

Transformacje ze słowem kluczem cz. 1

Wykorzystuj c wyraz podany wielkimi literami, uzupełnij zdanie tak, by zachowa znaczenie zdania wyj ciowego. U yj od 2 do 5 słów. Nie zmieniaj formy podanego wyrazu.

1. I didn't break the window, I swear. WHO It wasn't me the window.
2. I'm sure Paul didn't steal your money. CAN'T Paul your money.
3. It's such a pity you didn't go with us. WISH I with us.
4. Would you like to go to the cinema? FEEL Do you to the cinema?
5. I really don't like when someone tells me what to do. BEING I hate what to do.
6. You should stop smoking. UP You should smoking.
7. I didn't know he was busy and I visited him. HAVE If I had known he was busy, I him.
8. I very rarely go to pubs. HARDLY I to pubs.
9. It may rain. You should take an umbrella. IN You should take an umbrella
10. I won't come to the party if he doesn't apologize to me. UNLESS I won't come to the party to me.
11. It's late. We should go now if we don't want to miss the bus. HAD We now if we don't want to miss the bus.
12. I think nobody will live in this city in five year's time. LEFT I think that by 2013 everybody this city.
13. I'm sure his story wasn't true. UP I'm sure his story was
14. Kate is so pretty. BEAUTIFUL Kate is girl.
15. We haven't decided if we stay or go. OR hasn't been decided yet.