

Gateway 2 (rozdział 3–4)

poziom podstawowy

Szkoła

Kultura

Zdrowie

1 **Przeczytaj tekst. Z podanych odpowiedzi wybierz właściwą, by otrzymać logiczny i gramatycznie poprawny tekst. Zakreśl literę A, B lub C.**

(5 pkt)

No one is really surprised at the fact that a great number of successful films have been based on best-selling novels. For decades, film directors 1.1..... interesting stories to put onto the big screen. In the history of the cinema there have been so 1.2..... adaptations of novels, both successful and unsuccessful, that it is practically impossible to list them all.

Interestingly, however, an opposite trend also began almost as early as the cinema itself. The situation 1.3..... a writer continues the story of a film in the form of a novel is called novelisation. Films that began a series of books based on the film script include such well-known titles as *Star Wars*, *Star Trek*, *Alien* or *Shōgun*, to mention just 1.4.....

It is true, however, that books based on movies are often believed to be badly written and critics have 1.5..... thought of novelisations as real literature.

What about you? Have you ever read a novel based on a film? What did you think of it?

1.1

- A. choose
- B. have chosen
- C. are choosing

1.2

- A. a lot of
- B. much
- C. many

1.3

- A. when
- B. which
- C. who

1.4

- A. a little
- B. a few
- C. any

1.5

- A. ever
- B. just
- C. never

2 W zadaniach 2.1.–2.5 spośród podanych opcji (A–C) wybierz tę, która jest najtrafniejszym tłumaczeniem fragmentu podanego w nawiasie, poprawnie uzupełniającym lukę w zdaniu. Zakreśl literę A, B lub C. (5 pkt)

- 2.1 Why don't we have a coffee before the journey? We still have (**trochę czasu**)
- A. a few times
 - B. much time
 - C. a little time
- 2.2 I've got a friend (**którego**) brother plays in a rock band.
- A. who
 - B. whose
 - C. that
- 2.3 My grandma is a wise woman and she's given me (**wiele rad**)
- A. a lot of advice
 - B. a piece of advice
 - C. some advice
- 2.4 They are our new neighbours. They (**mieszkają**) here since last week.
- A. are living
 - B. have lived
 - C. live
- 2.5 I've had a terrible headache (**od**) this morning.
- A. since
 - B. from
 - C. for

3 W zadaniach 3.1–3.5 wybierz słowo, które poprawnie uzupełnia luki w obu zdaniach. Zakreśl literę A, B lub C. (5 pkt)

- 3.1 The school is too far to walk so Jack usually a bus.
Mary often a cold in winter.
- A. takes
 - B. has
 - C. catches
- 3.2 I'm ill now but I hope to well before our class trip next week.
He can't rid of the cough because he smokes.
- A. go
 - B. get
 - C. be
- 3.3 I'm sure he has lied about the accident.
Who's the man has just said 'hello' to us?
- A. who
 - B. when
 - C. that

- 3.4 She usually painkillers when she's got a bad headache.
Sally her language exam next month, so she's studying hard at the moment.
- A. gets
 - B. takes
 - C. does
- 3.5 She home late and her parents were angry.
I across some old photos in the attic.
- A. came
 - B. went
 - C. arrived

4 Uzupełnij poniższe minidialogi (4.1 – 4.4), wybierając brakującą wypowiedź jednej z osób. Zakreśl literę A, B lub C.

(4 pkt)

4.1 X: Why are you playing games? You should be busy with your homework!

Y:

- A. I've never done it before.
- B. I've just done it.
- C. I haven't done it yet.

4.2 X: I've got quite a bad pain in my right elbow.

Y: I see.?

X: Since last week.

- A. How often do you have it?
- B. When did you first have it?
- C. How long have you had it?

4.3 X: My uncle lives in New York. I'm going there next month.

Y: Have you ever been there before?

X: Yes, I have.

- A. Two years ago.
- B. Since two years ago.
- C. Twice a year.

4.4 X: I've got a book about old wives' remedies.

Y: That sounds interesting. Is there any useful information in it?

X:

- A. Yes, but only a few.
- B. Yes, there are many.
- C. Yes, lots.