

Nowa matura.
Znajomość środków językowych. Poziom podstawowy.

Przeczytaj tekst. Z podanych odpowiedzi wybierz właściwą, tak aby otrzymać logiczny i gramatycznie poprawny tekst. Zakreśl literę a, b albo c.

1. Meteorite in Russia

A meteorite exploded over Russia in February. NASA says that it 1._____ approximately 10,000 tons. The moment of the explosion was captured on 2._____ cameras. It was quite something. The meteorite scattered into 3._____ pieces which many people look for. Around 400 smaller pieces have been 4._____.

Scientists think that they have found the 5._____ piece of the meteorite. The chunk was found in a lake and it was hard to get. 6._____ project costs around 60,000 pounds. Scientists hope that the test will confirm that it is the main part 7._____ the meteorite.

1. a) weighed b) weighs c) will weigh
2. a) people b) people's c) some people
3. a) lots of b) much c) very
4. a) find b) be found c) found
5. a) biggest b) big c) bigger
6. a) A b) An c) The
7. a) over b) at c) of

2. Train hits a truck

A train crashed into a truck which carried metal pipes in Texas, USA. The truck 1._____ at a level crossing and broke down. The driver could do 2._____ so he left the truck and saved his life. When the train hit the truck, the metal pipes were thrown 3._____ the place. The train pushed the truck half a mile 4._____ it stopped. One hundred gallons (378 litres) of fuel were spilled. It took hours 5._____ clear everything and reopen the level crossing.

1. a) stopped b) will stop c) has stopped
 2. a) nothing b) anything c) something
 3. a) out of b) outside c) all over
 4. a) while b) after c) before
 5. a) or b) to c) and
-

W poniższych zadaniach spośród podanych opcji (A–C) wybierz tę, która może najlepiej zastąpić zaznaczony fragment lub zdanie. Zakreśl literę A, B albo C.

1. Nancy found another apartment, **close to** the school that her son was going to attend.
A) not far B) near C) nearby
2. **'They're coming!'** she said.
A) She said they'd come.
B) She said they were coming.
C) She said they'll be coming.

3. Nancy knew that **she had to buy** a car.
A) there was no option but to buy
B) she should buy
C) she didn't need
4. The salesman said he would be **right over**.
A) in a minute B) there C) OK
5. He had **plenty of** hair on the sides and back.
A) no
B) a lot of
C) more and more
-

Uzupełnij poniższe minialogi, wybierając brakującą wypowiedź jednej z osób. Zakreśl literę A, B albo C.

1. osoba X: Do you mind if I smoke? osoba Y: _____
A. No, go ahead.
B. I don't smoke, thanks.
C. Yes, I do smoke.
2. X: Help yourself to a drink! Y: _____
A. I can't help you.
B. Thank you!
C. Thank you for your help.
3. X: I can't come, sorry. Y: _____
A. That's great!
B. Oh, what a pity!
C. Anyway, I have to go now.
-

W poniższych zadaniach spośród podanych opcji (A–D) wybierz tę, która jest tłumaczeniem fragmentu podanego w nawiasie, poprawnie uzupełniającym lukę. Zakreśl literę A, B, C albo D.

1. – Do you think they're coming tomorrow? – (Tak myślę) _____.
A. I think it B. I think C. I think so D. I don't think
2. Why don't you (nakryć) _____ the table for dinner?
A. put B. place C. lie D. lay
3. I must feed my (kolegi brata) _____ cat every day.
A. brother's friend's B. brother friend's
C. brothers friends D. brother's friends
4. She came to visit us (w zeszłym miesiącu) _____.
A. the last month B. last month
C. in last month D. on last month
5. I've got (za mało) _____ tea, it won't be enough.
A. too little B. a little C. few D. a few

6. – You're a very lazy girl! – (Tak jak ja) _____.
A. So am I B. I'm also C. And so am I D. I am so
7. I didn't buy (żadnych) _____ books in the bookshop. There was nothing interesting there.
A. any B. no C. nothing D. anything
8. Peter is (najwyższy) _____ in my class. I wish I was as tall as him.
A. taller B. taller than C. the tallest D. tallest
9. They didn't wait long, (prawda) _____?
A. do they B. don't they C. did they D. didn't they
10. He met me (przez przypadek) _____ chance in the restaurant.
A. in B. for C. at D. by
-

Odpowiedzi znajdują się w osobnym pliku pdf.