

**XIII Wojewódzki Konkurs Przedmiotowy
z języka angielskiego dla uczniów gimnazjów
województwa kujawsko-pomorskiego**

Etap rejonowy – 10 stycznia 2015

Kod ucznia: _____

Wynik: _____ / 80pkt.

Droga Gimnazjalistko / Drogi Gimnazjalisto,

zanim przystąpisz do rozwiązywania testu, przeczytaj uważnie poniższą instrukcję.

- 1. Wpisz w wyznaczonym miejscu powyżej swój kod ustalony przez Komisję Konkursową. Nie wpisuj swojego imienia i nazwiska.*
- 2. Przed rozpoczęciem pracy sprawdź, czy twój arkusz testowy jest kompletny. Niniejszy arkusz testowy składa się z **11** stron i zawiera **9** zadań. Jeśli zauważysz jakiegokolwiek braki lub błędy w druku, zgłoś je natychmiast Komisji Konkursowej.*
- 3. Przeczytaj uważnie i ze zrozumieniem polecenia i wskazówki do każdego zadania.*
- 4. Odpowiedzi zapisuj długopisem z czarnym lub niebieskim tuszem.*
- 5. Dbaj o czytelność pisma i precyzję odpowiedzi. **Wymagana jest pełna poprawność ortograficzna i gramatyczna.***
- 6. Nie używaj korektora. Jeśli się pomylisz, przekreśl błędną odpowiedź i wyraźnie wpisz obok poprawną.*
- 7. Oceniane będą tylko odpowiedzi, które zostały zaznaczone lub wpisane zgodnie z poleceniem i umieszczone w miejscu do tego przeznaczonym.*
- 8. Przy każdym zadaniu podano maksymalną liczbę punktów, którą można uzyskać.*
- 9. Na ostatniej stronie (11) testu znajdziesz miejsce na brudnopis. **Brudnopis nie podlega ocenie.***
- 10. Pracuj samodzielnie.*
- 11. Nie wolno wносить telefonów komórkowych na egzamin.*
- 12. Całkowity czas na wykonanie testu pisemnego wynosi **90 minut.***

Zadanie A (6 pkt.)

Przeczytaj tekst o zdrowych napojach. Z listy znajdującej się na następnej stronie **wybierz** dla każdego fragmentu tekstu (1 - 6) **nagłówek** (A – H), który najlepiej oddaje jego treść, a następnie **wpisz** jego oznaczenie literowe w odpowiednią ramkę. Dwa nagłówki nie pasują do żadnego fragmentu tekstu.

Healthy Energy Drinks

So you've heard all the bad news about your favourite drinks and you're searching for a healthy energy drink... do they even exist? Yes, they do! They might be hard to find at your local convenience store, but healthy energy drinks are out there now. Let's take a look at some of the healthy energy drinks and what makes them different from the other ones.

1

The big secret behind energy drinks is the use of sugar and caffeine to give people immediate energy. Well, we all know that sugar and caffeine are dangerous, addictive ingredients that can have bad side effects. So if you are interested in living a healthy lifestyle with no side effects, you have to look for energy drinks without these two things.

2

When a piece of fruit has been picked off the tree, it begins to die and lose all of its nutrients. So if you can find juice that has been freshly squeezed, this is the best form of immediate energy without any side effects.

3

Fresh fruit smoothies are probably the nicest form of immediate energy. You can get them at juice shops and organic grocery stores, but they are easy to make at home with a blender. Just get your favourite fruit, add some water and ice, and voila... pure energy!

4

Coconuts from Thailand are fresh and full of nutrients to give you hydration and energy

immediately. The hard part is getting into the coconut to get the water out. Here is how to do it:

- Remember, safety first!
- With a knife, carefully stab the coconut until you find a soft spot in the shell.
- Now find a sharp pick, a steel skewer or a head screwdriver and hammer a whole through the soft spot.
- Flip the coconut over a bowl and collect the water.
- Drink and enjoy!

