
Virginia Evans – Jenny Dooley

Student’s Book

Podręcznik jest przeznaczony do wieloletniego użytku. Nie należy zapisywać w nim odpowiedzi do zadań.

Przypominają o tym graficzne oznaczenia znajdujące się przy wybranych zadaniach.

...

Contents

2

CONTENTS

Starter
pp. 4-8

ñ Present Simple, there is / there
are

ñ Prepositions of place

ñ Personal possessions & clothes
ñ Numbers (Cardinals-Ordinals)
ñ Food, animals & parts of the body

At work, at play
pp. 9-19
Self-Check 1 p. 20

ñ Present Simple
ñ Adverbs of Frequency
ñ Present Continuous
ñ Verb + -ing
ñ Verb + to

ñ Jobs
ñ Free-time activities
ñ Daily routine
ñ Sports

Masters of Art
pp. 21-31
Self-Check 2 p. 32

ñ was/were
ñ had
ñ could

ñ Mythical creatures
ñ Types of films
ñ Musical instruments

Legends
pp. 33-43
Self-Check 3 p. 44

ñ Past Simple (regular verbs) ñ Historical figures
ñ Appearance & character

Let’s party!
pp. 45-55
Self-Check 4 p. 56

ñ Past Simple (irregular verbs)
ñ Prepositions of movement

ñ Festivals/Celebrations
ñ Festive activities
ñ Feelings

Sports & Chores
pp. 57-67
Self-Check 5 p. 68

ñ have to / don’t have to
ñ must/mustn’t
ñ can/could/might

ñ Chores
ñ Rules

Our wonderful
world
pp. 69-79
Self-Check 6 p. 80

ñ Comparatives – Superlatives ñ Geographical Features
ñ Continents
ñ Means of transport
ñ Weather

Out and about
pp. 81-91
Self-Check 7 p. 92

ñ Be going to / Present
Continuous
(future meaning)

ñ Types of holidays & holiday
activities

ñ Tourist attractions

Places around us
pp. 93-103
Self-Check 8 p. 104

ñ Prepositions of place
ñ Countable/Uncountable nouns

and quantifiers
ñ a/an – some/any/every
ñ Partitives

ñ Shops & products
ñ Places in a city

Vocabulary Bank (pp. 105-112) Word List (pp. 113-125)

1
0

2

3

4

5

6

7

8

Modules Grammar Vocabulary

ñ An animal quiz
ñ Short everyday

conversations (matching)

ñ telling the time
ñ talking about location

ñ Jobs with a difference
ñ The Shopping Penguin!
ñ Classroom pet (choosing

the right picture)

ñ talking about preferences
ñ talking about free-time

activities
ñ Pronunciation /Ω/

ñ a short article about your
pet

ñ Favourite Pastimes
ñ How to get a good night’s

sleep (PSHE)

ñ Mythical creatures (T/F)
ñ An email (comprehension)
ñ A performance (multiple

choice)

ñ describing a film
ñ talking about mythical

creatures
ñ talking about the past/

abilities
ñ describing a past event
ñ Pronunciation (weak

forms)

ñ a short presentation on
mythical creatures

ñ an email about your
weekend

ñ a short paragraph about
a famous artist

ñ a presentation on your
favourite kind of music

ñ Famous people
ñ Different types of music

(Music)

ñ Hua Mulan (T/F/DS)
ñ The Monster

(comprehension)
ñ An amusing experience

(Yes/No)

ñ describing people’s
appearance and character

ñ talking about the past
ñ narrating past events
ñ describing a film
ñ Pronunciation /t/, /d/, /æd/

ñ write about what you
did/didn’t do yesterday

ñ a mystery story
ñ a short text about a hero

in your country

ñ Film Heroes
ñ Pocahontas (History)

ñ A world of parties
(comprehension)

ñ The Disneyland Dream
(multiple choice)

ñ A family trip to a theme
park (matching)

ñ asking for/expressing
opinions

ñ describing Disneyland
ñ making suggestions
ñ intonation (expressing

surprise)

ñ an email to a pen-friend
about a theme park visit

ñ a short paragraph about
a festival in your country

ñ a quiz about Rome

ñ Wet Festivals
ñ Ancient Greece (History)

ñ Extreme Ironing!
(comprehension)

ñ Smart rules to cycle safely
(scanning)

ñ A dialogue
(comprehension)

