UNIT 1 Człowiek

MATURA - POZIOM PODSTAWOWY

Zadanie 1

Przeczytaj tekst. Z podanych odpowiedzi wybierz właściwą, aby otrzymać logiczny i gramatycznie poprawny tekst. Zakreśl literę A, B lub C.

<												∧∨ ≣
		CA	M A	WF C	ΗΔΝ	IG	E OUR P	FR	NOS	AI IT	/2	
Ι.				_								
		_					e interact with p					_
					-	-	our early childho		•			
	1.1 stable over time. The traits which we have 1.2 adults are a mixture of genetics											
á	and t	the way we	were	brought up	o. The t	emp	perament we had	d in c	our childho	ood influe	nced t	he way
	our p	parents and	careg	givers 1.3. ₋		us (and as a result, s	ome	of our pe	rsonality	traits r	may have
k	peer	n supported	and r	einforced,	and ot	hers	s – not.					
١	Ve k	know now th	nat ou	r personali	ity can	char	nge as a result o	f trau	ımatic exp	eriences	life-ch	anging
6	even	its or even n	new so	ocial roles.	Being i	n a s	serious romantio	rela	tionship c	an 1.4.	ĉ	a person
r	nore	e compassic	nate	and consci	ious of	thei	r partner's need	s. Be	coming a	parent 1.	5	
t	he f	irst time car	n char	nge the way	y peopl	e ha	andle responsibi	lity a	nd commi	tment. As	for wh	nether
þ	peop	ole are able	to cor	mpletely ch	nange t	heir	personality trait	s, ho	wever, the	ere is no d	convinc	ing
	-	ence yet.										
		,	ed from	n https://www.	.psvcholo	gvtod	day.com/blog/media	spotlis	ht/201509/c	an-vou-cha	าฮะ-vour	-personality
L					<i>p = y =</i>	3)			,,,,,			<i>p</i> or corremny
1.1.			1.2.			1.3.		1.4		1	.5.	
٩.	leav	ve	A.	as		A.	treated	A.	force	A	. afte	er
В.	stay	•	В.	like		В.	took care	В.	turn		. for	
Ξ.	ren	nind	C.	as if		C.	affected	C.	make		: at	
	anie											
		niach 1–5 spo literę A, B lub	-	podanych o	pcji (A–	C) w	ybierz tę, która m	ioże	najlepiej za	istąpić zaz	naczor	ny fragment
-ar												
2 1	I do	nn't like gning	to the	e cinema hi	ıt I'm a	hig	fan of television s	hows				
	A.	I'm keen or	,	z ciricina, be	В.	_	n fed up with	11000	C.	ľm con	carnad	about
	A.	IIII KEEII OI	I		Б.	111	ir ied up witti		C.	TITI COTI	cerneu	about
2.2.	l st	opped eatin	ng swe	ets because	e I want	to lo	se a few pounds.					
	A.	stopped to	eat		В.	ga	ave up eating		C.	can't be	ear eati	ng
2.3.	l ca	an't stand w	earing	g woolen clo	othes – t	hey	make me itch.					
	A.	I don't min	d wea	ring	В.	Ιþ	prefer not to wear		C.	I decide	not to	wear
2.4.	Do	you think this	s cap I	matches m	y new h	airst	yle?					
		fits	'	•	В.		oes with		C.	suits		
	,	1100			υ.	8(VCO WICH		С.	Juics		
2.5.	Wo	w, you remir	nd me	of my cous	sin Jack -	- you	u are both so tall a	nd m	nuscular!			
	Δ	are like			В	ta	ke after		(look lik	ے	

Zadanie 3

Uzupełnij poniższe minidialogi (1–5), wybierając brakującą wypowiedź jednej z osób. Zakreśl literę A, B lub C.

3.1.	X:	Do you mind being photographed?										
	Y:											
		A.	Of course. It's fantastic!									
		B.	As a matter of fact, I do.									
		C.	I'd rather not.									
3.2.	X:	Loo	k at this dress! You would look fabulous in it.									
	Y:	Rea	Illy? How much is it?									
	X:	Cor	ne on!									
		A.	You should try it on.									
		В.	You must wear it.									
		C.	You can't afford it.									
3.3.	X:	The	There is a new dance club near my house. Why don't we go there togethe									
	Y:	No, thanks										
		A.	l'm not into dancing.									
		В.	Dancing appeals to me very much.									
		c.	I must take up dancing.									
3.4.	X:											
	Y:	She	e is bossy and selfish.									
	X:	Rea	illy? She didn't come across as such to me.									
		A.	What does she like?									
		В.	What is she like?									
		C.	What does she look like?									
3.5.	X:	Ιmι	ust buy a new backpack, but I haven't found anything in shops today.									
	Y:		?									
	X:	Yea	h, I think I will.									
		A.	Why don't you try online shops?									
		В.	You'd rather not try online shops.									
		C.	You would prefer online shops.									

