

Matura Prime Time Plus

Placement Test

Halina Tyliba

(konsultacja: Alicja Cholewa-Zawadzka)

Wstęp

Przedstawiony test poziomujący ma na celu ustalenie ogólnego poziomu opanowania języka przez uczniów rozpoczynających naukę w szkole ponadgimnazjalnej, a zarazem umożliwienie podjęcia przez nauczyciela decyzji co do wyboru odpowiedniego poziomu podręcznika z serii *Matura Prime Time Plus*.

Charakterystyka testu

Test został opracowany w trzech wersjach o różnym stopniu trudności: od najniższego (1A i 1B) do najwyższego (3A i 3B). Przyjęcie takiej koncepcji wynikało z faktu, że uczniowie rozpoczynający naukę w szkole ponadgimnazjalnej zazwyczaj mają za sobą pewne doświadczenia w nauce języka angielskiego, a tym samym prezentują zróżnicowany poziom umiejętności językowych. Z tego względu nauczyciel rozpoczynający pracę z uczniami w klasie ponadgimnazjalnej powinien mieć możliwość wyboru jak najlepszego narzędzia, odpowiednio dopasowanego do danej grupy, które ułatwi mu określenie ogólnego poziomu językowego uczniów, ich znajomości leksyki, struktur gramatycznych, umiejętności komunikacyjnych oraz czytania ze zrozumieniem. Proponujemy dokonanie wyboru wersji testu po wcześniejszym rozpoznaniu, czy i jak długo uczniowie uczyli się języka angielskiego oraz z jakich podręczników. W przypadku dużego zróżnicowania w danej grupie można najpierw skorzystać z niższej wersji testu, a następnie przeprowadzić test w wersji wyższej w celu porównania wyników i uzyskania pełniejszego obrazu możliwości uczniów.

Każda z wersji zawiera zadania dla grupy A i B, odpowiednio podzielone na kategorie: *Vocabulary*, *Word Formation*, *Grammar*, *Communication* oraz *Reading*. W wersji 1 i 2 testu uczeń ma do wykonania 9 zadań, z których każde składa się z 5 lub 10 podzadań. Za rozwiązanie każdego podzadania uczeń otrzymuje 1 punkt. Natomiast w wersji 3 testu jest 8 zadań; za rozwiązanie każdego podzadania uczeń otrzymuje 1 punkt z wyjątkiem zadania na rozumienie tekstu czytanego (*Reading*), gdzie przyznaje się po 2 punkty za każde podzadanie. Maksymalna liczba punktów możliwych do zdobycia wynosi 80. Na rozwiązanie całego testu przewidziano 40 minut. Pozostałe 5 minut lekcji to czas na sprawy organizacyjne: przedstawienie celu testu oraz objaśnienie sposobu jego rozwiązywania.

Zgodnie z zamiarem stworzenia narzędzia przystępnego dla uczniów oraz łatwego do sprawdzenia przez nauczyciela, w teście nie ma zadań otwartych, wymagających od uczniów samodzielnego tworzenia zdań w języku angielskim. Test ma pomóc nauczycielowi poznać stopień opanowania języka przez uczniów, dokonać wyboru odpowiedniego poziomu podręcznika, rozpoznać mocne strony i ewentualne potrzeby uczniów, a tym samym lepiej zaplanować pracę.

Interpretacja wyników

Poniższe tabele zawierają propozycje skali punktowej ułatwiającej wybór właściwego tytułu i jego poziomu. Tak przedstawiona punktacja daje nauczycielowi więcej możliwości w zależności od warunków organizacyjnych, liczebności i składu danej grupy oraz jej charakterystyki, a zwłaszcza potrzeb i zainteresowań poszczególnych uczniów. Jeśli możliwości czasowe pozwalają, warto przeprowadzić test ustny w celu uzyskania potwierdzenia i uzupełnienia wyników testu pisemnego.

Tabela 1

Tytuł podręcznika	Test poziomujący	
	1	2
<i>Upstream Beginner (A1+)</i>	0-29	0-26
<i>Matura Prime Time Plus Elementary (A2)</i>	25-56	23-52
<i>Matura Prime Time Plus Pre-Intermediate (B1)</i>	52-80	50-80

Tabela 2

Tytuł podręcznika	Test poziomujący 3
<i>Matura Prime Time Plus Pre-Intermediate (B1)</i>	0-30
<i>Matura Prime Time Plus Intermediate (B1/B2)</i>	28-62
<i>Matura Prime Time Plus Upper-Intermediate (B2)</i>	60-80

TEST POZIOMUJĄCY 1A

Imię i nazwisko:

Wynik: /80 pkt.

[czas trwania: 40 minut]

VOCABULARY

I. Circle the correct answer A, B, C or D.

0. Your mother's brother is your _____.
A. cousin **B. uncle** C. aunt D. parent
1. Laura is a new _____ in my class. She is good at Maths.
A. friend B. neighbour C. student D. teacher
2. I often _____ my friends at the weekend.
A. meet B. give C. go D. look
3. Tim wants to _____ some money for a new computer.
A. ask B. save C. do D. work
4. Emma helps sick animals. She is _____.
A. an actor B. a police officer C. a driver D. a vet
5. The station is not far. Just go _____ the bridge and turn left.
A. into B. through C. across D. straight
6. Your brown jacket is in the _____ with other clothes.
A. fridge B. wardrobe C. cooker D. cupboard
7. John is busy this week. He's looking _____ his grandma's pets.
A. for B. at C. up D. after
8. I need a dictionary. Can you _____ me yours?
A. make B. lend C. use D. borrow
9. They've built a new tennis _____ close to my house.
A. court B. track C. stadium D. pool
10. John can't talk because he's got a _____ throat.
A. pain B. runny C. sore D. high

.../10 pkt.

II. Match the verbs (1-10) with the nouns (A-K).

- | | | |
|-------------|---------|----------------------|
| 0. watch - | ___B___ | A. to the radio |
| 1. read - | _____ | B. <i>television</i> |
| 2. wear - | _____ | C. a museum |
| 3. do - | _____ | D. glasses |
| 4. listen - | _____ | E. the room |
| 5. cook - | _____ | F. the bus |
| 6. stay - | _____ | G. the newspaper |
| 7. ride - | _____ | H. homework |
| 8. miss - | _____ | I. healthy food |
| 9. tidy - | _____ | J. a bike |
| 10. visit - | _____ | K. in a hotel |

.../10 pkt.

WORD FORMATION

III. Complete the sentences. Use the correct forms of the words in capital letters.

- | | |
|--------------------------------------------------------------------------------------|------------|
| 0. She is very <u>ambitious</u> and she always knows what she wants. | AMBITION |
| 1. Tony gave a great _____ as Romeo in the school play. | PERFORM |
| 2. You should never go on a _____ expedition alone. | CLIMB |
| 3. In Poland most _____ schools are in towns and big cities. | SECOND |
| 4. This hotel is really good and has a _____ staff. | FRIEND |
| 5. I would like to take up _____ as a hobby. | PHOTOGRAPH |
| 6. His older brother is _____ in extreme sports. | INTEREST |
| 7. They took part in a _____ about the space program. | DISCUSS |
| 8. They asked me for some _____ details like my name and address. | PERSON |
| 9. John's father has been a _____ all his life and spent many years on the Atlantic. | SAIL |
| 10. Greta was _____ because she couldn't find a good job for a long time. | HAPPY |

.../10 pkt.

GRAMMAR

IV. Circle the correct answer A, B, C or D.

0. My friend Paolo _____ from Italy.
 A. am B. is C. be D. are
1. Are you a student? Yes, I _____.
 A. is B. am C. be D. are
2. My favourite sports _____ tennis and basketball.
 A. is B. can C. do D. are
3. Jim _____ sixteen years old.
 A. has got B. are C. is D. has
4. I _____ two sisters.
 A. have got B. has got C. got D. has
5. This is _____ new computer laboratory.
 A. us B. we C. our D. they
6. There is _____ swimming pool near my house.
 A. the B. - C. a D. an
7. They have lunch _____ one o'clock.
 A. in B. at C. on D. for
8. These shoes are for _____.
 A. women B. woman's C. woman D. women's
9. Kate _____ the piano now.
 A. play B. are playing C. plays D. is playing
10. They _____ wear gloves in the summer.
 A. aren't B. don't C. doesn't D. haven't

.../10 pkt.

