


Name: _____ Class: _____

4.1 Useful things

A

1 Popatrz na obrazki i uzupełnij wyrażenia.

0


1


2


3

0 *printer*

1 s _ _ _ t TV

2 DVD p _ _ _ _ r

3 USB s _ _ _ k

4 h _ _ _ _ _ r

5 e _ _ _ _ c t _ _ _ _ _ h

6 r _ _ _ _ e c _ _ _ _ l

7 g _ _ _ s c _ _ _ _ e

8 b _ _ _ _ r

9 t _ _ _ _ r

10 m _ _ _ _ _ e o _ _ n

4


5


6


7


8


9


10


_____ / 10

4.2 Using technology

A

2 Uzupełnij zdania wyrazami z ramki.

in off on press unplug

0 Press this button to start the laptop.

1 Please turn _____ the lights before you go to bed.

2 _____ the fridge, please. I want to empty it and clean it.

3 Plug _____ the computer and connect to the Internet.

4 Please turn _____ the radio. I want to listen to the football results.

_____ / 4

4.5 Smartphones

A

3 Wybierz poprawne odpowiedzi.

0 Where are my *headphones* / *ringtones*? It's late but I want to listen to music.1 Your phone isn't working because the *battery* / *app* is at 0%!2 Is that your portable *charger* / *ringtone*? It's my favourite song!3 You can download this useful *Wi-Fi* / *app* to your phone or computer.4 Is there *Wi-Fi* / *battery* here? I want to connect to the Internet.5 Wash your hands before you put your fingers on the *app* / *touch* screen.6 Take a portable *charger* / *mouse* with you so you can use your laptop for more hours.

_____ / 6

Total score: _____ / 20