UNIT 1 Człowiek

MATURA - POZIOM ROZSZERZONY

7-4:-	4		

Prze spój	l anie 1 eczytaj tekst. Uzupełnij każdą lukę (1–4), przeksz jny i logiczny tekst. Wymagana jest pełna popra aga: dwa wyrazy zostały podane dodatkowo i nic	awność	gramatyczr	na i ortogr	•	
•••••	AGE CHOOSE LO	 ЭОК	SIGHT	YEAR	WEAR	
Zad Uzu kole logio frag	As an American scholar Deirdre Clemente satthe freedom their 1.1 of clothes offer and poor, the old and young, woman and myour social class. Now you can wear a basebyou are a manager. This freedom is also man the 1960s, women easily adopted t-shirts anyou can easily spot a young couple in the stratight jeans and bomber jackets, and you wor better 1.4 The Americans love to display the podanych wyrazów, trzeba natomiast – jeczne i gramatycznie poprawne zdania. Wymagmentów. Uwaga: w każdą lukę możesz wpisać myone w nawejności podanych wyrazów, trzeba natomiast – jeczne i gramatycznie poprawne zdania. Wymagmentów. Uwaga: w każdą lukę możesz wpisać myone w nawejności podanych wyrazów, trzeba natomiast – jeczne i gramatycznie poprawne zdania. Wymagmentów. Uwaga: w każdą lukę możesz wpisać myone w nawejności podanych wyrazów, trzeba natomiast – jeczne i gramatycznie poprawne zdania. Wymagmentów. Uwaga: w każdą lukę możesz wpisać myone w nawejności podanych wyrazów, trzeba natomiast – jeczne i gramatycznie poprawne zdania. Wymagmentów. Uwaga: w każdą lukę możesz wpisać myone w nawejności podanych wyrazów, trzeba natomiast – jeczne i gramatycznie poprawne zdania. Wymagmentów. Uwaga: w każdą lukę możesz wpisać myone w nawejności podanych wyrazów, trzeba natomiast – jeczne i gramatycznie poprawne zdania.	ers. The an. A his all hat, nifested id jeans reet, bo n't know ress cas adapted viasach eżeli jestagana j	eir clothes undred 1.2 a T-shirt, je I in the "ur I, and men Ith with long if they are sual, as Cle I from http://ti	can blur to can blur to cans and so isexing" of started to g hair, bo e women emente sag me.com/398 odpowiedn ne – dodać poprawnos yyrazów, w	he line betwee ago your clot sandals to wo four wardro to wear long he th 1.3 or men until ys, because in the same in t	een the rich thes showed ork even if be. Back in nair. Now similar you take a t feels good. casual-dressing/ e należy zmieniać tak aby otrzymać tan wpisywanych
	There is no point (buy/such)		w _ expensive		ip to scriooi.	
	She wouldn't (be/capable/work)			-	n't strong ono	ugh
	(take/mother)					ugii.
	If you want to lose some weight, you must (cut/s					/ goods.
Prze pop	l anie 3 etłumacz na język angielski podane w nawiasaci rawne zdania. Wymagana jest pełna poprawnoś a ga: w każdą lukę możesz wpisać maksymalnie _l	h fragm ść ortog	enty zdań 1 raficzna wp	l–5, aby ot	rzymać logicz	ne i gramatycznie
3.1.	He didn't (<i>zrobił dobrego wrażenia na</i>)		_	me – he se	emed arrogar	nt and pompous.
	I can't (nie cierpię robienia)				_	
	My best friend convinced me (abym ścięła włosy)					
	l'd rather (nie zakładać tej sukienki)					
3.5.	l (marzyłam o posiadaniu)		ong red hai	r since I rea	ad <i>Anne of Gre</i>	en Gables.

UNIT 2 Dom

MATURA - POZIOM PODSTAWOWY

Zadanie 1

W zadaniach 1–5 spośród podanych odpowiedzi (A–C) wybierz tę, która jest tłumaczeniem fragmentu podanego w nawiasie, poprawnie uzupełniającym lukę. Zakreśl literę A, B lub C.

- **1.1.** Do you know anyone who likes ____ (robić) household chores?
 - A. making

B. to make

- C. doing
- **1.2.** This room needs ____ (posprzątania) if you want to invite your friends to come over.
 - A. tidying up

B. to tidy up

- C. being tidied up
- **1.3.** I'm looking for a room to ____ (wynajęcia) I'm starting college here next month and I have nowhere to live yet.
 - A. let

B. rent

- C. borrow
- **1.4.** The hotel restaurant had a breathtaking ____ (widok) over the mountains.
 - A. sight

B. view

- C. look
- **1.5.** I ____ (nie mogłam się przyzwyczaić do dzielenia) a room with five other people when I was at the summer camp.
 - A. didn't use to share
- **B.** wasn't used to sharing
- **C.** couldn't get used to sharing

Zadanie 2

W zadaniach 1–5 spośród podanych opcji odpowiedzi (A–C) wybierz tę, która najlepiej oddaje sens wyróżnionego zdania lub jego fragmentu. Zakreśl literę A, B lub C.