5

Preservatives are added to juices to keep them from going bad so they can sit in your cupboard for a long time before they are not fit to drink. So when you look for an energy drink, avoid drinks that have old expiry dates. Don't let your energy drink sit in your refrigerator very long either... the longer it sits, the more nutrients it will lose!

6

The Journal of Pediatrics has published reports linking energy drinks in teenagers to higher risks of strokes, heart palpitations, seizures and sudden death – particularly in children and teens with other underlying health problems like diabetes, heart disease, and hyperactivity disorders. If you believe that energy drinks are similar to sports drinks and assume that, if a little bit is good, a lot is probably better, you couldn't be more wrong!

Text adapted from www.kidzworld.com/article/28310

A A hard one to crack

E Health matters

B Value for money

F Drop the drugs

C Do it yourself

G Furiously fresh fruit

D A healthy lifestyle

H Power loss

Zadanie B (5 pkt.)

Uzupełnij luki (1-5) w tekście, używając **w odpowiedniej formie** wyrazów z poprzedzającej go listy. Dwa wyrazy nie pasują do żadnej luki.

most give predict early trace cloud shine

Groundhog Day

Groundhog Day is the day when people look to the groundhog to predict the weather for the next six weeks. Folklore says that if the sun is shining when the groundhog comes out of his burrow, then the groundhog will go back into its burrow and we will have winter for six more weeks. However, if it is 1) _____, then spring will come early that year. Groundhog Day is not a federal holiday and is 2) _____ just for fun and something that weather forecasters like to talk about for entertainment.

The origins of Groundhog Day can be 3) _____ to German settlers in Pennsylvania. These settlers celebrated February 2nd as Candlemas Day. The settlers believed that if the sun came out on this day, then there would be six more weeks of wintry weather. At some point people began to look to the groundhog to make this 4) _____, although at first the day was celebrated only locally. The 5) _____ reference to the groundhog is in an 1841 journal entry. In 1886 the Punxsutawney newspaper declared February 2nd Groundhog Day and named the local groundhog Punxsutawney Phil. Since then the day and tradition has spread throughout the United States.

Text adapted from www.ducksters.com/holidays

Zadanie C (10 pkt.)

Przeczytaj uważnie poniższą recenzję gry wideo, a następnie zdecyduj, które z podanych zdań (1 - 10) są prawdziwe (TRUE), a które fałszywe (FALSE). Za prawdziwe (TRUE) należy uznać zdania, które są zgodne z opiniami przedstawionymi przez recenzenta, a za fałszywe (FALSE) zdania, które zawierają opinie inne niż te wyrażone w tekście. Zaznacz krzyżykiem poprawne odpowiedzi w tabeli.

LEGO The Hobbit Video Game Review

LEGO The Hobbit, from developer TT Games manages to improve on **The LEGO Movie Videogame** but fails to meet the greatness of **LEGO Marvel Superheroes**. It offers a fun adventure for established fans but leaves the player wanting at the end.

You see, **LEGO The Hobbit** is based on only the first two parts of *The Hobbit* movie trilogy, as the third part has not yet been released. So what you get is a super shortened version of an already unfinished story. If you haven't seen the movies, you may have a tough time putting the story together. But for those that are familiar with the material, there is enough fun to be had to make it worth a look. Just be prepared, this game has no real ending and it's all over a bit too quickly.

As it's been in a majority of LEGO games, you'll swap between a variety of characters, using their unique abilities to solve environmental puzzles and enemies alike. The problem is that many of the characters in the game look way too similar, making it difficult sometimes to quickly find the character you need in the selection wheel. It's a small issue that only occasionally caused an annoyance though.

Most of the time I was having good fun in the LEGO world, smashing everything in sight or shooting arrows into orcs as I rode the river rapids in barrels. The puzzles in **LEGO The Hobbit** are for the most part interesting enough while not being overly challenging.

