

1 Napisz brakujące liczebniki porządkowe.

seventh 7th, eighth 8th, ninth 9th

- 1 first 1st, _____, third 3rd
 2 _____, fourteenth 14th, fifteenth 15th
 3 _____, twenty-second 22nd, _____
 4 thirty-third 33rd, _____, _____
 5 tenth 10th, eleventh 11th, _____

2 Zakreśl nazwy elementów krajobrazu, które widzisz na zdjęciach. Czy znasz znaczenie pozostałych wyrazów?

river sea
 lake
 island cave
 path
mountain
 village road
 hill wood
 beach
 waterfall

3 Połącz połówki zdań.

- | | | |
|-----------------------------------|---|---|
| 1 My father and I | → | a are going to make a fire on the campsite. |
| 2 Zac has got a torch. He | | b is going to take some photos of our family. |
| 3 We have some food. We | → | c are going to swim in the river. |
| 4 Becky and Sue | | d is going to explore the cave. |
| 5 I've got a plane ticket. I | | e am going to play tennis with my friend. |
| 6 Aunt Mary has got a camera. She | | f am going to fly to Berlin. |
| 7 I've got a tennis racket. I | | g are going to have a picnic. |

4 Zamień dowolne trzy zdania z ćwiczenia 3. na przeczenia.

My father and I aren't going to swim in the river.

- 1 _____
 2 _____
 3 _____

5 Zamień dowolne trzy zdania z ćwiczenia 3. na pytania i udziel krótkich odpowiedzi.

Are my father and I going to swim in the river? Yes, we are.

1 _____ No, _____.

2 _____ No, _____.

3 _____ Yes, _____.

6 Zakreśl właściwą reakcję.

Can I ask you something?

a No, you can't.

☒ b Yes, of course.

c Yes, I can.

1 Is it safe to make a fire in the wood?

a Yes, you should.

b Really?

c No, it isn't. It can be dangerous.

2 Is it OK to explore the cave?

a Yes, but you should take a torch.

b Yes, but you should put on some mosquito repellent.

c No, you shouldn't take a torch.

3 Is it safe to jump into the river?

a No, you shouldn't.

b No, it isn't. It can be very dangerous!

c I can't jump.

4 Is it OK to run on the beach?

a Yes, but you should be careful.

b Yes, I am going to the beach.

c I like running.

7 Jak dobrze potrafisz wykonać poniższe zadania? Zaznacz (✓) odpowiednią buźkę.

1 I can say and write ordinal numbers.

2 I can name some landscape elements.

3 I can make affirmative and negative sentences with *be going to*.

4 I can make questions and short answers with *be going to*.

5 I can ask for advice and give advice.

6 I can write a postcard.