- **2.1.** I'm thinking of moving to the countryside.
 - A. I'm considering moving
 - B. I'm looking forward to moving
 - C. I can't bear the thought of moving
- **2.2.** My friend Betty **put me up** for the night when I was in Glasgow.
 - **A.** picked me up from the airport
 - B. tolerated me for one night
 - C. let me stay in her apartment
- **2.3.** I can't stand working in this office the open plan just makes me crazy.
 - A. I can't bear working in this office
 - **B.** Working in this office appeals to me
 - **C.** I'm too tall to work in this office
- **2.4.** My older brother made me tidy up our room almost every day.
 - A. I was encouraged to tidy up our room by my brother
 - B. I wanted to tidy up our room for my brother
 - C. I was told to tidy up our room by my brother

2.5. I wish I could live in such a beautiful pla
--

- **A.** I will live in such a beautiful place one day.
- **B.** I wanted to live in such a beautiful place.
- **C.** It's a pity I don't live in such a beautiful place.

Zadanie 3

W zadaniach 1-6 wybierz wyraz, który poprawnie uzupełnia luki w obu zdaniach. Zakreśl literę A, B lub C.

		, , , , , ,	•	•		• •
3.1.	Wha	at's your address:)			
	The	e manager told me to make mys	elf feel	at here.		
	A.	house	B.	home	C.	myself
3.2.	Afte	er the walk, we had a n	neal at	the hotel restaurant.		
	The	e suitcase was rather a	sldon	't like to take a lot of luggage.		
	A.	light	В.	heavy	C.	decent
3.3.	Our	r was quite small, b	ut cozy	and comfortable.		
	Wo	uld you make on the	table _l	please? I want to put tea here.		
	A.	place	В.	room	C.	space
3.4.	l ha	ave a room to – I could do	with sc	ome company.		
	Му	older sister didn't me sleep	o in her	room when we were kids.		
	A.	allow	В.	spare	C.	let
3.5.	The	ese mint chocolates great	- I love	e this hotel!		
	The	e owner of the house had a good	d	in furniture and colours.		
	A.	taste	В.	look	C.	style
3.6.	l wa	anted to home when I w	as 16 b	out my parents didn't allow me to.		
	Dor	n't worry about the dishes	th	em in the sink and do them in the	mori	ning.
	A.	move	В.	leave	C.	put

UNIT 2 Dom

MATURA - POZIOM ROZSZERZONY

Zadanie 1

Przeczytaj tekst. Z podanych odpowiedzi wybierz właściwą, aby otrzymać logiczny i gramatycznie poprawny tekst. Zakreśl literę A, B, C lub D.

M A is ro o a to	CAPSULE HOTELS A capsule hotel or a pod hotel is a type of hotel where guests stay in small "rooms". The rooms are actually small blocks in which there is a small bed, a TV and sometimes a small shelf. The blocks are stacked side-by-side, on two or more levels. A capsule hotel often 1.1 a restaurant or an eating area, and the bathrooms are communal. The first capsule hotel is located in Osaka, Japan. It 1.2 in 1979. The first capsule hotels, simple and basic, were developed not to replace regular hotels, but to give budget travellers a safe and cheap place to sleep. However, the capsule hotels which have opened recently, not only in Japan, but in 1.3 Asian countries, Australia and Europe, are more stylish and elegant, and appeal to the needs and expectations of more demanding travellers. Their design ranges from rustic and modern to vintage, and the rooms are typically equipped with a flat-screen TV, phone charging ports and free WiFi. A lot of newer capsule hotels now come with a seating area, 1.4 more friendly for groups of friends travelling together, and some have double capsules. **adapted from https://www.booking.com/articles/the-world-s-top-10-capsule-hotels.html**										
	dadpied ji olir napsii nimisooning.comii di delesi die nond 3 top 10 topsale notels.nam										
1.1	1.	1.2.		1.3.		1.4.					
A.	ensures	A.	opened	A.	others	A.	what makes it				
B.	provides	В.	has opened	В.	another	В.	which is making it				
C.	offers	C.	was opening	C.	other	C.	that makes it				
D.	supplies	D.	has been opened	D.	the others	D.	which makes it				
fl tl a c o a n	Working from home is an interesting opportunity for those who do not want a nine-to-five job, those who want to have flexible hours, or those who cannot imagine sharing an open plan office with other people. 2.1 to some data, more than 40 million Americans work from home, and there are more and more job opportunities available for those who have a computer, an Internet connection and some basic skills. One of such jobs is a virtual assistant. More and more companies want to avoid costs and employ an assistant who performs typical office duties, 2.2 replying to emails, or organizing schedules and meetings, from their home. Another job of this kind is a transcriptionist: you listen to a recording and type out 2.3 you hear. The audio files may be conference lectures, medical dictation or minutes of meetings. There are also at-home jobs which require more skills or knowledge, like an online teacher or a telephone nurse, but they all give you freedom and flexibility that 2.4 be lacking in regular jobs.										
L	, , ,		•			work-money/g9	34/best-work-at-home-jobs/				
Uz tyr 3.1		n a tent b	ńczeń zdań. Uwaga: w efore. TIME in a tent.	3.3 3.4	The wardrobe in The wardrobe in This flat was rec	n my room in my room decorated 1	ego. Nie zmieniaj przy th do pięciu wyrazów. must be fixed. NEEDS o years ago. FOR 10 years.				
			m home.	3.3	house. THINKI	•	שבמ זטו ווופ נט וווטעפ				

