on the chair?

5 _______________ a fridge.

	
	5

Reading

5 Przeczytaj tekst. Zaznacz odpowiednio T (prawda) lub F (fałsz).
	I’m at my grandmother’s house. It was her father’s house, too. He was my great-grandad. Today, it’s very modern, but it was very different when my great-grandad was young. There was no bathroom and no shower! There was only a toilet in the garden! Downstairs there was a living room, a bedroom and a kitchen. There was a big table in the kitchen. Today, there are lots of rugs in the living room. When my great-grandad was young, there weren’t any rugs. There was an old blue sofa and two blue armchairs. Today, there are two brown sofas. My great-grandad’s bedroom was downstairs. Now, that room is a living room, and the old living room is the dining room. When we go to my grandmother’s house, we have lunch and dinner in the dining room, not in the kitchen. And now there’s a toilet inside the house!

Tom Evans

T
F

When Tom’s great-grandad was
young, the house was different. 
(
(
1 There were two rooms and the

kitchen downstairs.
(
( 

2 There was a bathroom downstairs.
(
( 

3 There were lots of rugs in the
living room. 
(
(
4 Today, there are armchairs in the
living room. 
(
(
5 Tom’s family eat in the kitchen.
(
( 
	
	5

Communication

6 Dopasuj fragmenty dialogów.

I like Orlando Bloom.
(
1 I don’t like Johnny Depp.
(
2 I like the Arctic Monkeys.
(
3 I like Rihanna.
(

4 I love jazz.
(

5 I don’t like Maths.
(

a I don’t. I don’t like her at all!

b So do I. I think it’s great!

c So do I. He’s fantastic.

d Neither do I. It’s boring.

e Really? I do. He’s a great actor.

f Really? I don’t. Their music is terrible!

	
	5

Listening

7 3 Spójrz na plan pokoju. Posłuchaj nagrania i wpisz odpowiednie litery przy nazwach sprzętów.

[image: image2.jpg]

bed
(
3
chair
(
1 wardrobe
(
4
armchair
(
2 table
(
5
computer
(

	
	5

Writing

8 Opisz w pięciu zdaniach, jak wyglądał twój pokój, gdy miałeś/miałaś 5 lat. Użyj
there was / there were oraz przyimków miejsca.

When I was five years old, there were blue curtains in my bedroom._______________
1 ___________________________________
2 ___________________________________

3 ___________________________________

4 ___________________________________

5 ___________________________________
	
	5
	
	45

Extra

9 Uzupełnij dialogi.

A
__Where___ ’s the teacher’s desk?

B
It’s near the door.

1 A
____________ were you late?

B
Because I fell off my bike.

2 A
____________ was the film?

B
It was fantastic!

3 A
____________ were you in London?

B
In June.

4 A
____________ is your dog?

B
It’s thirteen.

5 A
____________ were you on Saturday?

B
I was in Oxford.

	
	5

10 Wpisz odpowiednie litery przy nazwach elementów budynku.

[image: image3.jpg]

steps
(
3
roof
(
1 chimney
(
4
balcony (
2 basement
(
5
attic
(
	
	5
	
	55

Vocabulary

11 Dopasuj przedmioty (1–10) do pomieszczeń, w których zwykle się znajdują (a–d).

bed
(
a
kitchen
1 wardrobe
(
b
bathroom
2 desk
(
c
bedroom
3 toilet
(
d
living room
4 sofa
(
5 bath
(
6 saucepan
(
7 dishwasher
(
8 shower
(
9 armchair
(
10 cooker
(
	
	10

Grammar

12 Napisz podane zdania w czasie przeszłym. Zastosuj formy past simple czasownika be.

Are you happy about your school report?

Were you happy about your school report?
1 Are you in your bedroom?

2 I’m in the garage.

3 Is Steve in the kitchen?

4 Billy and I are in the dining room.

5 Harry and May aren’t in the garden.

	5

13 Spójrz na obrazek i uzupełnij zdania właściwymi przyimkami.

[image: image4.png]

There was a computer o n the desk.

1 There was a mirror __ __ __ __ the bed.

2 There were boxes __ __ __ __ __ the bed.

3 There were CDs __ __ the bed.

4 There was a desk __ __ __ __ __ __ __ the door and the window.

5 There was a chair __ __ __ __ __ __ __ __ __ the window.

	
	5

14 Spójrz na ilustrację z zadania 3
i uzupełnij zdania odpowiednimi formami There was / There were.

__Were there__ any girls in the room?

1 _______________ a fridge.

2 _______________ a rug under the table.
3 _______________ any books on the floor?
4 _______________ any flowers in
the room?
5 _______________ a TV?
	
