

Matura Masters Pre-Intermediate (rozdział 1–2)

poziom podstawowy

Życie rodzinne i towarzyskie, Człowiek

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

(5 pkt)

When they think about their own youth, a number of adults idealise their teenage years. They tend to think that a teenager's life is much **1.1** ___ than that of a grown-up. They often forget how annoying life can be for a teenager. Lots of parents set strict rules for their teenage children **1.2** ___ make their lives harder and less interesting than one might suppose. Teenagers all too often hear the same old story: 'You can't make a mess in your room because it's part of our house!' Or, 'You aren't **1.3** ___ to go to an all-night party!' and so on and so forth.

Not surprisingly, a lot of teenagers who want to make their lives easier learn how to get around their parents. They might play the model child for a while and then, suddenly surprise their parents by asking them whether this camping trip next week is really **1.4** ___ bad idea.

Other teenagers pretend to tell their parents everything, well, almost everything. The flood of details is too much for their mum and dad. When their parents start **1.5** ___ them off for a bad grade, for example, their teenage child will look hurt and say: 'I've already told you!'

- | | | | | |
|----------------------|----------|---------------|-----------|-------------|
| 1.1 | 1.2 | 1.3 | 1.4 | 1.5 |
| A. exciting | A. which | A. too old | A. so | A. telling |
| B. more exciting | B. who | B. so old | B. such a | B. saying |
| C. the most exciting | C. what | C. old enough | C. such | C. speaking |

2 W zadaniach 2.1 – 2.5 wybierz słowo, które poprawnie uzupełnia luki w obu zdaniach. Zakreśl literę A, B lub C.

(5 pkt)

- 2.1 You can't really ___ on Judy to help you. She'll let you down as usual.
When I feel I'm getting angry, I ___ to ten and try to calm down.
A. rely
B. depend
C. count
- 2.2 I don't ___ washing up the dishes.
Never ___ this now. We can talk about it later.
A. like
B. mind
C. prefer
- 2.3 Can I have a ___ with you? There's something we have to discuss, I'm afraid.
You don't really need to look up each unfamiliar ___ in a dictionary while reading a book in English.
A. word
B. talk
C. conversation
- 2.4 I don't like T-shirts with a pattern or anything like that. I prefer ___ ones.
Some people think he's ugly but to me, he's just ____.
A. simple
B. casual
C. plain
- 2.5 Some people say that your ___ can tell others a lot about you.
The ___ of CDs in the 1980s changed the music industry.
A. looks
B. appearance
C. style

3 W zadaniach 3.1 – 3.5 spośród podanych opcji (A – C) wybierz tę, która najlepiej zastąpi zaznaczony fragment. Zakreśl literę A, B lub C.

(5 pkt)

3.1 I can't cook as well as my sister.

- A. My sister's a better cook than me.
- B. I'm not a good cook and nor is my sister.
- A. Both my sister and I can cook very well.

3.2 We're driving too slowly to get to the airport on time.

- A. We're driving slowly enough
- B. We aren't driving fast enough
- C. We're driving too fast

3.3 I didn't find the film at all frightening.

- A. I thought the film was very scary.
- B. I was scared during the film.
- C. I wasn't frightened during the film.

3.4 She takes after her dad.

- A. looks like
- B. looks after
- C. gets on well with

3.5 When I get angry with her, she often answers me back.

- A. gives me good arguments.
- B. talks to me angrily.
- C. answers my questions.

4 Uzupełnij poniższe minialogi (4.1–4.4), wybierając brakującą odpowiedź jednej z osób. Zakreśl literę A, B lub C.

(4 pkt)

4.1 X: ____

Y: Well, we have our ups and downs. But she's OK most of the time?

- A. How are you getting on with your new flatmate?
- B. How did you find your new flatmate?
- C. How do you solve conflicts with your new flatmate?

4.2 X: Look at this mess! Why don't you wash up?

Y: _____. It's definitely your turn today to do that!

- A. That sounds OK.
- B. You must be joking.
- C. I'll do my best.

4.3 X: How often do you go to the cinema?

Y: _____. I prefer watching DVDs at home.

- A. So often.
- B. Too much
- C. Very rarely.

4.4 X: It's such nice weather today. ____.

Y: I'm not sure. I'm rather tired.

- A. Do you go cycling?
- B. Why don't we go cycling?
- C. Should I go cycling?