ñ offering invitations –
accepting/refusing

ñ talking about obligation/
prohibition

ñ asking for information
ñ Pronunciation /¥/

ñ a short paragraph about
your favourite sport

ñ a short text on ways to
protect the environment

ñ geographical features

ñ School rules around the
world

ñ Eco-Friendly Houses (PSHE)

ñ Island in the sun
(multiple choice)

ñ Going to Extremes
(comprehension)

ñ Weather (multiple choice)

ñ talking about means of
transport

ñ buying a train ticket
ñ pronunciation (intonation

in exclamations)

ñ completing a postcard
ñ an email
ñ a short text about a place

of natural beauty
ñ a quiz

ñ Natural Wonders of the
World

ñ A geography quiz
(Geography)

ñ Destination London, UK
(comprehension)

ñ An email (comprehension)
ñ An excursion (multiple

choice)

ñ discussing holiday plans
ñ talking about plans,

intentions & arrangements
ñ making predictions
ñ asking for/giving

information
ñ Intonation in questions

ñ an email about your
holiday

ñ a short paragraph about
a park in your country

ñ Miniature Worlds
ñ Biographies of novelists

(Literature)

ñ Twin Cities
(comprehension)

ñ Dialogues (matching)
ñ An email (comprehension)

ñ expressing likes/dislikes
ñ asking for/giving

directions
ñ Pronunciation (word

stress)

ñ an email about your new
house

ñ a paragraph about
a famous market

ñ a collage with signs

ñ Markets Around the World
ñ Signs around town

(Geography)

3

CONTENTS

Reading & Listening Speaking & Functions Writing
Culture Corner/

Across the Curriculum

4

STARTER

ñ Personal possessions

1 Przyjrzyj się obrazkowi i dopasuj do przedmiotów

(A–P) nazwy (1–16).

2 Wysłuchaj nagrania

i wybierz właściwą tarczę

zegara.

Starter

1 watch D

2 schoolbag

3 desk

4 camera

5 helmet

6 pen

7 scarf

8 skis

...

...

...

...

...

...

...

9 chair

10 trainers

11 cap

12 notebook

13 sunglasses

14 pencil

15 rubber

16 lamp

...

...

...

...

...

...

...

...

A: Where’s the watch?

B: It’s there, on the desk!

Przyjrzyj się ponownie

obrazkowi po lewej stronie.

Następnie w parach zadawajcie

sobie pytania dotyczące przed-

miotów na rysunku (według

wzoru) i na nie odpowiadajcie.

1

2 A B

3 A B

4 A B

5 A B

A B

A
B

C

D

E

G

H

I

J

K

L

O

P

M

F

N

5

STARTER

ñ Liczebniki główne i porządkowe

3 Przeczytaj zdania i uzupełnij luki właściwymi liczebnikami.

ñ Clothes

4 Rozwiąż krzyżówkę w zeszycie.

Starter

2

3

5

6

8

11 12

14

13

15

16

9

10

7

4

1

2 3 5

6 8

10

11

14

1

3

4
7

9

12

13

15 16

four fourth

fifty fiftieth

hundredth hundred

second two

sixth six

twenty-one twenty-first

1 My birthday is on the of July.

2 Number is my lucky number.

3 Jane has got cats!

4 June is the month of the year.

5 Are you coming to Ben’s birthday party?

6 The cruise around the Mediterranean is for

days.

7 There are about pages in this book, I think.

8 It’s my grandparents’ wedding anniversary

next week.

9 For the time, can you please do the

washing-up!

10 They expect about a people at the

meeting.

11 Brian and his sisters have all got fair hair

and blue eyes.

12 She was late to school for the time this

week!

...

...

...

...

...

...

...

...

...

...

...

...

Across

Down

1

2

3

10

9

8

7

5

6

4

9 a

6 f t... ...

10 m u h... ...

Starter

6

STARTER

ñ Food

5 Przyjrzyj się obrazkowi. Następnie w parach zadawajcie sobie pytania dotyczące przedmiotów na

rysunku (według wzoru) i na nie odpowiadajcie.

ñ Parts of the body

6 Przyjrzyj się obrazkowi i uzupełnij luki.

A: Do you like 2A?

B: Pasta? Yes, I love it!

B: Do you like 3D?

A: Eggs? No, I hate them!

3 a

2 h a

1 h r... ...

8 h d......

