CZESC III – TEST LEKSYKALNO-GRAMATYCZNY – 30 pkt.

Zadanie III A – 10 punktów Uzupelnij tekst wstawiajac w kazda luke 1-10 po **jednym** slowie.

GOING MARBLES		
You may remember playing marbles (1)	a child. You gath	ner round in a
circle and try to knock (2) o	other's marbles out of the playing	circle. But (3)
some people, marbles is mo	re (4) just a ca	sual childhood
pastime. It's a serious competitive sport.		
(5) fact, the British Marb		
every year on Good Friday, the Friday before		team contests
are held at a pub in the county of West Sussex.		
(8) is quite sure where the		
season is linked to the Christian calendar	- it usually (9)	irom Asr
Wednesday to Good Friday. One (10) marbling during Lent to keep people occupied		ch encouraged
marding during Lent to keep people occupied		n <i>Current 5/92</i>
	Adapted Hon	11 Current 3/92
Zadanie III B – 10 punktów		
Uzywajac podanego slowa uzupelnij kazde z	niedokonczonych zdan tak, aby	zachowac sens
zdania wyjsciowego. Uzyj od 3 do 5 slów	Podanego slowa nie wolno w	zaden sposób
zmieniac.		
Przyklad:		
I spent three hours writing the essay.		
It <u>took me three hours to</u> write the essay	у.	
1. Could you show us the document once mo	re?	
Would		MIND
· · · · · · · · · · · · · · · · · · ·	the document once more.	IVIII (D
2. It's far too cold to go out in a T-shirt.		
It	go out in a T-shirt.	ENOUGH
	- 0	
3. We must hire someone to mend the roof bef	ore the winter comes.	
We	before the winter comes.	MENDED
4. It's a shame Steve arrived so late.		
Steve	earlier.	SHOULD
7 (D) (C) (1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1	. 3.6	
5. 'Don't forget to book the table,' said Jackie		DEMINIDED
Jackie	the table.	REMINDED
6. I last phoned Jennifer on her birthday.		
I	her birthday	NOT
*	nor oriniary.	1101
7. Martin is a better driver than Nick.		
Nick does	Martin.	AS

Opracowane przez portal **angielski.EDU.pl** – najwiekszy serwis jezykowy w Polsce 8. I strongly advise you to clear the matter soon. You'd _____soon. CLEAR 9. They showed us around the place. We _____ the place. AROUND 10. Even though he is a good teacher, he's not popular with the students. Despite ______, he's not popular with the students. GOOD Zadanie III C – 5 punktów Przetlumacz fragmenty zdan umieszczone w nawiasach na jezyk angielski. If she'd made a better impression, they ______ (daliby jej) that role. I'll let you know as ______ (jak tylko bedziemy) ready to leave. 3. I was wondering _____ (gdzie spotkalem) that amazing man. 4. How _____ (moze bysmy poszli) to the theatre tonight? 5. All the cars _____ (których własciciele nie zaplaca) the tax will be banned from the roads. Zadanie III D – 5 punktów Utwórz logiczne i poprawne gramatycznie pytania do ponizszych odpowiedzi. W podanych fragmentach pytan nie nalezy niczego zmieniac. 1. What _____ in trouble? I'd try to help him. 2. _____ that car over there? Mrs Jackson's. She's out next-door neighbour. [TAK BYLO W ORYGINALE – POWINNO BYC "OUR NEXT NEIGHBOUR" – przyp. red.] 3. _____ a favour, please? Certainly, what do you need? 4. ______by? The telephone? Alexander Bell. Didn't you know that? 5. How ______ your boy-friend? Not long, we first met in September.