

Matura Masters Pre-Intermediate (rozdział 3–4)

poziom podstawowy

Praca, Podróżowanie, Zakupy i usługi

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

(5 pkt)

Do you travel a lot? If so, do you usually bring back souvenirs from the countries you visit? And have you **1.1** looked critically at them and wondered why on earth you spent your time and money getting something that just lies in one of your drawers?

Well, in the past, I **1.2** souvenirs like many other tourists. At the end of each holiday, instead of making the most of the little time I could still spend relaxing, I would get stressed trying to find something interesting to take back home. I visited the local shops or street markets and spent a lot of

time and a **1.3** on various items which I hoped would bring back happy memories of the holiday. Trying to fit those things into my luggage was yet another problem. Finally, I decided that I'd had enough of the whole business.

Nowadays I like to see **1.4** more as a traveller than a tourist. I travel on my own and do my best to really get to know the country I'm visiting. The best thing, though, is that for the last few years, I **1.5** to record my travels with photos and notes rather than worthless junk.

1.1

- A. already
B. since
C. ever

1.2

- A. used to buy
B. have bought
C. buy

1.3

- A. money
B. fortune
C. cost

1.4

- A. me
B. each other
C. myself

1.5

- A. prefer
B. have preferred
C. am preferring

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 How much did they ___ you for repairing the car?
Mr Jones is in ___ of the sales department.

- A. pay
B. cost
C. charge

2.2 After some time abroad, I started to ___ my family and friends.
I'm afraid that we'll ___ the train if we don't hurry.

- A. lose
B. miss
C. waste

2.3 In the beginning, he found it difficult to ___ with the problems in his new job.
If you're interested, there are some shops in the old part of town which ___ in antique furniture.

- A. cope
B. sell
C. deal

2.4 We bought this house at a very reasonable ____.
He stared at the ___ tag, as he couldn't believe how expensive the jacket was.

- A. price
B. cost
C. bargain

2.5 When are you going to ___ back the money I lent you a few weeks ago?
He's been very successful at work recently, so I think that he should get a ___ rise.

- A. give
B. pay
C. return

3 W zadaniach 3.1 – 3.5 spośród podanych opcji (A – C) wybierz tę, która najlepiej zastąpi zaznaczony fragment. Zakreśl literę A, B lub C.

(5 pkt)

3.1 He **taught himself** to play the guitar when he was a teenager.

- A. He learnt on his own
- B. Someone taught him
- C. He taught others

3.2 We've only done two exercises **so far**.

- A. since a long time ago
- B. up to now
- C. yet

3.3 She **used to have** long hair.

- A. has had
- B. has
- C. had

3.4 He **applied for** a position with a local engineering company.

- A. offered
- B. asked for
- C. accepted

3.5 That dress cost me £80, which in fact was a **bargain**.

- A. good buy
- B. rip-off
- C. shopping spree

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

(4 pkt)

4.1 X: ____

Y: Very good. I visited lots of interesting places.

- A. Where did you go last weekend?
- B. How was your trip last weekend?
- C. Did you go anywhere last weekend?

4.2 X: Do you still keep in touch with Mark?

Y: Yes. ____

- A. We often see each other.
- B. I met him at primary school.
- C. We used to see each other.

4.3 X: We need to get something for Claire. ____

Y: Good idea. She'll love it.

- A. Do we buy her one of those hats?
- B. How about buying her one of those hats?
- C. Why did you buy her one of those hats?

4.4 X: Look, it's your turn to clean the kitchen today, isn't it?

Y: ____ I'm not going to do that for you again.

- A. Rubbish!
- B. Absolutely!
- C. No way!