4 y

5 k e

7 l

Starter

7

STARTER

1 2 3 4

Masz dwie minuty na to, aby przyjrzeć się poniższym pokojom. Następnie zamknij książkę

i powiedz koledze/koleżance, co znajduje się w każdym z nich.

ñ fireplace ñ sofa ñ washbasin ñ bed ñ chairs

ñ window ñ wardrobe ñ cupboards ñ table ñ pillows

ñ curtains ñ mirror ñ cooker ñ bath ñ fridge

ñ Animals

7 ANIMAL QUIZ! Spójrz na obrazki zwierząt, przeczytaj ich opisy

i uzupełnij je odpowiednimi nazwami.

1 It’s small and it can fly.

It sleeps during the day.

It’s a(n) .

2 It’s small and it can swim.

It lays eggs.

It’s a(n) .

3 It’s big.

It’s got big ears and a long nose.

It’s a(n) .

4 It’s big and it can climb.

It eats bamboo leaves.

It’s a(n) .

5 It’s small and it’s got a long tail.

It’s a very clever animal.

It’s a(n) .

6 It’s big and it’s got thick fur.

It loves honey.

It’s a(n) .

...

...

... ...

...

...

There is a fireplace in the living room.

Starter

8

STARTER

Everyday English

8 Przeczytaj poniższe dialogi

i ponumeruj obrazki.
A ...

B ...

1 Shop assistant: Good morning.

How can I help you?

Man: Oh, hello. I want to buy

a souvenir.

Shop assistant: How about this

mug?

Man: Ah, yes. That’s nice.

How much is it?

Shop assistant: It’s twelve euros.

Man: OK. Can I have the blue one,

please?

Shop assistant: Of course.

That’s twelve euros, please.

Man: Here you are.

2 Nathan: Hello, Mrs Mackey.

Is Dave here?

Mrs Mackey: Hi, Nathan. Yes,

he’s in his room.

Nathan: Do you mind if I go

to see him?

Mrs Mackey: Go ahead. It’s

upstairs, next to the bathroom.

ñ Z kolegą/koleżanką odegrajcie

jeden z powyższych dialogów.

9

MODULE 1

MODULE 1

Podaj numery stron,

na których znajdują się:

ñ celebrities,

ñ a song,

ñ a carnival.

8 Zawartość modułu:

ñ nazwy zawodów

ñ nazwy codziennych czynności

ñ czas teraźniejszy present simple

ñ czas teraźniejszy present continuous

ñ czasownik + -ing /

+ to + bezokolicznik

ñ rozmawianie na temat czynności

wykonywanych w wolnym czasie

Vocabulary

ñ Jobs

Przyporządkuj nazwy zawodów (1–8)

obrazkom (A–H).

1 taxi driver G

2 shop assistant

3 police officer

4 chef

5 waiter

6 TV reporter

7 postman

8 dentist

Wysłuchaj nagrania i sprawdź swoje

odpowiedzi. Następnie powtórz usłyszane

słowa. Jakie są ich odpowiedniki w języku

polskim?

Wysłuchaj dźwięków (1–4) i napisz

w zeszycie właściwe nazwy zawodów.

...

...

...

...

...

...

...

At work,
at play

1 2 3 4...

10

MODULE 1

Reading 1a

1 You wear colourful costumes.

2 You can put on weight.

3 You need to be good with people.

4 You travel a lot.

...

...

...

...
ñ dress up ñ cheerful
ñ boss ñ in half
ñ feeding ñ disappear
ñ glamour seekers
ñ products
ñ get the blame

Check Check these wordsthese wordsCheck Check these wordsthese words

1 Przyjrzyj się zdjęciom i przeczytaj poniższy tytuł tekstu. Jak myślisz, o jakie

zawody chodzi? Ułóż dwa pytania ich dotyczące.

Wysłuchaj nagrania i przeczytaj tekst. Czy uzyskałeś/uzyskałaś odpowiedzi

na swoje pytania?

2 Przeczytaj teksty i oznacz poniższe zdania literą

C (Chocolate Taster) lub M (Magician’s Assistant).

3 Przeczytaj poniższe nazwy zawodów.

Porozmawiaj z kolegą/koleżanką i wskaż

ñ dla kogo są odpowiednie ñ jakie są ich wady i zalety

Ideal for: Glamour seekers

The job: You dress up in a colourful

costume with feathers in your hair! You

have to be cheerful, even when your

boss is throwing knives at you or wants

to cut you in half. You are also in charge

of feeding the rabbit!