V. Circle the correct item.

0. How **many** / **much** apples have we got?
1. Jessica is **the most creative** / **more creative** student in our class.
2. **Was** / **Were** John at home yesterday?
3. Mark and Bob **live** / **lived** near the sea when they were children.
4. I **have read** / **read** some interesting books this month.
5. We don't know this place well. We have **already** / **just** moved here.
6. The food is awful here. I'm not **going to eat** / **eating** in this restaurant again!
7. **Were you watching** / **Did you watch** TV when I called?
8. They **have worked** / **have been working** on the project since Monday but they still have a lot to do.
9. Press this button if you **want** / **will want** hot chocolate.
10. The castle **was built** / **built** five hundred years ago.

.../10 pkt.

COMMUNICATION

VI. Circle the correct answer **A**, **B** or **C** to complete each exchange.

0. Excuse me. Are you Jim Smith?

A. Yes, she is.

B. Yes, I have.

C. Yes, I am.

1. Do you want to go swimming after school?

A. See you later.

B. That sounds good.

C. Not bad. And you?

2. That's £ 2.50, please.

A. Here is your change.

B. Thanks. Bye.

C. Here you are.

3. Is Tony at home?

A. Yes, come in.

B. Yes, it is.

C. Yes, I'm busy.

4. What's the time?

A. At two o'clock.

B. In the morning.

C. Half past two.

5. Can you put this book on the shelf?

A. Yes, that's right.

B. Yes, of course.

C. Yes, I do.

6. When is your next exam?

A. Yesterday.

B. Tomorrow.

C. Last week.

7. Could you swim when you were a child?

A. No, I prefer skiing.

B. No, the water is too cold.

C. No, I was afraid of water.

8. Have a nice weekend.

A. You too.

B. I'm fine.

C. Good.

9. What was your holiday like?

A. A bit boring.

B. It is great.

C. They were pretty.

10. Who are you going to the cinema with?

A. My brother.

B. That's my brother.

C. My brother is.

.../10 pkt.

VII. Match the statements and questions in column A with the responses in column B.

A		B
0. <i>Is your friend from London?</i>	0. - <u>B</u>	A. Mineral water, please.
1. How is your grandmother? Is she all right?	1. - ____	B. <i>No, she's from Bristol.</i>
2. What's your nationality?	2. - ____	C. Looks great on you.
3. When's Tom's party?	3. - ____	D. Yesterday afternoon.
4. What would you like to drink?	4. - ____	E. In a small town on the coast.
5. What do you think of this jacket?	5. - ____	F. Yes, she's fine.
6. Would you like some cakes with your tea?	6. - ____	G. I'm a bit tired.
7. When did you last see your friend?	7. - ____	H. I would love to be a pilot.
8. What's wrong? You seem a bit upset.	8. - ____	I. I'm Greek.
9. Where was your father born?	9. - ____	J. OK, then. Just a few!
10. What are your future plans?	10. - ____	K. Next Saturday at 6 o'clock.

.../10 pkt.

READING

VIII. Read the text and mark the statements *T* (true) or *F* (false).

Hello! My name's Brendan and I'm from Australia. I'm 15 years old and I live on a farm with my parents and Olivia, my sister, who is eleven. My day starts early, at six o'clock. First I have a shower and help my father with the cattle and sheep. Then I feed our family pets and ride to school on my motorbike. It takes me thirty minutes to get there. During morning fitness time I do cross-country training but my favourite sport is tennis. Now I belong to the tennis club and practise every day after school. My best friend, Ashley, is crazy about cricket. He plays for a local team and would like to be a famous cricket player. I'm good at computers and my dream is to become a computer programmer. My parents say that I should work harder at school. Mum is worried that my grades aren't as good as before. She thinks that I should stop texting friends and going on Facebook while doing my homework. She believes it will help me to concentrate more on my work. Ok, I'll start tomorrow and see if it works.

0. <i>His name's Brendan.</i>	T
1. Brendan is older than Olivia.	
2. He gives food to farm animals.	
3. He does two sports in the morning.	
4. Ashley plays a different sport than Brendan.	
5. In the past Brendan had better grades.	

.../5 pkt.

IX. Circle the correct answer.

0. *How old is Brendan?*

11/15

1. How many people are there in his family?

4 / 6

2. How much time does he need to get to school? 13 minutes / half an hour

3. How many sports does Ashley love? one / two

4. What does Brendan want to do in the future? Play cricket. / Work with computers.

5. What is Brendan going to do?

Change his habits. / Start doing his homework.

.../5 pkt.

TEST POZIOMUJĄCY 1B

Imię i nazwisko:

Wynik: /80 pkt.

[czas trwania: 40 minut]

VOCABULARY

I. Circle the correct answer A, B, C or D.

0. Your mother's brother is your _____.
A. cousin **B. uncle** C. aunt D. parent
1. Jenny wants to _____ some money for a new bike.
A. save B. work C. ask D. do
2. Jim helps sick animals. He is _____.
A. a police officer B. a driver C. a vet D. a pilot
3. Ben is a new _____ in my class. He is good at History.
A. teacher B. neighbour C. friend D. student
4. He usually _____ his friends at the weekend.
A. gives B. meets C. looks D. goes
5. They often _____ books from the library.
A. borrow B. write C. lend D. make
6. We're busy this week. We're looking _____ our aunt's dog.
A. after B. at C. for D. up
7. John can't talk because he's got a _____ throat.
A. runny B. sore C. high D. pain
8. The museum is near here. Just go _____ the bridge and turn right.
A. across B. straight C. through D. into
9. They've built a new tennis _____ close to my house.
A. stadium B. court C. track D. pool
10. Your trousers are in the _____ with other clothes.
A. cooker B. cupboard C. wardrobe D. fridge

.../10 pkt.

II. Match the verbs (1-10) with the nouns (A-K).

- | | | | |
|------------|---|-------|-----------------|
| 0. watch | - | __B__ | A. the train |
| 1. do | - | _____ | B. television |
| 2. eat | - | _____ | C. a gallery |
| 3. write | - | _____ | D. homework |
| 4. listen | - | _____ | E. the house |
| 5. wear | - | _____ | F. to music |
| 6. visit | - | _____ | G. a horse |
| 7. miss | - | _____ | H. jeans |
| 8. ride | - | _____ | I. a table |
| 9. reserve | - | _____ | J. an email |
| 10. tidy | - | _____ | K. healthy food |

.../10 pkt.

WORD FORMATION

III. Complete the sentences. Use the correct forms of the words in capital letters.

0. She is very ambitious and she always knows what she wants. AMBITION
1. Our school _____ is very helpful. She knows exactly what to recommend. LIBRARY
2. For some people job satisfaction is more _____ than the money they earn. IMPORTANCE
3. Before Nicolaus Copernicus and his great _____ people believed DISCOVER that the Earth was the centre of the universe.
4. Everybody was working in _____ and concentration. SILENT
5. Michael's father has worked as a film _____ in many countries. DIRECT
6. There are some beautiful _____ in this book. ILLUSTRATE
7. Ted would like to become a _____ and work for the government. POLITICS
8. I totally _____ with what you're saying. I think that you're wrong. AGREE
9. This chair look really _____. Can I sit in it? COMFORT
10. Bob's aunt works for a big _____ which helps talented children and teenagers. ORGANISE

.../10 pkt.

GRAMMAR

IV. Circle the correct answer A, B, C or D.

0. My friend Diane _____ from France.
A. am B. **is** C. be D. are
1. Are you English? Yes, I _____.
A. be B. are C. am D. is
2. My favourite sport _____ basketball.
A. do B. is C. are D. can
3. They _____ fifteen years old.
A. are B. have C. have got D. is
4. He _____ two brothers.
A. got B. have C. has got D. have got
5. These are _____ new CDs. They're great.
A. he B. him C. she D. his
6. There is _____ orange pencil on my desk.
A. - B. an C. the D. a
7. He plays football _____ the afternoon.
A. in B. for C. on D. at
8. This shampoo is for _____.
A. men's B. man C. man's D. men
9. Susan and John _____ TV now.
A. is watching B. watch C. are watching D. watches
10. Bob _____ ride a bike in the winter.
A. doesn't B. hasn't C. don't D. isn't

.../10 pkt.