_ house.

UNIT 3 Szkoła

MATURA - POZIOM PODSTAWOWY

Zadanie 1

Przeczytaj tekst. Z podanych odpowiedzi wybierz właściwą, aby otrzymać logiczny i gramatycznie poprawny tekst. Zakreśl literę A, B lub C.

<									^∨ ≣		
		Τ	DEMC		RATI(S	CHO				
	A democratic school is a school where students choose 1.1 what they want to learn, how and with whom. The school may offer them courses, but the students are free 1.2 them – or not. In most such schools the students are not divided into classes according to their age, but can mix freely and learn from other students, both younger and older. The role of teachers is to help and guide, not to direct. In some countries students have to take standardized exams to check 1.3 their education conforms to a given state educational policy and its curricula. A lot of people are sceptical about having so much freedom in education, but many such schools exist and have proved successful, preparing their graduates both for 1.4 education as well as success in their professional lives. One of the oldest democratic schools is the Sudbury Valley School in the USA which 1.5 successfully since 1968.										
and - or but o to he chec A lot exist											
					- daaptea ji oiii ii	ttp://arter	Tracivestoserroe	on.com ar tre	ics democratic sensors		
3. our	eself rselves emselves	1.2. A. B. C.	to take taking to be taken	1.3 A. B. C.	however whether	1.4 A. B. C.	further taller more	1.5 A. B. C.	operated has been operating is operating		
Zadanie Jzupełr		minid	ialogi (1–5), wy	bieraj	ąc brakującą v	wypowi	edź jednej z	osób. Zal	kreśl literę A, B lub C.		
2.1. X: Y:		sad. W	hat's wrong?								
X:	Oh, no. Yo	ou mu	st be really dis	appoir	nted.						
	A. I pas	sed m	y chemistry te	st.							
	B. I too	k my c	themistry test.								
	C. I faile	ed my	chemistry test								
2.2. X:	So, how w	/as yoι	ur mock matura	exam	in math?						
Y:	I guess it	was O	K								
	A. Not	as diffi	icult as I had ex	pecte	d.						
	B. Muc	h mor	e difficult than	l thou	ght.						
	C. It wa	s the v	worst test in m	y life.							

2.3.	X: Y:	Would	you like to	work on th	e science	e presentation w	rith me?					
	X:	That's	great!	_								
			lot really.									
		B. V	B. Why not?									
		C. It	's not such	n a good ide	ea.							
2.4.	X:											
	Y:		o! I totally fo	_								
		A. D	id you do	your English	n homew	vork?						
		B. D	id you pas	ss your Engl	ish test?							
		C. D	C. Did you get a school certificate?									
2.5.	X:	Why a	re you smil	ling?								
	Y:	I got to	op marks ir	n my final e	xams.							
	X:	A. N	 1uch appre	– eciated.								
		B. D	on't menti	ion it.								
		c. C	ongratulat	tions!								
3.1.			•			mary school. est with a pink or	violet pen.					
	Α.	checks				marks	·	C.	grades			
3.2.							ests because I don't ict and demanding!		y attention.			
	A.	produ	ce		В.	make	•	C.	do			
3.3.		0		, ,	,	lish teacher was question", the te	n't very happy abou acher said.	ıt th	nat.			
	A.	hand			В.	give	(C.	present			
3.4.	l wo	ould real	ly like to _	up a	n exotic	language, Japane	ese or Arabic.					
	Ann	asked r	ne to	notes f	or her be	ecause she is ill a	nd won't come to s	cho	ool for a week.			
	A.	start			В.	take	•	C.	make			
3.5.	If yo	u want	to pass the	e final test, y	ou must	really h	nard.					
	Ton	n and I u	ısually	on pro	jects tog	ether.						
	A.	work			В.	study	•	C.	do			
3.6.	l wil	l gradua	ate	_ school nex	xt year.							
	Doy	you usu	ally study _	COL	ırsebook	s or your own no	otes?					
		in			B.	at		C.	from			

UNIT 3 Szkoła

MATURA - POZIOM ROZSZERZONY

Zadanie 1

Przeczytaj tekst. Uzupełnij każdą lukę (1–4) jednym wyrazem, aby powstał spójny i logiczny tekst. Wymagana jest pełna poprawność gramatyczna i ortograficzna wpisywanych wyrazów.

