WSTĘP

Od 2015 roku uczniowie, którzy uczą się w szkole ponadgimnazjalnej według nowej podstawowy programowej, podchodzą do matury w nowym formacie. Na poziomie rozszerzonym oznacza to m.in. zwiększenie wartości punktowej zadań bezpośrednio sprawdzających znajomość środków językowych. Z raportów Centralnej Komisji Egzaminacyjnej wynika, że na poziomie rozszerzonym egzaminu maturalnego to właśnie te zadania sprawiają uczniom największą trudność.

Jest niezwykle ważne, aby uczeń jak najwcześniej, jak najczęściej i w jak najszerszym zakresie stykał się z zadaniami, które na egzaminie końcowym mogą sprawić mu najwięcej trudności. Dlatego oddajemy w Państwa ręce zestaw ponad 100 zadań egzaminacyjnych, wierząc, że będzie istotnym uzupełnieniem podręczników i innych materiałów, z których Państwo korzystają.

Życzymy powodzenia! Zespół Pearson

SPIS TREŚCI

Strony 2-3 Test wielokrotnego wyboru Uzupełnianie tekstu 4-5 6-7 Słowotwórstwo 8-9 Uzupełnianie tekstu wyrazami z ramki 10-11 Parafrazy zdań Tłumaczenie fragmentów zdań 12-13 14-15 Uzupełnianie zdań 16 Mini Test 1 Mini Test 2 17 Mini Test 3 19-21 Odpowiedzi

TEST WIELOKROTNEGO WYBORU

W zadaniach 1–6, przeczytaj zdania. Z podanych odpowiedzi wybierz właściwą, tak aby otrzymać logiczne i gramatycznie poprawne zdania. Zakreśl literę a, b, c lub d.

ZADA	NIE 1	ZADANIE 4
1	When Karen became the manager, she began to people as if they were inferior. a look down on b go off c fall out with d see to	One day you'll have to the consequences of your behaviour towards her and nobody will support you. a look up for c keep up with
2	We were very much surprised when Maria told us that her on her father's side originally came from China. a ancestors c successors d associates	 b stand up for d face up to 2 Lydia has proved herself to be excellent at teaching children with needs. a unusual b individual c unique d special
4	It's reported that many refugees leave their country to avoid a immigration b persecution c relegation d breakout When I saw your present, I realised I'd love a similar one for my last birthday. a receiving c to receive	 Apparently, Holland is notorious for bicycle – it's one of the most common crimes in this country. a theft b hijacking c robbery d fraud I wish I my uncle's offer of helping him run his bar on the beach in Florida. I might be enjoying myself now. a accepted c had accepted d would have accepted
ZADA	b having received d to have received	ZADANIE 5
1	I feel cold and feverish so to be honest I'd sooner in bed for a day or two than go to work.	1 When I returned to work after maternity leave, I was sent on a course because I had difficulty up with the latest changes in the regulations.
	a to stay b stay c to be staying d be staying	a making b living c keeping d putting
2	When we were buying the house, we were surprised that the previous owner didn't want any of the electrical like the washing machine, the tumble-drier or the freezer.	 I guess no one mentioned the side effects of the drug to you, ? a did they b had they c didn't they d don't they
	a utilities b ornaments c utensils d appliances	3 To save energy, appliances shouldn't be left – they
3	Look at Mark and Julia. They're chatting to each other they were good friends. In actual fact, they met just now.	ought to be switched off. a logged on c on standby
	a so as b as though c in spite of d however	b at work d out of order
4	Bullies usually younger and weaker ones as it is easier to criticise or treat them unfairly.	4 All the employees were suddenly after the industry collapsed.
	a call in b back up c stand by d pick on	a dropped b fired c rejected d retired
ZADA	NIE 3	ZADANIE 6
1	Gavin felt truly when his girlfriend Sonia decided to split up with him and moved out immediately. He cried for weeks and nobody was able to console him.	 1 It's nearly the end of April and I still haven't got to filling in my tax form. a through b round c over d on
	a devastated b relieved c tense d offended	2 They say that life really begins once you 40 because
2	Incredibly slow service a lot of people eating in that restaurant, but the food is worth waiting for.	of the major problems you begin to experience then. a make b pass c turn d have
	a gets into b pulls out c puts off d sends off	3 I made a new cake for the county fair. Not having followed the
3	Do you think Sheila her assignment before her tutor comes back from sick leave?	recipe precisely, I expected it to be dry, but it was very tasty, it won first prize in the baking competition.
	a will have been submittingb will have submittedc is submittingd will be submitting	a Still b Nevertheless c Moreover d However
4	We decided to have the roof insulated it would mean stretching ourselves financially quite a lot. a as if b as long as c whereas d although	 4 I felt simply exhausted last night and went to bed at 8. I guess it's because I solidly for 8 hours the night before. a had been studying c have been studying b was used to studying d would be studying

TEST WIELOKROTNEGO WYBORU

W zadaniach 7–12, przeczytaj zdania. Z podanych odpowiedzi wybierz właściwą, tak aby otrzymać logiczne i gramatycznie poprawne zdania. Zakreśl literę a, b, c lub d.

ZADA	NIE 7	ZADANIE 10
1	However careful I try to be, I am always taken by my students' tricks on April Fool's Day. a around b in c on d over	1 For some reason my grandfather's garden has always attracted a number of birds that build nests and their eggs in them.
2	The other day I forgot to take the meat out of the freezer to it so we had to be vegetarians for a day. a melt b chill c refrigerate d defrost	 a put b lay c place d plant 2 I wouldn't go for this particular of car if I were you. We might have rather bumpy rides on our roads. a make b mark c label d brand
3	Mark seems to be in love with his wife, but he is thought her for money. a to be marrying c to have married b to have been married d to have been marrying	3 I can't stand John always boasting about his achievements. Will he ever stop and telling people he's best at everything?
4	his latest project brought him quite a handsome income, Jack still couldn't afford a holiday abroad.	 a putting forward b pulling over d speaking up
ZADA	a Despite b Even though c However d Yet	 4 No sooner home than he got an urgent call from the hospital about one of his patients. a does he come c had he come b has he come d would be come
1	In the current economic situation, banks are unlikely to increase their interest soon. a fees b charges c rates d prices	ZADANIE 11
2		 1 When the actor stood in front of us, we could clearly see that he was suffering from stage a fear b threat c fright d panic
3	a tell b see c put d cut It's quite rare to come across elderly people with no teeth. I guess it's because of poor dental hygiene when they were younger.	 I have no idea how to the subject of the politeness and punctuality of the manager himself. I'm in a very uncomfortable situation. a bring up b pick up c squeeze in d come to
4	a forged b faulty c fake d false Since you are aware of me being allergic to cats and rabbits, you have bought this lovely Persian.	 A very long and dry summer has caused a severe drought in many parts of Africa is expected to follow, leaving thousands of people without food. a Sleet
ZADA	a can't b oughtn't to c might not d needn't	4 You'd better book the seats in advance this offer ends quickly. a unless b in case c on condition that d while
1	It's feared that after severe flooding there might be an of cholera because water supplies have been contaminated. a eruption b invention c outbreak d approach	ZADANIE 12
2	The family agreed to pay the ransom to the kidnappers, infuriated the police.	1 You should expect to be in pain after the effects of the drug a spread out b slow down c pull out d wear off
3	a which b that c what d whose To begin with, the offer sounded excellent. However, weafter we discovered some financial pitfalls connected with it.	 2 Do you fancy coming to our rehearsal tonight? It's actually as exciting as the first night. a costume b dress c attire d outfit
	a turned it downb gave it awayc hit it offd used it up	Playing basketball has become a popular activity in our town so it's a good idea to book a well in advance.
4	I wasn't aware how icy the road was until the car and I nearly hit a tree. a tripped b skidded c limped d strolled	 a court b pitch c track d ground 4 You wouldn't be asking me so many questions you had taken the trouble to read the reports I gave you. a if b even if c as if d supposing

UZUPEŁNIANIE TEKSTU

W zadaniach 1–6, przeczytaj teksty. Uzupełnij każdą lukę jednym wyrazem, tak aby otrzymać logiczny i poprawny gramatycznie tekst. Wymagana jest pełna poprawność gramatyczna i ortograficzna wpisywanych wyrazów.