Other than a few ill-explained sections that slowed me down slightly, the action moves along well. The few high speed chases that you will find in the game offer an exciting change of pace from all the hacking and slashing through hordes of trolls and goblins - I mean, who doesn't want to sled across a grassy field being pulled by rabbits? Moments like that made me wish I had an open world to just explore at my own pace. While there isn't much new in terms of gameplay, what's here is fun, and a lot of it.

If you're a gamer that likes to go for 100% completion, once again TT Games has packed the world of **LEGO The Hobbit** with dozens upon dozens of characters to unlock, secrets to find and items to collect. There's no shortage of game here, except for in the story department. I would have preferred TT Games to wait until the whole *Hobbit* movie trilogy was complete instead of giving fans an incomplete story but what is here is still a good time. The world is beautiful to look at and the action and puzzles entertain.

For fans of the LEGO series, there's plenty to enjoy.

Text adapted from: www.kidzworld.com/article/28895

		TRUE	FALSE
1	LEGO The Hobbit is better than LEGO Marvel Superheroes.		
2	The story in LEGO The Hobbit is an exact reflection of the story in the first two parts of <i>The Hobbit</i> movie trilogy.		
3	It is easy to follow the story in the game even if you haven't seen <i>The Hobbit</i> movie trilogy.		
4	The game could be longer.		
5	Tasks are divided between individual characters' special abilities in order to force players to switch often.		
6	It is terribly annoying that the characters in LEGO The Hobbit look so similar.		
7	The puzzles in LEGO The Hobbit are neither interesting nor challenging.		
8	The action moves along well without exception.		
9	There's a lot of game in LEGO The Hobbit.		
10	The game would be better if it followed the release of Part III of <i>The Hobbit</i> movie trilogy.		

Zadanie D (5 pkt.)

Przeczytaj tekst dotyczący zwyczajów w Wielkiej Brytanii. Uzupełnij luki (1-5) wpisując brakujące wyrazy tak, aby otrzymać logiczny, spójny i poprawny językowo tekst. W każdej luce możesz wpisać tylko jeden wyraz.

Invitations

“Drop in anytime” and “come see me soon” are idioms often used in social settings but seldom meant to be taken literally. British people don't like surprise visits so it is wise to telephone 1) _____ visiting someone at home. If you receive a written invitation to an event that says “RSVP”, you should respond to let the person 2) _____ whether or not you plan to attend.

Never accept an invitation 3) _____ you really plan to go. You may refuse by saying, “Thank you for inviting me, but I will not be able to come.” If, after accepting, you are unable to attend, be sure to tell those expecting you as far in advance as 4) _____ that you will not be there.

Although it is not necessarily expected that you give a gift to your host, it is considered polite to do so, especially if you have 5) _____ invited for a meal. Flowers, chocolate, or a small gift are all appropriate. A thank-you note or telephone call after the visit is also considered polite and is an appropriate means to express your appreciation for the invitation.

Text adapted from www.projectbritain.com/social

Zadanie E (14 pkt.)

Zdecyduj, które z podanych zdań (1 – 14) są prawdziwe (True), a które fałszywe (False) i **zaznacz krzyżykiem** poprawną odpowiedź w tabeli.

		TRUE	FALSE
1.	Rhode Island is the smallest in area of the 50 US states.		
2.	The largest church in Ireland is the Roman Catholic Church.		
3.	The telephone was invented by Thomas Edison.		
4.	Wellington is the capital of New Zealand.		
5.	St George is the patron saint of Scotland.		
6.	Pubs in England were originally called public houses.		
7.	Quid is an informal name of the English pound.		
8.	The Declaration of Independence was signed in Washington.		
9.	London's first underground railway opened in 1863.		
10.	Canada's two official languages are English and French.		
11.	The Sheriff of Nottingham is the main villain in the legend of Robin Hood.		
12.	Canberra, the capital of Australia, is also a busy port.		
13.	The English Parliament consists of the House of Lords and the House of Representatives.		
14.	"The Big Apple" is a nickname for San Francisco.		

Zadanie F (10 pkt.)