V. Circle the correct item.

0. How **many** / **much** apples have we got?
1. Tom is the **most patient** / **more patient** than his brother.
2. My father **plays** / **played** the guitar when he was young.
3. **Were** / **Was** Susan and Kate at the theatre last night?
4. Oh, no! We're late. The film has **already** / **just** started.
5. They **visited** / **have visited** many new places last summer.
6. **Did he work** / **Was he working** in the garden when you came home?
7. Your shoes are dirty. When are you **cleaning** / **going to clean** them?
8. All the tickets **sold** / **were sold** yesterday.
9. He **has been trying** / **has tried** to repair his car for two hours but he can't do it.
10. I often get sick when I **travel** / **will travel** by bus.

.../10 pkt.

COMMUNICATION

VI. Circle the correct answer **A**, **B** or **C** to complete each exchange.

0. Excuse me. Are you Jim Smith?
 A. Yes, she is. B. Yes, I have. **C. Yes, I am.**
1. Is Monica at home?
 A. Yes, it is. B. Yes, come in. C. Yes, I'm busy.
2. What's the time?
 A. Half past three. B. At three o'clock. C. In the afternoon.
3. Can you put these CDs on the desk?
 A. Yes, I do. B. Yes, that's right. C. Yes, of course.
4. Do you want to play football after lessons?
 A. Not bad. And you? B. That sounds good. C. See you later.
5. Could you swim when you were a child?
 A. No, I was afraid of water. B. No, the water is too cold. C. No, I prefer skiing.
6. Have a nice weekend.
 A. Good. B. I'm fine. C. You too.
7. What was your holiday like?
 A. They were pretty. B. Nothing special. C. It is great.
8. Who are you going to the cinema with?
 A. That's my friend. B. My friend is. C. My friend.
9. That's £ 7.50, please.
 A. Here you are. B. Here is your change. C. Thanks. Bye.
10. When is your final exam?
 A. Last week. B. Yesterday. C. Tomorrow. **.../10 pkt.**

VII. Match the statements and questions in column A with the responses in column B.

A		B
0. <i>Is your friend from London?</i>	0. - <u> B </u>	A. Yesterday morning.
1. How is your new flat?	1. - <u> </u>	B. <i>No, she's from Bristol.</i>
2. Where was your mother born?	2. - <u> </u>	C. I want to be a doctor.
3. When's Martha's birthday?	3. - <u> </u>	D. It's all right. I like it.
4. What do you think of these shoes?	4. - <u> </u>	E. Next week.
5. What would you like to drink?	5. - <u> </u>	F. In a small fishing town.
6. What are your future plans?	6. - <u> </u>	G. I'm Italian.
7. When did you last see your friend?	7. - <u> </u>	H. I don't think they're comfortable.
8. Would you like to come to my party on Saturday?	8. - <u> </u>	I. I can't find my mobile.
9. What's your nationality?	9. - <u> </u>	J. Tea, please.
10. What's wrong? You seem a bit upset.	10. - <u> </u>	K. I'm sorry, I can't. I'm too busy.

.../10 pkt.

READING

VIII. Read the text and mark the statements *T* (true) or *F* (false).

Hello! My name's Matthew and I'm from New Zealand. I'm 16 years old and I live on a farm with my parents and Jack and David, my twin brothers, who are eighteen. My day starts early, at six o'clock. First I have a shower and help my father with the cattle and sheep. Then I feed our three dogs and two cats, and ride to school on my motorbike. During morning fitness time I do cross-country training but my favourite sport is baseball. Now I belong to the baseball club and often practise after lessons. My best friend, Daniel, is crazy about rugby. He plays for a local team and would like to be a famous rugby player. I'm good at computers and my dream is to become a computer programmer. My parents say that I should work harder at school. Mum is worried that my grades aren't as good as before. I think I should stop listening to music and watching videos while doing my homework. I hope that peace and quiet will help me to understand my homework fully. Ok, I'll start tomorrow and see if it works.

0. <i>His name's Matthew.</i>	T
1. Matthew is older than Jack.	
2. His brothers were born in the same year.	
3. Matthew gives food to family pets.	
4. Daniel and Matthew play the same sport.	
5. Matthew knows what he's doing wrong.	

.../5 pkt.

IX. Circle the correct answer.

0. How old is

Matthew? 19/ 16

1. How many people are there in his family?

6 / 5

2. How many sports does he

do? two / one

3. Who wants to work with

computers? Daniel / Matthew

4. What's true about Matthew's grades?

They were better in the past. / They are the same as in the past.

5. What's bad for Matthew?

Too much silence. / Too much noise.

.../5 pkt.

TEST POZIOMUJĄCY 2A

Imię i nazwisko:

Wynik: /80 pkt.

[czas trwania: 40 minut]

VOCABULARY

I. Circle the correct answer A, B, C or D.

0. Toby's father is _____. He knows a lot about planes and flying.
A. a driver B. a fire fighter C. a doctor **D. a pilot**
1. Sarah's favourite subject is _____. She likes learning about different countries in the world.
A. Science B. Art C. Geography D. Music
2. Your uncle's wife is your _____.
A. grandmother B. parent C. cousin D. aunt
3. Mary and Sandy often _____ on the phone.
A. talk B. listen C. go D. watch
4. They like when it's _____ because they can swim in the sea.
A. cold B. hot C. windy D. freezing
5. In summer I usually wear shorts, a T-shirt and _____.
A. boots B. gloves C. trousers D. sandals
6. I've got a problem with my _____. I can't walk.
A. hand B. face C. leg D. shoulder
7. My brother is a very good _____ player because he's tall.
A. tennis B. basketball C. polo D. ice hockey
8. Sheila loves water sports. Her favourite one is _____.
A. painting B. dancing C. sailing D. ice-skating
9. They don't eat _____ because they're vegetarians.
A. meat B. fruit C. vegetables D. beans
10. Jim's got a new sofa in the _____.
A. living room B. kitchen C. hall D. bathroom

.../10 pkt.

II. Match the verbs (1-10) with the nouns (A-K).

- | | | |
|---------------|----------------|-------------------|
| 0. <i>get</i> | - <u> B </u> | A. in a village |
| 1. take | - _____ | B. <i>home</i> |
| 2. live | - _____ | C. a table |
| 3. surf | - _____ | D. text messages |
| 4. do | - _____ | E. photographs |
| 5. play | - _____ | F. an omelette |
| 6. book | - _____ | G. the marathon |
| 7. send | - _____ | H. the washing-up |
| 8. make | - _____ | I. by plane |
| 9. run in | - _____ | J. the violin |
| 10. travel | - _____ | K. the Net |

.../10 pkt.

WORD FORMATION

III. Complete the sentences. Use the correct forms of the words in capital letters.

- | | |
|-------------------------------------------------------------------------------------|----------|
| 0. Danny wants to work for a popular newspaper as a <u>reporter</u> . | REPORT |
| 1. Mark works for a big _____ company which has offices in many European countries. | NATIONAL |
| 2. I know that you _____ with what I say. But it doesn't mean that I'm wrong. | AGREE |
| 3. There are too many mistakes in your essay. You have to _____ it. | WRITE |
| 4. He is fat and _____ because he doesn't like sport. | HEALTHY |
| 5. Your friend won't be angry if you tell her the _____. | TRUE |
| 6. Tim is in hospital. He can't walk because of his _____. | ILL |
| 7. Gina likes her job as a _____ in a university laboratory. | SCIENCE |
| 8. Jacob has a great _____ of film posters. | COLLECT |
| 9. Our team was really good and we won the match _____. | EASY |
| 10. She heard the _____ of the plane as it struck the building. | EXPLODE |

.../10 pkt.