ZADANIE 1	ZADANIE 4			
THE WRONG CLOTHES	TWINS			
My friend's wedding reception was definitely a memorable event for me. Expecting a lavish party, I bought a fabulous evening dress with a pair of shoes to 1 I was terribly determined to make a good impression and I felt it was important to be dressed properly for such an occasion. On the big day, I turned up at the hotel where the reception was 2 held. I knew I looked gorgeous. However, the moment I stepped into the reception room, I couldn't believe my eyes. 3 was wearing any formal clothes. The guests were dressed in Hawaiian shirts and skirts or shorts with garlands of flowers around their necks. I looked at the invitation again and realised that I hadn't read it properly. 4 the bottom of the invitation, in small print, the hosts clearly stated what type of clothes we were expected to be wearing on that occasion.	to dress in the same way, which 1 our teachers feel cross because they would mix us up and we rarely bothered to correct them. On the other 2, we were never that harmonious at home. As very independent girls, we used to argue at least once a day and we even had fights with 3 other. We exhibited the worst behaviour on our birthday and a Christmas. Most people either bought us identical presents or one to share between us and it used to infuriate us. Once we even told ou aunt that we would 4 have received no present than the same one. It took us a long time to understand that we			
ZADANIE 2	ZADANIE 5			
COLOUR YOUR HOME	HITTING THE JACKPOT			
When we think about doing 1 our home, we	A couple of years ago a dear friend of 1 won the			
usually concentrate on the furniture, carpets and curtains, but we	lottery. As it happened, we had bought our lottery tickets together			
tend to ignore the need to choose suitable colours for the walls in	but I wasn't as lucky as Kate. As soon as I found out that she had hit the			
of the rooms of the house.	jackpot, I rang Kate to congratulate her 2 winning			
Most interior designers agree that the choice of colours should always be the starting point when it comes to decorating. But they	quite a large amount of money. At first, she didn't want anybody to know about it and she insisted			
also say that since the days of having so 3 choice	on me accompanying her to pick up the cheque. When we arrived			
are gone, making the right decision which colour to choose for which	there were loads of reporters and she agreed to 3			
space seems an incredibly difficult thing to do. That's why, before	her photo taken, which later appeared in all the tabloids. Since then, she			
you attempt to decorate any of the walls, you 4	has received hundreds of begging letters which really get her down.			
better learn some basic rules. For example, red is good for a dining-	Her life is a bit easier now but I know she still 4 she			
room; but if you use it in the bedroom, it may actually stop you from	had kept her privacy.			
sleeping. Another example might be to apply yellow to cheer a place				
up, especially one that doesn't get much sunlight.				
	ZADANIE 6			
ZADANIE 3	A PERFECT CAMPSITE			
A CHOCOLATE TASTER	I can't imagine a summer holiday without spending at least a couple of weeks camping in North Wales. Every single year I look			
Being a chocolate taster sounds like a dream job, especially for	1 to escaping problems at work and other			
a chocoholic like me. I 1 probably enjoy staying	everyday preoccupations.			
at work all day long if my job just consisted of tasting chocolate	I always stay on a small campsite 2 is run by			
every single day. So what do you need to become a taster? The job	a family of farmers. The charm of this place is not that it provides all			
hardly requires any formal qualifications but many tasters usually	kinds of tourist attractions. It doesn't. On the contrary, the local way of			
obtain a university 2 such as a BSc or MSc in food	life is authentically simple and relaxing. As soon as you arrive, you feel			
technology. They attend many workshops to develop their skills.	as 3 you're far away from the madding crowd and			
However, you can't do the job effectively 3 you	you know you would like to stay there forever.			
have an acute sense of taste and smell, as they are crucial in assessing	The campsite is set in a beautiful rural setting. It has its			
the product. Large companies have several tasters whose job is	fishing lake and easy access to the woods. The			
to taste the chocolate in 4 to determine whether	owners are extremely friendly and they always give newcomers a very			
it's too bitter or too sweet and also to comment on texture and the	warm welcome.			
visual impression. So, if you think you're good at tasting different flavours, you might be wise to consider it as a career.				

UZUPEŁNIANIE TEKSTU

W zadaniach 7-12, przeczytaj teksty. Uzupełnij każdą lukę jednym wyrazem, tak aby otrzymać logiczny i poprawny gramatycznie tekst. Wymagana jest pełna poprawność gramatyczna i ortograficzna wpisywanych wyrazów.

ZADANIE 7	ZADANIE 10			
KARAOKE	CANINE INTELLIGENCE			
For people 1 me, who definitely can't sing but really love trying, there is one answer – karaoke. This form of entertainment originated in Japan, where people generally enjoy picking 2 a microphone and singing after work or at parties. However, in recent years, it has gained in popularity around the world. So, why did karaoke become so popular in the first place? Because it gives people 3 unique chance to sing well-known songs without the lead vocal, but with the lyrics displayed on a screen. The changing colours indicate which words you should be singing at any particular time. Whenever I am invited to a party, I always ask the host 4 they're planning entertainment known as a "karaoke session". Whenever the answer is "yes", I make sure to be there. I know I can't sing, but I can't resist the temptation to do it!	Research on canine intelligence has proved that dogs are brighted than was previously thought. Not 1 are the brilliant at reading human expressions and body language, but als at interpreting them. Apparently, they are much better at it even that chimpanzees, which are 2 closest relatives. In fact some dogs are able to understand up to 250 words, signs or signals. Scientists believe that 3 was taming and domesticating dogs that have helped these special abilities to evolve For example, it has been proved that dogs can be trained to perform complex tasks. Tests have shown that they can also count up to five The most intelligent breeds 4 said to be Border Collies and retrievers, whereas hounds and terriers – the least. The just bark at everything.			
	ZADANIE 11			
HOW FAR CAN YOU THROW YOUR MOBILE? If you have ever felt a desire to dispose of your mobile phone, you should try it 1	IDENTITY THEFT If somebody asked you to name the most valuable treasure you possess, 1 would you say it was? Most would probably mention some personal belongings, but it's our personal information which should be most treasured and, therefore, securely protected. The problem of identity theft is not a completely new phenomenon but 2 now it hasn't been widely discussed or even fully explained. Indeed, people have pretended to be other people throughout the centuries but now it is possible to collect our data in a much 3 efficient way. One reason why criminals can get hold of our personal information is the fact that people tend to be quite careless about their personal data. Some throw out bank statements and official letters with their normal rubbish. To make 4 worse, some use websites which are not protected properly or share information about themselves online.			
	A CLOSE CALL			
SCIENCE MUSEUM I've always been 1 science, especially space exploration. So when I heard that a new science museum had been opened by a group of astronauts, I didn't hesitate and I visited its webpage to check what kind of exhibitions had been put together. Their description sounded 2 fantastic that I booked a ticket straightaway to make sure I would not spend any precious time queuing at the ticket office. Having got to the museum, I rushed to the department of space exploration. To my mind, it was the best place to be and I could finally experience what the job of a real astronaut is 3 Then, in the section about the Earth, I saw a film about Iceland and even I watched an indoor geyser erupt. I 4 no doubt that such exhibitions make people realise how powerful our planet is and in effect it helps them respect our globe. I'm sure I'll be back there soon.	The night before the worst day of my life 1 had been terrible wind and heavy rain so I knew we would be busy removing debris and fallen branches or the need to pump the water out of people's basements. 2 I didn't expect though was that it would be me who would have to be rescued on that shift. Early in the morning, my team was called to check a building that seemed to have moved because of the rain. The building looked quite safe from the outside and we went inside to 3 a better look. And then the building started collapsing around me. I remember falling and when I woke up I realised that I was trapped. Waiting for help seemed an eternity, but when I heard familiar voices and saw dim lights, my face lit up with happiness 4 my body was aching all over.			

SŁOWOTWÓRSTWO

W zadaniach 1–8, przeczytaj zdania. Uzupełnij każdą lukę jednym wyrazem, przekształcając podany wyraz, tak aby otrzymać logiczne i poprawne gramatycznie zdania. Wymagana jest pełna poprawność gramatyczna i ortograficzna wpisywanych wyrazów.

ZADA	NIE 1	ZADANIE 5				
1	When Poland joined the EU, there was an absolute in the number of people signing up for extra English classes. EXPLODE	1 The police weren't sure about the exact at the march but their estimate showed at least 20,000 p had turned up. ATTEND	 eople			
2	An intriguing house, visited by tens of thousands tourists every year, is definitely the highlight of the tour. TRIANGLE	Eating five portions of fruit and vegetables a day has proved to have a effect on our h BENEFIT				
3	Consuming large quantities of caffeine may your health because it increases blood pressure. DANGER	3 Doctors told my dad that it was to a skiing holiday two weeks after a serious fall. REASON	o plan			
4	With poor access to hospitals, many children in the developing world rarely reach ADULT	4 Unfortunately, the way the sale was advertised so many customers felt cheated. LE				
ZADA	NIE 2	ZADANIE 6				
1	I read on the net that visa must fill in a form and pay \$100 before they can see an official at the embassy. APPLY	There is no doubt that my is very difference to what my parents' childhood looked like. That's probable reason why we quarrel so often. BRING				
2	Chris sounded very on the phone, as if he had done something wrong. APOLOGY	2 Many teenagers complain that instead of positive encouragement they mainly get critical cri	iticism			
3	Accusing that little boy of breaking into a house was pure He is far too young to even think of it.	3 My editor advised me to a few section	ons of			
	JUST	my novel in order to make the ending less depressing. V				
4	I often my students from taking a large number of A-levels because I believe they should focus on two or three subjects. COURAGE	4 Popular tourist destinations attract a large numb — who hope to get more money holidaymakers. BEG				
ZADA	NIE 3	ZADANIE 7				
	When all my friends went away on holiday, I thought at first that I'd die of BORE	During the festival, which was attended by thousar people, refuse worked day and to keep the city clean. COLLECT				
2	There has been a improvement in Mario's behaviour during classes recently, probably because of the real threat of being expelled. NOTICE	2 The architect suggested alterations which would that the conference rooms would be	make			
3	It's now clear that someone the communication system on purpose about an hour after take-off and we lost contact with the control tower. ABLE	to people in wheelchairs. ACCESS 3 I completely forgot about the potatoes and left on the stove for an hour. In the end they were increased in the stove for an inedible. COOK	them edibly			
4	I am pretty sure that women over 90 men as they tend to live longer. NUMBER	Due to a technical our flight was de by 3 hours, which meant we missed our train home. FAI				
ZADA	NIE 4	ZADANIE 8	/////			
1	How can you believe that meeting Louise in Glasgow was a pure? I'm sure she knew about our plans and followed us. COINCIDE	We called an ambulance because John lost when he fell and banged his head on the table. CONSC!	IOUS			
2	Some people are heavily on help from the state. They wouldn't be able to survive without it. DEPEND	2 I'm not surprised your bag went missing – it of you to leave it unattended. FOOI				
3	You would have thought that at the age of 24 he would know what he was doing, but he still seems quite	3 About 12 countries took part in the lastsnooker competition. NATION				
4	for his age. MATURE It took us months to choose the right music to the fashion show. COMPANY	4 Having raised three children, I can tell you that you s never how resourceful little kids ca				

SŁOWOTWÓRSTWO

W zadaniach 9–16, przeczytaj zdania. Uzupełnij każdą lukę jednym wyrazem, przekształcając podany wyraz, tak aby otrzymać logiczne i poprawne gramatycznie zdania. Wymagana jest pełna poprawność gramatyczna i ortograficzna wpisywanych wyrazów.

