[image: image1.jpg])

Imię i nazwisko: …………………………………………………………

Urząd: …………………………………………………………………...

Miejscowość: ……………………………………………………………

I. Where can you see these notices? Mark A, B or C. Only one answer is correct.

1. Price per night:
£ 200 single room, £ 350 double room

	
	A. in a museum

	
	B. in a police station

	
	C. in a hotel

2. No alcohol served to under 18s

	
	A. at a restaurant

	
	B. in a school

	
	C. in a library

3. Do not use mobile phones during the flight.

	
	A. in a taxi

	
	B. on a plane

	
	C. on a bus

4. 50% wool and 50% acrylic

	
	A. on food

	
	B. on clothes

	
	C. on furniture

5. Last minute offer: a tour of Australia for only £ 2000

	
	A. in a bank

	
	B. in a station

	
	C. at a travel agent’s

II. Choose the word or phrase which best completes each sentence. Mark A, B or C. Only one answer is correct.

6. Luc lives in Paris. He is …

	
	A. French

	
	B. France

	
	C. Frank

7. Tom and Ted are Betty’s brothers. Betty is … sister.

	
	A. they

	
	B. them

	
	C. their

8. Come and meet Tracey … is my best friend.

	
	A. which

	
	B. what

	
	C. who

9. Waiter! … like a cup of coffee, please.

	
	A. I’m

	
	B. I’d

	
	C. I’ve

10. I never … shopping on weekdays, because I don’t have much time.

	
	A. go

	
	B. buy

	
	C. make

III. Choose the word or phrase which best completes each sentence. Mark A, B, C or D. Only one answer is correct.

11. X: I’m going to bake a cake. Is there any milk in the fridge?

 Y: Yes, there is …….

	
	A. any

	
	B. many

	
	C. some

	
	D. lot

12. X: Excuse me, where’s the flower shop?
 Y; It’s …… to the newsagent’s.

	
	A. opposite

	
	B. next

	
	C. near

	
	D. in front

13. X: How old are you?

 Y: Well, I …… in 1955.

	
	A. was old

	
	B. was

	
	C. was born

	
	D. born

14. X: Look, it’s raining again!

 Y: I think we are going to …… television all day long!

	
	A. see

	
	B. look

	
	C. watch

	
	D. observe

15. X: Hello, this is Melanie Brown from Central Bank. Can I speak to Mr. Clark?

 Y: Please ……. I’ll put you through.

	
	A. hold on

	
	B. keep

	
	C. hang on

	
	D. stay

16. X: What’s going on with Peter? Have you seen him recently?

 Y: Yes, I …… him last Monday.

	
	A. have met

	
	B. meet

	
	C. was meeting

	
	D. met

17. X: Whose house is this?

 Y: It’s ……

	
	A. my

	
	B. our

	
	C. them

	
	D. ours

18. X: What was the worst day in your life?

 Y: Once I got lost in a forest and I completely didn’t …… where I was going.

	
	A. expect

	
	B. know

	
	C. think

	
	D. find

19. X: Are you going to buy a house?

 Y: No, we are thinking of buying a flat. It’ s …… than a house.

	
	A. cheap

	
	B. more cheap

	
	C. cheaper

	
	D. cheapest

20. X: I saw Barbara buying a “Perfect Body in 30 Days” video cassette.

 Y: Well, she wants to get fit …… she’s going to do more exercises.

	
	A. because

	
	B. so

	
	C. but

	
	D. until

21. What was the weather …… in Barcelona?

	
	A. liked

	
	B. enjoyed

	
	C. like

	
	D. beautiful

22. When I was younger I was really …… of being alone at home and sometimes I even cried. Today it’s OK.

	
	A. pleased

	
	B. afraid

	
	C. interested

	
	D. embarrassed

23. Brian’s girlfriend bought him a pair of skis and goggles for his birthday. She didn’t know he hates …… and other winter sports.

	
	A. skiing

	
	B. ski

	
	C. to ski

	
	D. to skiing

24. I …… like cooking, but now I just order food in a take-away round the corner.

	
	A. had to

	
	B. used to

	
	C. could

	
	D. enjoyed

25. Have you heard about Lucy? She became a professional babysitter and I’m not surprised. She’s always liked looking …… babies.