	THE BEST TEACHER IN THE WORLD
На	ave you ever heard of Maggie McDonnell? Although she is a teacher in a remote Inuit village in the Canadian
Ar	ctic, she is the winner of the 2017 Global Teacher Prize. She had been living in the village of Salluit, with
ар	population of 1,300 people, for six years 1.1. she won the prize, but she had already brought about
sig	gnificant changes in the life of the community. The village can only be accessed 1.2 air, and in winter
	e temperature falls to minus 25C. Life is not easy: in such an isolated place a lot of young people turn
	3 smoking, drinking and drugs. Women's lives focus mostly on domestic duties, and the number
	teenage pregnancies is really high. Maggie created a <i>Life Skills</i> programme in order to turn her teenage
	udents from problems to solutions. Some of the ideas in the programme were to build a fitness centre, to
	pen a second-hand shop, and to manage a community kitchen, 1.4. have all involved a lot of young
pe	cople in the area. If you want to meet a life-changing teacher, Maggie McDonnell is definitely one of them.
L	http://www.globalteacherprize.org/meet-global-teacher-prize-winner-2017/
_	zne i gramatycznie poprawne zdania. Wymagana jest pełna poprawność ortograficzna wpisywanycl mentów. Uwaga: w każdą lukę możesz wpisać maksymalnie sześć wyrazów, wliczając w to wyrazy już podane
2.1.	After my sister (graduate / medical/university), she went on to do her Ph.D. in
	physiotherapy.
2.2.	If you're stuck with the project, why (not/ask/teacher) for some advice?
2.3.	When I finish university, I'm going to (set / own / company)
2.4.	I spent three days (cram/geography) test, and I still failed it.
2.5.	You will (able/carry) experiments in the lab if you join our Chemistry Club.
	anie 3
Uzu	pełnij drugie zdanie z każdej pary w taki sposób, aby zachowało sens zdania wyjściowego. Nie zmieniaj prz podanych początków i zakończeń zdań. Uwaga: w każdą lukę możesz wpisać od dwóch do pięciu wyrazów.
3.1.	I think you should really get down to work – your exams start in two months. HIGH
	lt's down to work – your exams start in two months.
3.2.	If you revise new vocabulary often, you will remember it better. MORE
	new vocabulary, the better you will remember it.
3.3.	First I did a degree in math and then I started studying philosophy. WHEN I started studying philosophy a degree in math.
3.4.	I have a vocabulary test in German and I have a long list of expressions to memorise. BY
	I have a vocabulary test in German and I have a long list of expressions
3.5.	I've been a big fan of interior design for years. CRAZY
	I've interior design for years

UNIT 4 Praca

MATURA - POZIOM PODSTAWOWY

Zadanie 1

W zadaniach 1–5 spośród podanych odpowiedzi (A–C) wybierz tę, która jest tłumaczeniem fragmentu podanego w nawiasie, poprawnie uzupełniającym lukę. Zakreśl literę A, B lub C.

1.1.	l wou	uld like to have a job that would allow me to (pracować z domu).
	A.	work in the house
	В.	stay at home
	C.	work from home
1.2.	l wou	uld never like to (<i>pracować na zmiany</i>) because I don't like getting up early in the morning.
	A.	work flexitime
	B.	work shifts
	C.	work long hours
1.3.	John	(jest na zasiłku) since his company went bankrupt.
	A.	is on the dole
	B.	has been on the dole
	C.	was on the dole
1.4.	(Żade	en pracownik nie powinien) work in such terrible conditions.
	A.	Employees should not
	B.	Any employee should
	C.	No employee should
1.5.	l wor	nder when the job interview will start – I (czekam) here for two hours.
	A.	have been waiting
	B.	am waiting
	C.	have waited

Zadanie 2

W zadaniach 1–5 spośród podanych opcji (A–C) wybierz tę, która może najlepiej zastąpić zaznaczony fragment. Zakreśl literę A, B lub C.

- **2.1.** My older sister **makes a living as** a chef in a French restaurant.
 - **A.** earns extra money as
 - **B.** works as
 - **C.** has a second job as
- **2.2.** She **failed to get** the job although she has the right qualifications.
 - A. managed to get
 - B. succeeded in getting
 - C. was unsuccessful in getting

- **2.3.** My father has a great job **he gets a pay rise** once or twice a year.
 - A. he gets a bonus
 - **B.** his salary goes up
 - **C.** he earns extra money
- **2.4.** Claire **turned down the job** she was offered although the working conditions were very good.
 - **A.** was unwilling to take the job
 - B. denied accepting the job
 - C. did not accept the job
- **2.5.** I won't work shifts if I don't get a really good salary.
 - **A.** unless I get a really good salary.
 - **B.** as soon as I get a really good salary.
 - C. no matter what salary I get.