GRAMMAR

IV. Circle the correct answer A, B, C or D.

0. I _____ Australian, not American.
 A. is B. are C. am D. 'm not
1. I think that you _____ do some exercise to stay healthy.
 A. need B. should C. ought D. have
2. This is my new friend. _____ name's Dominika.
 A. His B. Its C. She D. Her
3. 'I have passed all my final exams.' David said that he _____ all his final exams.
 A. had passed B. passed C. has passed D. have passed
4. I go to the sports centre _____ Tuesdays.
 A. at B. in C. on D. -
5. Jessica is _____ late for school. Every day she comes 15 minutes before the lessons.
 A. always B. never C. usually D. sometimes
6. Is Giewont _____ than the Matternhorn?
 A. as high B. the highest C. higher D. high
7. Dad _____ the bedroom now. He is still at work.
 A. is painting B. are painting C. doesn't paint D. isn't painting
8. How _____ sandwiches do you eat for breakfast?
 A. many B. any C. much D. some
9. There _____ any supermarkets in my town when I was a child. Now there are four.
 A. wasn't B. weren't C. aren't D. isn't
10. I _____ sleep last night. They had a party next door.
 A. can't B. couldn't C. can D. do

.../10 pkt.

V. Circle the correct item.

0. **Whose** / **Who's** book is this?
1. What **do you do** / **are you going to do** next weekend?
2. Did they **play** / **played** well in the match?
3. We **haven't been** / **hasn't been** to South America.
4. I think that surfing is the **most difficult** / **more difficult** sport for me.
5. It **rained** / **was raining** when I got up.
6. I was late and the match **has already started** / **had already started**.
7. If you take the dog for a walk, I **will do** / **do** the shopping.
8. My father **use to** / **used to** drive to work but now he takes the tram.
9. If I had bought the printer last month, it **would be** / **would have been** much cheaper.
10. If I **had** / **have** enough money, I would buy a new computer.

.../10 pkt.

COMMUNICATION

VI. Circle the correct answer **A**, **B** or **C** to complete each exchange.

0. Are you free today?
A. Oh, what a shame! **B.** Sorry, I can't. **C.** I'm afraid not.
1. Let's go swimming after school.
A. That's right. **B.** Never mind. **C.** Thanks, but I can't.
2. When was your last concert?
A. In the park. **B.** In the winter. **C.** It was good.
3. What did you do at the weekend?
A. It is fantastic. **B.** They had a great time. **C.** Nothing special.
4. What's the weather like today?
A. It's hot and sunny. **B.** I like when it's hot. **C.** It was cold yesterday.
5. You look awful! Are you all right?
A. Oh, you poor thing. **B.** No, I'm not. I've cut my finger. **C.** You can say that again!
6. Did you like the film?
A. They are awful. **B.** You are horrible. **C.** It was boring.
7. How much are these apples, please?
A. They are 20p each. **B.** Oh, that's very expensive. **C.** There are only 2 of them.
8. Do you have these shoes in size 9?
A. Yes, we did. **B.** It's nice. Try it on. **C.** Let me check.
9. I'm very sorry about the noise last night.
A. Sure. That's fine. **B.** Don't worry about it. **C.** Sorry I'm late.
10. I didn't enjoy the trip very much.
A. Why? What was the problem?
B. Is there a problem? **C.** Could I speak to the manager?

.../10 pkt.

VII. Match the statements and questions in column **A** with the responses in column **B**.

A		B
0. Hello. How can I help you?	0. - <u>B</u>	A. Thanks - that's really kind of you.
1. How would you like to pay?	1. - ____	B. I'd like a cheeseburger, please.
2. Are you going sailing in the summer?	2. - ____	C. It's near the stairs.
3. Would you like me to scan this document?	3. - ____	D. Me too. That pizza looks good.
4. Oh, no! I missed the bus!	4. - ____	E. Take care. Have a nice day.
5. Bye. I'm off to school now.	5. - ____	F. Here you are. That'll be £ 60.
6. What do we need from the supermarket?	6. - ____	G. Yeah. I can't wait. I love water.
7. Did you remember to post the letters?	7. - ____	H. In cash.
8. A return ticket to London, please.	8. - ____	I. Don't worry. You can go by train.
9. Anyway, I'm very hungry!	9. - ____	J. Let me prepare a shopping list.
10. Where is the changing room?	10. - ____	K. Oh no! I forgot!

.../10 pkt.

READING

VIII. Read the text and mark the statements *T* (true) or *F* (false).

Hello! I'm Ella Kegan and I'm from Anchorage, the largest city in Alaska. I was born in Toronto but my family moved here six years ago when I was five years old. Now I live here with my parents and two brothers. Grant is fourteen and James is seven. Since I'm homeschooled like my brothers, our classroom is in the living room and mum is our main teacher. Dad is an engineer and works for a big company. We begin our day around 8:00 a.m. as we have breakfast together and then get ready for our schoolwork. I have a list of what I should do every day. It takes me five hours to do everything. If I need help, I ask my mother. I do most of my learning at home, but I go to English, Science and Maths classes at school in the city centre. There I can meet my friends and consult my school teacher. I also do the tests and homework like students in a typical school. It means a lot of work so I'm really busy. Mum is a very strict teacher and she wants me to do well. If I don't finish my schoolwork in the morning, I have to complete it in the afternoon. Then I have time for music, sports and visiting the museum or library. I often go swimming or dancing with my friends. When I'm free, I help my parents around the house.

0. <i>Ella's family name is Kegan.</i>	T
1. She has lived in Anchorage for eleven years.	
2. There are three students in her home school.	
3. Her mum is her only teacher.	
4. Ella has less work than students at school.	
5. She does some activities with her friends.	

.../5 pkt.

IX. Circle the correct answer.

- Where does Ella live?
In Toronto / In Anchorage
- Who is older than Ella? Grant / James
- Who has lessons with her every day? Her dad / Her mum
- How many hours does she need to do her tasks? 8/ 5
- Who helps her with her school work?
Only her mum. / Her mum and her school teacher.
- When can she go outside?
In the afternoon. / In the morning.

.../5 pkt.

TEST POZIOMUJĄCY 2B

Imię i nazwisko:

Wynik: /80 pkt.

[czas trwania: 40 minut]

VOCABULARY

I. Circle the correct answer A, B, C or D.

0. Toby's father is _____. He knows a lot about planes and flying.
A. a driver B. a fire fighter C. a doctor **D. a pilot**
1. Sandra and Jason often _____ music.
A. watch B. listen to C. go D. talk
2. Jim likes when it's _____ because he can swim in the sea.
A. freezing B. windy C. hot D. cold
3. Margaret's favourite subject is _____. She likes learning about different countries in the world.
A. Science B. Art C. Music D. Geography
4. They've got a new sofa in the _____.
A. hall B. kitchen C. bathroom D. living room
5. Your aunt's husband is your _____.
A. parent B. uncle C. cousin D. grandfather
6. My sister is a very good _____ player because she's tall.
A. basketball B. bowling C. polo D. tennis
7. I usually wear shorts, a T-shirt and _____ in the summer.
A. trousers B. gloves C. sandals D. boots
8. Tim loves water sports. His favourite one is _____.
A. dancing B. ice-skating C. painting D. sailing
9. Dorothy doesn't eat _____ because she's a vegetarian.
A. beans B. meat C. vegetables D. fruit
10. Rob's got a problem with his _____. He can't walk.
A. leg B. hand C. face D. shoulder

.../10 pkt.

II. Match the verbs (1-10) with the nouns (A-K).

- | | | |
|---------------|-----------------|-------------------|
| 0. <i>get</i> | - <u> B </u> | A. the plants |
| 1. clean | - <u> </u> | B. <i>home</i> |
| 2. download | - <u> </u> | C. the marathon |
| 3. water | - <u> </u> | D. tickets |
| 4. do | - <u> </u> | E. the bed |
| 5. play | - <u> </u> | F. the windows |
| 6. make | - <u> </u> | G. a text message |
| 7. book | - <u> </u> | H. by train |
| 8. run in | - <u> </u> | I. music |
| 9. travel | - <u> </u> | J. the washing |
| 10. send | - <u> </u> | K. the drums |

.../10 pkt.