ZADA	NIE 9	ZADANIE 13
1	After the power cut, we couldn't get our TV set to work, so we called an to see what had happened. ELECTRIC	1 It is obvious that the local council and the citizens have to we in if they want to improve life in their are PARTNER
2	The more I learn about nature, the moreI find it. MIRACLE	2 I thought I could get a lot of money for the painting but turned out to be completely WORTH
3	It's better to ask for assistance if you don't know how to the system because it's not a matter of pressing the "on" button. ACTIVE	3 I don't think she liked my suggestion to the plot of her latest crime story. Well, she shouldn't ha asked for my opinion if she can't take criticism. SIMPLE
4	Don't you think that leaving young children in a car on a hot day is rather and that such parents should be somehow punished? RESPONSIBLE	4 The major problem with inexperienced workers is th to fully understand the strict safe procedures we have in our factory. ABLE
ZADA	NIE 10	ZADANIE 14
1	We were overwhelmed by my parents' when they lent us a substantial amount of money to buy a flat. GENEROUS	1 In the past our local factories used to have hundreds of futime Now most of them can't find a job. EMPLOY
2	Don't you agree that entering a war zone was a decision? We could have died. RISK	2 There is nothing more, from my point view, than finding a spider in the bathroom. TERROR
3	It's a real skill to a dress or a skirt and to do it well. Making it shorter is much easier. LONG	3 Having been stranded on a desert island for six days without food or much water, we breathed a sigh of
	It's to drive and text at the same time because it poses a serious threat to other road users. LEGAL NIE 11	when we saw a rescue ship approaching us. RELIEVE 4 There must have been some at t meeting because Claire left it very abruptly without every saying goodbye. UNDERSTAND
	I am afraid we can't proceed with your order without the	ZADANIE 15
	of the manager, who is currently on holiday. APPROVE	1 How come the world's leading were able to predict such a serious financial crisis? Didn't they sper
2	Many animals tend to beearly in the morning or late in the evening because they hide or sleep during the heat of the day. ACT	months discussing it? ECONOMY 2 It's common for most twins to be virtually
3	If they had taken the trouble to things between them, they might still be together. CLEAR	as they feel a strong bond with each other. SEPARATE 3 After that terrible car crash the whole town
4	We were looking forward to reading her	with the families who lost their children. SYMPATHY
	but unfortunately she died just before finishing it off. BIOGRAPHY	Taking early may save you from becoming unemployed if the company you work for is likely to go bu RETIRE
ZADA	NIE 12	ZADANIE 16
1	Martin Luther King is known to have stood up against segregation and in the USA. RACE	1 The man who rescued a woman from drowning was awarde
2	It was only thanks to Holly's negotiations that we paid so little for that Persian carpet. SKILL	a medal for by the mayor. BRAVE There are a few rules at a youth hostel li
3	We rushed to get home before the storm which we could see coming – the sky began to and we could hear some thunder in the distance. DARK	respecting other people's privacy. WRITE 3 With easy access to all my contacts stored in my mob phone, I don't ever try to phone number
4	Lucy looked at Michael in total when he	MEMORY
	admitted he had no intentions of marrying her. BELIEVE	4 The number of programmes in which c vote for the best performer has grown substantially. VIEW

UZUPEŁNIANIE TEKSTU WYRAZAMI Z RAMKI

W zadaniach 1–6, przeczytaj teksty. Uzupełnij każdą lukę, przekształcając jeden z wyrazów z ramki w taki sposób, aby powstał spójny i logiczny tekst. Wymagana jest pełna poprawność ortograficzna i gramatyczna wpisywanych wyrazów. <u>Uwaga:</u> dwa wyrazy zostały podane dodatkowo i nie pasują do żadnej luki.

ZADANIE 1	ZADANIE 4				
get hope hot reach wear wet	able distract get manage strong take				
WATERPROOF CLOTHING There's nothing worse than feeling bitterly cold and wet, especially when you are sailing because the chances of 1 a warm and dry place quickly are usually pretty thin. However, there is good news. There have been new developments in the materials used to make waterproof clothes which 2 will put an end to the misery of those who work outdoors in wet conditions. The new fabric, which is made from polyester fibres with some silicone elements, makes the clothes more water-repellent. It helps you to keep warm and dry and can 3 comfortably for several days as it is very durable. Unlike previous designs, clothes made from this type of material do not leave you feeling hot and sticky even after a massive amount of action. The fabrics used allow the clothes to breathe which means that excess 4 can escape while you stay warm and dry.	A GOOD BOSS Since leaving school, I 1 on a number of short-term jobs, and I know how important it is to have the right sort of person directing your work. What I learnt is that a good boss must definitely be knowledgeable and bring energy to the job. At the same time the person in charge must be able to decide on important issues without 2 by other things. What's more, a responsible leader must be good at creating an environment in which others can shine. Employees need to be provided with feedback about their 3 and weaknesses are and how to work on them so that they develop their full potential. I also think that what really matters is the 4 to bring people together and				
ZADANIE 2	ZADANIE 5				
accept dependent enter get make true	bad broad do die dream make				
a town 200 km away from home, he had to decide whether to request university accommodation or share a flat with friends. He talked to other people who had studied away from home and they all recommended 2	you don't go about it in a methodical way, it can also become a very frustrating one because people get events mixed up or lose important documents. To begin with, write down all the names, dates of births and 1 of all the family members you or your relatives can remember. After you have collected all the data, it might be worth 2 inquiries in the parishes where your ancestors lived. The documents kept there might give you a 3 picture of your family. And you may find something surprising. When I began exploring my family's past, I found out that one of my relatives was a notorious pirate. I still remember feeling as if I 4 when I read about it because, as far as I knew, everybody in my family had worked in the police forces or in court for generations. Obviously, not everybody!				
big collect influence keep long take	do have like take taste weak				
Dictionaries – whether on paper or online – are one of the most important tools for learning vocabulary. "A Dictionary of the English Language", published in 1755, is still regarded as an incredibly authoritative and 1 reference book. Surprisingly, this dictionary was the work of one man, Samuel Johnson. Defining the meanings of some 40,000 words 2 him busy for about seven years! Nowadays, most dictionaries are put together by teams of lexicographers who work from a large 3 of written and spoken examples, which is known as a corpus. The authors also have to refer to articles and books about language and they need to ask experts in particular subjects about more specialised words and expressions. Although contemporary work is done more quickly than in the past, it is still a 4 process which requires a great deal of time and effort	NATIONAL VEGETARIAN WEEK When I was challenged by my friend to become a vegetarian during National Vegetarian Week, I 1				

UZUPEŁNIANIE TEKSTU WYRAZAMI Z RAMKI

W zadaniach 7–12, przeczytaj teksty. Uzupełnij każdą lukę, przekształcając jeden z wyrazów z ramki w taki sposób, aby powstał spójny i logiczny tekst. Wymagana jest pełna poprawność ortograficzna i gramatyczna wpisywanych wyrazów. <u>Uwaga:</u> dwa wyrazy zostały podane dodatkowo i nie pasują do żadnej luki.