	
	A. for

	
	B. after

	
	C. up

	
	D. at

26. Laura told me that she had had an argument with her boyfriend. They don’t speak to …….

	
	A. them

	
	B. each other

	
	C. one another

	
	D. themselves

27. Don’t make any decision without me. I’ll get home …… I finish my work and we’ll try to solve the problem together.

	
	A. since

	
	B. while

	
	C. until

	
	D. as soon as

28. Paper was …… in China.

	
	A. discovered

	
	B. found

	
	C. invented

	
	D. displayed

29. Dear Mr. Brown, it will be a great pleasure to welcome you in our hotel again. We look forward …… you.

	
	A. seeing

	
	B. to seeing

	
	C. see

	
	D. to see

30. Children …… to play in the street.

	
	A. must not

	
	B. cannot

	
	C. are not allowed

	
	D. should not

31. I’m surprised to see you here. I didn’t …… you to come.

	
	A. suppose

	
	B. think

	
	C. believe

	
	D. expect

32. Ladies and gentlemen. The plane will …… in five minutes so, please, fasten your seat belts and switch off your mobile phones.

	
	A. fly up

	
	B. get off

	
	C. go up

	
	D. take off

33. I can answer all of the questions … from the last one.

	
	A. apart

	
	B. besides

	
	C. except

	
	D. beyond

34. The Wilsons bought a yacht and are going to sail around the world. They …… be rich!

	
	A. can

	
	B. can’t

	
	C. should

	
	D. must

35. What a surprise! It’s wonderful to meet you after so many years. I guess I haven’t seen you …… that summer we went fishing together.

	
	A. since

	
	B. from

	
	C. for

	
	D. before

36. The two men made an attempt to reach the North Pole and …… of them succeeded.

	
	A. none

	
	B. neither

	
	C. no one

	
	D. no

37. You can borrow my car …… you drive carefully.

	
	A. as long as

	
	B. unless

	
	C. in case

	
	D. when

38. You’ve got a meeting this afternoon, …… you?

	
	A. have

	
	B. haven’t

	
	C. do

	
	D. don’t

39. She reluctantly …… that she had broken the computer.

	
	A. apologized

	
	B. complained

	
	C. admitted

	
	D. promised

40. Enjoy your stay in London and drop me a …… from time to time!

	
	A. line

	
	B. word

	
	C. letter

	
	D. mail

41. X: Can I smoke in here?

 Y: …… you didn’t.

	
	A. I want

	
	B. I wanted

	
	C. I ‘d like

	
	D. I’d rather

42. X: I can see you are back. So, how was your mountain expedition?

 Y: At first it was fantastic, but then we lost our way. It got dark and cold. I was hungry, but we had …… food, one or two sandwiches!

	
	A. hardly any

	
	B. plenty of

	
	C. very few

	
	D. enough

43. X: I’m afraid we’ve missed our exit!

 Y: So am I. I think we …… the first turning on the right.

	
	A. should have taken

	
	B. should take

	
	C. must take

	
	D. must have taken

44. You …… ordered pizza. Nobody’s hungry.

	
	A. couldn’t have

	
	B. could have

	
	C. should have

	
	D. needn’t have

45. One day we hired a boat and set off to the open sea. ……, a strong wind arose and we had to return to the shore.

	
	A. unfortunately

	
	B. despite

	
	C. because

	
	D. nevertheless

46. First of all email is cheap. Also, it is faster than regular mail. Last, but not ……, messages are easily stored.

	
	A. least

	
	B. final

	
	C. concluding

	
	D. most

47. …… popular belief, “falling stars” are not stars, but meteors that burn up when they enter the Earth’s atmosphere.

	
	A. in opposition to

	
	B. contrary to

	
	C. in comparison with

	
	D. in contrast with

48. I’m awfully sorry. There’s nothing I can do about it. It’s out of my ……

	
	A. mind

	
	B. head

	
	C. hands

	
	D. reason

49. They told me I had won the lottery, but it was untrue. They were pulling my ……

	
	A. hair

	
	B. leg

	
	C. foot

	
	D. ears

50. Last month our team started archaeological excavations in the Nile Valley. I’m delighted with the job, but temperatures are hardly bearable as …… much cooler climate.

	
	A. I used to

	
	B. I’m used to

	
	C. I’m getting used to

	
	D. I use to

1
PAGE
7

