

Vocabulary Short Test 1A

Imię i nazwisko Klasa

1 W każdej linijce zaznacz wyraz, który nie pasuje do pozostałych.

- | | | | |
|----------|--------------|----------|--------|
| 1 coat | complexion | jumper | tights |
| 2 gentle | brave | bossy | diary |
| 3 tired | disappointed | handsome | guilty |
| 4 hoodie | fringe | freckles | beard |

___ / 4

2 Zaznacz poprawne opcje.

- 1 She often wears a(n) **bracelet** / earring / necklace on her wrist.
- 2 My brother is going to **take** / fail / pass his driving test next week. He's really stressed out.
- 3 Our teacher is very **generous** / confident / patient. She always keeps calm and explains things as many times as we need to understand.
- 4 My sister is going to **go** / get / make engaged soon.
- 5 I've got the best score in the exam. I feel so **ashamed** / curious / glad.

___ / 5

3 Uzupełnij luki w tekście. Pierwsze i ostatnie litery brakujących wyrazów zostały podane.

One of my favourite family members is Julie, my American cousin. I first met her a year ago when her older sister was getting married and me and my parents went to the (1) **w** ____ **g**. Julie met us at the airport with her dad. She is a really (2) **p** ____ **y** girl, with long, dark, straight hair which she wears in a (3) **p** ____ **l** at the back of her head. I liked her from the start because she's very friendly and (4) **c** ____ **l** and I like people who are optimistic and smile a lot. Before the trip I felt a little (5) **a** ____ **s** because my English wasn't very good but everything went well. Julie and I have a lot in common, too. We're both artistic and we like (6) **d** ____ **g**, painting and taking photos. We keep in touch very often now – we chat online almost every day.

___ / 6

Vocabulary Short Test 1B

Imię i nazwisko Klasa

1 W każdej linijce zaznacz wyraz, który nie pasuje do pozostałych.

- | | | | |
|----------|-----------|---------|------------|
| 1 height | wrinkles | groom | complexion |
| 2 bossy | wristband | patient | serious |
| 3 fringe | delighted | ashamed | glad |
| 4 jumper | coat | belt | beard |

___ / 4

2 Zaznacz poprawne opcje.

- 1 I like Eric because he always keeps his promises. He's so **generous** / reliable / gentle.
- 2 My sister got married last year. Her **wedding** / bride / engaged was on 4th May.
- 3 I must get a good mark in my maths test next Monday. I really hope I don't **pass** / fail / take it.
- 4 Our teacher is quite young. He's in his **twenty** / twentieth / twenties.
- 5 I'm a little **anxious** / disappointed / curious after my performance. I know I can play better.

___ / 5

3 Uzupełnij luki w tekście. Pierwsze i ostatnie litery brakujących wyrazów zostały podane.

One of my favourite family members is David. He's 16 and he's really (1) **h** ____ **e** – tall and slim, with nice dark (2) **c** ____ **y** hair, so I'm sure he's popular with girls. He's very (3) **c** ____ **r**. He's a top student and he plays chess for a local club. He also loves hiking in the mountains with a (4) **b** ____ **k**. It's such a pity he doesn't live in my town any more. He moved (5) **h** ____ **e** last year because his father started a new job in a different part of the country. We try to keep in touch on social networks, but I've got a really busy year and I feel (6) **g** ____ **y** when I don't have much time to chat to him.

___ / 6