

LISTENING	TRANSLATION	VOCABULARY	READING	"C" TEST	

LISTENING

16 PKT

- The aim of the researcher was to measure the animals'
A/ level of innate intelligence B/ innate learning potential
C/ ability to understand humans D/ genetically determined memory
- How many experimental techniques are described in the text?
A/ one B/ two C/ three D/ six
- The feature studied by the researcher ...
A/ doesn't have to be learned by dogs
B/ can be learned by animals raised by humans
C/ cannot be learned by adult animals
D/ is easily learned by a great majority of dogs
- The text suggests that the domestication of the dog
A/ was possible due to its genetic makeup
B/ was speeded up due to its genetic makeup
C/ has gradually altered its genetic makeup
D/ had little to do with its genetic makeup
- The New Guinea dogs were selected because ...
A/ their evolutionary history was unusual
B/ their genetic makeup was more complex
C/ they had never been domesticated
D/ their evolutionary history was well-traced
- Will New Guinea dogs be turned into a new breed of domestic dogs?
A/ Actually, it is already being done.
B/ Maybe, as it shouldn't be very difficult.
C/ Maybe, although it will take some time.
D/ Probably not, as it would be extremely difficult.
- How many sets of experimental results does Dr Hare have?
A/ three B/ four C/ five D/ six

8. At his death, Scott may have been...
A/ 65 B/ 75 C/ 85 D/ 90
9. Scott operated as a street trader for no longer than...
A/ 7 years B/ 5 years C/ 15 months D/ one year
10. The man who put Scott into business must have ...
A/ been dishonest B/ trusted him
C/ lacked capital D/ regretted his decision
11. Apart from Scott, how many people are personally mentioned in the text?
A/ two B/ three C/ four D/ five
12. The stamps that Scott bought or sold in his office...
A/ were never stolen or forged B/ may have been stolen but not forged
C/ may have been forged but not stolen D/ may have been stolen or forged
13. Nassau St. lost its position owing to ...
A/ the emergence of other centres of philately
B/ rising costs of doing business in NYC
C/ the general loss of interest in philately
D/ the current decrease in mail volume
14. The *Scott Catalogue* is published...
A/ every month B/ several times a year
C/ every year D/ every few years
15. We may suppose that Scott relinquished his catalog...
A/ selling it at a profit B/ when it ceased to bring profit
C/ to avoid accusations of fraud D/ to reduce the cost of his operation
16. The text suggests the dissatisfied dock workers ...
A/ supported the fight to abolish slavery B/ were under the spell of nationalism
C/ preferred unemployment to war D/ opposed the war against the South

TRANSLATION & USE OF ENGLISH

30 PKT

1. Młodą kobietę w piątym miesiącu ciąży przyjęto na kontrolę po porażeniu elektrycznością, kiedy bransoletką dotknęła wnętrza tostera. Okazało się, że dziecku nic się nie stało.

A young _____ admitted for a check-up
_____ bracelet touched the inside of the
bread _____ harm.

2. Uważał się za największego pechowca, jaki kiedykolwiek chodził po ziemi. Jest faktem, że do 25. roku życia zaliczył dwie operacje kolana, kilka złamanych żeber i złamany obojczyk.

He _____ guy _____
_____ scored two _____ a couple _____

3. Dziwi mnie, czemu teraz sprzedaje ten serwis obiadowy za bezcen. Pamiętam, jak żona mu marudziła {=NAG}, że go przepłacił na Cyprze.

I wonder _____ now. I remember how
his wife _____ about _____

4. Te trzy martwe natury namalował nie kto inny jak flamandzki mistrz Willem Heda. Dom aukcyjny twierdzi, że każda może przynieść {=FETCH} co najmniej 150 tys. dolarów.

_____ were _____
master Willem Heda. The auction house says _____

5. Kiedy jej nie pozwalałam czegoś zrobić, robi się nerwowa i próbuje mnie ciągnąć za włosy. To dokładnie jak mój najstarszy, gdy był w jej wieku. Ona szybko z tego wyrośnie.

When I'm not _____
and tries _____ That's exactly _____
_____ soon.

6. Senator Clarke powiedział, że był bardzo dumny z tego, iż przypadło mu przedstawiać {=BRING FORWARD} w Senacie projekt ustawy nr 148 i stać obok Prezydenta, kiedy podpisywał tę ustawę.

Senator Clarke said _____ the opportunity
_____ Senate Bill 148 _____ stand with the President as he
_____ law.

7. Pozbycie się nałogu podczas zasadniczej zmiany życiowej, takiej jak przeprowadzka albo zmiana pracy daje większą szansę powodzenia, twierdzą psychologowie.

_____ during a major _____
_____ or _____ successful, psychologists say.

8. Muzycy Filharmonii Południowej Karoliny rozpoczynają nowy sezon pod kierownictwem Mela Romero. Trzydziestoletniego dyrygenta wybrano spośród 70 ubiegających się, po czteromiesięcznej procedurze przesłuchań.

