

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

Etap wojewódzki – 21 marca 2015

Kod ucznia: _____

Wynik: _____ / 84pkt.

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 (8 pkt.)

Wysłuchaj wywiadu z Sharon, która prowadzi salon kosmetyczny, a następnie odpowiedz na pytania (1-8) odnoszące się do tego wywiadu. Do każdego pytania wybierz jedną właściwą odpowiedź i zaznacz kółkiem odpowiadającą jej literę (A, B lub C). UWAGA: Nagranie usłyszysz **dwukrotnie**.

1. Why does the interviewer think Sharon is a good manager?
 - A. She seems a very happy person.
 - B. She is an excellent beautician.
 - C. She can do several things at once.

2. Why does Sharon think she is a good manager?
 - A. She gets on well with her staff.
 - B. She watches her staff carefully.
 - C. She tells her staff what to do.

3. How did she become a manager?
 - A. She did a management course.
 - B. Her boss recommended her for the job.
 - C. The directors asked her to manage the salon.

4. Who owns the salon she manages?
 - A. Sharon.
 - B. Her husband.
 - C. Her father.

5. When did the salon open?
 - A. In January.
 - B. In February.
 - C. In April.

6. How many people work in the salon?
 - A. Two.
 - B. Three.
 - C. Five.

7. Why is it important for Sharon to know her customers well?
 - A. Because they need to trust her.
 - B. Because her products are expensive.
 - C. Because she spends a lot of time with them.

8. Why does Sharon think her job is a bit like being a doctor?
 - A. She makes people feel better about themselves.
 - B. She tries to help people with their problems.
 - C. She spends a lot of time listening to her customers.

Text adapted from: BEC Preliminary Testbuilder, B1, by Jake Allsop & Tricia Aspinall

Zadanie B (10 pkt.)

Przeczytaj tekst o historii YouTube, a następnie odpowiedz na pytania (1-5) odnoszące się do tego tekstu. Do każdego pytania wybierz jedną właściwą odpowiedź i zaznacz kółkiem odpowiadającą jej literę (A, B lub C).

YouTube Turns 10 Years Old

Although it seems like it's been around forever, YouTube is now ten years old. The domain www.youtube.com was registered on Valentine's Day in 2005. Chad Hurley, along with fellow PayPal colleagues Jawed Karim and Steven Chen, created the domain after they had become frustrated that they couldn't find footage of recent news events, such as the Janet Jackson Super Bowl Halftime wardrobe malfunction and the tsunami in the Indian Ocean.

The first video was uploaded on April 23 and growth was rapid. Within the first six months, 65,000 videos per day were reported to be uploaded to the site, fetching 100 million views per day. Later that year, YouTube received investment from Sequoia Capital, and the following year was acquired by Google for \$1.65 billion.

With more than 1 billion users, YouTube has become the most important video-sharing website. Currently 300 hours of new videos are uploaded to the site every minute, three times more than one year earlier and around three quarters of the material comes from outside the USA. The site has 800 million unique users a month. It is estimated that in 2007 YouTube consumed as much bandwidth as the entire Internet in 2000. Alexa (Actionable Analytics for the Web) ranks YouTube as the third most visited website on the Internet, behind Google and Facebook.

Music dominates the all-time Top 10 chart. The #1 spot is still occupied by "Gangnam Style", the rapper Psy's infectious music video that was released in 2012 and has since generated more than two billion official views, about double the total views garnered by the second-most viewed video in YouTube history, Justin Bieber's "Baby" from 2010. LMFAO ("Party Rock Anthem"), Katy Perry ("Dark Horse" and "Roar"), Eminem ("Love the Way You Lie"), Jennifer Lopez ("On the Floor") and Shakira (Waka Waka (This Time for Africa)) also land on the Top 10, as does the second Psy's video ("Gentleman"). The only non-music video to crack the list? A little classic called "Charlie bit my finger – again!". That clip has been played more than 800 million times.

Text adapted from: www.gossipcop.com and www.tech.co

1. Hurley, Karim and Chen

- A. used to go to the same school.
- B. used to work for the same company.
- C. used to watch the same sports events.

