

Zaimki dzierżawcze i osobowe – Angielski od podstaw – Ćwiczenia

Zad. 1 Wpisz odpowiednie zaimki dzierżawcze w poniższych zdaniach.

1. This is (*mój*) wallet.
2. This is (*ich*) car.
3. This is (*twoja*) book.
4. This is (*jego*) picture.
5. This is (*jej*) doll.
6. This is (*wasz*) house.
7. This is (*nasze*) milk.
8. This is (*jego, ale kota*) mouse toy.
9. This is (*moja*) sister.
10. This is (*jej*) brother.

Zad. 2 Uzupełnij poniższe zdania odpowiednimi zaimkami dzierżawczymi.

1. They are Rick and Betty and this is shop.
2. She's Cristina and this is desk.
3. We are sisters and this is laptop.
4. He's George and this is watch.
5. You are from Spain and this is son.
6. I have a dog. This is sausage.
7. I'm Sabrina and this is mobile phone.
8. These are my parents. names are Lucy and Stephen.
9. This is my daughter. name is Olivia.
10. I've got only one brother. favourite sport is basketball.

Zad. 3 Uzupełnij zdania odpowiednimi zaimkami dzierżawczymi.

1. She's got a cat. It is
2. We've got children. They are
3. I've got glasses. They are
4. They've got a garden. It is
5. He's got a motorbike. It is
6. You've got a beautiful dress. It is
7. A cat has got a blanket. It is
8. My sister has got dolls. They are
9. Peter has got a ball. It is
10. Amanda and Jessica have got backpacks. They are

Zad. 4 Wybierz poprawny zaimek dzierżawczy.

1. This cup is my / mine. Don't touch it!
2. We love our / ours children.
3. I've got your / yours tickets. Here you are.
4. It's not my / mine, it's his / him.
5. This umbrella is her / hers, your / yours umbrella is here.
6. My son is here, where is their / theirs?
7. Our / ours TV doesn't work. Can we lend your / yours?
8. Whose is that cap? Is it her / hers?
9. My / mine books are on the table. Where are their / theirs?
10. That's keys are your / yours, but where are our / ours?
11. Don't touch my / mine bike!
12. Where are his / him glasses?
13. I can't find their / theirs CDs.
14. This is her / hers diary and that is our / ours newspaper.
15. Your / yours scissors are sharp.

Zad. 5 Przetłumacz zaimki dzierżawcze podane w nawiasach na język angielski.

1. (Jego) basket is under the desk.
2. This is (moja) book.
3. Where is (twoja) favourite cup?
4. I don't know where (jej) toys are.
5. (Mój) essay is here but I don't know where is (twój).
6. (Nasze) tickets are in the kitchen, (wasze) are in the living room.
7. (Ich) balloons are on the carpet.
8. This thing is (jej).
9. (Twoja) mum is at work and (moja) is at home.
10. (Ich) car is very fast, (nasz) is slow.
11. (Jego) socks are on the floor.
12. This cup of tea is (jej), (twoja) is in the sink.
13. We don't like (naszych) backpacks.
14. Where are (jego) trousers?
15. (Twój) dictionary is new, (mój) is old.

Zad. 6 Zastąp podkreślone wyrazy odpowiednim zaimkiem osobowym.

1. I like Julie. → I like
2. We know your brother. → We know
3. I haven't got my homework. → I haven't got
4. I don't know Robert. → I don't know
5. I like Rachel and Allison. → I like
6. I meet with Susan. → I meet with
7. She likes my new shoes. → She likes
8. You met me and my sister. → You met
9. I want to see Lucy and James. → I want to see
10. I lost my keys. → I lost

Zad. 7 Przetłumacz wyrazy w nawiasach na język angielski.

1. I don't want to go anywhere with (nią).
2. They don't like (nas).
3. She doesn't know (mnie).
4. I like (go). He's nice and friendly.
5. We don't know (ciebie).
6. Do you go with (nimi)?
7. Susan doesn't like (ich).
8. I want to invite (ją) to my birthday party.
9. Can we go with (wami)?
10. Do you want to go out with (nim)?
11. I don't trust (im).
12. We like (was) very much.
13. I love (ją).
14. Lucy doesn't want to spend time with (mną).
15. They are talking about (nas).
16. Give (jemu) the newspaper, please.
17. I can help (wam).
18. He doesn't know (ich).
19. Can you give (mi) some sugar, please?
20. I'm looking at (ciebie).