Wykorzystując wyrazy podane drukowanymi literami, uzupełnij zdania tak, aby zachować sens zdania wyjściowego (1 - 10). W odpowiedzi możesz użyć **od dwóch do pięciu słów**, wliczając wyraz podany drukiem. **Uwaga:** nie zmieniaj formy podanych drukiem wyrazów.

1. The restaurant was practically empty.

HARDLY

There the restaurant.

2. My mother was forty-two when she passed her driving licence test.

AGE

My mother passed her driving licence test forty-two.

3. There might be no cash machines so take some cash.

CASE

Take some cash no cash machines.

4. "This is the best restaurant I've ever dined in," said the customer.

NEVER

"I've restaurant than this," said the customer.

5. You might not find it easy to book a cheap flight in high season.

COULD

It you to book a cheap flight in high season.

6. I always trust my grandmother's advice.

SOMEBODY

My grandmother advice I always trust.

7. It is a student's responsibility to register for the course.

RESPONSIBLE

A student the course.

8. It's more than a year since we saw her.

FOR

We more than a year .

9. The sales manager will present the new products.

GIVE

The sales manager on the new products.

10. The journey will be about three hours, whichever route they take.

MATTER

It they take, the journey will be about three hours.

Zadanie G (10 pkt.)

Wybierz jedną właściwą odpowiedź i wpisz odpowiadającą jej literę w lukę w zdaniu.

1. Do you have these shoes in _____ 40?
A size **B** the size **C** a size
2. There was _____ traffic so the journey didn't take very long.
A little **B** a little **C** some
3. There are two shops at the end of the road but _____ of them sells newspapers.
A any **B** neither **C** none
4. I'm not going out in _____ weather.
A so windy **B** such windy **C** such a windy
5. I sent him an email two weeks ago but he _____ hasn't replied.
A yet **B** already **C** still
6. Of course Jack was late _____ !
A as usual **B** as usually **C** like usually
7. We took a taxi so we arrived _____ the party half an hour before the others.
A to **B** at **C** on
8. Do you know what _____ ?
A is the time **B** time it is **C** time is it
9. Can we watch something else? I'm not keen _____ horror movies.
A on **B** of **C** about
10. According to the legend, King Popiel was eaten by _____ .
A mouses **B** mices **C** mice

Zadanie H (10 pkt.)

Uzupełnij następujące zdania **jednym słowem** tak, aby stanowiły całość poprawną gramatycznie i logicznie.

1. We had a great time at the beach. We really enjoyed _____ .
2. Is Shakira married _____ Cristiano Ronaldo?
3. The woman I was sitting next _____ on the plane to Paris talked all the time.
4. We can decorate the Christmas tree _____ today or tomorrow – whichever you prefer.
5. My cousins are coming to stay with us next weekend. I like them a lot and I'm looking _____ to seeing them again.
6. You are walking too fast! I can't keep _____ with you.
7. I wouldn't mind living in England if the weather _____ better.
8. We _____ woken up by a loud noise coming from the garage.
9. I wonder why Paula refused to take _____ in the show.
10. I think we should take a break. How _____ going for a walk?

Zadanie I (10 pkt.)

Na lekcji WF-u uległeś/uległaś kontuzji. Zredaguj e-mail do kolegi z Wielkiej Brytanii.

- Napisz, gdzie i w jakich okolicznościach uległeś/uległaś kontuzji.
- Przedstaw, kto i w jaki sposób udzielił ci pomocy.
- Poinformuj, jak się obecnie czujesz i napisz, jak można uniknąć podobnych sytuacji w przyszłości.

Podpisz się jako **XYZ**. Rozwiń swoją wypowiedź w każdym z trzech podpunktów, pamiętając, że długość e-maila powinna wynosić od **100** do **120** słów. Oceniana jest umiejętność pełnego przekazania informacji, spójność i logika wypowiedzi oraz zakres i poprawność środków językowych.

Miejsce na napisanie e-maila znajdziesz na stronie nr 10.

[illegible]

MIEJSCE NA BRUDNOPIS