Advantages: If you get into trouble,

you can always disappear!

Disadvantages: If a magic trick goes

wrong, you get the blame. You work

long hours and usually travel from city

to city.

Ideal for: Chocolate lovers

The job: You really love

chocolate. You meet a lot of

people so you have to be

sociable. You are also

interested in the latest

products.

Advantages: It's the best

job in the world. They pay

you to taste chocolate every

day!

Disadvantages: You put on

weight so you have to eat

healthily for the rest of the

time.

donkey trainer
video game tester

dog psychologist

11

MODULE 1

Vocabulary 1a

Asking Responding

A K
ñ Do you like ...?

ñ What kind/sort of ...

do you like?

ñ What do you think of

...?

ñ Are you keen on/fond

of ...?

ñ I think ... is great/

fantastic!

ñ I’m crazy about ...!

ñ I’m fond of/keen on ...!

ñ Not really!

ñ No, I don’t. I hate it!

ñ No way!

ñ Oh no! I think ... is

awful/terrible!

ñ I can’t stand it!

Speaking

ñ Talking about preferences

1 Seal is a popular singer from the UK. He sings his

song Wedding Day with his wife, model Heidi

Klum.

2 Bruce Springsteen is a well-known .

One of his famous hits is Dancing in the Dark.

3 Kate Winslet is a very talented .

She has got several awards for her work in film

and TV.

4 Gisele Bündchen is a(n) from Brazil. Her face is

on magazine covers all over the world.

5 Stella McCartney is a(n) .

She does not use fur or leather in her designs.

6 Colin Farrell is a well-known Irish .

One of his most famous films is Alexander.

...

...

...

...

...

1

2

3

4

5

6

5 Używając zwrotów z tabeli, porozmawiaj z kolegą/

koleżanką o swoim ulubionym rodzaju muzyki oraz ulubionych

aktorach, filmach i ubiorach.

A: Do you like rock music?

B: Not really, but I’m crazy about rap! What about you?

A: I’m really keen on pop music!

ñ Jobs

4 Przyjrzyj się zdjęciom, a następnie przeczytaj

poniższe zdania i uzupełnij je słowami: singer,

fashion designer, actress, rock star, model, actor.

ñ Czas present simple i czas

present continuous

1 Przeczytaj poniższe zasady i przetłumacz

zdania przykładowe na język polski.

Grammar 1b

12

MODULE 1

2 Przeczytaj poniższe zdania i wskaż,

które są poprawne, a które błędne.

Następnie popraw błędy.

1 I go to the cinema twice

a month. ✓

2 He teach English in my school. ✗ teaches

3 They study Maths together.

4 She come from Madrid.

5 My cat love swimming.

6 We start work at 8 o’clock.

7 I brush my teeth every morning.

8 John is a mechanic. He fix cars.

...

...

...

...

...

...

A: Does Kelly come from New York?

B: No, she doesn’t. She comes from Chicago.

4 Co robią osoby

przedstawione na zdjęciach?

Napisz właściwe zdania.

1 Mark & I/drive a car ✗

Mark and I are not driving a car.

We/ride our bikes ✓

2 Lin/play the violin

She/do her homework

3 I/sit in the garden

I/swim in the pool

4 The boy/watch a film

He/eat ice-cream

...

...

...

...

...

...

...

...

...

...

...

...

...

Imagine that! Znajdujesz się w jednym

z miejsc wymienionych poniżej. Opisz je

koledze/koleżance. Wspomnij o pogodzie,

swoim ubiorze oraz o tym, co właśnie robisz.

ñ on a beach ñ on a snowy mountain

ñ at a funfair ñ at a park

1

2

3

ñ Czasu present simple używamy do opisywania

przyzwyczajeń i codziennych czynności.

I listen to music every night.

ñ Czasu present continuous używamy do opisywania

czynności odbywających się w chwili obecnej.

We are having a picnic now.

4

3 Praca w parach. Uczeń A. Zasłoniwszy

kartką papieru poniższe informacje, zapytaj Ucznia B,

czy Kelly 1) pochodzi z Nowego Jorku, 2) mieszka na

Bond Street, 3) gra w tenisa, 4) mówi po rosyjsku,

5) lubi ryby, 6) pływa na desce surfingowej.

Uczeń B. Patrząc na poniższe informacje,

odpowiedz na pytania Ucznia A.