WORD FORMATION

III. Complete the sentences. Use the correct forms of the words in capital letters.

- | | |
|----------------------------------------------------------------------------------|---------|
| 0. Danny wants to work for a popular newspaper as <u>a reporter</u> . | REPORT |
| 1. For your own _____, please wear a helmet when you ride a bike. | SAFE |
| 2. We have to find the way back quickly because the sun will _____ soon. | APPEAR |
| 3. Sarah is a very _____ driver and she never drives too fast. | CARE |
| 4. Some people think that the number 13 is _____. | LUCKY |
| 5. It's easy to find this building. Its _____ is about 250 metres. | HIGH |
| 6. Many passengers waited in a _____ lounge at the airport to board their plane. | DEPART |
| 7. Her dream is to become a famous _____ and give many concerts. | PIANO |
| 8. I believe that _____ helps to improve the lives of the poor. | EDUCATE |
| 9. Brandon smiled _____ when he opened the door. | HAPPY |
| 10. Pets need _____ from the cold weather just like people do. | PROTECT |

.../10 pkt.

GRAMMAR

IV. Circle the correct answer A, B, C or D.

0. I _____ Australian, not American.
A. is B. are C. am D. 'm not
1. This is my new friend. _____ name's Ben.
A. Her B. Their C. His D. Its
2. Mike goes to the club _____ Fridays.
A. on B. in C. - D. at
3. I think that you _____ do some exercise to stay healthy.
A. ought B. have C. need D. should
4. 'I have passed all my final exams.' Sheila said that she _____ all her final exams.
A. have passed B. had passed C. passed D. has passed
5. My parents _____ in the garden now. They are still at work.
A. aren't sitting B. isn't sitting C. don't sit D. is sitting
6. Is the lion _____ than the zebra?
A. fast B. faster C. the fastest D. as fast
7. There _____ a swimming pool in my town when I was a child. Now there are two.
A. isn't B. aren't C. weren't D. wasn't
8. Tanya is _____ late for school. Every day she comes ten minutes before the lessons.
A. usually B. sometimes C. never D. always
9. I _____ sleep last night. They had a party next door.
A. couldn't B. can C. do D. can't
10. How _____ sandwiches do you eat for breakfast?
A. some B. much C. any D. many

..../10 pkt.

V. Circle the correct item.

0. **Whose** / Who's book is this?
1. Jim **haven't been** / **hasn't been** to New Zealand.
2. Boxing is **the most difficult** / **more difficult** sport for me.
3. My brother **played** / **was playing** computer games when I came back home.
4. Did they **travel** / **travelled** by plane?
5. If she **had** / **have** more time, she would do a dancing course.
6. I **will help** / **help** you with Maths if you go to the shop.
7. My sister **use to** / **used to** go jogging every day when she was young.
8. We were late and they **have already started** / **had already started** the party.
9. What **do you do** / **are you going to do** in the summer?
10. If I had sold the bike last summer, I **would get** / **would have got** more money.

..../10 pkt.

COMMUNICATION

VI. Circle the correct answer A, B or C to complete each exchange.

- 0. Are you free today?
 A. Oh, what a shame! B. Sorry, I can't. **C. I'm afraid not.**
- 1. What's the weather like today?
 A. It was cold yesterday. B. It's hot and sunny. **C. I like when it's hot.**
- 2. You look awful! Are you all right?
 A. You can say that again! B. Oh, you poor thing. **C. No, I'm not. I've cut my finger.**
- 3. What did you do at the weekend?
 A. I stayed at home. B. It is fantastic. **C. They had a great time.**
- 4. Let's go skiing on Saturday.
 A. Never mind. B. That's right. **C. Thanks, but I can't.**
- 5. When was your last concert?
 A. It was good. B. Two months ago. **C. At the stadium.**
- 6. I didn't enjoy the concert very much.
 A. Could I speak to the manager?
 B. Is there a problem? **C. Why? What was the problem?**
- 7. I'm very sorry about the noise last night.
 A. Don't worry about it. B. Sure. That's fine. **C. Sorry I'm late.**
- 8. Did you like the film?
 A. You are horrible. B. It was boring. **C. They are awful.**
- 9. How much are these oranges, please?
 A. Oh, that's very expensive. B. There are only 2 of them. **C. They are 20p each.**
- 10. Do you have this sweater in blue?
 A. They're nice. Try them on. B. Let me check. **C. Yes, we did.**

.../10 pkt.

VII. Match the statements and questions in column A with the responses in column B.

A		B
0. Hello. How can I help you?	0. - B	A. Yeah. I can't wait. I love it.
1. Can I help you to print that document?	1. - ____	B. I'd like a cheeseburger, please.
2. Where are the changing rooms?	2. - ____	C. Take care. Have a nice day.
3. Oh, no! We missed the train!	3. - ____	D. Let me prepare a shopping list for you.
4. A single ticket to London, please.	4. - ____	E. It's OK. I think I can manage.
5. Anyway, I'm very hungry!	5. - ____	F. Yes, I did it this morning.
6. What do you need from the supermarket?	6. - ____	G. Don't worry. The next one is in twenty minutes.
7. How would you like to pay?	7. - ____	H. Here you are. That'll be £ 25.
8. Are you going scuba diving in July?	8. - ____	I. They're over there.
9. Bye. I'm off to school now.	9. - ____	J. Me too. That chicken looks good.
10. Did you remember to return books to the library?	10. - ____	K. In cash.

.../10 pkt.

READING

VIII. Read the text and mark the statements *T* (true) or *F* (false).

Hello! I'm Jim Brown and I'm from Anchorage, the largest city in Alaska. I was born in Montreal but my family moved here five years ago when I was seven years old. Now I live here with my parents, a sister and a brother. Kathy is fifteen and Tim is six. We've also got three horses and two dogs. Since I'm homeschooled, our classroom is in the kitchen area and mum is our main teacher. Dad is an engineer and works for a big company. I have a list of what I should do every day. If I need help, I ask my mother. I do most of my learning at home, but I go to English, Science and Maths classes at school in the city centre. There I can meet my friends and consult my school teacher. I also do the tests and homework like students in a typical school. It means a lot of work so I'm really busy. Mum is a very strict teacher and she wants me to do well. If I don't finish my schoolwork in the morning, I have to complete it in the afternoon. Then I have time for sports and visiting the library. I often go horse riding and cross-country skiing with my friends. When I'm free, I help my parents around the house.

0. <i>Jim's family name is Brown.</i>	T
1. He is twelve.	
2. His family has got five animals.	
3. He always works at home.	
4. He has to do his schoolwork both in the morning and the afternoon.	
5. He has no time for housework.	

.../5 pkt.

IX. Circle the correct answer.

- Where does Jim live?
In Montreal / In Anchorage
- Who is younger than Jim?
Tim / Kathy
- Where does his mum work?
In a company. / At home.
- Where does Jim have lessons?
At home and at school. / Only at home.
- Who wants him to work hard?
His mum and his school teacher. / His mum.
- Who does he go skiing with?
His friends. / His parents.

.../5 pkt.

TEST POZIOMUJĄCY 3A

Imię i nazwisko:

Wynik: /80 pkt.

[czas trwania: 40 minut]

VOCABULARY

I. Circle the correct answer A, B, C or D.

0. Your brother's daughter is your _____.
A. cousin **B. niece** C. nephew D. sister
1. My dog won't bite you. He's very _____.
A. bad B. dangerous C. friendly D. easy
2. Jessica is terribly _____. She failed a very important exam yesterday.
A. upset B. pleased C. excited D. thrilled
3. They are planning to go on a guided _____ of the city.
A. holiday B. tour C. cruise D. voyage
4. I'm _____ a party next Saturday. Will you come?
A. doing B. taking C. making D. having
5. My aunt lives in a little wooden _____ in the mountains.
A. castle B. mansion C. cottage D. villa
6. Michael is a _____. He works with animals.
A. policeman B. vet C. driver D. mechanic
7. I need some medicine. I'm going to the _____.
A. baker's B. stationer's C. butcher's D. chemist's
8. I usually _____ the documents on the computer.
A. give B. save C. bring D. send
9. Simon doesn't _____ much. That's why he would like to find a new job.
A. earn B. lend C. win D. take
10. John can't walk. He has _____ his ankle.
A. slipped B. pulled C. twisted D. fallen

.../10 pkt.

