

Life at home

1.1 Vocabulary

1 Wybierz poprawne odpowiedzi.

- 1 a wash the dishes
b load the dishwasher
c empty the dishwasher

- 2 a make the bed
b vacuum the living room
c take out the rubbish

- 3 a water the garden
b look after the plants
c feed my pet

- 4 a set the table
b cook lunch
c clear the table

2 Dopasuj początki zdań 1–8 do zakończeń a–h.

- | | |
|---|--------------------------------|
| 1 Can you iron <input type="checkbox"/> h | a table after dinner. |
| 2 Anna always puts <input type="checkbox"/> | b beds before we go to school. |
| 3 Dad often clears the <input type="checkbox"/> | c our plants on hot days. |
| 4 We make our <input type="checkbox"/> | d out the rubbish. |
| 5 Please take <input type="checkbox"/> | e away her clothes. |
| 6 Grandpa waters <input type="checkbox"/> | f the washing machine. |
| 7 Set <input type="checkbox"/> | g the table, please. |
| 8 Tina usually loads <input type="checkbox"/> | h my T-shirt, please? |

3 Uzupełnij tekst słowami z ramki.

bed cat dinner dishwasher plants

Katie's blog

Hi. Today I want to tell you about my new friend, Charlie. Charlie helps his parents every day. He makes his ¹bed after he gets up. Before breakfast he empties the ² _____ and puts the plates and glasses in the kitchen cupboard. When it's hot, he waters the ³ _____ in the garden. Then he goes to school. He gets home from school at two o'clock and he feeds the ⁴ _____ because it's her lunch time. His favourite chore is cooking ⁵ _____ with his dad because it's fun. They make great meals and then eat them together!
What chores do you like doing?

4 Uzupełnij wyrażenia brakującymi czasownikami.

- 1 make my bed or breakfast
2 I _____ or e _____ the dishwasher
3 v _____ or t _____ my room
4 i _____ or p _____ away my clothes
5 c _____ or s _____ the table

I remember that!

1 Popatrz na obrazek i zdecyduj, czy podane zdania są prawdziwe (P) czy fałszywe (F). Popraw fałszywe zdania tak, aby były prawdziwe.

Hi, I'm Peter. It's Saturday morning. What are my family members doing?

- 1 I'm listening to music. P / (F)
I'm making my bed.
- 2 Dad is washing the dishes. P / F

- 3 My brothers are feeding the cat. P / F

- 4 My sister is talking on her mobile phone. P / F

2 Napisz pytania, używając podanych słów. Następnie popatrz na obrazek z ćwiczenia 1 i napisz krótkie odpowiedzi.

- 1 your bed, making are you Peter
Q: *Are you making your bed, Peter?*
A: *Yes, I am, Mum.*
- 2 your sister is vacuuming her room
Q: _____ ?
A: _____ .
- 3 your brothers sleeping are
Q: _____ ?
A: _____ .
- 4 breakfast making Dad is
Q: _____ ?
A: _____ .

3 Wybierz poprawne odpowiedzi.

- 1 The dog *is needing* / needs food. He's hungry.
- 2 I *am not knowing* / *don't know* the answers.
- 3 *Are you liking* / *Do you like* watching films on TV?
- 4 Where's Dad? He *is cooking* / *cooks* lunch.
- 5 Mum *is making* / *makes* the beds. Let's help her.
- 6 *Is Dave loving* / *Does Dave love* his new phone?

4 Uzupełnij tekst słowami z nawiasów w czasach Present Simple lub Present Continuous.

Emma: Hi, Harry. What ¹ *are you doing* (you / do)?
 Harry: I ² _____ (set) the table for dinner. Why ³ _____ (you / ask)?
 Emma: I ⁴ _____ (need) some help with tidying my room. I ⁵ _____ (not like) doing it on my own. Please!
 Harry: I've got my own chores, thanks!
 Emma: What about George? ⁶ _____ (he / do) any work now? Can he help me?
 Harry: George ⁷ _____ (hate) chores too! He ⁸ _____ (not like) tidying or vacuuming or ...
 Emma: OK. Never mind.

★ 5 Wyobraź sobie, że jest sobotni poranek. Uzupełnij dialog słowami z nawiasów w odpowiedniej formie.

You: Hi. What ¹ *are you doing?* (you / do)?
 Your friend: I ² _____ (tidy / my bedroom).
 You: Poor you! I ³ _____ (hate) tidying my room.
 Your friend: And what about you?
 You: Well, I ⁴ _____ (vacuum / my room) ...
 Your friend: I ⁵ _____ (not like) vacuuming. It's boring!
 You: Yes, it is. OK, see you in the skatepark at four o'clock, right?
 Your friend: Yes, see you. Bye!