1 come from

New York ✗

come from

Chicago ✓

2 live in Bond

Street ✗

live in Simon

Street ✓

3 play tennis ✗

play basketball ✓

4 speak Russian ✗

speak Polish ✓

5 like fish ✗

like burgers ✓

6 go windsurfing ✗

go swimming ✓

Grammar 1b

ñ Przysłówki częstotliwości

6 Przeczytaj poniższe zdania i zwróć uwagę na miejsce, które

zajmują w nich przysłówki częstotliwości. Następnie uzupełnij

regułę gramatyczną w ramce, używając słów before i after.

13

MODULE 1

Samantha is my best friend.

She always helps me with my homework. ♥♥♥♥

She usually walks to school. ♥♥♥♥

She often wears skirts. ♥♥♥♥

She sometimes gets angry with me. ♥♥♥♥

But she is never rude to me. ♥♥♥♥

ñ Czasownik + -ing /

+ to + bezokolicznik

7 Jak często wykonujesz poniższe czynności?

Uzupełnij zdania jak w przykładzie.

1 watch silly programmes on TV

2 spend too much money on clothes

3 play my MP3 player too loud

4 forget to do your homework

5 tell little white lies

6 talk back to your parents

I sometimes watch silly programmes on TV.

8 Uzupełnij zdania według

wzoru.

1 Do you like swimming (swim)?

2 I want (be) a doctor when I

grow up.

3 I usually go (dance) on

Saturdays.

4 Do you mind (open) the

window?

5 I enjoy (go) for walks in the

country.

...

...

...

...

Dear Janet,

Hi! How are you? Things here in Notting Hill are great!

Can you see me in the photo? I 1) am wearing (wear)

a funny costume! Can you see my little sister Paula? She

2) (dance)! We 3) (celebrate) the Notting Hill

Carnival! They 4) (celebrate) it every year in

August. Can you see my new friend Bob? He 5)

(stand) behind Paula. Bob 6) (go) to dance classes.

He’s a great dancer!

Love,

Kim

... ...

...

...

...

Adverbs of frequency usually go the main verb, but

the verb to be.

Uwaga: Jeśli chcemy określić, jak często coś robimy, używamy

następujących określeń: every (day), once a (week), twice a

(week), three times (a week), itp.

... ...

Czasownika z końcówką -ing używamy

zazwyczaj po następujących czasow-

nikach: (don’t) like, love, hate, enjoy,

(don’t) mind, go.

I like playing football.

Let’s go swimming!

To + bezokolicznik używamy po

czasowniku want.

I want to buy a new bike.

5 Przeczytaj list, a następnie uzupełnij go według wzoru.

14

MODULE 1

Reading

1 Jak myślisz, co wspólnego mają poniższe obrazki z tekstem?

Porozmawiaj o tym z kolegą/koleżanką.

Skills 1c

Wysłuchaj nagrania, przeczytaj tekst i sprawdź swoje odpowiedzi.

ñ unique ñ pastime
ñ tasty ñ backpack
ñ air-conditioned

Check Check these wordsthese wordsCheck Check these wordsthese words

This is Lala, a unique Emperor Penguin from

Japan! Lala lives with a Japanese family. Lala is

now 14, but he leads a very good life!

He has his own air-conditioned room so he can

stay cool, and he is free to walk around in and out

of his home. He even goes into the living room

anytime he pleases to watch TV!

But that’s not his favourite pastime. Lala likes

shopping most of all! Lala likes to take his daily

walk down to the corner fish shop. He gets a tasty

fish to eat for himself and then takes some fish

home for the family. Lala’s even got his own cute

little penguin backpack to carry the fish!

What an amazing pet!

2 Przeczytaj ponownie tekst i uzupełnij zdania.

1 Lala is an Penguin.

2 He lives with a family.

3 He has his own room.

4 He in the living room.

5 Lala has even got a penguin .

...

...

...

...

...

An Emperor Penguin

can dive down to

500-550 metres.

DID KNOWyou ?

Speaking

3 Praca w parach. Z kolegą/koleżanką przeprowadźcie wywiad.

Uczeń A będzie odgrywał rolę reportera, Uczeń B – Lali.

15

MODULE 1

Skills 1c

Wybór właściwego

obrazka

Przyjrzyj się obrazkom

i pomyśl o kilku słowach

kluczowych (np. opisują-

cych wygląd zewnętrzny

zwierzątek). Następnie

wysłuchaj nagrania i wy-

bierz właściwy obrazek.