ZADANIE						ZADANIE	10				
advice	arise	common	right	spend	view	accurate	do	make	modify	paint	represent
HAGGLING Markets 1 in ancient times wherever people needed to sell the goods they produced. For many centuries the main way of trading was by barter, which meant exchanging goods. Nowadays such practices are rather 2 since people prefer to pay for their purchases with money. In many corners of the world people are still expected to haggle before completing a purchase. The customer and the seller will agree on a price, but only after what can often be a heated debate. I can remember 3 a whole day negotiating the price for a single carpet in Istanbul, but it was worth it: the original price had been over £600, and I got it for a mere £200! Obviously, you should be aware that market traditions vary in different countries, and in some places haggling is an important part of the process of buying an item, while in others it would be				map is very of a very of a very of Beck, an en first came us scheme 2 changes to Up unti messy and 3 an enormo first appear not seem v	n Undergro v original b omplex ne nployee of up with his the netwo I 1931, the confusing. us success ance on the ery simple	und map is a ecause it pi twork. The the Londor design for tk. undergrour And althou it was not eawith the pu e undergrouand easy to	in the plant of the plant of the map in the map in the plant of the map in th	the city. The lar 1 If the design mod Drawing 931 and who so far to condon had aised for its stand. The near the straight aways traight aways.	was Henry Office, who ose original incorporate been rather geographic ew map wasits ne map may ay, but once		
ZADANIE						ZADANIE	11				
creative	encoura	ge let	present	see	view	accuse	be	come	except	take	think
As a child I remember 1			appearance a dream is studying th conclusions their dreal The scienti reprocessin a series of been experivague and	e is quite or why v ne subject s. For a sta ms, every sts also cla g the eve images, 4 rienced du it is hard to paper by yo	mysterious, we dream a 2_ art, althoug body with aim that dreats of the pring that da make sense	sands of ye many ofter t all. Recent up h most of pout 3 eams can had previous day and y. However, e of them. So hat you can	n ask themsely a team of the property of the p	selves what of scientists e interesting c remember dreams. cal value in iten include which have as are rather dea to keep			
7454115					////////	agree	end	keep	own	permit	take
world every each year th the full 42 k The Bos the United goal. Those a time base previous 18	apply Ta popular day. More number of the co ston Marat States, so 3 d on their months. A	of runners co ourse is grow hon is the ol- even for vete to age and geno	hundreds of g the street eople of diff g to running mpleting thing. dest and meran runner o take part der in anoth bombing of	of new ent its of towns ferent shap g marathor ne challeng nost prestig rs, the run in it must ner marathe	s all over the bes, sizes and hs. As a result, ge of running gious race in is a lifelong a qualify with	In the sur and Antho departmen buying larg pets for wa a flat in Lor the Kenyar After sever George Ada the wild, th for their pe a circus livin	mmer of ny "Ace" I t store in L ge wild ani ilks wasn't ndon, then a authoritie al months amson, an ey flew the ersistence, ng a very n	CHRISTIA 1969 two Bourke, bou ondon. The mals from a regarded as in a house as for 2 of bureauc expert on lice cub to his in	N THE LION young Aus ught a lion y called him a shop or 1_ s an extravag in the coun cratic battle ons, to try to new home in	stralians, Jo cub from t Christian. In gance. They tryside, until to take and having introduce C n Africa. If it t up oung Americ	hn Rendall the Harrods those days wild kept him in they asked it to Kenya. persuaded hristian into hadn't been in a zoo or can student

will probably be 4_____ meaningful and emotional

ones for both runners and spectators.

hit and it's been viewed over 10 million times.

PARAFRAZY ZDAŃ

Wzadaniach 1–6, przeczytaj zdania. Wykorzystując wyrazy podane drukowanymi literami, uzupełnij każde zdanie z luką, tak aby zachować sens zdania wyjściowego. Nie zmieniaj formy podanych wyrazów. Wymagana jest pełna poprawność ortograficzna i gramatyczna wpisywanych fragmentów zdań. <u>Uwaga:</u> w każdą lukę możesz wpisać maksymalnie sześć wyrazów, wliczając w to wyraz już podany.

ZADA	NIE 1	ZADANIE 4	
1	Over the next year the city council will build a few new houses. BUILT This time next year the city council a few new houses.	"Why don't we organise the recepting suggested Joan. WE Joan suggested reception in the garden.	_
2	Doctors believe that the patient was infected with the disease through blood transfusions. HAVE The patient is with the disease through blood transfusions.	You should learn how to operate the di It how dishwasher.	to operate the
3	Don't shout at the dog; it just wants to play with you. ALL Don't shout at the dog; is play with you.	3 The jewellery was so gorgeous that he obride-to-be. THAT It was for his bride-to-be.	
4	Our friends say that our son is a younger version of his grandfather – they look so alike! AFTER Our friends say that grandfather – they look so alike!	 I only found this article by chance while the paper. ACROSS I only	
ZADA	NIE 2	ZADANIE 5	
1	You will get a certificate but you have to complete the course first. UNTIL You won't get a certificate the course.	 Our parents always took us for a walk ald summer holidays. WOULD Our parents the pier during our summer holidays. 	
2	It wasn't necessary for you to wait for me. I know how to get to your place. NEED You me. I know how to get to your place.	The police say that the robbers probable mistake as they thought it was very value According to the police, the painting mistal	uable. MAY
3	After a long and heated discussion, the staff managed to persuade the council not to shut down the youth centre. SUCCEEDED After a long and heated discussion, the staff not to shut down the youth centre.	 was very valuable. As you get older, your eyesight deterior Theyour service. Mary, can you come and smell these they're edible any more. Mary, can you come and smell they was an an	our eyesight becomes. prawns? I don't think
4	I was incredibly angry when my ex-boyfriend appeared at the party uninvited. UP I was incredibly angry when my ex-boyfriend uninvited.	ZADANIE 6	
ZADA	"I believe I am a charming person", Matthew said. CONSIDERS	You'd better ask your lawyer to prepare HAVE I think you should contract for you.	ŕ
2	Matthew person.	2 Graham failed because he didn't study Graham	
3	MADE As usual, Mary's father for dinner. Unfortunately, we sold fewer craft supplies than we expected last weekend. AS	more. 3 My friend wrote this song. It's so movin me cry. AUTHOR The song, it always makes me cry.	,
4	Unfortunately, we didn't sellexpected last weekend. It was quite an upsetting moment when they used explosives to demolish the old bridge. UP It was quite an upsetting moment when the old bridge	David and Betty had the same interests natural that they became good friends David and Betty had the same interest it was natural that theyimmediately.	immediately. HIT rests and hobbies so

PARAFRAZY ZDAŃ

Wzadaniach 7–12, przeczytaj zdania. Wykorzystując wyrazy podane drukowanymi literami, uzupełnij każde zdanie z luką, tak aby zachować sens zdania wyjściowego. Nie zmieniaj formy podanych wyrazów. Wymagana jest pełna poprawność ortograficzna i gramatyczna wpisywanych fragmentów zdań. <u>Uwaga:</u> w każdą lukę możesz wpisać maksymalnie sześć wyrazów, wliczając w to wyraz już podany.

ZADA	NIE 7	ZADANI	E 10
1	"I didn't take your laptop", he said to me. DENIED He	th	shouldn't have given up parachuting when I was in my nirties. WISH
	We had no idea it was a fancy-dress party, so we wore our regular clothes. LITTLE		up parachuting when I was n my thirties.
3	it was a fancy-dress party, so we wore our regular clothes. All the other designs he's produced were far more complex	sh	don't think we should ask Angie to run the charity auction – he will only make a mess of it. POINT here Angie to run the
	than this one. THE This design of all of those		harity auction – she will only make a mess of it. 's really important that you speak to the principal immediately.
4	he's ever produced. As we were driving in thick fog, it was impossible to see exactly	_	VHAT speak to the principal
4	where we were. MAKE As we were driving in thick fog, we were		nmediately. m afraid the old tree may collapse so I think we should ask
ZADA	exactly where we were.		omebody to remove it soon. CUT m afraid the old tree may collapse so I think itsoon.
1	You should have made sure Chris fitted locks on all the doors	ZADANI	E 11
	before he left. GOT You should locks on all the doors before he left.	1 <i>N</i> ir	My stepbrother has a very irritating habit of playing loud music in the evening. ALWAYS
	Andy won't help us anyway so why should I talk to him about our problem? USE		My brother in the evening. lease, don't ask me any questions about my inheritance.
	to Andy about our problem. He won't help us anyway.	1.	ATHER me any questions about my
3	We needed to leave early because we didn't want to miss the beginning of the performance. AS We left early the beginning of the performance.	3 N	nheritance. Ny head feels like it's made of lead. THOUGH Ny head made of lead.
4	Unfortunately, they had to cancel the match because it was raining. OFF Unfortunately, the match had to the rain.	Ci If	you don't know how to sort things out on the computer, you an always ask Tom for help. TURN you don't know how to sort things out on the computer, you for help.
7404	NIEQ	ZADANI	E 12
1	It was my first visit to the USA and I know I'll be going there	1 l'r	m not sure if I unplugged the iron. REMEMBER the iron.
	again soon. TIME It was the first to the USA and I know I'll be going there again soon.		eaving the company was a terrible mistake of mine. I regret it very day. ONLY
2	It's possible that Mark won't get to the hotel in time for lunch,	m	the company. It was a terrible nistake.
	so he should take a snack with him. CASE Mark should take a snack with him just		here isn't a single person among the delegates who wants o stay in that hotel overlooking the dump. NONE stay in that hotel overlooking
3	The weather was terrible, but they went skydiving. SPITE They the terrible weather.		ne dump
4	I couldn't wait to see my best friend after his long sailing expedition. LOOKING	W	Once the decorating is finished, you'll be very welcome to stay with us any time you want or need. PUT Once the decorating is finished, we'll be happy to any time you want or need.
	I my best friend after his long	_	any time you want of freed.