II. Match the verbs (1-10) with the nouns (A-K).

- | | | |
|-------------|----------------|------------------|
| 0. watch | - <u> B </u> | A. law |
| 1. tell | - _____ | B. television |
| 2. iron | - _____ | C. abroad |
| 3. take out | - _____ | D. clothes |
| 4. study | - _____ | E. a file |
| 5. clear | - _____ | F. a reservation |
| 6. lose | - _____ | G. the truth |
| 7. get | - _____ | H. rubbish |
| 8. make | - _____ | I. the table |
| 9. delete | - _____ | J. a summer job |
| 10. live | - _____ | K. weight |

.../10 pkt.

WORD FORMATION

III. Complete the sentences. Use the correct forms of the words in capital letters.

- | | |
|------------------------------------------------------------------------------|----------|
| 0. John passed his exams <u>successfully</u> . | SUCCESS |
| 1. Some Japanese tourists asked me for _____. | DIRECT |
| 2. Christine likes her new job. It gives her a lot of _____. | SATISFY |
| 3. I need some _____ about hotels in London. | INFORM |
| 4. My parents are _____ of my choice of clothes. | TOLERATE |
| 5. Bill is very _____. He never stops talking. | TALK |
| 6. There are many dangerous _____ in the world. | TERROR |
| 7. Tim is a talented _____. He gives a lot of concerts. | MUSIC |
| 8. My brother says that the computer is the best _____ of all time. | INVENT |
| 9. Steve went to the garden to escape the _____ conversation about football. | MONOTONY |
| 10. Daisy is a very _____ dancer. I think that she'll win the competition. | SKILL |

.../10 pkt.

GRAMMAR

IV. Circle the correct answer A, B, C or D.

0. My friends _____ in the countryside. They've got a house with a garden there.
 A. lives **B. live** C. has lived D. lived
1. They enjoy _____ different places during holidays.
 A. to visit B. visiting C. visit D. visited
2. Greta works harder than _____ else in class.
 A. everything B. someone C. no-one D. anyone
3. We have lived here _____ ten years.
 A. by B. since C. for D. yet
4. Did they _____ to the meeting?
 A. go B. were C. be D. went
5. Tony will be very unhappy if you _____ to his birthday party.
 A. won't come B. aren't coming C. don't come D. wouldn't come
6. _____ concert hall near my house is very popular.
 A. The B. - C. A D. Any
7. I like _____ park. I often come here to relax.
 A. these B. this C. it D. those
8. You _____ take pictures here. It's against the rules.
 A. mustn't B. needn't C. don't have to D. didn't have
9. Kate _____ the piano now.
 A. played B. has played C. plays D. is playing
10. You will send me a postcard from your holidays, _____?
 A. didn't you B. won't you C. aren't you D. haven't you

.../10 pkt.

V. Circle the correct item.

0. Is there **(any)** many cheese at home?
1. Eddy **leaves / is leaving** at 8 p.m. He's going to France.
2. If I **had taken / took** a map, I wouldn't have got lost in the mountains last weekend.
3. Lisa **would / used to** have long hair but now she doesn't.
4. This time next week we **will be playing / will play** the concert.
5. I'd like to know where **the nearest bus stop is / is the nearest bus stop**.
6. A new road **is built / is being built** at the moment near the place where I live.
7. They said that they **were going / are going** to work the next day.
8. They had their house **painted / painting** last year.
9. 'Don't wait for me.' She told me **to not / not to** wait for her.
10. I'm so tired. I wish I **have / had** some money to take a taxi home. .../10 pkt.

COMMUNICATION

VI. Circle the correct answer **A**, **B** or **C** to complete each exchange.

0. Hi! I'm Jacob.

A. It's nice.

B. Fine, thanks.

C. Nice to meet you.

1. Let's get out of the city for a week.

A. It's awful.

B. I'd like that.

C. I'm OK.

2. What do you do?

A. I'm French.

B. I'm sixteen.

C. I'm a student.

3. How do you feel about hip hop?

A. I can't stand it.

B. What a shame!

C. Not really.

4. Do you know how to use this machine?

A. I'm afraid I can't. **B.** Yes, it's very useful. **C.** I haven't got a clue.

5. What do you think of the new show on TV?

A. I really liked it. **B.** I love it. It's so funny. **C.** Sorry, I can't.

6. Please have a seat.

A. Thank you.

B. Not bad.

C. Fine, thanks.

7. I hate it when people talk loudly on their mobile phones.

A. You won't believe this. **B.** That would be fun. **C.** Really? I don't mind it at all.

8. Someone's just stolen my camera!

A. That's terrible!

B. Guess what!

C. Me too!

9. Did you hear the news? Kate lost her job.

A. Not at all.

B. Oh no!

C. Not bad.

10. Here - this is for you. It's a silk scarf from Paris.

A. That's very kind of you. **B.** It was lovely.

C. They're a bit too big.

.../10 pkt.

VII. Match the statements and questions in column **A** with the responses in column **B**.

A		B
0. <i>Is Mark at home?</i>	0. - <u> B </u>	A. Sure. Milk and sugar?
1. It wasn't this cold yesterday, was it?	1. - <u> ___ </u>	B. <i>No, he's gone to the supermarket.</i>
2. Good morning. Brixton Travel Agency. How can I help you?	2. - <u> ___ </u>	C. It's fantastic! You should go there.
3. Can I give you a hand?	3. - <u> ___ </u>	D. Well, I'm afraid they're too expensive.
4. Could I have a cup of coffee, please?	4. - <u> ___ </u>	E. No, thank you. I'll call back later.
5. What is the new sports centre like?	5. - <u> ___ </u>	F. No - and the forecast for the weekend is sunshine.
6. What do you think of Harry?	6. - <u> ___ </u>	G. Sorry, but I need it.
7. These sunglasses are great! Why don't you buy them?	7. - <u> ___ </u>	H. No, I haven't - but I'd like to try.
8. Could I please borrow your calculator?	8. - <u> ___ </u>	I. I'm calling for some information.
9. Would you like to leave a message?	9. - <u> ___ </u>	J. Well, he isn't as friendly as he looks.
10. Have you ever played cricket?	10. - <u> ___ </u>	K. Actually, I've nearly finished.

.../10 pkt.

READING

VIII. Read the text. Circle the correct answer A, B or C.

Recipe for a Hurricane

In August 2004, Hurricane Charley caused more than \$7 billion in damage in Florida. At about the same time, a series of typhoons in the Philippines killed at least 40 people and forced more than a million to run away. Three weeks later, Florida was hit again by Hurricane Frances. Then came Ivan and Jeanne, which killed more than 1,000 people in Haiti.

Every year, major storms cause huge problems around the world so scientists work hard to forecast hurricanes. Predictions' quality is improving. 'We've gotten better over the years,' says Phil Klotzbach, a scientist at Colorado State University. There's plenty left to learn, though. Even when people can find out where a storm is going, winds can change at the last minute. Charley, for example, originally headed for the city of Tampa Bay but hit the coast further south. A little shift can make a big difference.

Researchers try to make predictions months ahead of time. Before the start of each season, they announce how many hurricanes and severe storms they expect will occur. Some years are more active than others. And knowing what to expect is important to lots of people, including emergency managers, insurance companies, and people who live on the coasts.

Hurricanes that hit the United States start when a thunderstorm forms off the coast of Africa. Most storms calm down and we never hear about them. For a hurricane to get organized, 'conditions have to be just right,' Klotzbach says. Hurricanes need both warm humid air and water. The water temperature needs to be 80°F or more to a depth of at least 150 feet below the surface. On average, 60-70 storms form off Africa every year. About 10 of them get names.

Storms in the Atlantic are named after people. In the Pacific, storms can be named after flowers or take on nicknames. Their names may sound friendly. But, watch out. Hurricanes are like bullies. Even with a name like Debby or Charley, they hit when you least expect it. Knowing what to look for can help you get out before it's too late.

(adapted from: <http://www.sciencenewsforkids.org>)

1. What happened in 2004?
 - A. The same hurricane attacked both Florida and the Philippines.
 - B. One million people had to leave Florida.
 - C. There were two hurricanes in Florida.
2. It's difficult to say where the hurricane will hit because
 - A. there are too many of them every year.
 - B. it can suddenly move in a different direction.
 - C. most of scientists' predictions are wrong.
3. What's true?
 - A. The number of hurricanes is the same every year.
 - B. Scientists calculate the number of possible hurricanes.
 - C. Three groups of people need some information about hurricanes.
4. Hurricanes
 - A. need certain weather conditions to form.
 - B. form 150 metres below the water surface.
 - C. sometimes calm down before they hit the USA.
5. Hurricanes' names
 - A. are difficult to remember.
 - B. are always women's names.
 - C. hide their true nature.