_____ are beginning
_____ Romero. _____
_____ applicants following _____ audition process.

9. Ron Crosby, zastępujący {=DEPUTIZE} prezesa podczas jego nieobecności, deklaruje od ~~momentu~~ nominacji, że nigdy by nie zaakceptował {=APPROVE} listy zwolnień, która by obejmowała {=INCLUDE} tylko czarnoskórych pracowników. Byłoby to sprzeczne z jego najgłębszymi przekonaniem.

Ron Crosby, _____ in his absence, _____
_____ appointment that _____ a cut list
_____ black staffers. _____
_____ held beliefs.

10. Po miesiącach zgłębiania {=GO THROUGH} szczegółów życia podejrzanego, nie uważamy już, że jest jakieś jedno konkretne wydarzenie w życiu tego człowieka, na którym mielibyśmy się skupić {=FOCUS}.

Having _____,
we no _____
life for _____

11. Dziesiątki wytwórni na początku i w połowie lat 20-tych kręciło {=PRODUCE} coś co nazywano filmami ~~czarnej~~ rasy. Te dzieła wyłącznie w czarnej obsadzie wyświetlano w setkach kin należących do czarnych na Południu.

_____ companies in _____ to _____
_____ race movies. These _____ cast productions
_____ movie theaters in the South.

12. Większość czasu zajmie negocjatorom sformułowanie porozumienia na warunkach do przyjęcia zarówno dla Chorwacji jak i Czarnogóry. Ustalenia muszą respektować wzajemne interesy tak, że żadna ze stron nie będzie się czuć pokrzywdzona.

The negotiators _____ shaping the agreement in terms
_____. The provisions must respect
the mutual _____ so _____ at a loss.

13. Jak zapewne wiecie z ~~własnego~~ doświadczenia, nie miało większego sensu prosić policję o zbadanie tej sprawy. Jak zwykle, większość czasu zajęłoby im wypełnianie formularzy.

As you may _____ or no _____
_____ the case. As usual _____
_____ forms.

14. Nasz wieloletni wykładowca i dziekan ~~wydziału~~ humanistyki zawsze mawiał swoim studentom, że podchodzenie do egzaminu bez gruntownej powtórki to recepta na klęskę.

Our longtime _____ the humanities _____ always
_____ his students that _____
_____ for disaster.

15. Jeżeli od samego początku brali {=CHARGE} 500 dolarów za miejsce parkingowe, to mogli dostać cynk, że dwa najbliższe parkingi mają być zamknięte.

_____ very beginning,
they _____ off that _____

VOCABULARY

30 PKT

1. A major tragedy was prevented because the house was _ _ **t** _ _ _ with smoke alarms.
2. The aim of this law is to combat all _ _ **e** _ _ _ _ _ in pay between men and women.
3. The letter contained a thinly _ _ **i** _ _ _ threat of dismissal if I went on with my investigation.
4. We need a saw to cut the branches off and pruning scissors for thin _ _ **i** _ _.
5. Two brothers were rescued by the coastguard after their boat _ _ _ **s** _ _ _ _ in heavy seas.
6. The helicopter landed in a _ _ _ _ **r** _ _ _ in the dense jungle.
7. I turned the _ _ _ _ **k** _ _ _ but the door wouldn't open. It was locked.
8. In relay races, the runner completing the course passes the _ _ **t** _ _ to the one who starts his part of the distance.
9. A _ _ _ _ _ leaf is the symbol of Canada.
10. Racial conflicts, still common in the US, can be viewed as the sad _ _ _ _ **c** _ of slavery.
11. The grain-bearing top parts of cereal plants are called _ **a** _ _ or spies.
12. The suite could comfortably _ _ **c** _ _ _ _ _ _ two adults and three kids.
13. "N-n-n-not t-t-t-today" she _ _ **u** _ _ _ _ _ , looking rather frightened.
14. The suit looks great on him. It fits as if it was _ _ _ **l** _ _ _ _ for him.
15. She will have to shave her _ _ **m** _ _ _ _ as she is to wear a sleeveless top at the show.
16. The first step in the appraisal is examining a stamp under a _ _ _ **n** _ _ _ _ _ to check for possible traces of damage.
17. The couple moved to Indiana, but shortly _ _ _ **r** _ _ _ _ _ they decided the climate didn't suit their kids.
18. When I told her of our plans, she went _ _ **l** _ _ _ _ _ and started yelling and screaming at us.
19. The term _ _ **o** _ _ used for hard black wood, is also used to represent Afro-American culture.
20. The man defied the court order and had to be _ _ _ _ **e** _ _ _ _ _ evicted from the disputed office.
21. Her hair gets _ _ _ **a** _ _ very quickly, so she has to choose the kinds of shampoo that combat oil.
22. The _ _ **v** _ _ _ _ throw is a field and track event in which competitors throw a spear about 2.5 m in length.
23. Dentists now work in _ _ **t** _ _ gloves to prevent contact with blood.
24. The real brain of the group, the man who _ _ **s** _ _ _ _ _ _ _ all the burglaries was Pedro.
25. She was laid off when the company _ _ **t** _ _ _ _ _ _ its accounting to a firm in India.
26. The heavenly aroma of roses _ _ **r** _ _ _ _ _ the hall.
27. Communist propaganda successfully _ _ **t** _ _ _ the poor against the rich, which made the conflict seem unavoidable.
28. These are hard times for the press as _ _ _ _ _ **r** _ _ _ _ of paper editions is fast declining.
29. Ways must be found to curb or at least slow down the _ _ **n** _ _ _ _ costs of getting a college degree.
30. When he took over from his uncle, the company was in a _ _ _ **m** _ _ _ _ , on the brink of collapse.