Extra Online Homework
 Grammar video Extra activities
 Zaloguj się na www.myenglishlab.com

1 Dopasuj podane wyrażenia do odpowiedniej grupy.

always at the moment at the weekend every week
often on Mondays ~~right now~~ sometimes today

Now: *right now*, _____

Regularly: _____

2 Napisz zdania, używając podanych słów. Które zdania odnoszą się do chwili obecnej, a które opisują regularnie odbywające się czynności?

1 right dancing now she's
She's dancing right now.

2 at home working I'm

3 drinks often tea Dad

4 at the weekend they chess play

5 doing English we're homework now our

6 gets up he early every day

3 Dopasuj początki 1-6 do zakończeń a-f.

- | | |
|--|-----------------------|
| 1 What are <input checked="" type="checkbox"/> f | a gets up late. |
| 2 Mum never <input type="checkbox"/> | b playing basketball? |
| 3 My teacher is <input type="checkbox"/> | c meet on Fridays. |
| 4 We always <input type="checkbox"/> | d telling us a story. |
| 5 Are they <input type="checkbox"/> | e to school. |
| 6 I'm not going <input type="checkbox"/> | f you doing? |

4 Wybierz poprawne odpowiedzi.

- Doctor Q works / *is working* in his lab all day, every day.
- He usually *is starting* / *starts* at eight o'clock in the morning.
- But today Doctor Q *spends* / *is spending* his time outside the garage.
- Right now Pi and Doctor Q *skateboard* / *are skateboarding*!
- Millie is surprised because Doctor Q never *skateboards* / *is skateboarding*.
- Doctor Q isn't all right. He *goes* / *is going* to bed now.

5 Uzupełnij tekst słowami z nawiasów w czasach Present Simple lub Present Continuous.

**I'm Fred.
Read my blog
about cool
students at my
school!**

This is George. He often ¹*goes* (go) to the park. He usually ²_____ (hang out) with his friends, Peter and Jess. They usually ³_____ (ride) their bikes. But today George ⁴_____ (not ride) his bike. He ⁵_____ (skateboard) with Peter and Jess at a skatepark. Let's talk to him. 'Hi, George! ⁶_____ (you / have) fun?' 'Yes! I ⁷_____ (learn) some new jumps. It isn't easy!'

★ 6 Odpowiedz na pytania, podając informacje prawdziwe dla George'a z ćwiczenia 5.

- Where do you usually hang out with your friends?
I usually hang out at the park.
- What do you do there?

- Where are you meeting Peter and Jess today?

- What are you doing now?

- Are you having fun?

Asking for and offering help

Asking for help

Can you help me *with the sofa*, please?
Can you *move the coffee table*, please?

Reacting

No problem. / Yes, of course.
I'm sorry, I can't. I'm busy right now.

Offering help

Can I help you *with the lamp*?
Do you need any help *with the lamp*?

Reacting

Yes, please. / No, that's fine, thank you.

1 Uzupełnij dialog słowami z ramki.

can fine help need
no of course please with

Mum: Can you ¹ help me with the living room, please?
Bob: Yes, ² _____, Mum.
Mum: ³ _____ you clear the table, Dan?
Dan: ⁴ _____ problem, Mum.
Bob: Do you ⁵ _____ any help with the bedrooms?
Mum: Yes, ⁶ _____. We can make the beds next.
Dan: Can I help you ⁷ _____ the car?
I like washing the car!
Mum: No, that's ⁸ _____, thank you. The car is clean.

2 Popatrz na obrazki i uzupełnij pytania, wpisując jedno słowo w każdą lukę.

1 Can I help you with the clothes?
2 _____ you need any help with the _____?
3 Can you move the _____, _____?
4 Can _____ help me with the _____?

3 Napisz pytania i odpowiedzi, używając podanych słów.

1 you Can help me please, with the dirty dishes ?
A: Can you help me with the dirty dishes, please?
problem No
B: No problem.
2 any help Do need with the shopping you ?
A: _____
thank that's No, fine, you
B: _____
3 please help me with the washing, Can you ?
A: _____
sorry, I'm can't. I right now busy I'm
B: _____

4 Popatrz na obrazki. Użyj podanych słów, aby zaoferować pomoc lub o nią poprosić. Następnie napisz twierdzące (✓) lub przeczące (X) odpowiedzi.

1 Grandma: Can you help me with the bed, please? (you / help / me)
Alan: No problem. ✓

2 Sonia: _____ ?
(please / move / the)

Dad: _____ . X

3 Grandma: _____ ?
(I / help / you)

Mum: _____ . X

Extra Online Homework
Communication video Extra activities
Zaloguj się na www.myenglishlab.com

Do my personality Quiz!

- 1 Your friend wants to see a cartoon at the cinema on Monday. You ...
 - A go and have fun.
 - B do your homework first and then go.
 - C don't go because you don't like cartoons.
- 2 Your mum asks you to tidy your room. You ...
 - A tidy it and listen to music.
 - B don't tidy it. It's always tidy!
 - C don't tidy it. You like it messy.

