

tweed – tkani-

na tweed

gather

– zbierać się

taxi rank

– postój

taksówek

shift – zmiana**space** – miejsce**neatly**

– starannie

trimmed

– przystrzyżony

framed

– oprawiony

academic

– uczony

pick up

– zabierać

Silesian – śląski**store away**

– przechowy-

wać

be in a hurry

– spieszyć się

reappear

– znów się

pojawić

with a straight**face**

– z powagą

1

NIGHT AFTER NIGHT

he came in his **tweed** suit and sat amongst them. But, even after five years, they still only knew him as The Professor. The summer had been a hot one, and at the end of the long nights, they would **gather** on the two wooden benches beside the **taxi rank**, in the cool air. The **shift** was almost finished, and they discussed politics and the state of the country. But when The Professor arrived, the conversation turned to the books he was reading, or a philosophical idea that was on his mind.

One early August morning, as The Professor parked his old red Mercedes, the other drivers made a **space** for him in the middle of the bench. With his **neatly trimmed** beard and black-**framed** glasses, he looked just like one of the **academics** they sometimes **picked up** outside the **Silesian** University of Technology.

“Busy night?” one of the drivers asked.

“Very busy,” The Professor said. “Between passengers, I’ve been planning my next novel.”

They all smiled.

“Another one?” asked one of the drivers. “And when are the others going to be published?”

“It won’t be long,” The Professor said. “They’re **stored away** waiting for the right moment.”

“And when’s that going to be?”

“It’s hard to say. There’s a time and a place for everything. Kafka was 42 when he published his first book, Joyce was 49, and Umberto Eco 48.”

“And how old are you, Prof?”

“36. So I’m in no **hurry**.”

“And what’s your latest book about?”

“An enigmatic taxi driver who disappears and **reappears** years later as a successful writer,” said The Professor **with a straight face**.

“It’s about you then?”

“I’d like to think so,” he said, suddenly laughing.

“And does it have a happy ending?”

“I haven’t decided yet,” said The Professor.

7. Solve the crossword.

1. The most common form of an HIV test is a test.
2. Another word for “a background investigation” is “a background”.
3. When you form an idea about something without checking the facts, you jump to
4. to look for something
5. The phrase “put it on” is sometimes used when you want to turn on the loudspeaker.
6. in another way, alternatively

PASSWORD:

1. Complete the gaps with the words from the box.

reflectively	evasively	curiosity	desk	light
sleep	make	move	beat	judge
promising	started	Eureka moment		

1. The police sergeant on duty at a police station is called the sergeant.
2. I can't make this decision right now, I have to on it.
3. I'm intrigued by this man, he aroused my
4. The sprinter his rival by two milliseconds.
5. We have to get on the project. The break's over.
6. "What are you doing?" she asked. "Oh, nothing," he answered , hiding his phone.
7. Reading means searching for the deeper meanings in a text, not just understanding the facts.
8. Let's on to the next subject and talk about the new book of this very writer.
9. He wouldn't a good He's too biased.
10. I was unable to solve this riddle for a long time but all of a sudden a came on in my head – I experienced a

just about – ledwie
justification – usprawiedliwienie, wytłumaczenie

K

keen – zapalony
keep sth to oneself – zachować coś dla siebie
kneel down – klękać

L

lack – brak
landlord – właściciel domu
late – zmarły
lean down – pochylać się
let sb in on – wtajemniczać kogoś w coś
let sb know – poinformować kogoś
lid – pokrywka, wieczko
life sentence – dożywocie
lighten – rozjaśniać (się)
likely – prawdopodobny
line – rząd
linger – utrzymywać / przeciągać się
link – łączyć; związek, powiązanie
local – miejscowy
location – miejsce
lock – zamykać na klucz; zamek
log – rejestrować, zapisywać
log fire – kominek
lone – samotny
long into the night – do późnej nocy
long lost – dawno utracony
long since – już dawno
look into sth – zająć się czymś
lounge – leniuchować

lower – opuszczać

M

main – główny
mail, by ~ – pocztą
make a difference – mieć znaczenie
make a profit – odnosić korzyści
make an appointment – umawiać się na spotkanie
make an early start – wcześniej wyruszyć
make good... – być dobrym...
make sense of – zrozumieć
make sth of sth – sądzić coś o czymś
make sure – upewniać się
manhunt – pościg
manslaughter – nieumyślne spowodowanie śmierci
map out – zaplanować
master – pan, władca
match – pasować do
master, as a ~ of fact – w rzeczy samej, istotnie
measurement – pomiar
meet one's end – skończyć, umrzeć
mid-afternoon – wczesne popołudnie
midday – południe
mid-life crisis – kryzys wieku średniego
might as well – równie dobrze można
mining – górnictwo; górniczy
miss – przeoczyć
mixed up – chaotyczny
modest – skromny
mourning – żałoba
move on – iść dalej, zostawić przeszłość za sobą