

Imię i nazwisko: _____ Wynik: _____ /50

Zadanie 1 (5 punktów / _____)**Zakreśl poprawną formę: A lub B.**

Przykład: Sorry, but I didn't _____ your name.

A take

 B catch

1 I don't like _____ water. I prefer still.

A sparkling

B gas

2 I'd like to _____ a table for two, please.

A eat

B book

3 Don't add too much salt. A _____ is enough.

A clove

B pinch

4 On your way home, buy a _____ of green peas.

A cup

B tin

5 You don't need a _____ for a steak.

A knife

B spoon

Zadanie 2 (10 punktów / _____)**Uzupełnij luki w zdaniach wyrazami z ramki. Podano dwa wyrazy dodatkowo.**

cutlery fruit fussy garlic hardly have like off on out starving sweet tea
--

Przykład: I'd like a cup of tea, please.

1 I'm glad you _____ it. I cooked it myself.

2 Can I _____ some more of this hunter's stew, please?

3 I _____ eat meat. I prefer vegetables.

4 Oh no! It's too _____! You've added too much sugar.

5 Do you often eat _____ or do you usually cook at home?

6 You need two cloves of _____ for this dish.

7 Don't you think he's put _____ some weight recently?

8 My brother is a _____ eater. He doesn't like most things Mum cooks.

9 Spoons, forks and knives are called _____.

10 I'm _____. Is dinner ready?

Zadanie 3 (5 punktów / _____)

Przetłumacz fragmenty zdań w nawiasach na język angielski.

Przykład: (Mam kilka jabłek) *I've got a few apples*, so let's make an apple pie.

- 1 (Ile bananów) _____ do you eat every day?
- 2 There's (za dużo soli) _____ in this dish.
- 3 (Nie mamy żadnych) _____ grapes.
- 4 Dex bought (kilka pomidorów) _____.
- 5 In the bowl (jest dużo pomarańczy) _____.

Zadanie 4 (10 punktów / _____)

Uzupełnij luki zgodnie z treścią zdań wyjściowych. W każdą lukę możesz wpisać maksymalnie cztery wyrazy, wliczając w to wyraz już podany.

Przykład: This bread is too stale. ENOUGH

This bread *isn't fresh enough*.

- 1 There aren't many things for vegetarians here. LITTLE

_____ food for vegetarians here.

- 2 I'd like to go to a restaurant tonight. FEEL

I _____ to a restaurant tonight.

- 3 Chicken soup sounds good to me. GO

I _____ chicken soup.

- 4 Have some more salad. HELP

_____ some more salad.

- 5 We haven't got any napkins at home. NO

There _____ at home.

Zadanie 5 (5 punktów / _____)

Uzupełnij luki w minialogach brakującymi wyrazami. W każdą lukę możesz wpisać jeden wyraz.

Przykład:

Waiter: How can I help you?

Customer: I can't find any starters on the menu.

1

Waiter: Can I _____ you anything else?

Customer: No, thank you. Maybe a bit later.

2

Customer: Could I _____ some salt, please? This soup is bland.

Waiter: Yes, of course. I'll be right back.

3

Waiter: How would like to _____?

Customer: By credit card, please.

4

Waiter: _____ is your menu.

Customer: What would you recommend?

5

Waiter: _____ was everything?

Customer: Delicious! Thank you.

Zadanie 6 (5 punktów / _____)

Przeczytaj tekst, a następnie na podstawie informacji w nim zawartych uzupełnij luki w zdaniach w języku polskim.

BRITAIN'S MOST DANGEROUS BISCUIT

A great British tradition is sitting down with a cup of tea and a biscuit. Perhaps you think this is a harmless activity – but you are wrong. It can be dangerous. A recent study revealed that every year about five hundred people end up in a British hospital after an accident involving a biscuit. How on Earth do they do it?

Some people fall off their chairs even before they sit down to have tea. How? They stand on the chairs to reach the biscuit tin, and you can guess what happens next. Others are hit in the eye by bits of biscuit flying through the air, and a few hit themselves in the eye with a biscuit. Quite a lot dip their biscuits in hot tea, then burn their mouths – or, if the biscuit breaks in the tea, they burn their fingers. Some people choke, and some break teeth. Some are even bitten (not by the biscuits – but by their pets!).

Most of these accidents sound unlikely, but they are all true. However, none of them is as weird as the following one. A man had to be rescued after he tried to pick up a biscuit he had dropped in the street. It had landed in some wet concrete and... perhaps you can guess what happened next. That, surely, is the most extraordinary biscuit-related accident ever.

Przykład: Niektórzy ludzie potrafią spasć z krzesel zanim jeszcze wypiją herbatę i zjedzą ciastko.

- 1 Picie herbaty w połączeniu ze zjedzeniem ciasteczka ma długą tradycję w _____.
- 2 Według ostatnich badań, każdego roku około _____ osób ląduje w szpitalu w wyniku wypadków związanych herbatnikami.
- 3 Sięganie _____ także może skończyć się nieszczęśliwie.
- 4 Moczenie ciasteczka w herbacie może doprowadzić do _____ lub palców.
- 5 Pewien mężczyzna potrzebował pomocy po tym, jak próbował _____, które wpadło w mokry beton.