TŁUMACZENIE FRAGMENTÓW ZDAŃ

W zadaniach 1–8, przeczytaj zdania. Przetłumacz na język angielski podane w nawiasach fragmenty zdań, tak aby otrzymać logiczne i gramatycznie poprawne zdania. Wymagana jest pełna poprawność ortograficzna i gramatyczna wpisywanych fragmentów zdań. <u>Uwaga:</u> w każdą lukę możesz wpisać maksymalnie sześć wyrazów.

ZADA	NIE 1	ZADANIE 5
1	I can't stand my flatmate. She (<i>zawsze zostawia</i>) her clothes all over the floor.	1 Jack (<i>zasugerował, abyśmy założyli</i>) an online shop selling ou
2	We'd been driving for almost five hours (zanim zatrzymaliśmy	hand-made jewellery.
2	się, aby kupić) some petrol. Some religions (zakazują jedzenia)	Why don't you ring Tom (na wypadek gdyby zapomniał) about our meeting?
3	of pork.	3 Could you have a look at my account? (<i>Wydaje się, że jest</i>)
4	Never (przedtem nie czytałem) such an interesting	last transfer.
	biography. I knew it would be made into a brilliant film.	4 I'm quite sure that (10 minut to zdecydowanie za mało) time to finish this report.
ZADA	NIE 2	ZADANIE 6
1	The authorities have asked everyone in the town not to leave	ZADANIE 6
	their houses (aż policja zdoła) to find and catch the	1 Mr Smith (<i>nalegal</i> , <i>abyśmy powiedzieli</i>) him the whole story.
	animal on the run.	2 Nowadays I am much fitter than I used to be in my 20s,
2	Delia Young, (osiemnastoletnia uczennica)	(nieprawdaż)?
	from my school, received a special award for her outstanding achievements.	3 It's a pity that (coraz mniej młodych ludzi) read books nowadays.
3	l regret (że nie przyjechałam)	4 If only (Mark nie spędził)
	here earlier – it's such a gorgeous place.	so much time writing that essay last night – the teacher didn't want to read it after all.
4	How long did your brother take (aby przyzwyczaić się do miesz-	didirt want to read it after all.
	kania) with his in-laws?	ZADANIE 7
ZADA	NIE 3	1 Your name rings a bell so (<i>musieliśmy się już spotkaliśmy</i>) before.
1	I met Rob in May. Ever (odtąd przygotowujemy) the new layout of our	2 My neighbour (<i>ledwie starcza pieniędzy</i>)
	office together.	buy some basic food.
2	My twins are quite easy to look after. However, (¿aden z nich nie lubi) being dressed in the same way.	3 My elderly grandmother requires some help so I (<i>odwiedzam co drugą sobotę</i>)
3	Last week our landlady (<i>przypomniała nam, abyśmy nie</i>	4 (ukradziono mi rower)
3	zostawiali) the garage door open at night.	right outside the shop although I only left it there for a couple of minutes.
4	(Czy nie wolałabyś uczyć)	ZADANIE 8
	young kids than teenagers?	
ZADA	NIE 4	1 You (<i>niepotrzebnie się martwiliście</i>) about me. I rang you
	and the second s	before l left.
1	By the time I retire at the age of 65, I (<i>będę uczyła przez</i>) over 40 years.	2 In my opinion, (<i>żadne miejsce nie jest piękniejsze</i>) than the Welsh hills.
2	But (gdyby nie wsparcie jego rodziców), James would never have become a celebrity chef.	3 I reminded Charles to settle the bill but he said (<i>że już go zapłacił</i>) the previous
2	•	week.
3	I'm not worried about this arm but (<i>a to drugie</i>) because I've already broken it twice.	4 (Kto wysłał ci) all the documents so far?
А		
4	lsn't (<i>najwyższa pora, abyś kupił</i>) a new car? The old one	
	uses far too much petrol.	

TŁUMACZENIE FRAGMENTÓW ZDAŃ

W zadaniach 9–16, przeczytaj zdania. Przetłumacz na język angielski podane w nawiasach fragmenty zdań, tak aby otrzymać logiczne i gramatycznie poprawne zdania. Wymagana jest pełna poprawność ortograficzna i gramatyczna wpisywanych fragmentów zdań. <u>Uwaga:</u> w każdą lukę możesz wpisać maksymalnie sześć wyrazów.

ZADA	NIE 9	ZADANIE 13
1	He surely didn't spend the night at home because (widziano go, jak wsiadał) the train in the evening.	1 It (sądzi się, że Maria ukradła) the files to prove the company's contacts with mafia.
2	My daughter is excellent at keeping her room tidy, (podczas gdy pokój moich synów) is always in a terrible mess.	2 (Bez względu na to, co) George does to comfort his mother, she can't get over the loss of her husband.
3	I have no idea (o czym mówisz) You lost me a long time ago!	3 You (<i>musisz przestać pracować do późna</i>) ————————————————— every night. It doesn't help your family life.
4	I (wolałabym mieć) English classes with a native speaker when I started learning it years ago.	4 You gave me (<i>tyle rad</i>) that I'll have to rethink my decision.
5200		ZADANIE 14
ZADA 1	NIE 10 You (powinnieneś coś zjeść)	1 I'll meet up with you this afternoon unless I (każą mi zostać)after school.
2	before we left. I'm sure you'll be hungry very soon. We were unbelievably exhausted. (<i>To, czego my wszyscy potrzebowaliśmy</i>) was	2 Do you realise that (było niemiłym z twojej strony) not to help this elderly lady cross the road.
	a long holiday.	3 Can you tell me how (znalazłaś takie dobre zakwaterowanie)
3	I suppose we'll have an early night (tak abyśmy nie byli)	? The hotel is definitely
4	too tired tomorrow. I know he owns a Ferrari but he (wygląda jakby był) as poor as a church	inexpensive but still great.4 If my parents hadn't helped me buy the flat, I (nadal bym mieszkał) with them now.
	mouse.	ZADANIE 15
ZADA	NIE 11	1 I am unlikely to go to the USA again, but I (<i>nigdy nie zapomnę</i>)
1	(Nie pozwolono im) plant as many trees as they wanted.	the feeling of excitement at seeing the Statue of Liberty.
2	(<i>Pomimo choroby</i>), Kate had to stay at work longer that night.	This is the family (której dom kupiliśmy) a year ago.
3	Just ring this number – (<i>nie będzie żadnych</i>) trouble getting	3 It would have been a great pleasure to play against them (nawet jeśli nie wygralibyśmy)
	somebody to fix the dishwasher.	that match.
4	Mark (<i>przyznał się, że włamał się</i>) his neighbours' house	4 Call me as (<i>jak tylko meble będą</i>) at home please.
	while they were away.	ZADANIE 16
ZADA	NIE 12	1 My students (nie mają nic przeciwko zdawaniu)
1	They (oczekuje się od nich, że będą pracowali)	five mock exams before
	at least 10 hours a day now.	the finals.
2	We were asked to stay (w domu rodziców mojego męża)	2 I'd like to know (jak wygląda życie tutaj)
	while they were away.	3 The film producer is believed (że nie zapłacił)
3	(Prezydent ma przyjechać) here next week to start the campaign for his second term in	the actors as much as he agreed to in the contract.
4	office. I promise to book a holiday (<i>z chwilą gdy dostanę</i>) my salary.	4 When I study a lot, I have a feeling that (<i>im więcej się uczę, tym mniej</i>) I know.

UZUPEŁNIANIE ZDAŃ

W zadaniach 1–8, przeczytaj zdania. Uzupełnij zdania, wykorzystując podane w nawiasach wyrazy w odpowiedniej formie. Nie należy zmieniać kolejności podanych wyrazów, trzeba natomiast – jeżeli jest to konieczne – dodać inne wyrazy, tak aby otrzymać logiczne i gramatycznie poprawne zdania. Wymagana jest pełna poprawność ortograficzna wpisywanych fragmentów. <u>Uwaga:</u> w każdą lukę możesz wpisać maksymalnie sześć wyrazów, wliczając w to wyrazy już podane.

