Język Angielski klasa VII 11 maja 2020r.

Subject: Gerund/infinitive –ćwiczenia gramatyczne, podsumowanie
	
Cele lekcji:
1. Potrafi wstawić odpowiedni czasownik,
1. Dobiera prawidłowy czasownik na podstawie kontekstu zdań

Zadania do zrobienia:
1. ZRÓB I ODEŚLIJ ZADANIA Z GRAMATYKI DO
14 MAJA 2020 r.
1. Pamiętaj przed rozwiązaniem przypomnij sobie zasady użycia tej formy gramatycznej, poprzez wgląd do wcześniejszych zadań, objaśnień z książki, filmików które Ci udostępniłam.
I. Gerund or Infinitive Exercise 1
 1 Fill the gaps with the verb in brackets in the appropriate form.
 1 I can't stand ________________ in queues. (to wait)
 2 I wouldn't like ________________ in his shoes. (to be)
 3 Jim loves ________________ in Thailand. (to work)
 4 I hate ________________ the shopping on Saturday. (to do)
5 Blast! I forgot ________________ milk. (to buy)
6 In the end we decided ________________ in. (to stay)
 7 I need ________________ some information about Portugal. (to find)
 8 My parents like ________________ for long walks at the weekend. (to go)
9 Tony gave up ________________ years ago. (to smoke)
10 I wanted ________________ and see Troy but no one else was interested. (to go)
 11 Mrs Leith offered ________________ us to the airport. (to take)
12 Clare refused ________________ clean up after the party. (to help)
13 I tried ________________ him to come but it was no use. (to persuade)
14 Do you mind not ________________ ? (to smoke)
 15 Everybody really enjoyed ________________ the cha-cha-cha. (to dance)
 16 Lionel admitted ________________ my chocolate mousse. (to eat)
II. Gerund or Infinitive – Fill in the correct form.
 1. They are likely __________________ up at any time. (show)
2. The man denied __________________ the crime. (commit)
3. Their memories of __________________ in Africa will stay with them forever. (travel)
4. He has always been afraid of __________________. (fly)
5. __________________ is good for your health. (swim)
6. Would you mind __________________ me the sugar. (pass)
7. She promised __________________ the report as soon as possible. (read)
 8. I had a hard time __________________ the situation to my husband. (explain)
9. She had some problems __________________ without glasses. (read)
10. Paul gave up __________________ five years ago. (smoke)
11. What about __________________ to the zoo tomorrow? (go)
12. Barca __________________ in winning the Spanish championship. (succeed)
13. They had fun __________________. (ski)
14. My friend was happy __________________ me at the party. (see)
15. He was ashamed __________________ that he had lied. (admit)
 16. It was very kind of you __________________ me. (help)
17. She always wastes her time __________________ bad books. (read)
18. We had no problem __________________ from the airport to the train station. (drive)
19. She hadn’t expected this task __________________ so difficult. (be)
20. It’s no use __________________ a taxi. We’ll be late anyway. (take)
21. Don’t forget __________________ the document as soon as you are finished. (sign)
22. She made me __________________ like a real man. (feel)
23. __________________ video games all the time is very boring. (play)
24. She is fond of __________________ comics. (read)
25. Alvaro admitted __________________ during the English test. (cheat)
26. The teacher reminded us __________________ irregular verbs. (learn)
27. The boy refused __________________ what his mother said. (do)
28. Brenda really hates __________________. (study)
29. I used __________________ basketball during my college years. (play)
30. How long does it take you __________________ to the university? (walk)

Język Angielski klasa VII 12 maja 2020r.

Subject: Listening and speaking practice –ćwiczenia ze słuchu i mowy
	
Cele lekcji:
1. Kształcenie umiejętności wypowiadania się
1. Udzielanie i pozyskiwanie informacji oraz umiejetności rozumienia ze słuchu

Zadania do zrobienia:
1. Podręcznik str. 112 zad. A,C,D,E,F,G (nagrania będą dostępne na skypa) str. 113 zad. A,B (odpowiedz na pytania w zeszycie) ,
1. Zeszyt ćwiczeń str.82 zad. B

Język Angielski klasa VII 13 maja 2020r.

Subject: Happy Elephants –wesołe słonie (oglądanie filmu)
	
Cele lekcji:
1. Uzyskiwanie informacji , nowego slownictwa, wyrażeń gramatycznych z ogladanego filmu
1. Przekazywanie prawd ogólnych i faktów dotyczących zwierząt żyjących z ludźmi

Zadania do zrobienia:
1. Zeszyt ćwiczeń str. 105 zad. A,B,C (film dostepny na skypa)
1. Dla chętnych tłumaczenie tekstu na j.polski
