

Imię i nazwisko: _____ Wynik: _____ /50

Zadanie 1 (5 punktów / _____)**Zakreśl poprawną formę: A lub B.**

Przykład: Sorry, but I didn't ____ your name.

A take B catch

1 It's not her full-time job, just _____ .

A short-time B part-time

2 I work long _____, so I'm very tired.

A hours B minutes

3 Jeff just takes ____ from his customers.

A orders B pension

4 What _____ do you need for this job?

A qualities B retirement

5 If you want to _____ a job, first you need to finish school.

A work B get

Zadanie 2 (10 punktów / _____)**Uzupełnij luki w zdaniach wyrazami z ramki. Podano dwa wyrazy dodatkowo.**

as do earn fired for from lost responsible retire satisfaction well with work
--

Przykład: Oliver has a well-paid job.

1 How much money do you _____ a month?

2 Matt works _____ a computer.

3 I wouldn't like to _____ shifts because it's irregular and bad for your health.

4 I'd like to work _____ a cook. I love preparing dishes!

5 I'm _____ for the company's online image.

6 Martha _____ her job because she was always late for work.

7 What gives you job _____?

8 My boss lets me work _____ home.

9 I wonder what he does _____ a living.

10 He's been _____ from work and now he's looking for a new job.

Zadanie 3 (5 punktów / _____)

Przetłumacz fragmenty zdań, tak aby uzyskać poprawne konstrukcje z wykorzystaniem pytań pośrednich.

Przykład: Jess wants to know (czy jesteś dobrym nauczycielem) if you are a good teacher.

- 1 Can you tell me (o której kończysz pracę) _____?
- 2 James wants to know (jakie mam plany) _____.
- 3 Amelia isn't sure (czy poczta jest otwarta) _____ today.
- 4 Ethan wonders (kiedy zacząłem) _____ to work.
- 5 Logan would like to know (czy Maria dostaje) _____ pocket money.

Zadanie 4 (10 punktów / _____)

Zamień zdania na mowę zależną.

Przykład: 'Why do you want to become a nurse?'

Gabriel asked Lily why she wanted to become a nurse.

1 'I help people in need.'

Lily told Gabriel _____.

2 'I am really ambitious.'

Lily told Gabriel _____.

3 'I can work irregular hours.'

Lily said _____.

4 'Eat the sandwich, please.'

Lily asked Gabriel _____.

5 'Do you want to work as an IT specialist?'

Lily asked Gabriel _____.

6 'Why are you going to work for this company?'

Lily asked Gabriel _____.

7 'Don't drink this hot tea, please.'

Lily told Gabriel _____.

8 'Did you see that interview?'

Lily asked Gabriel _____.

9 'I have read this article.'

Lily said _____.

10 'I will show you round my town.'

Lily told Gabriel _____.

Zadanie 5 (5 punktów / _____)

Uzupełnij poniższe minidialogi brakującymi wypowiedziami, zakreślając odpowiedź *a*, *b* lub *c*.

Przykład: **A:** Do you want to work there full time?

B: a.

- a No, I'm planning to get a weekend job.
- b No, I like working at the weekend.
- c No, I'd like to work as a nurse.

1 **A:** Do you think you'll earn much here?

B: _____.

- a I hope not.
- b Let's hope that never happens.
- c I hope so.

2 **A:** _____?

B: Because I know how to be patient with children.

- a Why do you want to study at university?
- b Why would you like to be a teacher?
- c Why should a teacher be patient?

3 **A:** Do you want to set up your own company?

B: _____.

- a Yes, I really like working in this company.
- b Yes, it's my ambition.
- c Yes, I run my family's company.

4 **A:** _____?

B: To be a pilot.

- a What do you want to do after you finish school?
- b What's your brother's job?
- c What was your first job?

5 **A:** What do you do?

B: _____.

- a I'm an actress.
- b I'm feeling well.
- c I'm reading a book.

