

Gateway 3 (rozdział 5–6)

poziom podstawowy

Szkoła

Nauka i technika

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

(5 pkt)

Have you ever thought of becoming an astronaut? And if so, have you ever wondered what it takes to become one?

One of the most famous training facilities for astronauts is the Johnson Space Center in Texas, US. It started in 1961 and it **1.1**..... as the Manned Spacecraft Center until 1973. In its 50-year long history, nearly 400 astronauts **1.2**..... there.

Nowadays the training is **1.3**..... into two stages. The first part, or the basic training, lasts two years, during which the astronaut candidates learn about spacecraft systems and study a number of relevant sciences. Also, they **1.4**..... to undergo rigorous physical training, some of which they do while wearing their flight suits.

After some of the candidates have qualified for a mission, they enter the second phase of their training. This 10-month period is meant to get them ready **1.5**..... the special requirements of their mission, such as conducting experiments or repair work in space conditions.

Unfortunately, very few trained astronauts ever get an opportunity to actually go into space.

1.1

- A. was known
- B. has been known
- C. knew

1.2

- A. are trained
- B. has been training
- C. have been trained

1.3

- A. divided
- B. shared
- C. broken

1.4

- A. must
- B. should
- C. have

1.5

- A. to
- B. for
- C. on

2 W zadaniach 2.1 – 2.5 wybierz słowo, które poprawnie uzupełnia luki w obu zdaniach. Zakreśl literę A, B lub C.

(5 pkt)

- 2.1 Let's study the passive. I think it will up in the exam.
A lot of scientific terms from Greek and Latin.
A. take
B. come
C. show
- 2.2 He spends a lot of time in libraries research for his project.
I'm an exam in Spanish next month.
A. carrying out
B. making
C. doing
- 2.3 I burnt my with acid during the experiment.
We're supposed to in our English essays by Friday.
A. hand
B. wrist
C. arm
- 2.4 The tooth is so bad it has to be out.
Mark has extra lessons in chemistry to prepare for his final exam.
A. made
B. removed
C. taken
- 2.5 She was extremely happy to hear that she'd all her exams.
As time, he became more and more experienced.
A. finished
B. passed
C. stopped

3 W zadaniach 3.1 – 3.5 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)

- 3.1 My car is broken. **(Jest w naprawie)** at a garage at the moment.
A. It is repaired
B. I'm repairing it
C. I'm having it repaired
- 3.2 Ms Steel is very strict. **(Lepiej nie rozmawiajmy)** during her lesson.
A. We mustn't talk
B. We'd better not talk
C. We don't have to talk

- 3.3 I'd do a photography course (**gdym miał**) more spare time.
A. if I had
B. if I have
C. if I have had
- 3.4 Wine (**jest robione**) in this part of the country for centuries.
A. is made
B. is being made
C. has been made
- 3.5 Are the instructions clear to everyone? Or (**czy powinienem powtórzyć**) them?
A. should I repeat
B. I must repeat
C. if I ought to repeat

4 W zadaniach 4.1 – 4.4 spośród podanych opcji (A – C) wybierz tę, która najlepiej zastąpi zaznaczony fragment. Zakreśl literę A, B lub C. (4 pkt)

- 4.1 **Students mustn't carry** a mobile phone during the exam.
A. Students are not allowed to carry
B. It is not necessary for students to carry
C. Students ought not to carry
- 4.2 **If I were you, I wouldn't try** to remember such detailed information.
A. You aren't going to try
B. You shouldn't try
C. You don't need to try
- 4.3 There's something wrong with my motorbike. **I'll get it fixed** this week.
A. I'll fix it myself
B. I will have fixed it
C. Someone will fix it for me
- 4.4 It's incredible. Now your room **looks almost like mine!**
A. is different from mine
B. is similar to mine
C. is responsible for my