2. YouTube is owned by

- A. Hurley, Karim and Chen.
- B. Sequoia Capital.
- C. Google.

3. In the last year alone, the number of hours of new videos uploaded to YouTube every minute
- A. has doubled.
 - B. has trebled.
 - C. has risen by three quarters.
4. According to the text, the most visited website on the Internet now is
- A. YouTube.
 - B. Google.
 - C. Facebook.
5. How many artists have more than one video on the all-time YouTube Top 10 chart?
- A. One.
 - B. Two.
 - C. Three.

Zadanie C (10 pkt.)

Przeczytaj tekst opisujący historię wynalezienia telefonu. Uzupełnij luki (1-10), wpisując brakujące wyrazy tak, aby otrzymać logiczny, spójny i poprawny językowo tekst. W każdej luce możesz wpisać tylko jeden wyraz.

Alexander Graham Bell

Alexander Graham Bell is most famous 1) _____ his invention of the telephone. He first became interested in the science of sound because 2) _____ his mother and his wife were deaf. His experiments with sound eventually led him to an idea of sending voice signals down a telegraph wire. Fortunately, he succeeded 3) _____ getting some funding, and he soon hired his famous assistant, Thomas Watson, with 4) _____ help he invented the telephone. The first words 5) _____ over the telephone were by Alexander Bell, on March 10, 1876. They were: "Mr Watson, come here, I want to see you".

It turns 6) _____ that other scientists had similar ideas. Bell had to race to the patent office in 7) _____ to get his patent in first. Luckily, he was first and, 8) _____ a result, Bell and his investors obtained a valuable patent that 9) _____ soon change the world. In 1877, they formed the Bell Telephone Company. 10) _____ have been many mergers and name changes over the years, but the company still exists and is known today as AT&T.

Text adapted from www.ducksters.com/biographies

Zadanie D (10 pkt.)

Przeczytaj tekst o nietoperzach i uzupełnij brakujące słowa, **tworząc je** od słów podanych po prawej stronie.

Bats are the second 1)_____ order of animals after the rodents, representing about 20% of all classified mammal species worldwide. Bats are present throughout most of the world, performing vital 2)_____ roles of pollinating flowers and dispersing fruit seeds. Many tropical plant species depend entirely on bats for the 3)_____ of their seeds. Bats are 4)_____ important, as they consume insect pests, reducing the need for pesticides. The smallest bat is the kitti's hog-nosed bat, which measures only 29 mm in 5)_____ and 2 g in mass. At the opposite extreme is the giant golden-crowned flying fox with a 6)_____ up to 1.6 kg and wingspan up to 1.7 m.

- 1) LARGE
- 2) ECOLOGY
- 3) DISTRIBUTE
- 4) ECONOMY
- 5) LONG
- 6) WEIGH

In European cultures, bats have long been associated with witchcraft, black magic and 7)_____. In Western culture, the bat is often a symbol of the night and its foreboding nature. The bat is a primary animal associated with fictional characters of the night, both villains, such as Dracula, and 8)_____, such as Batman. In 9)_____ tradition, however, the bat is a symbol of longevity and 10)_____.

- 7) DARK
- 8) HERO
- 9) CHINA
- 10) HAPPY

Text adapted from www.en.wikipedia.org/wiki/Bat

Zadanie E (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. Wymagana jest pełna poprawność ortograficzna.

1. If Mark doesn't train harder, he will not reach the final of the 100m hurdles this year.

DOES

Mark will not reach the final of the 100m hurdles this year
more training.

2. It's not worth asking the teacher to postpone the test.

POINT

There in asking the teacher to postpone the test.

3. "My daughter never takes any notice of my advice," said Mrs Neville.

ATTENTION

"My daughter never my advice," said Mrs Neville.

4. It seemed that every child was having great fun at the party.

ENJOYING

It seemed that all the at the party.

5. Maybe Joanna took your notes when you weren't looking.

MIGHT

Joanna your notes when you weren't looking.

6. Because it was so cold, the kids weren't allowed to play outside.

LET

Because it was so cold, the teacher didn't outside.

