

X WOJEWÓDZKI KONKURS PRZEDMIOTOWY Z JĘZYKA ANGIELSKIEGO DLA UCZNIÓW GIMNAZJÓW

Etap rejonowy

Czas przeznaczony na wykonanie zadań: 90 minut

KOD: Wynik: _____/ 80p.

I. Do każdej luki dobierz odpowiednie słowo z zestawów pod tekstem. Wpisz wybraną LITERĘ w lukę. (15p.)

THE MIRACLE OF LANGUAGE.

Let me (1)..... your attention to something you may not (2) thought about. As you are reading these words, you are taking part in one of the wonders of the natural world. (3)..... you and I belong to a species with a remarkable ability: we can shape events in each other's brains with perfect precision. I am not (4)..... to telepathy or (5)..... reading or the other obsessions of peripheral science; that wonderful ability is language. This ability is unquestionably present in (6) one of us. Simply by making noises (7) our mouths, we can cause precise new combinations of ideas in each other's minds. The ability (8)..... so naturally that we (9)..... to forget what a miracle it is. Language is so tightly woven into human experience that it is (10)..... possible to imagine life without it. The (11)..... are that if you find two or more people together anywhere on earth, (12)..... will soon be (13)..... words. When there is no one to talk with, people talk to themselves, to their dogs, even to their plants. Aphasia, the (14) of language following a serious brain injury, is devastating, and in some cases family (15)..... may feel that the whole person is lost forever.

- | | | | | |
|-----|-------------|---------------|--------------|------------------|
| 1) | a) draw | b) take | c) pull | d) pay |
| 2) | a) would | b) will have | c) have | d) had |
| 3) | a) but | b) for | c) also | d) moreover |
| 4) | a) talking | b) mentioning | c) referring | d) describing |
| 5) | a) thought | b) mind | c) brain | d) opinion |
| 6) | a) every | b) all | c) any | d) each |
| 7) | a) with | b) by | c) through | d) from |
| 8) | a) arrives | b) exceeds | c) enters | d) comes |
| 9) | a) can | b) usually | c) follow | d) tend |
| 10) | a) easily | b) just | c) scarcely | d) perfectly |
| 11) | a) bets | b) prospects | c) chances | d) opportunities |
| 12) | a) you | b) one | c) they | d) it |
| 13) | a) swapping | b) exchanging | c) comparing | d) trading |
| 14) | a) lost | b) lose | c) loose | d) loss |
| 15) | a) people | b) members | c) relations | d) associates |

II. Wybierz i ZAKREŚL prawidłową odpowiedź. (5p.)

1. Long holidays will do you
a) splendid b) great c) well d) good
2. The twins are so alike that you cannot the difference between them.
a) say b) decide c) make d) tell
3. I have no brothers or sisters. I'm child.
a) the single b) the only c) the one d) one
4. Tom's parents had not got on well and finally they
a) divorced b) left c) departed d) divided
5. John his father in his love of fishing.
a) takes after b) looks like c) follows after d) goes after

III. Uzupełnij każdą lukę poprawną formą słowa podanego w nawiasie, tak aby powstało logiczne zdanie (wg przykładu '0'). Wymagana jest pełna poprawność ortograficzna i gramatyczna wpisywanych wyrazów. (10p.)

We spent a (0) **pleasant** (**PLEASE**) weekend at an (1)..... (**NATION**) furniture and decoration fair in Milan. There were (2)..... (**SELL**) from many European countries. We were (3).....(**TRUE**) amazed by the modern displays. Some of the designs were really (4)..... (**MARVEL**). I especially liked the simple (5).....(**WOOD**) tables, but (6).....(**FORTUNE**) they had one disadvantage: they needed special (7).....(**TREAT**) with some expensive fluids. Generally, Milan is well (8).....(**KNOW**) for its fashion traditions all over the world. The city offers (9)..... (**NUMBER**) fashion events and (10) (**EXHIBIT**) every year.