Które słowa pomogły Ci

podjąć decyzję?

Listening

4 a) Przyjrzyj się poniższym obrazkom. Napisz jak najwięcej słów, które

kojarzą Ci się z każdym zwierzęciem.

Hedgehog: spines, ball, round ...

b) Wysłuchaj dzieci opowiadających o ich klasowym zwierzątku.

Wskaż właściwy obrazek.

rabbithedgehog cat

Play Animal Chain!

Writing

5 Portfolio: Opracuj

krótki artykuł do gazetki szkolnej

o typowym dniu Twojego

zwierzątka. Napisz, jakie to

zwierzę, co robi rano/po

południu/nocą, jakie są jego

ulubione zajęcia itp.

What does your dad
do for a living?

As little as possible!

16

MODULE 1

ñ Talking about free-time activities

1 a) Wysłuchaj nagrania i powtórz zdania, które pochodzą z rozmowy

dwójki przyjaciół. Czego dotyczy rozmowa?

ñ Do you like fishing? ñ I like going mountain biking with my friends.

ñ I prefer something a bit more active. ñ I go sailing with my dad.

b) Wysłuchaj nagrania, a następnie przeczytaj poniższy dialog.

Czy Twoje przypuszczenia się potwierdziły?

Everyday English 1d

Tim: Hurray! It’s Friday!

Emily: I know! What do you usually do at the weekend?

Tim: I like going mountain biking with my friends.

Sometimes, I go sailing with my dad.

Emily: Do you like fishing?

Tim: Not really. I prefer something a bit more active.

What about you?

Emily: Well, I like taking pictures and I love painting.

Tim: That sounds interesting. How about painting

a picture of me?

Emily: Oh, I’m not sure. I like painting flowers and

animals.

Tim: Alright then – what about painting my dogs?

Emily: Cool. Give me a ring tomorrow to arrange

something.

2 Przeczytaj dialog i odpowiedz na poniższe pytania.

1 What does Tim usually do at the weekend?

2 Does he like fishing?

3 What does Emily like doing at the weekend?

3 Odegrajcie dialog z kolegą/koleżanką.

4 Znajdź w powyższej rozmowie zdania o następującym znaczeniu:

5 Z kolegą/koleżanką porozmawiajcie o tym, co zazwyczaj robicie

podczas weekendu, i ustalcie spotkanie w ten weekend. Następnie odegrajcie

dialog podobny do rozmowy z ćw. 1.

Call me. How about painting my dogs?

I like something more energetic.

17

MODULE 1

Culture Corner 1e

ñ leagues ñ indoor

ñ outdoor ñ guards

ñ losers

Check Check these wordsthese wordsCheck Check these wordsthese words

From informal matches in the park to professional

leagues, kids are crazy about football in the UK. Children

– boys and girls – play indoor and outdoor football all

through the year. Children start playing football

from as young as three years old.

Matches for kids take place at the weekends,

both Saturdays and Sundays. Most schools in

the UK have football teams and they usually

play on a Saturday morning.

Patintero is a popular street game in the Philippines.
The players are in two teams, runners and guards.
The runners must run across the guards’ area
without getting tagged. Both teams take turns to be
runners and guards. The losers carry the winners on
their backs!

1
Co wiesz na temat gier przedstawionych

powyżej? Czego jeszcze chciałbyś/chciałabyś się

dowiedzieć? Ułóż po dwa pytania na temat każdej z

gier.

Wysłuchaj nagrania i przeczytaj tekst.

Czy teraz znasz odpowiedzi na swoje pytania?

2
Przeczytaj tekst i wskaż, które zdania są prawdziwe (T – true),

a które fałszywe (F – false).

Pronunciation /Ω/

3
Wskaż dźwięk /Ω/ w poniższych zdaniach.

Wysłuchaj nagrania i powtórz zdania.

1 Children in the UK hate football.

2 Some children start playing football when they

are three years old.

3 Children play patintero in two teams.

4 In patintero winners carry the losers on their backs.

...

...

...

...

1 Do you like playing football?

2 I love painting.

3 Let’s go sailing!

4 Is it Friday already?

18

MODULE 1

1 Przyjrzyj się zdjęciu, przeczytaj tytuł tekstu i jego wstęp. Co

należy robić, żeby dobrze spać w nocy? Napisz dwie rady.

Wysłuchaj nagrania i przeczytaj tekst. Czy tekst zawiera rady

podobne do Twoich?