.../10 pkt.

TEST POZIOMUJĄCY 3B

Imię i nazwisko:

Wynik: /80 pkt.

[czas trwania: 40 minut]

VOCABULARY

I. Circle the correct answer A, B, C or D.

0. Your brother's daughter is your _____.
A. cousin **B. niece** C. nephew D. sister
1. Margaret can't walk. She has _____ from her bike.
A. pulled B. fallen C. sprained D. twisted
2. We would like to go on a guided _____ of the Colloseum.
A. voyage B. cruise C. tour D. holiday
3. I remember to _____ the documents on the computer.
A. save B. send C. bring D. give
4. We're _____ a party next weekend. Would you like to come?
A. making B. having C. taking D. doing
5. My grandparents live in a little wooden _____ at the seaside.
A. mansion B. castle C. villa D. cottage
6. Gregory is a _____. He works with animals.
A. driver B. mechanic C. vet D. policeman
7. I need some bread. I'm going to the _____.
A. butcher's B. stationer's C. baker's D. chemist's
8. My dog won't bite you. He's very _____.
A. friendly B. easy C. dangerous D. bad
9. David is terribly _____. He failed a very important exam last week.
A. pleased B. thrilled C. excited D. upset
10. My sister doesn't _____ much. That's why she is looking for a new job.
A. earn B. win C. take D. lend

.../10 pkt.

II. Match the verbs (1-10) with the nouns (A-K).

- | | | |
|-------------|----------------|----------------------|
| 0. watch | - <u> B </u> | A. the instructions |
| 1. lose | - _____ | B. <i>television</i> |
| 2. train | - _____ | C. the volume down |
| 3. get | - _____ | D. engineering |
| 4. study | - _____ | E. research |
| 5. plant | - _____ | F. a sandwich |
| 6. grab | - _____ | G. trees |
| 7. do | - _____ | H. new workers |
| 8. turn | - _____ | I. my temper |
| 9. follow | - _____ | J. a meeting |
| 10. arrange | - _____ | K. a good salary |

.../10 pkt.

WORD FORMATION

III. Complete the sentences. Use the correct forms of the words in capital letters.

0. John passed his exams successfully. SUCCESS
1. I think that bungee jumping is very _____. I would like to try it. ATTRACT
2. My teeth are very _____ to cold water. SENSE
3. Don't be so _____! Leave some sweets for the others. SELF
4. It's against the rules to wear _____ clothes at work. FORMAL
5. I can't eat this soup. It's too _____. SALT
6. I like _____ kinds of music now. DIFFER
7. Mary always has _____ clothes. I like her style. FASHION
8. My boss can be very _____ sometimes and I don't like that. AGGRESSION
9. Helen is very worried that her father is becoming _____. FORGET
10. It is _____ to sell cigarettes to someone under 18. LEGAL

.../10 pkt.

GRAMMAR

IV. Circle the correct answer A, B, C or D.

0. My friends _____ in the countryside. They've got a house with a garden there.
A. lives **B. live** C. has lived D. lived
1. They will be very unhappy if you _____ to their wedding.
A. won't come B. aren't coming C. don't come D. wouldn't come
2. Did she _____ to the job interview?
A. was B. go C. be D. went
3. Robert works harder than _____ else in the office.
A. everything B. anyone C. no-one D. someone
4. She has lived here _____ 2002.
A. by B. yet C. for D. since
5. Mike enjoys _____ poetry and music.
A. writing B. to write C. write D. wrote
6. They _____ the match on TV now.
A. watched B. are watching C. watch D. have watched
7. He hasn't got a car, _____?
A. does he B. is he C. has he D. will he
8. Toby's got _____ exotic pet. It's a chinchilla.
A. a B. the C. - D. an
9. I often buy _____ pears. They're really delicious.
A. these B. this C. them D. that
10. You _____ copy other student's homework.
A. doesn't have B. don't have to C. needn't D. mustn't

.../10 pkt.

V. Circle the correct item.

0. Is there **(any)** / many cheese at home?
1. Tim said that he **was going** / **is going** on a business trip the next day.
2. This time next Monday we **will be sailing** / **will sail** in the Pacific.
3. My cousins **would** / **used to** believe in ghosts but now they don't.
4. If he **had taken** / **took** a mobile phone, he would have got help earlier.
5. 'Don't open this letter.' She told me **to not** / **not to** open that letter.
6. New flats **are built** / **are being built** at the moment near the place where I live.
7. Barbara **leaves** / **is leaving** at 6 a.m. She's going to Norway.
8. It's very cold here. I wish I **have** / **had** warm clothes to put on.
9. Could you tell me where **the changing rooms are?** / **are the changing rooms?**
10. I had my car **repaired** / **repairing** last weekend.

.../10 pkt.

COMMUNICATION

VI. Circle the correct answer A, B or C to complete each exchange.

- 0. Hi! I'm Jacob.
 - A. It's nice.
 - B. Fine, thanks.
 - C. Nice to meet you.**
- 1. Here - this is for you. It's an amber ring from Mexico.
 - A. It was lovely.
 - B. That's very kind of you.
 - C. They're a bit too big.**
- 2. Let's get out of the city for a week.
 - A. I'd like that.
 - B. I'm OK.
 - C. It's awful.**
- 3. How do you feel about rap?
 - A. What a shame.
 - B. Not really.
 - C. I can't stand it.**
- 4. What do you do?
 - A. I'm a student.
 - B. I'm British.
 - C. I'm sixteen.**
- 5. Someone's just stolen my bag!
 - A. Guess what!
 - B. That's terrible!
 - C. Me too!**
- 6. Do you know how to use these materials?
 - A. I'm afraid I can't.
 - B. I haven't got a clue.
 - C. Yes, it's very useful.**
- 7. Please have a seat.
 - A. Not bad.
 - B. Fine, thanks.
 - C. Thank you.**
- 8. What do you think of the new show on TV?
 - A. I really liked it.
 - B. I love it. It's so funny.
 - C. Sorry, I can't.**
- 9. I don't like it when people talk loudly in public.
 - A. You won't believe this.
 - B. That would be fun.
 - C. Really? I don't mind it at all.**
- 10. Did you hear the news? Jim crashed his car.
 - A. Not bad.
 - B. Oh no!
 - C. Not at all. /10 pkt.**

VII. Match the statements and questions in column A with the responses in column B.

A		B
0. <i>Is Mark at home?</i>	0. - B	A. Actually, I've nearly finished.
1. What is the new sports centre like?	1. - ___	B. <i>No, he's gone to the supermarket.</i>
2. Could I please borrow your calculator?	2. - ___	C. Well, I'm afraid they're too expensive.
3. What do you think of Rita?	3. - ___	D. No - and the forecast for the weekend is sunshine.
4. Could I have a cup of coffee, please?	4. - ___	E. No, I haven't - but I'd like to try.
5. It wasn't this cold yesterday, was it?	5. - ___	F. I'm calling for some information.
6. Can I give you a hand?	6. - ___	G. Sorry, but I need it.
7. These sunglasses are great! Why don't you buy them?	7. - ___	H. No, thank you. I'll call back later.
8. Good morning. Fast Travel Agency. How can I help you?	8. - ___	I. It's fantastic! You should go there.
9. Would you like to leave a message?	9. - ___	J. Well, she's very helpful.
10. Have you ever played cricket?	10. - ___	K. Sure. Milk and sugar?

.... /10 pkt.

READING

VIII. Read the text. Circle the correct answer A, B or C.

Recipe for a Hurricane

In August 2004, Hurricane Charley caused more than \$7 billion in damage in Florida. At about the same time, a series of typhoons in the Philippines killed at least 40 people and forced more than a million to run away. Three weeks later, Florida was hit again by Hurricane Frances. Then came Ivan and Jeanne, which killed more than 1,000 people in Haiti.

