

Name: _____ Class: _____

5.1 Health problems

A

1 Popatrz na obrazki i uzupełnij wyrażenia.

0


1


2

0 Ella has ea ra ch e.1 Mr White has a bad co ld. He has a ru ny nose and he sn es a lot.2 Jessica co us hs a lot.3 Oscar has a so ro th e.4 Mrs Jones has a terrible he ad e and a to ot he.5 Thomas has a bo ne d nose.6 Betty has to ot he.7 Sam has a so ro th e.

_____ / 10

3


4


5


6


7


5.3 Injuries

A

2 Uzupełnij zdania wyrazami z ramki.

bites broken broken bruise bum cut

0 Andy has got a broken arm. He can't write and he can't play tennis.

1 Fred has got a big black and blue _____ on his leg. He bumped into a table.

2 Isabella has lots of red mosquito _____ on her body!

3 Ella fell and now she's got a _____ leg. She can't walk.

4 Sam got a _____ when he was cutting some paper.

5 Millie has a _____ on her hand. She got some very hot water on it.

_____ / 5

5.5 The body

A

3 Dopasuj definicje 1–5 do wyrazów a–e.

0 You eat with these.

f

a) blood

1 You can't stand without these. They're strong and white.

b) bones

2 This is a very important part of your body. It beats all the time.

c) brain

3 This is red and it goes all over in your body.

d) heart

4 When you exercise, they become bigger and stronger.

e) muscles

5 This part of your body is in your head. You think with it.

f) teeth

_____ / 5

Total score: _____ / 20