- 3 You are at a café. Your friends are late. You ...
 - A wait and play games on your phone.
 - B send them lots of texts.
 - C don't wait and ask for a lemonade.
- 4 You want to listen to music. You ...
 - A play it on speakers and dance around the room.
 - B listen on headphones in your bedroom.
 - C listen in the kitchen and tell your family to listen too.

Mostly B
You are organised and tidy. You are usually easy-going.

Mostly A
You are easy-going and patient. Sometimes you are loud!

Mostly C
You are bossy and a bit messy. You like having fun.

1 VOCABULARY Uzupełnij zdania słowami z ramki.

bossy easy-going messy loud
organised patient quiet tidy

- 1 John is bossy. He tells everybody what to do.
- 2 The kids make a lot of noise. They are _____.
- 3 I'm _____. There are clothes on the floor and books on the bed.
- 4 The teacher is _____. He waits for all the students to finish.
- 5 Dad is _____. He uploads his photos to his tablet every day.
- 6 Susan is _____. She never makes a noise.
- 7 Aunt Jane is an _____ person. She doesn't tell us what to do or when to do it.
- 8 The twins always put away their clothes and toys. They're _____ children.

2 Przeczytaj quiz i wybierz dla niego najlepszy tytuł.

- a What do you like?
- b What are you like?
- c What are you doing?

3 Przeczytaj quiz ponownie i zdecyduj, czy podane zdania są prawdziwe (P) czy fałszywe (F).

- 1 The quiz tells you about your personality. (P) / F
- 2 Question 1 is about seeing a film. P / F
- 3 Question 2 is about chores. P / F
- 4 Question 3 is about shopping. P / F
- 5 In question 1, one answer is about a drink. P / F
- 6 In question 2, one answer is about homework. P / F
- 7 In question 3, two answers are about phones. P / F
- 8 There are four results. P / F

4 Przeczytaj komentarze i wybierz poprawne odpowiedzi. Następnie rozwiąż quiz, udzielając odpowiedzi o sobie, i uzupełnij komentarz 4.

Comments

- 1 Dave I love / hate your quiz! It's great! I am mostly C and yes, I am bossy!
- 2 Charlie I don't agree / agree with your quiz! It isn't right. I am mostly A. But I'm not loud! I'm quiet!
- 3 Anita I don't agree / agree with everything! I am mostly B and it's true, I am tidy and easy-going.
- 4 I _____ with the quiz. It _____. I am mostly _____. I / But I _____.

1 Uzupełnij wyrażenia brakującymi czasownikami.

a vacuum the floor

b _____ the dishwasher

c _____ the dog

d _____ out the rubbish

e _____ the table

f _____ my bed

2 2 Postłuchaj nagrania i dopasuj osoby 1-6 do prac domowych a-f z ćwiczenia 1.

- 1 Fred a
- 2 Gary
- 3 Arthur

- 4 Nelly
- 5 Walter
- 6 Mary

3 2 Postłuchaj nagrania ponownie i wybierz poprawne odpowiedzi.

- 1 Fred tidies his room on *Fridays* / *Saturdays* / *Sundays*.
- 2 Gary *sometimes* / *never* / *always* looks after his sister at the weekend.
- 3 Arthur helps at home after *breakfast* / *lunch* / *dinner*.
- 4 Nelly *loads the* / *hasn't got a* / *doesn't like the* dishwasher.
- 5 Walter *likes* / *hates* / *doesn't do* chores.
- 6 Mary does lots of chores *every day* / *at the weekend* / *on Mondays*.

and, but, because, so

Dad sets the table for dinner **and** Hetty helps him.
 I love swimming, **but** I can't go to the pool every day.
 I go to bed early on weekdays **because** I have school in the morning.
 Mum opens her shop at 8.30 **so** she leaves home at 7.45.

4 Wybierz poprawne odpowiedzi.

My neighbour's week

Ellen is my neighbour. In her family, the children and parents don't do a lot of things together on weekdays. They never have breakfast as a family ¹*but* / *because* her mum and dad leave for work early. The family don't have lunch together, ²*so* / *but* they always eat dinner at home.
 On Saturdays, Ellen does her chores. She tidies her bedroom ³*and* / *so* she loads the washing machine. Amy, her sister, often helps her. Then they watch TV ⁴*because* / *and* hang out with their friends. On Sundays, Ellen, Amy and their parents often go to the park. They don't have a car ⁵*because* / *so* they take a bus.

5 Uzupełnij notatki, podając informacje o kimś, kogo dobrze znasz.

- Name: _____
- Activities they do on weekdays: *watch TV,* _____
 - Chores they do at the weekend: _____
 - Activities they do together at the weekend: _____

6 Przeczytaj zadanie i napisz wypracowanie.

Write an essay about a person that you know very well.