ZADA	NIE 1	ZADANIE 5
1	Jeremy (always / talk / he), which annoys me a lot.	1 I won't have time to pick mum up from the airport so I was wondering (you / do) that for me.
2	The young boy (think / steal) from a local grocery for a long time but the footage from CCTV didn't provide any	2 We won't get in without an invitation as (bound / be) guards checking the
	evidence.	guest list.
3	Don't you think we should have a snack before we go just (case / they / not / give) us dinner after all?	Marion lost her sight at the age of five as a result of an accident but she seems to (get/walk) around the city with
4	Do you realise that the weather (likely / change)	a white stick.
	the worse tomorrow?	4 If we (suppose / not / leave) the hotel, how can we get to the conference?
ZADA	NIE 2	the note, now can we get to the conference:
1	It's a sec (I / vide)	ZADANIE 6
1	so I'd love to go with you for a little spin.	1 My mother keeps (suggest/I/not/study) nursing because it's a
2	And (suppose / Carol / not / come)to meet you, what would you have done?	very demanding profession.
3	Just a couple of hours ago the police confirmed that (woman / hit) a baseball	2 If we hadn't missed the plane, (we / lie) a sandy beach by now.
	bat but they still haven't found out who did it.	3 My grandparents (use / milk / deliver)
4	I'm so glad you rang, I (about/call/you)	to their doorstep, but it doesn't happen now.
	myself to find out more about the sailing holiday.	4 If you're struggling with insomnia, why don't you (try/take/
7 A D A	NIE 3	pills) help you sleep?
	22252121111111111111111111111111111111	ZADANIE 7
1	What an appalling smell! What on earth (you / do) the last few hours?	We saw a beautiful picture in the gallery on Sunday, but when we went back on Monday it was gone, so we guess (it/
2	Matilda won't listen to anybody anyway, so I guess (not / use / try) to talk her out of	when we went back on Monday It was gone, so we guess (It/must/sell)
	buying a new digital camera.	2 (know/dangerous/area)
3	I'm pretty sure it'll be ages before I (accustom / live)	was, we decided to stay indoors.
	in such a hot climate.	3 I get really irritated by those people who get on buses (if / nobody / else / exist) and
4	Why don't you have Richard (<i>organise / Gina / mum</i>) birthday party? He's really	just barge their way through.
	excellent at it!	4 Hopefully, our team (<i>succeed / qualify</i>) for the finals one day.
ZADA	NIE 4	
1	When we met, I (already/run)	ZADANIE 8
	the café for six years.	1 You (need/not/prepare)
2	Are you telling me that (be/worth/write)	such a lavish meal because we've already eaten.
	to the council about the condition of the road?	When Rob went to live abroad, he had to acquire the language (addition / learn / drive)
3	Judging by Emily's excellent results in her A-levels, she (<i>must</i>	on the right.
3	/ study) for weeks before the exam.	3 If only I (not/buy/car) which you recommended – it's costing us a fortune now.
4	The soup tasted (though/somebody/add)too much garlic.	The lecturer started with a general introduction to the course and (go on / talk) our assignments

UZUPEŁNIANIE ZDAŃ

W zadaniach 9–16, przeczytaj zdania. Uzupełnij zdania, wykorzystując podane w nawiasach wyrazy w odpowiedniej formie. Nie należy zmieniać kolejności podanych wyrazów, trzeba natomiast – jeżeli jest to konieczne – dodać inne wyrazy, tak aby otrzymać logiczne i gramatycznie poprawne zdania. Wymagana jest pełna poprawność ortograficzna wpisywanych fragmentów. <u>Uwaga:</u> w każdą lukę możesz wpisać maksymalnie sześć wyrazów, wliczając w to wyrazy już podane.

ZADA	NIE 9	ZADANIE 13			
1	The manager (ought / not / criticise) Lesley in front of the others. But he rarely behaves appropriately.	1 The building collapsed while (personnel/be/evacuate)			
2	Weren't you aware that taking (job/mean/move) the States?	2 My grandma always (insist / I / sample) at least one piece of each of the cakes she makes for me at Christmas.			
3	The streets look really dirty. I wish (people/not/throw/litter)wherever they feel like it.	3 (be/I/fault) the car broke down halfway through the journey home?			
4	I (not / walk) that pavement if I were you – some paving slabs are missing and it becomes a dirt track in 200 metres.	4 On our way out we (hear / Claudia / practise)for her music competition. It was a real pleasure because of her fantastic voice.			
ZADA	NIE 10	ZADANIE 14			
1	However easy it may seem, you (better / not / attempt) go diving on your own.	1 The police (believe / follow) the suspects at this very moment.			
2	Christie (not/mind/ask) to do some extra work at weekends. She rarely goes away.	You must not hesitate to contact us (you / require / further) information about the			
3	I would rather (you/not/disappear)	vacancy.			
	saying good-bye last night. It upset me very much.	3 During my last dental appointment I (forbid / eat) sweets because of the			
4	Do you think (he / let / l / take)	possibility of decay.			
	a day off tomorrow?	4 Tom wondered (<i>he/replace</i>) his old computer or not.			
	There was no swimming pool at my old school, so we (not/use/do) any water sports. But we played tennis instead.	TADANIE 15 1 Would you believe that in a few minutes' time (we / be) this coach for 24 hours?			
2	He won't talk to Jennifer (unless / she / apologise) her behaviour first.	2 George's parents abandoned him when he was tiny so (nothing / know) his past.			
3	I wish (we/not/sit) right here now.	3 Jeremy's parents (want / he / study) medicine rather than			
4	The flight was delayed by some technical problems, (mean	philosophy but he wasn't keen on that at all.			
	/we/have) a three-hour wait. And because of that, we missed the last coach home from the airport.	The supervisor complained to (I/Jenny/always/fail) to meet deadlines.			
ZADA	NIE 12	ZADANIE 16			
1	When exactly (be / news / broadcast)? And could you tell us	We'd describe our friend Philip as a bit self- centered and bossy because he (love / listen) and he rarely takes "no"			
	where you were at the time?	for an answer.			
2	Last week Sarah (advise/I/not/pay)too much attention to	2 If Lesley had had time, she (buy / son) a gift. Instead, she just			
	James' remarks.	gave him cash to choose something himself.			
3	Their rabbit was so aggressive that (it / have / lock) in its cage.	Was it while you (boiler / install) that you discovered			
4	I guess it's about time I did a driving course – (not/know/drive) limits the job offers.	 a problem with the pipes? There are only four houses in my street, (all / build) in the 1960s. 			

MINITEST 1

ZADANIE 1	UZUPEŁNIANIE TEKSTU

Przeczytaj tekst. Uzupełnij każdą lukę jednym wyrazem, tak aby otrzymać logiczny i poprawny gramatycznie tekst. Wymagana jest pełna poprawność gramatyczna i ortograficzna wpisywanych wyrazów.

	THE COMMONWEALTH OF NATIONS	
and, ir any le princi symbo Ap a spor	ommonwealth of Nations is an organisation which consists 1	as by basic but her position is rather commonwealth Games,
ZADA	ANIE 2	PARAFRAZY ZDAŃ
zmier	orzystując wyrazy podane drukowanymi literami, uzupełnij każde zdanie z luką, tak aby zachować sens z niaj formy podanych wyrazów. Wymagana jest pełna poprawność ortograficzna i gramatyczna wpisywa <u>ja:</u> w każdą lukę możesz wpisać maksymalnie sześć wyrazów, wliczając w to wyraz już podany.	dania wyjściowego. Nie
1	They are delivering my new dishwasher on Tuesday.	
	HAVING	
	I on Tuesday.	
2	"Why don't you sit next to me?" Mark asked Kate.	
	INVITED	
	Mark next to him.	
3	It is important to remember to complete this form in block letters.	
	FILLED	
	This form should in block letters.	
4	Why is this place visited by so many tourists?	
	POPULAR	
	What makes so many tourists?	/4
ZADA	ANIE 3	SŁOWOTWÓRSTWO
Uzup	ełnij każdą lukę jednym wyrazem, przekształcając podany wyraz, tak aby otrzymać logiczne i poprawr agana jest pełna poprawność gramatyczna i ortograficzna wpisywanych wyrazów.	,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,
1	The(SIMPLE) of style and her classical elegance made Audrey Hepburn the icon of Hollywood.	
2	In order to avoid stress when moving house, it's vital to hire a professional (MOVE) company.	
3	There are plans to build the third runway to(ABLE) a bigger number of planes to land.	
4	Ben's(MANIPULATE) personality got him a fairly high position in the management of the compa	any.
		/4
		RA7FM /12

