

I Powtórka przed egzaminem ósmoklasisty – Czasy – Ćwiczenia

Zad. 1 Uzupełnij luki w zdaniach korzystając z wyrazów podanych w nawiasach. Odmień je tak, aby utworzyć poprawne zdania.

1. I (learn) English for six years.
2. Yesterday I (watch) TV when my sister (study).
3. We (not / be) to France before.
4. I (go) to the cinema twice a month.
5. We (dance) when the accident happened.
6. What (you / be going to / do) after finishing this course?
7. My friends (wait) for me now. I have to go.
8. My mum (not / like) steaks but my dad (love) them.
9. How much money (you / save) since I saw you last time?
10. The students (write) a test at the moment.
11. (you / have) a good time at the party yesterday?
12. Tomorrow I (fly) to Boston.
13. What (you / do) in your free time?
14. (your friend / ever / eat) sushi?
15. Last week our children (go) on a school trip. They were thrilled.
16. How often (she / work out) at the gym?
17. He (not / enjoy) playing tennis.
18. (they / go out) last night?
19. Don't disturb me. I (try) to study.
20. This soup (taste) delicious.
21. John (graduate) from high school last year.
22. Alice (read) a set book all evening yesterday.
23. I (want) to be a teacher since I remember.
24. What (she / be going to / do) in summer?
25. It (rain) since morning.
26. What (you / do) yesterday at 8 pm?
27. My mum (bake) a cake when my dad (come) back home.
28. I (never / windsurf) before.
29. (he / make) his bed every day?
30. They (not / be going to / buy) a new dishwasher.

Zad. 2 Przetłumacz fragmenty zdań w języku polskim na język angielski.

1. I promise that (pojawię się) at your performance.
2. Jean (zamierza pojechać do) the United States this year.
3. When (on wyjechał) to Germany?
4. I (nie byłem w szkole) yesterday.
5. Our children (pływały) in the lake when we (jedliśmy) roast chicken with vegetables.
6. She (nie napisała) her essay yet.
7. Why (on słucha muzyki) now?
8. I (nigdy nie czytałem) such a great book.
9. He (gra na pianinie) for five years.
10. They (często jeżdżą) to the countryside.