

Matura Masters Pre-Intermediate (rozdział 5–6)

poziom podstawowy

Sport, Kultura

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

(5 pkt)

Whenever we decide to go and see a play at the theatre, we **1.1** ___ to be entertained. However, it is not the actors' duty alone to make sure that the show is successful. As members of the audience, we also need to remember a few basic, yet important, dos and don'ts **1.2** ___ watching a performance.

First of all, do not sit there like an Egyptian mummy! Actors do appreciate positive feedback and they would like **1.3** ___ communicative noises, such as laughter or 'Ohs' and 'Ahs', as long as they are not too loud. A reasonable amount of clapping is also

most welcome during the show, as it gives the actors a rush of positive energy.

On the other hand, do not chat to your neighbour! **1.4** ___ you might find the play a great subject for a discussion, leave it for the meal after the performance. And for God's sake, make sure that your phone is off! Certainly, you don't want to feel like that member of the audience at a Broadway play, whose phone started ringing while Hugh Jackman **1.5** ___ his lines. Jackman stopped acting, turned to the audience and yelled at the careless guy!

1.1

- A. enjoy
B. keep
C. expect

1.2

- A. while
B. as
C. during

1.3

- A. hearing
B. to hear
C. hear

1.4

- A. Because
B. If
C. Although

1.5

- A. has delivered
B. is delivering
C. was delivering

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 They ___ two large dogs in that tiny flat of theirs.

We're all tired but we must ___ walking to reach the hostel before dark.

- A. have
B. keep
C. hold

2.2 He hasn't got enough experience to ___ such a large company.

We got stuck in a traffic jam and didn't ___ to get to the airport on time.

- A. run
B. need
C. manage

2.3 Because I'm so forgetful, my mum often ___ me to do different things.

The girl who's talking to Steve ___ me of a well-known actress.

- A. tells
B. reminds
C. suggests

2.4 In the film, the ___ of Joan of Arc is played by a young, unknown actress.

He can't take ___ in the competition because of his injury.

- A. part
B. place
C. role

2.5 We all expected the meeting to ___ a few hours, but it was much shorter.

The ___ scene shows the hero riding away on his motorbike.

- A. take
B. end
C. last

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 They're brothers, so I'm not surprised **they've got a lot in common**.
A. they share a lot of possessions
B. they admire each other
C. there are a lot of similarities between them
- 3.2 **No one expects them to lose the game**.
A. Everyone thinks they'll win the game.
B. No one thinks they'll win the game.
C. Everybody thinks they'll lose the game.
- 3.3 After two months on the island, **I was fed up with seafood**.
A. I got used to eating seafood.
B. I couldn't stand eating seafood.
C. I enjoyed eating seafood.
- 3.4 Although hang-gliding sounds exciting to a lot of people, I'm not going to **give it a go**.
A. like it
B. try it
C. fear it
- 3.5 It's true that he still lacks some skills, but I think that **he deserves to be** on the school football team.
A. he can't be
B. he might be
C. he should be

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: Would you like to go out tonight?
Y: Sure. ____
X: The usual place. 7 pm?
Y: That's fine.
A. Where shall we meet?
B. Shall we go somewhere else?
C. Why don't we meet at my place?
- 4.2 X: I'm tired, so I'd just like to watch TV tonight. ____
Y: Let's me see. How about a comedy on Channel 2?
A. What for?
B. What is there?
C. What's on?
- 4.3 X: I can't find my MP3 player. Who's taken it?
Y: ____ You've probably lost it again.
A. Someone has.
B. Nobody has.
C. Everyone has.
- 4.4 X: I can't believe you missed the concert last week.
Y: It was a pity, really. ____ I was broke.
X: Oh, I see.
A. But I couldn't stand it.
B. But I couldn't miss it.
C. But I couldn't afford it.