2 Twój kolega/Twoja koleżanka ma problemy ze snem.

Czy możesz mu/jej coś poradzić? Zanotuj kilka pomysłów pod

poniższymi nagłówkami i przekaż rady koledze/koleżance.

3 Czy masz problemy ze snem? Których rad z tekstu nie

stosujesz? Opowiedz o tym koledze/koleżance.

PSHE

Across the Curriculum 1f

ñ wide awake ñ tips
ñ at least ñ get used to
ñ routine ñ fizzy drinks
ñ caffeine ñ avoid

Check Check these wordsthese wordsCheck Check these wordsthese words

✓ Make sure your bedroom is cool, dark and quiet. Ask

your parents to help.

✓ Avoid big meals before bedtime. Eat a healthy snack

like fruit or drink a glass of warm milk.

✓ Try to go to bed the same time every night. Your body

gets used to a routine and is ready to sleep.

✓ Get some exercise during the day. Running and playing

at least three hours before bedtime helps your body

get ready for sleep.

✓ Don’t drink fizzy drinks with caffeine, especially in the

afternoon or at night.

✓ Have a bedtime routine. Do something relaxing

before you go to bed – take a warm bath,

listen to quiet music or read a book.

BEDTIME ROUTINEDRINKS/FOOD

TIME YOU GO TO BED

EXERCISE

BEDROOM

19

MODULE 1

3 Przejrzyj moduł 1 i napisz

własny kwiz podobny do tego z ćw. 2.

When I grow up, not far from now

I want to help the world somehow

What can I be, what can I do

To make things better for me and you?

An architect builds amazing places;

An actress plays a thousand faces;

A musician touches all our hearts;

A good comedian makes us laugh –

So many things that I can do

To make things better for me and you.

When I grow up I want to be

The person that’s inside of me!

Time Out 1g

2 Rozwiąż kwiz.

1 What do children like playing in the UK?

2 What kind of animal is Lala?

3 Name 2 jobs with a difference.

4 What do they call a game of tag in the Philippines?

5 Name 3 things you can do to get a good night’s sleep.

1 What am I? Uzupełnij zdania nazwami zawodów.

4 Wysłuchaj

piosenki. Jakie nazwy

zawodów się w niej

pojawiają?

1 I serve food in a café or restaurant.

I’m a(n)

2 I drive people around.

I’m a(n)

3 I am in charge of feeding the rabbits. I help

my boss at the show.

I’m a(n)

4 I star in films and on TV shows.

I’m a(n)

5 I wear clothes and accessories in order to

show them to others.

I’m a(n)

6 I deliver parcels and letters to people’s

homes.

I’m a(n)

...

...

...

...

...

...

I can ...

ñ talk about jobs

ñ talk about preferences

ñ write about a day in the life of a pet

ñ talk about free-time activities

C

he
ck

you
r progress

20

MODULE 1

Self-Check 1

1 Rozwiąż krzyżówkę w zeszycie.

2 Uzupełnij zdania poniższymi słowami:

trouble, interested, colourful, long,

air-conditioned.

1 I like your costume, Sue. It’s very !

2 She works hours and comes home very

tired.

3 If you get into , come and see me at

once.

4 Are you in baseball? I’ve got two tickets.

5 I hate going to that hotel. It hasn’t got any

rooms.

...

...

...

...

...

4 Przeczytaj zdania i wskaż właściwe

słowa.

1 Let’s go to shop/shopping tomorrow morning!

2 Do you want coming/to come with us tonight?

3 I don’t mind to work/working long hours.

4 I hate to fish/fishing.

5 Odpowiedz na poniższe pytania.

1 What do you usually do at the weekend?

2 Do you like fishing?

3 Do you like watching TV?

4 Have you got a pet?

Points: ___(8 X 3 24)

Points: ___(4 X 4 16)

Points: ___(5 X 4 20)
My score: ____(100)

Points: ___(4 X 5 20)

7

2

3 Przeczytaj zdania i je uzupełnij, stosując

czas present simple lub present continuous.

1 The children (watch) TV at the moment.

2 We (stay) with my cousin these days.

3 They (play) football once a week.

4 I (not/listen) to you right now. I’m busy.

5 He (not/usually/shout) at people.

...

...

...

...

...

Points: ___(5 X 4 20)

1

2

3

4 5

7

6

4

8

1

3

5

6

8

...

...

...

...

...

...