Zadanie 3

W zadaniach 1–5 spośród podanych opcji odpowiedzi (A–C) wybierz tę, która najlepiej oddaje sens wyróżnionego zdania lub jego fragmentu. Zakreśl literę A, B lub C.

- 3.1. "If I were you, I wouldn't use this employment agency", Phil said to me.
 - **A.** Phil forbade me to use this employment agency.
 - **B.** Phil advised me not to use this employment agency.
 - **C.** Phil suggested that I should use this employment agency.
- **3.2.** I could work longer hours if I were paid more.
 - A. I wouldn't mind working
 - **B.** I would refuse to work
 - C. I would be unhappy to work
- 3.3. My sister is the most efficient member of the whole team.
 - **A.** No other team member works as efficiently as my sister.
 - **B.** My sister works more efficiently than most team members.
 - **C.** Some team members are as efficient as my sister.
- 3.4. It's hard for young people to find work in Poland.
 - **A.** Young people find it hard to find work in Poland.
 - **B.** Finding work in Poland might be difficult for young people.
 - **C.** It's not hard to find work for young people in Poland.
- **3.5.** Will you be able **to participate in** the staff meeting?
 - A. to play a part in
 - B. to get involved in
 - **C.** to take part in

UNIT 4 Praca

MATURA - POZIOM ROZSZERZONY

Zadanie 1

Przeczytaj tekst. Z podanych odpowiedzi wybierz właściwą, aby otrzymać logiczny i gramatycznie poprawny tekst. Zakreśl literę A, B, C lub D.

The polythe 1.2 job not als	ere are a lot of jobs whoular part-time jobs, verevenings when their and their are to be for teenagers are contained the contained to walk the	hich teena which is als parents a ou are likel oncerned w eir dogs tw er a pet ow	gers in the UI so easy to find re out. It's not y to get more with looking a wo or three tinger a weekend	K can do in the I locally, is bab very difficult t babysitting jo fter animals: tl nes a day, and I or during a h	eir free bysitting to do, b bs from hese ar I they au oliday:	time or duri , It usually 1 ut the paren n their frience e walking do re willing to when the ow d job, you m	ng school ho .1t nts need to k ds and neigh ogs and pet s pay someon wners leave, nay earn a de	olidays. (aking ca know you bours. 1 sitting. S he to do you visit	re of children in u and trust you. u.3 popular ome dog owners do this for them. You may t their pets, feed them,
4.4		4.0			4.2			4.4	
1.1.	in almala a	1.2.		ماء	1.3.	Otlasias		1.4.	
A. B.	includes	A. B.	Once they Unless the		A. B.	Others Another		A. B.	money cash
Б. С.	engages involves	Б. С.		y ao, obs you do,		The other	·c	Б. С.	income
D.	entails	D.	If you do,	003 you uo,	D.	Other	5	D.	wages
Uwa		nożesz wy vać na zev	oisać maksy	malnie pięć v	wyrazó	ów.			ble as a gardener or
2 2	a landscape design		. (la a al=i a=i a	.t	-1			2	
	Will my previous ex								
									d enough for my boss
	He denied (że zapr								
2.5.	l (nigdy nie napotka	ıłem)			across	the proble	em of mod	ern slav	ery in Poland.
Prze spój		Wymaga	na jest pełna	a poprawnoś	ć gran	natyczna i			i sposób, aby powsta sywanych wyrazów.
	GF	ROW	HIRE I	NCREASE	OC	CUPY	OFFER	THER	RAPY
in o mo be	ung people often wond mputers and the interr demand in 2017 were are and more people we replaced by robots. No mand, but it seems the	net will be home hea vill be 3.2. eedless to	obs will be in c the job of the lth aides, phys in the say, jobs such	future. Howeversical 3.1. future. What is a software eneed for those	near furer, according and formal	ture. A lot of ording to the inancial advi it is highly u rs or informa cted with ser	people thin website Car sers. These nlikely that the tion security vices such a	reerCast, are also hese 3.3 y analyst s health	the three jobs most the jobs in which will soon s will always be in

UNIT 5 Życie rodzinne i towarzyskie MATURA – POZIOM PODSTAWOWY

Zadanie 1.

