

Name: _____ Class: _____

5.1 Places in town (1), prepositions of place

A

1 Popatrz na obrazki i uzupełnij luki słowami z ramki.

between	café	hospital	in front of	library	museum	opposite	park	restaurant
---------	------	----------	-------------	---------	--------	----------	------	------------

- I live in Albion Way. There's a small park in my street. The bus stop is _____ my house.
- There's a history _____ in my town. It's _____ the bank and the _____.
- The Royal Theatre is _____ the bank. My parents often have dinner at the _____ next to the theatre.
- The _____ has got thousands of books. There is a _____ next to it. They have great ice cream there!

_____ / 8

5.4 Places in town (2)

A

2 Dopasuj początki zdań 1-5 do zakończeń a-e.

- | | |
|--|--|
| 0 I play volleyball at the sports <u>f</u> | a station in our town. |
| 1 Please meet me at the swimming | b pool this afternoon. |
| 2 I meet my friends at the shopping | c office is next to the bank. |
| 3 There isn't a police | d centre and we hang out. |
| 4 The people at the train | e station are waiting for their train. |
| 5 The post | f centre after school. |

_____ / 5

5.6 Adjectives

A

3 Uzupełnij zdania przymiotnikami o znaczeniu przeciwnym do podkreślonych słów.

- The forest isn't a safe place. There are a lot of dangerous animals there.
- I don't live in a **b** _____ city. I live in a small town.
- The kitchen is **d** _____ but the bathroom is clean.
- I don't like old houses. I like **m** _____ houses.
- The Science Museum is interesting but the History Museum is **b** _____.
- On Saturday night the streets are **b** _____ but they are quiet on Sunday morning.

_____ / 5

Total score: _____ / 18