

TEST GRAMATYCZNO-LEKSYKALNY Z KLUCZEM ETAP 1

1. Przeczytaj tekst. Spośród podanych wyrazów wybierz właściwe, poprawne pod względem gramatycznym i leksykalnym i uzupełnij luki. Kilka wyrazów zostało podanych dodatkowo i nie pasują do żadnej luki.

Dear Max,

I'm writing to you to ask **for** advice. I have been **looking** for a job for 2 months but the only one I've found is **in** L.A. It will mean moving far **from** here. I really don't know what to do, I need **some** advice from you as soon as possible.

Please, help me.

Ann

2. Podaj odpowiednik angielski podanego słowa w języku polskim (każda kreska odpowiada jednej literze). W lukę wpisz całe poprawne słowo.

fiołek, **violet**

stokrotka, **daisy**

trawnik, **lawn**

łąka, **meadow**

widelec, **fork**

3. Przeczytaj tekst. Do każdego akapitu dopasuj właściwy nagłówek (A–F). Wpisz odpowiednie litery obok numerów akapitów (duże litery). Jeden nagłówek został podany dodatkowo i nie pasuje do żadnego akapitu. Niepasującą odpowiedź także właściwie dopasuj.

AIRPORT WORK

A. Cleaner

B. Baggage handler

C. Security guard

D. Engineer

E. Terminal duty manager

F. Waiter

1.E

I deal with all kinds of things - including passenger complaints, VIP and celebrities visits, air conditioning failures and terminal staff contracts. You'll see me walking around the airport and talking to people on my mobile.

2.B

I have to be really fit doing this job, because I have to carry a lot of bags and suitcases every day and put them on the baggage trucks. I like people I work with, but I can't stand shift work – I hate working at nights

3.D

There are many different problems I have to manage – ventilation, escalators, lifts – I get really busy sometimes. I don't fix it all by myself, of course – I have to manage a team of manual workers.

4.C

It's not as interesting or dangerous as people think. There are many rules and procedures I have to follow when we check people's documents and baggage. My work can be quite physical – sometimes I have to deal with passengers who are drunk or violent and that's not nice.

5.F

I work shifts, but it's ok with me. We often get super busy, especially when there's a delay and many hungry and thirsty people come over to kill time and their hunger.

6.A

Ten nagłówek nie pasuje do żadnego z tekstów.

4. Wybierz poprawną odpowiedź do zasugerowanej sytuacji (tylko jedna odpowiedź jest prawidłowa)

1. Przepróś nauczyciela za spóźnienie.

A. I'm sorry for I'm late.

B. *I'm sorry I'm late.*

C. I'm sorry to being late.

2. Jesteś z rodzicami u znajomych. Zasugeruj powrót do domu.

A. *Shall we go home now?*

- B. Can I ask you to me to go home now?
- C. Do you think we must to go home now?

3. Dzwonisz do kolegi. Odbiera jego mama, jak zaczniesz rozmowę?

- A. *Could I speak to Daniel, please?*
- B. Ask Daniel to speak to me.
- C. I want Daniel to speak to me.

4. Chcesz dojść na najbliższy przystanek autobusowy. Spytaj o drogę.

- A. Can you tell me the nearest bus?
- B. *Can you tell me how to get to the nearest bus?*
- C. Where I go to the nearest bus?

5. Chcesz powiedzieć, że masz dobry kontakt ze swoją siostrą.

- A. I get up well with my sister.
- B. I get in well with my sister.
- C. *I get on well with my sister.*

6. Jesteś w kawiarni. Chcesz powiedzieć koleżance, że to ty płacisz rachunek.

- A. *It's on me.*
- B. It's for me.
- C. It's by me.

5. Uzupełnij zdania poprawnymi formami czasowników podanych w nawiasach (proszę użyć pełnych form czasownika, np. does not zamiast doesn't).

1. What were you doing when the boss **rang** you at noon? (ring)
2. When we got to the party, everybody **had already left** and the place was completely quiet. (already leave)
3. I don't know, why he **does not understand** – it's so simple! (not understand)
4. **Speaking** Polish in our Spanish class is strictly forbidden. (speak)
5. I **have already had** 4 coffees today, that's enough, thanks. (already have)
6. I didn't realize how difficult it is **to drive** in England. (drive)
7. Karen hates it when her husband **whistles** in the shower. (whistle)

8. She **has been cleaning** the attic all morning and that's why she is so tired.
(cleaning)
9. I can't give you the soup. It **is still being prepared**. (prepare)
10. I'm sure I **will have finished** decorating the Christmas tree by 5p.m. (finish)
11. More and more people **are changing** their lifestyles, e.g. a lot of my friends have stopped eating sweets. (change)
12. I wish I **had had** some rest just after I finished my exams – now I'm so tired!
(have)

6. Wybierz jedną prawidłową odpowiedź a, b lub c i wpisz ją w lukę.

1. I have **some** good news for you!

- A the
- B a
- C some

2. Meet Tanya – she's my **brother's wife**.

- A brother's wife
- B wife's brother
- C wife of the brother

3. My best friend Tom is not as tall as **me**.

- A. I
- B me
- C my

4. How is your mother? Thanks, she's **much better**, thanks.

- A. much better
- B. a lot good
- C. a lot of better

5. How much coffee **does he drink** every day?

- A. he drinks
- B. he drink

C. does he drink

6. Have you finished doing the research **yet**?

A. yet

B. still

C. so far

7. When she grows up she wants **to become** a ballet dancer.

A. become

B. becoming

C. to become

8. That new teacher of yours is so funny! He always makes **me laugh**.

A. me laugh

B. me to laugh

C. my laughing

9. When he realized I **was looking** at him, he **turned away** .

A looked, turned away

B was looking, was turning away

C was looking, turned away

10. **A few** men escaped from **prison** yesterday after overpowering the guard and using dynamite to destroy the wall.

A A few, prison

B Few, the prison

C A few, the prison

7. Wstaw wyraz w odpowiedniej formie gramatycznej, np. BIG – bigger, WATCH – watched, BEAUTY - beautiful.

1. **Honestly** speaking, I don't believe any of his promises. HONEST

2. This film is really violent, it's not **suitable** for children. SUIT

3. Three **priceless** paintings were stolen from The National Gallery yesterday.
PRICE
4. I don't really like girls with short hair, I prefer medium **length** hair. LONG
5. He grew up without parents, it was a difficult **childhood**. CHILD
6. My cousin Laura is really good at **singing**. SING
7. Our youngest son is in hospital, so we've had some **sleepless** nights recently.
SLEEP
8. Would you believe that he's already had 5 **wives**? WIFE
9. It's **freezing** outside, you'd better put on your scarf and gloves. FREEZE
10. I can't stand this **heat**, 42 degrees is too much for me. HOT

8. Przyporządkuj do każdego pytania jedną z podanych odpowiedzi. Jedna odpowiedź podana została dodatkowo i nie pasuje do żadnego pytania. Niepasującą odpowiedź dopasuj do „odpowiedź nie pasuje do żadnego pytania”.

1. How much was the coat? [B]
 2. Are you enjoying yourself? [E]
 3. Can I try on this dress? [D]
 4. Do you like my new shoes? [F]
 5. How was the party? [A]
 6. Odpowiedź nie pasuje do żadnego pytania. [C]
-
- A. It was fantastic!
 - B. Half price, can you believe it?
 - C. I bought it yesterday.
 - D. Of course, changing rooms are over there.
 - E. Not really, I'm bored.

F. Yes, are they Italian?