IV. Zdecyduj, które zakończenie pasuje do każdego dowcipu. Wpisz odpowiednią literę (A-H) w lukę na końcu każdego dowcipu - trzy zakończenia są podane dodatkowo (5p.)

1. Teacher: Tell me a sentence that starts with an 'I'.

Student: 'I' is the...

Teacher: Stop! Never put 'is' after an 'I'. Always put 'am' after an 'I'.

Student: _____

2. Q. What do you call a 'ginger-bread-man' with one leg?

A. _____

3. Q: What starts with E, ends with E and only has one letter?

A: _____

4. Q: What travels around the world and stays in a corner?

A: _____

5. Q: What did the ocean say to the beach?

A: _____

- A) Wet.
- B) Can you spell that please?
- C) Nothing, it just waved!
- D) I am the ninth letter of the alphabet.
- E) An envelope.
- F) A stamp.
- G) Limp Bizkit.
- H) Tourist.

**V. Przekształć podane zdania tak, aby zachować ich znaczenie (patrz przykład).
Uwaga: Nie wolno niczego zmieniać w podanych fragmentach zdań. (10p.).**

Przykład: 0) *Our parents had lunch at that restaurant.*

That is the restaurant where our parents had lunch.

1. I have never seen such a good comedy.

This is.....seen.

2. My aunt doesn't live in a village any more.

My aunt in a village.

3. What are your plans for this evening ?

Whatthis evening?

4. You should give a party on Saturday not on Sunday, I think.

If I a party on Saturday not on Sunday.

5. She began playing tennis 8 months ago.

She tennis for 8 months .

6. "Meet me at 8 o'clock." said the teacher.

The teacher told meat 8 o'clock.

7. Jack has given an engagement ring to Helen.

Helen by Jack.

8. Those two pictures looked exactly the same.

There was pictures.

9. "How much are the tickets?"

Could you tell me

10. It is wonderful to have a big family.

..... is wonderful.

VI. Przetłumacz polską część zdania (w nawiasie) na j. angielski tak, by pasowała strukturą do pozostałych elementów. Liczba wpisanych słów to maksymalnie 5. (5p.)

1. Look at the waiter! (Zaraz upuści) the plates.
2. (Jest zabronione) to smoke in hospitals.
3. I promised Mary (że pomogę) her prepare dinner.
4. I have only a few friends but (większość z nich jest).....
wonderful people.
5. She (wolałaby raczej) see a comedy.

VII. Wybierz i ZAKREŚL prawidłową odpowiedź. (10p.)

1. Which house (dynasty) ruled in England for most of the 18th century?
a) Stuart b) Windsor c) Hanover d) Tudor
2. The famous part of British coastline facing France is called 'The White Cliffs of.....'
a) Cardiff b) Dover c) Brighton d) Kent
3. The Great Fire of London in 1666 was started on Pudding Lane at / in:
a) a shoe-shop b) a church c) a bakery d) a butcher's
4. Jack the Ripper's serial killings took place in London in the area of:
a) Whitechapel b) Tower Hill c) Woodlands d) West End
5. Which band is NOT Irish?
a) The Corrs b) Depeche Mode c) The Cranberries d) U2
6. Which of the plays by Shakespeare is NOT a tragedy?
a) King Lear b) Macbeth c) Twelfth Night d) Romeo and Juliet
7. Which river is NOT in England?
a) Loire b) Avon c) Thames d) Severn
8. Which British Queen held the throne the longest?
a) Mary I b) Elizabeth I c) Mary Stuart d) Victoria
9. 'The Gunpowder Plot', an unsuccessful attempt to kill King James I, is celebrated on:
a) 25th January b) 5th November c) 4th July d) 14th April
10. 'The Golden Gate', a famous bridge often seen in films, is in:
a) Los Angeles b) Chicago c) New York d) San Francisco

