

Short Test 7 b

Name _____

Class _____

Score ____ / 15

1 Uzupełnij luki w zdaniach 1–8 wyrazami z ramki.

trains tracksuit skates coach bat fans suit team

- 1 Mr Black is my coach. He teaches me tennis.
- 2 A _____ is a long stick used in baseball.
- 3 A _____ is a group of people that play a sport together.
- 4 I have got a pink swimming _____ for swimming.
- 5 Susan loves ice skating. Her ice _____ are white.
- 6 When it is cold outside, I run in my _____.
- 7 _____ are people who like some sports very much.
- 8 My team _____ outdoors in summer.

Score: ____ / 7

2 Przeczytaj zdania 1–8 i zaznacz poprawną odpowiedź (a, b lub c).

- 1 We never go to school ... Sunday.
a in **b on** c at
- 2 Emily has got an English lesson ... lunch.
a every b before c at
- 3 ... school we go home.
a After b At c Before
- 4 Maths lesson finishes ... 1 p.m.
a in b on c at
- 5 Helen's birthday is ... May.
a in b on c at
- 6 My brother plays computer games ... day.
a in b after c every
- 7 ... every basketball match there is usually a great party.
a Every b After c At
- 8 What do you do ... Monday mornings?
a on b before c in
- 9 We often play beach volleyball ... summer.
a at b on c in

Score: ____ / 8