Every year, major storms cause huge problems around the world so scientists work hard to forecast hurricanes. Predictions' quality is improving. 'We've gotten better over the years,' says Phil Klotzbach, a scientist at Colorado State University. There's plenty left to learn, though. Even when people can find out where a storm is going, winds can change at the last minute. Charley, for example, originally headed for the city of Tampa Bay but hit the coast further south. A little shift can make a big difference.

Researchers try to make predictions months ahead of time. Before the start of each season, they announce how many hurricanes and severe storms they expect will occur. Some years are more active than others. And knowing what to expect is important to lots of people, including emergency managers, insurance companies, and people who live on the coasts.

Hurricanes that hit the United States start when a thunderstorm forms off the coast of Africa. Most storms calm down and we never hear about them. For a hurricane to get organized, 'conditions have to be just right,' Klotzbach says. Hurricanes need both warm humid air and water. The water temperature needs to be 80°F or more to a depth of at least 150 feet below the surface. On average, 60-70 storms form off Africa every year. About 10 of them get names.

Storms in the Atlantic are named after people. In the Pacific, storms can be named after flowers or take on nicknames. Their names may sound friendly. But, watch out. Hurricanes are like bullies. Even with a name like Debby or Charley, they hit when you least expect it. Knowing what to look for can help you get out before it's too late.

(adapted from: <http://www.sciencenewsforkids.org>)

1. What happened in 2004?
 - A. Hurricane Charley destroyed the Philippines.
 - B. Florida was attacked by two hurricanes.
 - C. One thousand people had to leave Haiti.
2. It is difficult to say precisely where the hurricane will hit because
 - A. it moves too fast for the scientists to monitor it.
 - B. scientists have too little information about its way.
 - C. it can suddenly move in a different direction.
3. What's true?
 - A. Some people plan their lives around possible hurricanes.
 - B. The number of hurricanes is the same every year.
 - C. Scientists inform people about a hurricane a month before.
4. Hurricanes
 - A. always get a name.
 - B. usually form on the coast of the USA.
 - C. need certain weather conditions to form.
5. Hurricanes' names
 - A. never sound nice.
 - B. hide their true nature.
 - C. are always women's names.

.../10 pkt.

Klucz
do testu poziomującego 1A i 1B

Test poziomujący 1A		Test poziomujący 1B	
I.	1. C 2.A 3.B 4. D 5. C 6. B 7.D 8.B 9. A 10.C	I.	1. A 2.C 3.D 4.B 5. A 6. A 7.B 8.A 9.B 10.C
II.	1. G 2. D 3. H 4. A 5. I 6. K 7. J 8. F 9. E 10. C	II.	1. D 2. K 3. J 4. F 5. H 6. C 7. A 8. G 9. I 10. E
III.	1. performance 2. climbing 3. secondary 4. friendly 5. Photography 6. interested 7. discussion 8. personal 9. sailor 10. unhappy	III.	1. librarian 2. important 3. discovery 4. silence 5. director 6. illustrations 7. politician 8. disagree 9. comfortable 10. organisation
IV.	1. B 2.D 3.C 4. A 5. C 6. C 7.B 8.A 9. D 10.B	IV.	1. C 2.B 3.A 4.C 5. D 6. B 7.A 8.D 9.C 10.A
V.	1. the most creative 2. Was 3. lived 4. have read 5. just 6. going to eat 7. Were you watching 8. have been working 9. want 10. was built	V.	1. more patient 2. played 3. Were 4. already 5. visited 6. Was he working 7. going to clean 8. were sold 9. has been trying 10. travel
VI.	1. B 2.C 3.A 4. C 5. B 6. B 7.C 8.A 9. A 10.A	VI.	1. B 2.A 3.C 4. B 5. A 6. C 7.B 8. C 9.A 10.C
VII.	1. F 2. I 3. K 4. A 5. C 6. J 7. D 8. G 9. E 10. H	VII.	1. D 2. F 3. E 4. H 5. J 6. C 7. A 8. K 9. G 10. I
VIII.	1. T 2. F 3. F 4. T 5. T	VIII.	1. F 2. T 3. T 4. F 5. T
IX.	1. 4 2. half an hour 3. One 4. Work with computers. 5. Change his habits.	IX.	1. 5 2. Two 3. Matthew 4. They were better in the past. 5. Too much noise.

Klucz
do testu poziomującego 2A i 2B

Test poziomujący 2A		Test poziomujący 2B	
I.	1. C 2.D 3.A 4.B 5. D 6. C 7.B 8.C 9.A 10.A	I.	1. B 2.C 3.D 4.D 5. B 6. A 7.C 8.D 9.B 10.A
II.	1. E 2. A 3. K 4. H 5. J 6. C 7. D 8. F 9. G 10. I	II.	1. F 2. I 3. A 4. J 5. K 6. E 7. D 8. C 9. H 10. G
III.	1. international 2. disagree 3. rewrite 4. unhealthy 5. truth 6. illness 7. scientist 8. collection 9. easily 10. explosion	III.	1. safety 2. disappear 3. careful 4. unlucky 5. height 6. departure 7. pianist 8. education 9. happily 10. protection
IV.	1.B 2.D 3.A 4.C 5. B 6. C 7.D 8.A 9.B 10.B	IV.	1.C 2.A 3.D 4.B 5. A 6. B 7.D 8.C 9.A 10.D
V.	1. are you going to do 2. play 3. haven't been 4. the most difficult 5. was raining 6. had already started 7. will do 8. used to 9. would have been 10. had	V.	1. hasn't been 2. the most difficult 3. was playing 4. travel 5. had 6. will help 7. used to 8. had already started 9. are you going to do 10. would have got
VI.	1. C 2. B 3. C 4. A 5. B 6. C 7.A 8.C 9.B 10.A	VI.	1. B 2. C 3. A 4. C 5. B 6. C 7.A 8. B 9.C 10.B
VII.	1. H 2. G 3. A 4. I 5. E 6. J 7. K 8. F 9. D 10. C	VII.	1. E 2. I 3. G 4. H 5. J 6. D 7. K 8. A 9. C 10. F
VIII.	1. F 2. T 3. F 4. F 5. T	VIII.	1. T 2. T 3. F 4. F 5. F
IX.	1. Grant 2. Her mum 3. 5 4. Her mum and her school teacher. 5. In the afternoon.	IX.	1. Tim 2. At home 3. At home and at school. 4. His mum. 5. His friends.

Klucz
do testu poziomującego 3A i 3B

Test poziomujący 3A		Test poziomujący 3B	
I.	1. C 2.A 3.B 4.D 5. C 6. B 7.D 8.B 9.A 10.C	I.	1. B 2.C 3. A 4.B 5. D 6. C 7.C 8. A 9.D 10.A
II.	1. G 2. D 3. H 4. A 5. I 6. K 7. J 8. F 9. E 10. C	II.	1. I 2. H 3. K 4. D 5. G 6. F 7. E 8. C 9. A 10. J
III.	1. directions 2. satisfaction 3. information 4. tolerant 5. talkative 6. terrorists 7. musician 8. invention 9. monotonous 10. skillful	III.	1. attractive 2. sensitive 3. selfish 4. informal 5. salty 6. different 7. fashionable 8. aggressive 9. forgetful 10. illegal
IV.	1. B 2.D 3.C 4.A 5. C 6. A 7.B 8.A 9.D 10.B	IV.	1. C 2.B 3. B 4.D 5. A 6. B 7.C 8. D 9.A 10.D
V.	1. is leaving 2. had taken 3. used to 4. will be playing 5. the nearest bus stop is 6. is being built 7. were going 8. painted 9. not to 10. had	V.	1. was going 2. will be sailing 3. used to 4. had taken 5. not to 6. are being built 7. is leaving 8. had 9. the changing rooms are 10. repaired
VI.	1. B 2.C 3.A 4. C 5. B 6. A 7.C 8.A 9.B 10.A	VI.	1. B 2.A 3.C 4. A 5. B 6. B 7.C 8. B 9. C 10. B
VII.	1. F 2. I 3. K 4. A 5. C 6. J 7. D 8. G 9. E 10. H	VII.	1. I 2. G 3. J 4. K 5. D 6. A 7. C 8. F 9. H 10. E
VIII.	1. C 2. B 3. B 4.A 5.C	VIII.	1. B 2. C 3. A 4. C 5. B