7. Parents usually find their children's taste in music very hard to tolerate.

PUT

Parents usually find it hard their children's taste in music.

8. I had not expected her performance to be so good.

BETTER

Her performance had expected.

9. "Where have you been, darling?" asked Peter's mother.

KNOW

Peter's mother wanted to

10. Jack's uncle was determined to pay for our tickets.

INSISTED

Jack's uncle for our tickets.

Zadanie F (10 pkt.)

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

- Cockney English is traditionally used to refer to the dialect spoken by working-class Londoners in _____ .
A the East End **B** the West End **C** Soho
- Henry Ford's most famous car manufactured in Detroit was called _____ .
A Model T **B** Model D **C** Model F
- The Empire State Building was built in _____ .
A the 1930s **B** the 1940s **C** the 1950s
- London's most famous Speakers' Corner is in _____ .
A Regent's Park **B** St James's Park **C** Hyde Park
- Manhattan is divided into the East Side and the West Side by _____ .
A Wall Street **B** Broadway **C** Fifth Avenue
- Elvis Presley's mansion in Memphis, Tennessee, one of the most-visited private homes in America, is called _____ .
A Neverland **B** Graceland **C** Tenderland
- The Thanksgiving holiday tradition in the United States is commonly associated with the first British settlers in the state of _____ .
A Maryland **B** New Hampshire **C** Massachusetts
- In American literature, the Mississippi river is connected with _____ .
A Mark Twain **B** Jack London **C** James Fennimore Cooper
- The Celtic language with the highest number of native speakers in the UK now is _____ .
A Scottish Gaelic **B** Irish **C** Welsh
- The most heavily populated city in Alaska is _____ .
A Fairbanks **B** Anchorage **C** Sitka

Zadanie G (6 pkt.)

Uzupełnij dialogi (1 – 6), wybierając brakujące kwestie z listy (A - H). **Wpisz literę** opowiadającą wybranej przez siebie kwestii **w lukę** w dialogu. **UWAGA:** Dwie kwestie nie pasują do żadnego dialogu.

1. A: I'm not coming. I've had a long day. I think I'll stay in tonight.

B: _____

A: Don't be cross with me. I'm just tired.

2. A: I'm so excited. It's my 18th birthday.

B: _____

A: Thanks.

3. A: She's an entomologist.

B: _____

A: An entomologist – she studies insects.

4. A: Are you sure you don't want it back?

B: _____

A: Thanks.

5. A: You have no experience but you might get this job.

B: _____

A: You're such a pessimist!

6. A: Who was that letter from?

B: _____

A: There's no need to be so aggressive, you know.

A. Many happy returns.

B. Cheers.

C. I should be so lucky.

D. Suit yourself.

E. Mind your own business.

F. Come again?

G. It's yours for keeps.

H. I'll keep my fingers crossed.

Zadanie H (10 pkt.)

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

1. Are you _____ favour of capital punishment?
2. Apart _____ Peter, nobody brought any food to the garden party.
3. I like her, even _____ she can be annoying at times.
4. My uncle doesn't like company when he's travelling so he always goes on holiday on his _____.
5. We had no money left for the bus fare but fortunately a friendly truck driver gave us a _____ into town.
6. She is a talented pianist as _____ as being a photographer.
7. If I _____ in charge, I would do things differently.
8. Would you _____ not smoking here? This is a non-smoking area.
9. I remember it _____ him three hours to repair his motorbike.
10. The match was cancelled _____ of heavy rain.

Zadanie I (10 pkt.)

Ostatnio slychać glosy, że centra handlowe nie powinny być otwarte w niedzielę. Napisz e-mail do kolegi z Wielkiej Brytanii.

- Podaj argument przeciwko zamykaniu centrów handlowych w niedzielę.
- Podaj argument popierający decyzję o zamykaniu centrów handlowych w niedzielę.
- Przedstaw swoje osobiste stanowisko w tej sprawie i uzasadnij je dodatkowym argumentem, innym niż te, które już ująłeś w swoim e-mailu.

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.

MIEJSCE NA BRUDNOPIS