	5

Reading

15 Przeczytaj tekst. Zaznacz odpowiednio T (prawda) lub F (fałsz).

	I’m at my grandad’s house. It was his mother’s house, too. She was my great-grandma. Today, it’s very modern, but it was very different when my great-grandma was young. There was no bathroom and no shower! There was only a toilet in the garden! Downstairs there was a living room, a kitchen and a bedroom. There was a big table in the kitchen. Today, there are lots of rugs in the living room. When my great-grandma was young, there weren’t any rugs. There was an old green sofa and an armchair. Today, there’s a red sofa and two armchairs. My great-grandma’s bedroom was downstairs. Now, that room is a living room, and the old living room is the dining room. When we go to my grandad’s house, we have lunch and dinner in the dining room, not in the kitchen. And now there’s a toilet inside the house!

Jon Jones

T
F

When Jon’s great-grandma was

young, the house was different.
(
(
1 There was one room and the
kitchen downstairs.
(
(
There weren’t any rugs in the

living room. 
(
(
2 There’s one armchair in the

living room now. 
(
(
3 Jon’s family eat in the dining room.
(
(
4 There’s a bathroom in the house

now. 
(
(
	
	5

Communication

16 Dopasuj fragmenty dialogów.

I like Orlando Bloom.
(
1 I like Kate Perry.
(
2 I don’t like Johnny Depp.
(
3 I don’t like History.
(

4 I like the Artic Monkeys.
(

5 I love jazz.
(

a So do I. I think it’s great!

b So do I. He’s fantastic.

c Neither do I. It’s boring.
d Really? I do. He’s a great actor.
e Really? I don’t. Their music is terrible!
f I don’t. I don’t like her at all!
	
	5

Listening

17 3 Spójrz na plan pokoju. Posłuchaj nagrania i wpisz odpowiednie litery przy nazwach sprzętów.

[image: image5.jpg]

bed
(
3
chair
(
1 wardrobe
(
4
armchair
(
2 table
(
5
computer
(

	
	5

Writing

18 Opisz w pięciu zdaniach, jak wyglądał twój pokój, gdy miałeś/miałaś 5 lat. Użyj
there was / there were oraz przyimków miejsca.

When I was five years old, there were red curtains in my bedroom._______________
1 ___________________________________

2 ___________________________________

3 ___________________________________

4 ___________________________________

5 ___________________________________
	
	5
	
	45

Extra

19 Wpisz odpowiednie litery przy nazwach elementów budynku.

[image: image6.jpg]

steps
(
3
roof
(
1 attic
(
4
basement
(
2 chimney
(
5
balcony
(

	
	5

20 Uzupełnij dialogi.

A
__Where___’s the teacher’s desk?

B
It’s near the door.

1 A
____________ is your budgie?

B
It’s three.
2 A
____________ were you late?

B
Because I fell off my bike.

3 A
____________ were you in London?

B
Two days ago.
4 A
____________ were you on Friday?

B
I was at home.
5 A
____________ was the film?

B
It was fantastic!
	
	5
	
	55

Vocabulary

1 Dopasuj przedmioty (1–5) do pomieszczeń, w których zwykle się znajdują (a–c).

bed
(

a
living room
1
bath
(

b
bathroom
2
sofa
(

c
bedroom
3
desk
(
4
toilet
(
5
wardrobe
(
	
	5

Grammar

2 Zakreśl właściwą formę czasownika.

_______ you happy about your school report?

a
Were
b
Was

1
I _______ at a party.

a
was
b
were

2
_______ Billy in his bedroom?

a
Was
b
Were

3
They _______ in the kitchen.

a
wasn’t
b
weren’t

4
_______ you in the garden?

a
Was
b
Were

5
We _______ in the living room.

a
was
b
were
	
	5

3 Spójrz na ilustrację i zakreśl odpowiednie przyimki.

There was a computer on / in the desk.

1
There were boxes near / under the bed.

2
There was a bed between / behind the mirror and the desk.

3
There was a rug under / near the bed.

4
There was a chair in front of / opposite the window.

5
There were CDs on / near the bed.
	
	5

Reading

4 Przeczytaj e-mail. Zaznacz odpowiednio T (prawda) lub F (fałsz).

T
F

When Tom’s great-grandad was a
child, the house was different.

(
(
1
There were three rooms downstairs.

(
(
2
There was a bathroom upstairs.

(
(
3
There weren’t any rugs in the living room.

(
(

4
There is a dining room and living room now.

(
(
5
Tom’s family eat in the dining room.

(
(
	
	5

	
	20

c

(

c

a

f

c

(

b

a

f

c

I’m at my grandma’s house. It was her dad’s house, too. He was my great-grandad. It was very different when he was young! Downstairs there was a living room, my great-grandad’s bedroom and the kitchen. There was a big table in the kitchen. Today, there are rugs in the living room, but there weren’t any when my great-grandad was young. Today, there are lots of rugs, a blue sofa and two armchairs. Today, my great-grandad’s bedroom is a living room, and the old living room is the dining room. But when we have dinner at my grandma’s house, we eat in the kitchen not in the dining room. There’s also a toilet downstairs and a bathroom upstairs!

Tom Evans

(

Team Up Plus V tests © Oxford University Press Editable
Unit 3 Test A

