

Matura Masters Intermediate (rozdział 7–8)

poziom podstawowy

Człowiek, Szkoła

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

(5 pkt)

I left the university building and crossed the road to join Annie, who was waiting for me at a nearby café. When I entered the café, she 1.1___ through a magazine over a cup of coffee. I came over to her, sat down and nodded towards the waitress. She came up to us immediately and I ordered an espresso. 1.2___ of us spoke until the waitress was gone.

‘Well, how did it go?’ asked Annie.

‘I’m not sure.’

‘What questions did they ask you?’ she went on.

‘The usual ones, I guess. They wanted to know why I wanted to study there, why

I 1.3___ those particular subjects for my A-levels and stuff like that. The last question was tough, though. One of them 1.4___ me about a recent development in medicine and asked me to express my opinion. I was so nervous that I can’t remember what I answered!’

‘I’m sure that you did fine and they’ll offer you a place,’ said Annie. ‘And while we’re here, we’d better 1.5___ a walk around the town and the campus so that you don’t get lost when you come here again,’ she said, smiling.

Her optimism made me feel much better, and I smiled, too.

- | | | | | |
|----------------------|------------|----------------|-----------|------------|
| 1.1 | 1.2 | 1.3 | 1.4 | 1.5 |
| A. is browsing | A. None | A. had chosen | A. talked | A. to take |
| B. has been browsing | B. Neither | B. chose | B. told | B. taking |
| C. was browsing | C. Nor | C. have chosen | C. said | C. take |

2 W zadaniach 2.1 – 2.5 spośród podanych opcji (A – C) wybierz tę, która najlepiej zastąpi zaznaczony fragment. Zakreśl literę A, B lub C.

(5 pkt)

- 2.1 ‘Why don’t we eat out tonight?’ he said.
A. He suggested eating out that night.
B. He asked why we didn’t eat out that night.
C. He told me to eat out that night.
- 2.2 He’s late again! **He should have been** here a quarter of an hour ago!
A. He had better be
B. He ought to be
C. He was supposed to be
- 2.3 **Neither Tom nor his sister enjoyed the trip.**
A. Tom didn’t enjoy the trip but his sister did.
B. Tom didn’t enjoy the trip and nor did his sister.
C. Both Tom and his sister enjoyed the trip.
- 2.4 It’s an important decision to make, so you’d better **weigh up the pros and cons.**
A. think about the negative consequences
B. make up your mind quickly
C. consider the advantages and disadvantages
- 2.5 Although **I take your point**, I look at the whole matter from a different angle.
A. I see what you mean
B. I agree with you completely
C. I disagree with your opinion.

**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 My laptop is so useful in my job. I don't think I could ___ without it for even one day.
Your lifestyle often depends on what you ___ for a living.
- A. go
B. do
C. work
- 3.2 The police are going to ___ into the causes of the accident.
I'm determined to leave school at 16 and I'm not going to ___ back.
- A. see
B. go
C. look
- 3.3 He's an adult now and he should ___ responsibility for his actions.
I prefer newspapers that ___ a balanced view of government policy rather than those which criticise everything.
- A. take
B. get
C. adopt
- 3.4 In order to control my budget better, I decided to ___ a record of my spending each week.
Could you ___ an eye on my luggage for a moment, please? I'd like to get a newspaper.
- A. make
B. have
C. keep
- 3.5 After the first year, she ___ to the conclusion that she was no longer interested in medical studies.
It ___ as no surprise to us that they'd decided to expel him from the course.
- A. came
B. got
C. arrived

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

(4 pkt)

- 4.1 X: I have to say, I wasn't very keen on going to the performance at first.
Y: ___. But I really enjoyed it.
- A. Nor do I.
B. So did I.
C. Neither was I.
- 4.2 X: I just don't know what to do in this situation. ___
Y: I think so. Maybe he'll change his mind.
- A. Do I talk to him again?
B. Should I talk to him again?
C. Can I talk to him again?
- 4.3 X: So, did you ask Christina out yesterday?
Y: I did. ___. She said that she was too busy revising for her exams to go out.
- A. She refused.
B. She complained.
C. She agreed.
- 4.4 X: I don't think that I should make such an important decision so soon. ___?
Y: Me neither. You'd better get advice on that one first.
- A. Should you?
B. Do you?
C. Will you?