

ŚRODKI JEZYKOWE

matura rozszerzona

Układanie fragmentów zdań

Wykorzystaj słowa z nawiasów tak, aby poprawnie uzupełnić zdanie. Słowa można zmieniać oraz dodawać te, których brakuje.

1. This week my house (be/renovate) _____ by a construction company.
2. It looked as if he (have/not/use) _____ any kind of public transport for quite some time.
3. Could you tell me where the (near/post office/be) _____?
4. You (need/complete) _____ this task before you go home.
5. Emma was the only one (who/suggest/try) _____ a completely new approach towards our regular customers.
6. He (make/I/play) _____ that boring game with him all evening!

Transformacje

Uzupełnij drugie zdanie tak, aby miało takie same znaczenie jak zdanie wyżej. Użyj wyróżnionego wyrazu. Możesz wpisać maksymalnie 8 słów.

1. Many people believe that working as a blogger is not a real job. **BELIEVED**
It _____ working as a blogger is not a real job.
2. Sometimes I'm a bit disorganised, which is why I missed my deadline. **WOULD**
If I weren't so disorganised, I _____ my deadline.
3. The film was almost 3 hours long so I couldn't watch it on a school night. **TOO**
The film was _____ watch on a school night.

4. The club was practically empty when we got there.

HARDLY

There _____ in the club when we got there.

5. In order to quit your job you must give your employer your notice.

HAND

In order to quit your job you _____ your notice.

4. The forecasted downpour was actually just a drizzle.

TURNED

The forecasted downpour _____ just a drizzle.

Słotwórstwo

Uzupełnij zdanie wyrazem pochodzącym od wyróżnionego słowa. Nie może być to to samo słowo.

1. We woke up at 4 a.m. to see the _____ in the mountains.

RISE

2. The _____ of alternative medicine is still widely disputed.

EFFECT

3. He was finding it _____ difficult to keep up with all the assignments.

INCREASE

4. The city is famous for its _____ historical sights.

BEAUTY

5. The coastal _____ were alerted about the risk of a storm.

RESIDE

6. Over 200 years ago, it was considered _____ for a woman to become a school teacher.

USUAL

Wielokrotny wybór

Wybierz jedną odpowiedź, która pasuje, aby uzupełnić zdanie.

1. If children don't have any _____, it's often because their parents haven't taught them.

- a) behaviour b) etiquette c) manner d) manners

2. Some of the photographs had to be _____ before the exhibition for being too shocking.

- a) turned off b) turned down c) turned away d) turned out

3. The judge ruled out that the _____ was insufficient to establish charges.
a) sign b) clue c) evidence d) similarly
4. 15 short stories by different authors _____ this best-selling books.
a) make off b) make up c) make for d) make over
5. The band's new record was jaw-dropping and amazingly, they were _____ better live!
a) even b) rather c) though d) however
6. The company's profits climbed from _____ nothing to 1 million dollars in 1 year.
a) being around b) only about c) more than d) next to

Luki otwarte

Wpisz jedno pasujące słowo w lukę, aby uzupełnić zdanie.

1. The region was annexed and populated _____ people from poorer areas.
2. The monarch died _____ 15 months of reign.
3. After several hours of gardening we sat _____ to admire the results of our work.
4. The tornado did not come _____ warning as a sudden change of weather could have been easily observed.
5. The custom of sending birthday cards began _____ the 19th century.
6. He went to the Empire State Building first, from _____ top floor he could marvel at the New York's stunning skyline.

Odpowiedzi

Układanie fragmentów zdań

1. is being renovated
2. hadn't used/hadn't been using
3. nearest post office is
4. need to complete
5. who suggested trying
6. made me play

Transformacje

1. is believed that
2. wouldn't have missed
3. too long for me to
4. was hardly anyone
5. must hand in
6. turned out to be

Słowotwórstwo

1. sunrise
2. effectiveness
3. increasingly
4. beautiful
5. residents
6. unusual

Wielokrotny wybór

1. D
2. B
3. C
4. B
5. A
6. D

Luki otwarte

1. with
2. only
3. down
4. without
5. in
6. whose