		VOCATIONAL SCHOOLS		
+ 500	me that vecational schools are gaining in non	ularity again Many young poople don't	know what their 1	(DEDCON)
talent gain t O you h busin than s	ms that vocational schools are gaining in popers are and, as a result, they choose this type of a the 2(QUALIFY) necessary the advantage of vocational schools is that you ave acquired. Another benefit of attending successes and industries. These businesses would comebody who hasn't done an apprenticeship to be encouraged to train further.	school to give themselves time to make of to do a particular job. ou can get extra certificates and diploma ch a school is that they usually have 3_ often prefer to employ a 4	ecisions about their future. At the sar us that will show an employer what (EXCEL) connection (TRAIN) who they have got to	we time, they kind of skills ons with loca know rathe
				7-
ZAD	ANIE 2		UZUPEŁNIA	NIE ZDAŃ
wyra: Wym	ełnij zdania, wykorzystując podane w nav zów, trzeba natomiast – jeżeli jest to koniecz agana jest pełna poprawność ortograficzna zów, wliczając w to wyrazy już podane.	zne – dodać inne wyrazy, tak aby otrzyr	nać logiczne i gramatycznie popra	wne zdania
1	I was very surprised when the customs office	er (demand / know)	which suitcase was mine.	
2	The room (seem / renovate)	only recently. It looked so free	sh.	
3	If only I (know/how/uninstall)	this software! It makes my	computer annoyingly slow.	
4	Buying health insurance (let / user / lower)	their medical e	xpenses.	/4
ZAD	ANIE 3		PARAFR	AZY ZDAŃ
Wyko zmie	NNIE 3 rzystując wyrazy podane drukowanymi lite niaj formy podanych wyrazów. Wymagana j <u>a:</u> w każdą lukę możesz wpisać maksymaln	est pełna poprawność ortograficzna i	k aby zachować sens zdania wyjśc gramatyczna wpisywanych fragm	iowego. Nie entów zdań
Wyko zmie	rzystując wyrazy podane drukowanymi lite niaj formy podanych wyrazów. Wymagana j	est pełna poprawność ortograficzna i	k aby zachować sens zdania wyjśc gramatyczna wpisywanych fragm	iowego. Nie entów zdań
Wyko zmie Uwao	rzystując wyrazy podane drukowanymi lite niaj formy podanych wyrazów. Wymagana j la: w każdą lukę możesz wpisać maksymaln	est pełna poprawność ortograficzna i	k aby zachować sens zdania wyjśc gramatyczna wpisywanych fragm	iowego. Nie entów zdań
Wyko zmie Uwao	rzystując wyrazy podane drukowanymi lite niaj formy podanych wyrazów. Wymagana j a: w każdą lukę możesz wpisać maksymaln Kevin is fond of paragliding, isn't he?	est pełna poprawność ortograficzna i	k aby zachować sens zdania wyjśc gramatyczna wpisywanych fragm	iowego. Nie entów zdań
Wyko zmie Uwao	rzystując wyrazy podane drukowanymi lite niaj formy podanych wyrazów. Wymagana j <u>ia:</u> w każdą lukę możesz wpisać maksymaln Kevin is fond of paragliding, isn't he?	iest pełna poprawność ortograficzna i ie sześć wyrazów, wliczając w to wyraz	k aby zachować sens zdania wyjśc gramatyczna wpisywanych fragm	iowego. Nie entów zdań
Wyko zmie Uwao 1	rzystując wyrazy podane drukowanymi liteniaj formy podanych wyrazów. Wymagana jaz: w każdą lukę możesz wpisać maksymaln Kevin is fond of paragliding, isn't he? INTO Kevin he? You won't make further progress without out	iest pełna poprawność ortograficzna i ile sześć wyrazów, wliczając w to wyra: tside help.	k aby zachować sens zdania wyjśc gramatyczna wpisywanych fragm	iowego. Nie entów zdań
Wyko zmie Uwao 1	rzystując wyrazy podane drukowanymi liteniaj formy podanych wyrazów. Wymagana ja: w każdą lukę możesz wpisać maksymaln Kevin is fond of paragliding, isn't he? INTO Kevin he? You won't make further progress without out	iest pełna poprawność ortograficzna i ile sześć wyrazów, wliczając w to wyraz tside help. n't make further progress.	k aby zachować sens zdania wyjśc gramatyczna wpisywanych fragm	iowego. Nie entów zdań
Wyko zmie Uwao 1	rzystując wyrazy podane drukowanymi liteniaj formy podanych wyrazów. Wymagana ja: w każdą lukę możesz wpisać maksymaln Kevin is fond of paragliding, isn't he? INTO Kevin	iest pełna poprawność ortograficzna i lie sześć wyrazów, wliczając w to wyraz tside help. n't make further progress. ge due to heavy snow falls.	k aby zachować sens zdania wyjśc gramatyczna wpisywanych fragm	iowego. Nie entów zdań
Wyko zmie Uwao 1	rzystując wyrazy podane drukowanymi liteniaj formy podanych wyrazów. Wymagana ja: w każdą lukę możesz wpisać maksymaln Kevin is fond of paragliding, isn't he? INTO Kevinhe? You won't make further progress without out SOMEBODY Unlessyou wor It was impossible to reach the mountain lodg	iest pełna poprawność ortograficzna i lie sześć wyrazów, wliczając w to wyraz tside help. n't make further progress. ge due to heavy snow falls.	k aby zachować sens zdania wyjśc gramatyczna wpisywanych fragm	iowego. Nie entów zdań
Wyko zmie Uwao 1	rzystując wyrazy podane drukowanymi liteniaj formy podanych wyrazów. Wymagana ja: w każdą lukę możesz wpisać maksymaln Kevin is fond of paragliding, isn't he? INTO Kevin	iest pełna poprawność ortograficzna i lie sześć wyrazów, wliczając w to wyraz tside help. n't make further progress. ge due to heavy snow falls.	k aby zachować sens zdania wyjśc gramatyczna wpisywanych fragm	iowego. Nie entów zdań

/12

RAZEM

MINITEST 3

ZADANIE 1

UZUPEŁNIANIE TEKSTU WYRAZAMI Z RAMKI

Przeczytaj tekst. Uzupełnij każdą lukę, przekształcając jeden z wyrazów z ramki w taki sposób, aby powstał spójny i logiczny tekst. Wymagana jest pełna poprawność ortograficzna i gramatyczna wpisywanych wyrazów. <u>Uwaga:</u> dwa wyrazy zostały podane dodatkowo i nie pasują do żadnej luki.

	active	boil	long	minimum	taste	warm
			HOW TO PREVENT	FOOD POISONING		
Are yo	ou sure you know	how to treat food to 1	the r	isk of food poisoning? T	here are quite a few thi	ngs you can do but let's
	t the most impor					
		keep dishes, worktops a moisture and time to grow		•		
		wth of bacteria and therefo		· ·	=	ig 1004 iii the mage wiii
	-	olong the life of food is by				ria—it only makes them
4		hat's why it's vital to heat f	rozen food to a high e	enough temperature to	destroy the bacteria. In t	this way you can be sure
to avo	id being poisone	d.				/4
ZADA	NIE 2					PARAFRAZY ZDAŃ
zmier	niaj formy podar	y podane drukowanymi l nych wyrazów. Wymagan możesz wpisać maksyma	a jest pełna popraw	ność ortograficzna i g	ramatyczna wpisywan	
1	The match carri	ied on despite the goalkee	oer's injury.			
	THOUGH					
	Even	the ma	tch carried on.			
2	What does your	r brother do at work?				
	LIVING					
	What does your	r brother	?			
3	I'm sure they are	e having a great time in Gre	eece.			
	MUST					
	They	a great	time in Greece.			
4	I don't like my s	ister spending so much tim	ne talking on her mob	ile.		
	ONLY					
	lf	so much ti	me talking on her mo	bile.		/4
ZADA	NIE 3				TŁUMACZENIE F	RAGMENTÓW ZDAŃ
Wyma		angielski podane w nav poprawność ortograficz yrazów.				
1	Jessica can't (ob	pejść się bez)	milk in	her coffee.		
2	Would you obje	ect (gdybyśmy zmienili)		the date of the mee	ting?	
3	The first fountai	in pen is believed (<i>że został</i>	użyty)	in the 10 ⁻	th century.	
4	Riding a bike (n.	ie można porównywać)		driving a car.		
						/4
						DAZEM /12

18

TEST WIELOKROTNEGO WYBORU SŁOWOTWÓRSTWO **UZUPEŁNIANIE TEKSTU** Zadanie 1 Zadanie 1 Zadanie 1 1 a 1 match 1 explosion 2 a 2 being 2 triangular 3 b 3 Nobody / No-one 3 endanger 4 d 4 At 4 adulthood Zadanie 2 Zadanie 2 Zadanie 2 1 b 1 up 1 applicants 2 d 2 each 2 apologetic 3 b 3 little 3 injustice 4 had 4 d 4 discourage Zadanie 3 Zadanie 3 Zadanie 3 1 would 1 boredom 1 a 2 c 2 degree 2 noticeble 3 b 3 unless 3 disabled 4 d 4 order 4 outnumber Zadanie 4 Zadanie 4 Zadanie 4 1 d 1 made 1 coincidence 2 d 2 hand 2 dependent 3 each 3 a 3 immature 4 rather 4 c 4 accompany Zadanie 5 Zadanie 5 Zadanie 5 1 mine 1 attendance 1 c 2 a 2 on / for 2 beneficial 3 с 3 have 3 unreasonable 4 b 4 wishes 4 misleading Zadanie 6 Zadanie 6 Zadanie 6 1 forward 1 b 1 upbringing 2 c 2 which 2 senseless 3 c 3 if 3 rewrite 4 a 4 own 4 beggars Zadanie 7 Zadanie 7 Zadanie 7 1 b 1 like 1 collectors 2 d 2 up 2 accessible 3 c 3 a 3 overcooked 4 if / whether 4 b 4 failure Zadanie 8 Zadanie 8 Zadanie 8 1 at 1 consciousness 1 c 2 a 2 either 2 foolish 3 d 3 not 3 international 4 whose 4 b 4 underestimate Zadanie 9 Zadanie 9 Zadanie 9 1 into 1 electrician 1 c 2 a 2 so 2 miraculous 3 a 3 like 3 activate 4 b 4 have 4 irresponsible Zadanie 10 Zadanie 10 Zadanie 10 1 only 1 generosity 1 b 2 a 2 our 2 risky 3 it 3 lengthen 3 c 4 are 4 illegal 4 c Zadanie 11 Zadanie 11 Zadanie 11 1 what 1 approval 1 c 2 until 2 a 2 active 3 more 3 d 3 clarify 4 b 4 matters 4 autobiography Zadanie 12 Zadanie 12 Zadanie 12 1 d 1 there 1 racism 2 What 2 b 2 skilful 3 have 3 a 3 darken