W zadaniach 1.1. – 1.5. spośród podanych odpowiedzi (A - C) wybierz tę, która jest tłumaczeniem fragmentu podanego w nawiasie, poprawnie uzupełniającym lukę. Zakreśl literę A, B lub C.

l.1.	People (w moim wieku) _	·		1.4.		(<i>zaręczyli się</i>) last summer.
	of time socialising online	e.			A. occupie	
	A. in my age				B. engage	d
	B. of my age				C. busy	
	C. at the age			1.5.	When she _	(<i>skończyła</i>) 18, her
1.2.	My cousin Bartek is	(jedynakiem).			parents bou	ught her a second-hand car.
	A. a single child				A. finished	
	B. a lonely child				B. turned	
	C. an only child				C. ended	
I.3.	(<i>Czy mógłbyś</i>) n	nake friends with				
	someone much younge	er than you?				
	A. Could you					
	B. Will you be able to					
	C. Can you					
	anie 2.					
N Zá	adaniach 2.1. – 2.6. wybie	erz wyraz, który popr	awnie uzupeł	nia li	uki w obu zd	aniach. Zakreśl literę A, B lub C.
2.1.	Women don't like to be	asked about their				
	There is a big c			ie – 6	exactly 18 ye	ars.
	A. birthday	B. age	C. generati	on		
2.2.	My brother has been pl	aving tennis from a/a	n age	2		
	I always come to meetir		_			
	A. young	B. late	C. early			
2.3.	Tom and I had a row las	st night but I'd really li	ke to	up.		
	Young people often	_				
	A. break	B. do	C. make			
2	I after my moth	ner – we look like siste	arc			
	When I go on holiday, I					
		B. do	C. take			
2.5	My brother doesn't kno	w how to put	a wash			
	I get really well	·	_ 4 **4511.			
		B. up	C. along			

2.6. Do you _____ in touch with your mates from primary school? I _____ all my souvenirs in a safe place. A. hold **C.** stay B. keep Zadanie 3. Uzupełnij poniższe minidialogi (3.1. – 3.5.), wybierając brakującą wypowiedź jednej z osób. Zakreśl literę A, B lub C. **3.1. X:** Melinda and Phil got married last month. Y: A. Really? That's great news! **B.** Happy anniversary! C. Congratulations! **3.2. X:** What's your best friend like? **A.** I really like her. **B.** She's tall and slim. C. She's kind and generous. **3.3. X:** Are you doing anything special on Sunday? Y: Not really. Why? X: **A.** Why can't we go to the beach? **B.** We'd better not go to the beach. **C.** We could go to the beach. **3.4. X:** You look upset. What's wrong? Y: I had a big fight with Jack and we split up. X: _____ **A.** I'm so sorry to hear that. **B.** That's terrific news. **C.** I wouldn't mind. 3.5. X: _____ Y: Sounds great. A. What do you think of clubbing? **B.** Shall we go clubbing tonight? **C.** Are you keen on clubbing?

UNIT 5 Życie rodzinne i towarzyskie MATURA – POZIOM PODSTAWOWY

UNIT 5 Życie rodzinne i towarzyskie

Zadanie 1.

Przeczytaj tekst. Z podanych odpowiedzi wybierz właściwą, aby otrzymać logiczny i gramatycznie poprawny tekst. Zakreśl literę A, B, C lub D.

On atternation of the state of	ly children have a bad ention, and sometimes chologist Susan Newm lings are not spoilt at a can that their parents on happier in general as being lonely, is as satisfying. What's perican families have or	reputation. They are considered to pitied because they are lonely and nan, it 1.1 be further from and its more, they may actually evote a lot of time to them and talks there is no sibling rivalry. Studies show that only children may more, they can make friends or stally one child, while in Great Britain spoilt abnormalities, but the future Source: https://www.huffingtonposhttps://www.huffingtonposhttps://www.theguardian.com/	be spond have in the true true the true true true true true true true tru	bilt by their parents who siblings to play with the Studies show that of the form being the common and friends as children tionships with 1.4 ore than half of British social life.	no give the n. However children whonly child in means haven with sible only cfamilies. It	m their undivided , according to no do not have any the family – this might ing a higher IQ and ings, and their social children: about 20% of seems then that only	
1.1.		1.2.	1.3		1.4		
	might not	1.2. A. gain		· Nevertheless		• other	
	could not	B. derive		As long as		others	
	should not	C. profit		As for		another	
	would not	D. benefit		What's more		the others	
		often leaves (room/mess)					
	·	to have (quiet/night)				0 0	
	2.3. You had (better/not/lie) your mum – she'll know you're lying you're						
	.0 3	es) her thirties, but she (not/look/a		more	e often: yo	our friends or family?	
Zad a Wyk wyjś	anie 3. orzystując wyrazy za ciowego (3.1. – 3.5.).	apisane drukowanymi literami Nie zmieniaj przy tym podar n do pięciu wyrazów.	, uzup	2			
3.1.	my grandfather. U		3.3	. I am not similar to	,	ner at all. TAKE my mother at all.	
	The person in my fa	mily Irandfather.	3.4	. I feel terrible – I fo birthday. SHOUL		ut my boyfriend's	
3.2.	interests and hobbi			lboyfriend's birthd		about my	
	My younger sister a	nd I do not	3.5	It is impossible the I saw her with Rick She	k in a bar.		

yesterday; I saw her with Rick in a bar.

