

Imię i nazwisko: Klasa:

1 Zakreśl odpowiednie słowo.

- 1.1. My office is some 15 kilometres away from where I live, so I have to *commute/covert* every day.
- 1.2. Nowadays women spend fortunes to get rid of *wrinkles/freckles*.
- 1.3. I'm currently looking for something at a more *comfortable/affordable* price.
- 1.4. He's so *messy/mean* that I don't think he will lend you any money.
- 1.5. My result was below the pass mark so I had to *revise/retake* the test.
- 1.6. My mum has green fingers, so no wonder she's always wanted a house with a *porch/garden*.
- 1.7. She's the most *unselfish/unsociable* person I know – she would never do anything against you.

/ 7

2 Wstaw brakujące litery.

- 2.1. I was truly _p _ _ t to hear that she was ill.
- 2.2. How many in _ _ b _ t _ n _ s are there in your town?
- 2.3. I couldn't be more _ m _ _ r _ a _ s _ d when it turned out that I'd forgotten about his birthday.
- 2.4. This room is so small – I was actually hoping for something more s _ _ c _ o _ s.
- 2.5. Both of my grandmothers are now in a n _ r _ i _ g home.
- 2.6. It's going to take a lot of time and money to m _ _ n _ a _ n this hut in a good condition.
- 2.7. All I need in the bedroom is an old-fashioned chest of _ r _ w _ _ s to store my clothes.
- 2.8. I'd like to buy something f _ _ _ i _ n _ b _ e for the party on Friday.

/ 8

3 **EXAM TASK** Przeczytaj tekst. Z podanych odpowiedzi wybierz właściwą, aby otrzymać logiczny i gramatycznie poprawny tekst. Zakreśl literę A, B albo C.

For a long time now there has been a discussion whether uniforms should be **3.1.** _____ in public schools. Students, parents and teachers all have their own visions concerning the laws regulating student outfits. The arguments made for introducing uniforms include increasing a sense of **3.2.** _____ and belonging. Those against uniforms say that such a law will be difficult to **3.3.** _____ in public schools.

Researchers gives different evidence for the influence of uniforms on student learning and discipline. Some studies have shown that uniforms do not improve school safety or discipline. Some other **3.4.** _____, however, indicates that school uniforms may have had a positive impact on the number of students **3.5.** _____ in the classroom, but academic performance was the same in all cases.

www.greatschools.org/find-a-school/defining-your-ideal/121-school-uniforms.gs

- | | | | | |
|------------------|-------------------|--------------|----------------|-------------|
| 3.1. | 3.2. | 3.3. | 3.4. | 3.5. |
| A. obligatory | A. reliability | A. encourage | A. research | A. present |
| B. impressed | B. responsibility | B. emphasise | B. researchers | B. absent |
| C. old-fashioned | C. rudeness | C. enforce | C. studies | C. pleased |

/ 5

4 **EXAM TASK** W zdaniach 4.1.–4.5. spośród podanych odpowiedzi wybierz tę, która jest tłumaczeniem fragmentu podanego w nawiasie, poprawnie uzupełniając lukę. Zakreśl literę A, B albo C.

- 4.1. When (*przeprowadziłeś się*) _____ to this neighbourhood?
 A. have you moved
 B. did you move
 C. were you moving
- 4.2. Sandra (*właśnie się ubierała*) _____ when Tom called to cancel the date.
 A. was just getting dressed
 B. has just got dressed
 C. just got dressed
- 4.3. Could you give me (*jakąś radę co*) _____ wear to that party?
 A. some advice on what to
 B. any advice how to
 C. some advice how to
- 4.4. It's difficult to (*spełniać oczekiwania wszystkich nauczycieli*) _____
 A. come up to all teacher's expectations
 B. live up to all of the teacher's expectations
 C. live up to all teacher's expectations
- 4.5. I (*zacząłem uprawiać*) _____ jogging recently.
 A. 've taken up
 B. 've practised
 C. 've put on

/ 5

5 **EXAM TASK** W zadaniach 5.1.–5.5. wybierz wyraz, który poprawnie uzupełnia luki w obu zdaniach. Zakreśl literę A, B albo C.

- 5.1. I have to _____ three more exams this year.
 I'd like to _____ by the window, if you don't mind.
 A. take
 B. pass
 C. sit
- 5.2. I'd like to _____ a course in social studies.
 As a part of our final grade, we need to _____ a small-scale research project.
 A. take
 B. do
 C. make
- 5.3. The landlord wants us to give him the rent in _____.
 When it comes to the September fee, we are obliged to make _____ payments in the previous academic year.
 A. time
 B. early
 C. advance
- 5.4. The charity event is going to _____ place at the usual spot.
 I wouldn't _____ part in this event even if you paid me!
 A. have
 B. be
 C. take
- 5.4. Could you please _____ me of your name?
 I'm telling you, the girl in the picture does _____ me of someone from my childhood.
 A. recall
 B. remind
 C. remember
- 5.5. I'm going to put on that _____ shirt tomorrow.
 Have you _____ if the forms are filled in properly?
 A. checked
 B. printed
 C. spotted

/ 5

RAZEM: / 30