READING

10 pt

1. The people who would really benefit from an end to the ratings are college presidents and deans. They get pestered by alumni, donors, parents: Why isn't our school higher? If you're 87th and a traditional rival is 56th, it's embarrassing. _____ don't rank high. Some seem further down the list of colleges than their old-line reputations imply.
A/ As a rule, donors become reluctant if they
B/ And seldom do they show complacency to schools that
C/ Unsurprisingly, many complaining schools
D/ The fact is, on some criteria even good schools
2. Lawson and Mace talk of "later-born disadvantage", and a "deficit" in parental care. But I doubt if many first-borns would share the conviction that _____. Most would gladly swap the extra violin lessons and help with their viking longboat model for a dose of the benign neglect enjoyed by their younger siblings.
A/ they have drawn the long straw
B/ the said disadvantage can harm
C/ living on the deficit sucks
D/ attention can be reciprocated
3. Interviewing war criminals, Gitta learned and communicated that people who do unimaginable things are not – as we often like to pretend, in order to console ourselves – 'monsters' of a different species, but human beings _____ in ways which can be understood though never excused.
A/ tormenting and tormented
B/ made warped and wicked
C/ cultivating their humanity
D/ exculpating their deeds
4. My father even had a brilliantly hare-brained scheme for his collection of used deodorants. _____ the final 10 per cent of the deodorant because of its plastic casing, he decided to microwave 10 used ones and then pour the molten residue, via a system of funnels, into an empty casing – thereby creating one new, reconstituted deodorant.
A/ Incensed that you could never reach
B/ He felt cheated on account of
C/ Cursing the manufacturer for
D/ Alternatively to suing producers for
5. Marica knew her obsession was damaging her children's wellbeing, but couldn't stop, often returning from the shops with "four or five carrier bags of second-hand stuff a day." The hoarding had evidently been especially hard on Maud. "All the way through my life I've felt that my mum's stuff was more important than me," she reflected quietly. Any Freudian analysts watching _____ when Maud told us she now presents a Channel 4 property series that helps people to find their ideal homes. In contrast to Marica, Maud "vacuums everything, sofas, chairs, even the kitchen worktops."
A/ must have received the 'aha' insight
B/ could easily attribute the role of the habit
C/ the show even momentarily shrugged
D/ will have been scribbling in their notebooks

6. What's so shameful about this campaign against the rankings is its anti-intellectualism. Much information _____. The proper response to evidence that you dislike or dispute is to supplement or discredit it with better evidence. The wrong response is to suppress it.
- A/ is in some way incomplete or imperfect B/ finds it difficult to get through
C/ will of necessity satisfy only few D/ confirms what most people abhor
7. Early on, the eldest of my five children spotted that it was a drag being the first past every milestone. He _____ he didn't play ball. He loathed school and resisted all organised activity – we are talking here about a child who managed to "forget" to sit one of his GCSEs – until my husband and I accepted that he was going to do what he wanted, regardless of what we had dreamed up for him.
- A/ convinced himself he was no good at sport:
B/ developed a cunning way to deal with it:
C/ bore with difficulty our encouragement:
D/ he reacted as many in his position would:
8. The most shocking failure of individual responsibility is the decline of marriage and rise of nonmarital births. Brookings data show that _____ as in 1970, poverty would be reduced by more than a quarter. And yet young women who have a high school degree or less education increasingly do not marry, and about 40 percent of their babies are born outside marriage, quadrupling the chance that they and their babies will live in poverty.
- A/ if the sources of wealth were still the same
B/ were the public as sympathetic to young women
C/ were today's handouts to couples as high
D/ if the same share of adults were married today
9. And, as the subsequent history of the country has proved, the so-called freedom fighters turned out to have been fighting not so much for freedom as for power. They were power-fighters rather than freedom-fighters, _____ they instituted nothing that any political philosopher would recognise as a regime of freedom. The only sense in which the new regime was freer than the old had been was freedom from the old oppressor.
- A/ but for a narrow ring of conspirators
B/ since, notwithstanding their leadership,
C/ for once they were installed in power,
D/ and positioning themselves as such,
10. As sceptics will doubtless point out, this is a small number of images. Furthermore, Dr Farid knew before performing the analysis what results he expected. _____ that it is early days for his methodology. He hopes to study many more paintings. Although the computations involved are not trivial (they take about ten hours on a relatively powerful cluster of four Linux workstations) the limiting factor is getting sufficiently-high-resolution digital scans of paintings from museums.
- A/ While he himself is willing to argue
B/ But he is the first to acknowledge
C/ The outcome is far from assured as
D/ Most art historians have their doubts since