4 a

4 although

4 disbelief

KLUCZ

Zadanie 13

- 1 partnership
- 2 worthless
- 3 simplify
- 4 inability

Zadanie 14

- 1 employees
- 2 terrifying
- 3 relief
- 4 misunderstanding

Zadanie 15

- 1 economists
- 2 inseparable
- 3 sympathised
- 4 retirement

Zadanie 16

- 1 bravery
- 2 unwritten
- 3 memorise
- 4 viewers

UZUPEŁNIANIE TEKSTU WYRAZAMI Z RAMKI

Zadanie 1

- 1 reaching
- 2 hopefully
- 3 be worn
- 4 heat

Zadanie 2

- 1 was accepted
- 2 getting
- 3 truth
- 4 independence

Zadanie 3

- 1 influential
- 2 kept
- 3 collection
- 4 lengthy

Zadanie 4

- 1 have taken
- 2 being distracted
- 3 strengths
- 4 ability

Zadanie 5

- 1 deaths
- 2 making
- 3 broader
- 4 was dreaming

Zadanie 6

- 1 was taken
- 2 to having
- 3 tasteless
- 4 unlike

Zadanie 7

- 1 arose
- 2 uncommon
- 3 spending
- 4 advisable

Zadanie 8

- 1 being encouraged
- 2 Having seen
- 3 creativity
- 4 viewers

Zadanie 9

- 1 be seen
- 2 abilities
- 3 applying
- 4 incredibly

Zadanie 10

- 1 representation
- 2 has been modified
- 3 accuracy
- 4 made

Zadanie 11

- 1 to have been
- 2 has come / came
- 3 exception
- 4 thoughts

Zadanie 12

- 1 taking
- 2 permission
- 3 would have ended
- 4 owner(s)

PARAFRAZY ZDAŃ

Zadanie 1

- 1 will have built
- 2 believed / thought to have been infected
- 3 all it wants (to do)
- 4 our son takes after his

Zadanie 2

- 1 until you complete / have completed
- 2 need not have waited for
- ${\bf 3}$ succeeded in persuading the council
- 4 showed / turned up at the party

Zadanie 3

- 1 considers himself (to be) a charming
- 2 made her lay the table
- 3 as many craft supplies as (we / was)
- 4 was blown up

Zadanie 4

- 1 (that) we (should / could) organise
- 2 is high time you learned / learnt
- 3 such gorgeous jewellery that
- 4 came across this article by

7adanie 5

- 1 would always take us
- 2 may have been stolen by
- 3 older you get, the worse
- 4 (that) they have gone off

Zadanie 6

- 1 have your lawyer prepare
- 2 would / might have passed if
- 3 whose author is my friend
- 4 hit it off

Zadanie 7

- 1 denied taking / having taken my laptop
- 2 Little did we know that
- 3 is the least complex
- 4 not able / unable to make out

Zadanie 8

- 1 have got Chris to fit
- 2 It is no use talking
- 3 so as not to miss
- 4 be called off because of / due to

Zadanie 9

- 1 time I had (ever) been
- 2 in case he does not get
- 3 went skydiving in spite of
- 4 was looking forward to seeing

Zadanie 10

- 1 wish I had not given
- 2 is no point (in) asking
- 3 What you must / need to do is (to)
- 4 should be cut down

Zadanie 11

- 1 is always playing loud music
- 2 would rather you did not ask
- 3 feels as though it was
- 4 can always turn to Tom

Zadanie 12

- 1 do not remember unplugging
- 2 If only I had not left
- 3 None of the delegates want(s) to
- 4 put you up

TŁUMACZENIE FRAGMENTÓW ZDAŃ

Zadanie 1

- 1 is always leaving
- 2 before we stopped / stopping to buy
- 3 forbid the consumption
- 4 before had I read

Zadanie 2

- 1 until / till the police manage / have managed
- 2 an 18-year-old student / schoolgirl
- 3 not having come / (that) I did not come
- 4 to get used to living

r to get use

- **Zadanie 3**1 since then we have been preparing
- I since then we have to
- 2 neither of them like(s)
- 3 reminded us not to leave 4 Wouldn't you rather teach / prefer to teach

_ . . .

- Zadanie 4
- 1 will have been teaching for
- 2 for his parents' support
- 3 the other one 4 it high time you bought

+ It mgm tim

- Zadanie 5
- 1 suggested (that) we (should) set up
- 2 in case he forgets / has forgotten
- 3 There seems to

4 10 / ten minutes is definitely / far too little

- **Zadanie 6**1 insisted that we (should) tell / on us telling
- 2 aren't l
- 3 fewer and fewer / increasingly fewer young
- people 4 Mark had not spent

Zadanie 7

- 1 we must have met
- 2 hardly / barely / scarcely has enough money
- 3 visit her every other Saturday
- 4 had / got my bike stolen

Zadanie 8

- 1 need not have worried
- 2 no place / nowhere is more beautiful
- 3 he had already paid it 4 Who has sent you

Zadanie 9

- 1 he was seen getting on
- 2 whereas my sons' room
- 3 what you are talking about
- 4 would prefer to / rather have had

Zadanie 10

- 1 should have eaten something
- 2 What we all needed
- 3 so that we are not / will not be
- 4 looks as if / though he was / were

Zadanie 11

- 1 They were not allowed to
- 2 Despite / In spite of her illness
- 3 There will not be any / will be no
- 4 admitted to breaking / having broken into

Zadanie 12

- 1 are expected to work
- 2 at my husband's parents' house
- 3 The president is to come / probably coming
- 4 the moment (that) I get

Zadanie 13

- 1 is thought (that) Maria stole
- 2 No matter what
- 3 must stop working late
- 4 so much advice / so many pieces of advice

Zadanie 14

- 1 am made / told to stay in
- 2 it was unkind / rude of you
- 3 you found such good accommodation
- 4 would still be living

Zadanie 15

- 1 will never forget
- 2 whose house we bought
- 3 even if we had not won
- 4 soon as the furniture is

Zadanie 16

- 1 do not mind / have nothing against taking / sittina
- 2 what life looks like here
- 3 to have not paid
- 4 the more I study, the less

UZUPEŁNIANIE ZDAŃ

Zadanie 1

- 1 is always talking about himself
- 2 was thought to have been stealing
- 3 in case they do not give
- 4 is likely to change for

Zadanie 2

- 1 since I have ridden
- 2 supposing Carol had not come
- 3 the woman had been hit with
- 4 was about to call you

Zadanie 3

- 1 have you been doing for
- 2 it / there is no use trying
- 3 get accustomed to living
- 4 organise Gina's mum's

Zadanie 4

- 1 had already been running
- 2 it is worth writing
- 3 must have been studying
- 4 as though somebody had added

Zadanie 5

- 1 if / whether you could / would do
- 2 there are bound to be
- 3 have got used to walking
- 4 are supposed not to leave

Zadanie 6

- 1 suggesting (that) I should / do not study
- 2 we would be lying on
- 3 used to have milk delivered
- 4 try taking some / these pills to

Zadanie 7

- 1 it must have been sold
- 2 Knowing how dangerous the area
- 3 as if nobody else existed
- 4 will succeed in qualifying

Zadanie 8

- 1 need not have prepared
- 2 in addition to learning to drive
- 3 had not bought the car
- 4 went on to talk about

Zadanie 9

- 1 ought not to have criticised
- 2 that job meant / would mean moving to
- 3 people would / did not throw litter
- 4 would not walk along

Zadanie 10

- 1 had better not attempt to
- 2 will / does not mind being asked
- 3 you had not disappeared without
- 4 (that) he will let me take

Zadanie 11

- 1 did not use to do
- 2 unless she apologises for
- 3 we were not sitting
- 4 which meant we had

Zadanie 12

- 1 was the news broadcast
- 2 advised me not to pay
- 3 it had to be locked
- 4 not knowing how to drive

Zadanie 13

- 1 the personnel were being evacuated
- 2 insists on me sampling / (that) I (should)
- 3 Was it my fault (that)
- 4 heard Claudia practising

Zadanie 14

- 1 are believed to be following
- 2 should / if you require any further
- 3 was forbidden from eating
- 4 whether / if he should replace

Zadanie 15

- 1 we will have been on
- 2 nothing is known about
- 3 wanted him to study
- 4 me about Jenny always failing

Zadanie 16

- 1 loves being listened to
- 2 would have bought her son
- 3 were having the boiler installed
- 4 all of which were built

MINITEST 1

Zadanie 1

- 1 of
- 2 well
- 3 will
- 4 every

Zadanie 2

- 1 am having my new dishwasher delivered
- 2 invited Kate to sit
- 3 be filled in / out
- 4 this place popular with / among

Zadanie 3

- 1 simplicity
- 2 removal
- 3 enable
- 4 manipulative

MINITEST 2

Zadanie 1

- 1 personal
- 2 qualifications
- 3 excellent
- 4 trainee

Zadanie 2

- 1 demanded to know
- 2 seemed to have been renovated
- 3 knew how to uninstall
- 4 lets users lower

Zadanie 3

- 1 is into paragliding, isn't
- 2 somebody helps you
- 3 was cut off due to / by 4 me not to expect much

MINI TEST 3

- Zadanie 1
- 1 minimise
- 2 warmth 3 longer

4 inactive

- Zadanie 2
- 1 though the goalkeeper was / got injured
- 2 do for a living
- 3 must be having 4 only my sister did / would not spend

- Zadanie 3
- 1 do without 2 if we changed
- 3 to have been used 4 can't be compared to