UNIT 4 Short Test A					Lesson 1
Imię i nazwisko: ___________________________		Klasa: _____
1	Połącz linią czasowniki 1–5 z uzupełnieniami zwrotów a–f tak, aby utworzyć poprawne zwroty. Jedno uzupełnienie a–f nie pasuje do żadnego czasownika.
	1 look after
2 feed
3 wash
4 make
5 dust
	a my sister	
b the furniture
c the rubbish out
d the windows
e my bed
f the cat

__ / 5
2	Zakreśl wyrazy, które poprawnie uzupełniają zdania.
I often do the household chores. I 1 tidy / wash my room on Saturday morning. I 2 make / vacuum the carpet, and then I put away my books and clothes. I also 3 iron / dust the clothes and help my dad to 4 take / wash the car. Every afternoon, I also 5 walk / tidy the dog – we usually go to the park near my home.
__ / 5
Total: ___ / 10

[bookmark: _GoBack]UNIT 4 Short Test B					Lesson 1
Imię i nazwisko: ___________________________		Klasa: _____
1	Połącz linią czasowniki 1–5 z uzupełnieniami zwrotów a–f tak, aby utworzyć poprawne zwroty. Jedno uzupełnienie a–f nie pasuje do żadnego czasownika.
	1 feed
2 wash
3 tidy
4 make
5 vacuum
	a the carpet
b my bed
c the fish
d the rubbish out
e my room
f the car

__ / 5
2	Zakreśl wyrazy, które poprawnie uzupełniają zdania.
I sometimes help my parents with the household chores. I 1 walk / take the rubbish out, and I 2 dust / iron the furniture in the living room. I also 3 look after / vacuum my little brother when my mum and dad go out. I don’t do all of the chores. I never 4 tidy / wash the windows or 5 iron / feed the clothes – my mum and dad do that.
__ / 5
Total: ___ / 10
				Photocopiable Brainy klasa 5 © Macmillan Polska 2018					Photocopiable Brainy klasa 5 © Macmillan Polska 2018