UNIT 1 Człowiek Answer Key USE OF ENGLISH worksheets

MATURA - POZIOM ROZSZERZONY

MATURA - POZIOM PODSTAWOWY

Zadanie 1	Zadanie 1
1.1. B	1.1. choice
1.2. A	1.2. years
1.3. A	1.3. wearing
1.4. C	1.4. look
1.5. B	
Zadanie 2	Zadanie 2
2.1. A	2.1. was not allowed to
2.2. B	2.2. in buying such an
2.3. B	2.3. be capable of working
2.4. B	2.4. take after my mother
2.5. C	2.5. cut down on sweets
Zadanie 3	Zadanie 3
3.1. B	3.1. make a good impression on
3.2. A	3.2. stand/bear taking
3.3. A	3.3. to have my hair
3.4. B	3.4. not wear/put on this dress
3.5. A	3.5. have dreamt of having

UNIT 2 Dom Answer Key

MATURA - POZIOM ROZSZERZONY

MATURA - POZIOM PODSTAWOWY

Zadanie 1 1.1. B **1.2.** A **1.3.** C **1.4.** D Zadanie 2 2.1. According **2.2.** like **2.3.** what **2.4.** may **Zadanie 3 3.1.** time that I have slept **3.2.** would be able to work **3.3.** needs fixing / needs to be fixed

3.4. has not been redecorated for

3.5. am thinking of moving

Zadanie 1

- **1.1.** C
- **1.2.** A
- **1.3.** B
- **1.4.** B
- **1.5.** C

Zadanie 2

- **2.1.** A
- **2.2.** C
- **2.3.** A
- **2.4.** C
- **2.5.** C

Zadanie 3

- **3.1.** B
- **3.2.** A
- **3.3.** B
- **3.4.** C
- **3.5.** A
- **3.6.** B

UNIT 3 Szkoła Answer Key

MATURA - POZIOM ROZSZERZONY

MATURA - POZIOM PODSTAWOWY

3.6. C

Zadanie 1 Zadanie 1 **1.1.** C 1.1. before **1.2.** A **1.2.** by **1.3.** B **1.3.** to **1.4.** A **1.4.** which **1.5.** B Zadanie 2 Zadanie 2 **2.1.** C **2.1.** graduated from a medical university **2.2.** A 2.2. don't you ask the/your teacher **2.3.** B **2.3.** set up my own company **2.4.** A 2.4. cramming for a geography **2.5.** C **2.5.** be able to carry out **Zadanie 3 Zadanie 3 3.1.** B **3.1.** high time you got **3.2.** B **3.2.** The more often you revise **3.3.** A 3.3. when I had done **3.4.** B **3.4.** to learn by heart **3.5.** A 3.5. been crazy about

UNIT 4 Praca Answer Key

MATURA - POZIOM ROZSZERZONY

MATURA - POZIOM PODSTAWOWY

Zadanie 1 Zadanie 1 1.1. C **1.1.** C **1.2.** B **1.2.** A **1.3.** B **1.3.** D **1.4.** C **1.4.** C **1.5.** A Zadanie 2 Zadanie 2 **2.1.** B **2.1.** I would rather work outdoors **2.2.** C **2.2.** be taken into consideration / be taken into account / be considered **2.3.** B 2.3. No matter how hard / No matter how much **2.4.** C 2.4. being offered / having been offered **2.5.** A **2.5.** have never come **Zadanie 3 Zadanie 3 3.1.** B 3.1. therapists **3.2.** A 3.2. hired **3.3.** A 3.3. occupations **3.4.** A 3.4. growing **3.5.** C

UNIT 5 Życie rodzinne i towarzyskie

MATURA - POZIOM ROZSZERZONY

Answer Key

MATURA - POZIOM PODSTAWOWY

Zadanie 1 Zadanie 1 1.1. B **1.1.** B **1.2.** C **1.2.** D **1.3.** A **1.3.** C **1.4.** B **1.4.** A **1.5.** B **Zadanie 2 Zadanie 2 2.1.** B **2.1.** his room in a mess **2.2.** C **2.2.** a quiet night in rather **2.3.** C 2.3. better not lie to **2.4.** C **2.4.** gets on your nerves **2.5.** A 2.5. does not look her age **2.6.** B **Zadanie 3 Zadanie 3 3.1.** A 3.1. look up to most **3.2.** C **3.2.** have a lot / much in common **3.3.** C 3.3. do not take after **3.4.** A **3.4.** should not have forgotten / should have remembered **3.5.** B

3.5. can't/couldn't have been