- Use the model text in Exercise 4.
- Use your notes in Exercise 5.

Vocabulary

1 Uzupełnij słowa.

Dad is cool, but he's ¹ s_s_y_. He tells everybody what to do. But my sister never listens to him and she never tidies her room. She's very ² m_ _ _ _.

Grandpa is lots of fun. He doesn't mind what we watch on TV or what we play. He's very ³ e_ _ _ - _ _ _ _.

My grandma likes planning everything because she's ⁴ o_ _ _ _ _ _. She plans the best holidays and trips.

I have a baby brother. He's not in the photo. He cries a lot and he makes a lot of noise. He's very ⁵ l_ _ _!

Luckily, Mum is ⁶ p_ _ _ _ _ and she doesn't get angry.

/5

2 Wybierz poprawne odpowiedzi.

Chores for Saturday

- 1 Clear the *washing machine* / table after breakfast.
- 2 *Set* / *Make* your beds.
- 3 *Iron* / *Vacuum* your T-shirts.
- 4 Water the *dogs* / *plants* in the garden.
- 5 *Hang* / *Take* out the rubbish.
- 6 *Load* / *Vacuum* the floor in the living room.

/5

Grammar

3 Wybierz poprawne odpowiedzi.

- 1 I hate / *am hating* homework.
- 2 I usually *have* / *am having* a snack in the morning.
- 3 He *texts* / *is texting* his friend right now.
- 4 She *loves* / *is loving* this film!
- 5 What *do you do* / *are you doing* at the moment?
- 6 Grandpa often *plays* / *is playing* tennis at the weekend.

/5

4 Uzupełnij dialog słowami z nawiasów w czasie Present Continuous.

Andy: ¹ *Are you doing* (you / do) your chores?

Beth: No, ² _____ .
³ _____ (I / play)
a new video game.

Andy: Oh. Is Fred there?

Beth: Yes. Do you want to speak to him?

Andy: Yes, please.

Beth: Just a minute. ⁴ _____
(he / tidy) his room. Fred! It's Andy on the phone.

Fred: Hi, Andy.

Andy: Hi. I'm with Bob and ⁵ _____ (we / watch)
TV, but it's boring. Do you want to go to the park with us?

Fred: Sure. ⁶ _____
(I / not do) anything important right now. Let's meet in five minutes.

Andy: Great!

/5

Speaking

5 Uzupełnij dialogi, wpisując jedno słowo w każdą lukę.

1 A: I need some help with the armchair.
B: No ¹ problem .

2 A: Do you need ² _____ help with the sofa?

B: Yes, ³ _____ .

3 A: Can you help ⁴ _____ with the chair, please?

B: Yes, of ⁵ _____ .

4 A: Can I help you with the lamp?

B: No, that's ⁶ _____ , thank you.

/5

Vocabulary / 10

Grammar / 10

Speaking / 5

Your total score / 25

Extra Online Homework

Check yourself! Extra activities

Zaloguj się na www.myenglishlab.com

Read Daniella's blog about chores in her family.

Word blog: Helping around the house

1 My photos Uzupełnij słowa.

1 My brother f_____ Max, our cat.

2 My dad e_____ the dishwasher every morning. The dishes look new!

3 My mum c_____ the kitchen table.

4 I always p_____ my clothes.

2 My blog Wybierz poprawne odpowiedzi.

I like some chores, ¹but / so I don't like all of them. I usually vacuum my ²room / table on Saturday mornings. I'm ³messy / tidy, so I like ⁴putting away / loading my clothes. I hate taking ⁵out / in the rubbish, ⁶because / so my brother usually does that!

3 Get more Uzupełnij dialog słowami z ramki.

really right with up

Hi Tina. What's ¹_____?

Can you help me ²_____ my Maths homework?

I'm busy ...

What are you doing?

I'm doing my chores. 😞 Can Nelly help you?

Not ³_____. She's not at home.

Sorry ...

Yeah, ⁴_____.

Get more words

Can you give me a hand with the dishes?

Of course, Mum!

Zakreśl cztery przymiotniki opisujące osobowość oraz cztery czasowniki.

D	B	O	S	S	Y	F	Y	Y	Q	O	W
M	J	O	R	G	A	N	I	S	E	D	A
E	A	B	P	A	T	I	E	N	T	P	T
S	E	R	O	N	F	E	E	D	G	E	E
S	N	V	A	C	U	U	M	U	H	T	R
T	I	V	V	R	S	P	M	P	S	I	H
V	A	T	E	R	L	A	L	O	U	D	K
X	A	Z	E	S	S	Y	B	P	W	Y	C

1 Przymiotniki opisujące osobowość:

2 Czasowniki:

