Poziom rozszerzony TEST 2

	lmię i nazwisko:	Klasa:
1	Zdecyduj, czy podane zdania są prawdziwe ✓ czy fałszywe X.	
	1.1. If you dispel a myth people will no longer believe something that isn't true.	П
	1.2. Resisting the temptation to have chocolate means that you might put on some weight.	П
	1.3. When you're on your probation period, you don't need to try hard any more.	П
	1.4. Your nephews and nieces are your immediate family.	П
	1.5. Doing the graveyard shift is good for those who don't mind staying up late.	П
	1.6. Unappetising food can be off-putting.	П
	1.7. Someone who takes paid leave goes home after work with his salary.	П
	1.8. If your parents stop your allowance they no longer give you money.	П
	1.6. If your parents stop your anowance they no longer give you money.	/8
2	W każdym zdaniu popraw jeden niewłaściwy wyraz.	
	2.1. I'm sorry, but arts and crafts are completely not my cup of coffee.	
	2.2. It's time that we put down some rules here.	
	2.3. Dad told me out when I came home late again.	
	2.4. My boss is retiring and I'm supposed to take after from him.	
	2.5. She's been over the moonlight for the last three weeks.	
	2.6. I accepted the invitation against my best judgement.	
	2.7. They've been going out for ten years, so isn't it time to tie the treat?	/7
	zmieniać kolejności podanych wyrazów, trzeba natomiast – jeżeli jest to konieczne – dodać logiczne i gramatycznie poprawne zdania. Wymagana jest pełna poprawność ortograficzna w UWAGA: w każdą lukę możesz wpisać maksymalnie sześć wyrazów, wliczając w to wyrazy ju 3.1. He (be/out/work) with no income for six months now.	wpisywanych fragmentów.
	3.2. Has any (you/friends/take) an interesting hobby recently?	
	3.3. He spotted a relative of his (out/corner/he) eye.	
	3.4. After that add a (spoon/sugar) and mix all the ingredients.	/5
	3.5. I don't know how she does it but she certainly (not/look/age)	73
4	w nawiasach, aby otrzymać logiczny i gramatycznie poprawny tekst.	
	In recent years people have become a bit more health-conscious when it	
	to eating habits. Because of numerous 4.1. (MOTIVATE	
	campaigns, men and women of different ages have changed a number of th	ings in
	their daily menus. For example, they've started to pay attention to the amo	ount of
	food on the plate and stopped 4.2. (EAT). Fewer peop	ole buy
	4.3 (MICROWAVE) food and choose to cook on the	ir own.
	Those who find it challenging to prepare balanced meals often seek the	nelp of
	a 4.4. (NUTRITION) or dietician. Clearly, with just a li	ttle bit
	of effort we can eat 4.5. (REASON) well and work	on our
	well-being.	

/ 5

5 **EXAMTASK** Przeczytaj tekst. Z podanych odpowiedzi wybierz właściwą, aby otrzymać logiczny i gramatycznie poprawny tekst. Zakreśl literę A, B, C albo D.

These days it's no longer sufficient to be a university graduate to find 5.1.		
What is more, even if you're an overachiever who passes all of their	r exams	
5.2. , the chances are the potential employer will not acknowled	lge your	
results at all. When it 5.3. job searching, it seems that expe	rience is	
vital. And there is no better way to gain some of that than to become a	n intern.	
Every year thousands of students across the country decide to spend their		
holidays doing administrative and the most mundane office jobs, just to serv		
apprenticeship and gain some advantage over their colleagues later in their care		
They agree to fifty hours of underpaid work a week, hoping to improve their career $% \left(1\right) =\left(1\right) \left(1\right$		
5.4. What these students don't know is that even the best in-house training		
will not guarantee that they will be offered any job, 5.5. the	ir dream	
one.		

5.1.

A. job

B. work

C. employment

D. a position

5.2.

A. with an appraisal

B. on top

C. on great terms

D. with flying colours

5.3.

A. comes down to

B. goes down as

C. comes up to

D. goes on as

A. future**B.** prospects

5.4.

C. potential

D. procedures

5.5.

A. not so much

B. let go of

C. no mention of

D. let alone

/ 5

RAZEM: /30