Arkusz testowy zawiera informacje prawnie chronione do momentu rozpoczęcia konkursu.

ORGANIZATOR

OGÓLNOPOLSKI KONKURS JĘZYKA ANGIELSKIEGO


XIV EDYCJA

12 MARCA 2014

Czas pracy: 45 minut

TEST KONKURSOWY Klasa

PG 2,3,4

WPISZ KOD SZKOŁY

Witaj. Sprawdź czy twój test jest zgodny z twoim wiekiem i jest obustronnie zadrukowany. Na starcie otrzymujesz od nas pulę 112 punktów – tyle ile masz decyzji do podjęcia. Za każdą poprawną odpowiedź dopisujemy Ci jeszcze 1 punkt, za błędną zabieramy dany punkt. Gdy nie odpowiadasz, zachowujesz podarowany punkt. Pamiętaj, że każda z odpowiedzi A, B, C, D może być fałszywa lub prawdziwa. W czasie konkursu nie wolno wykorzystywać słowników, notatek, podręczników i innych pomocy naukowych. O szczegółach i wydarzeniach konkursu czytaj na stronie www.jersz.pl i fb.com/LowcyTalentowJersz. Wyniki konkursu będą dostępne do 6 tygodni. Odkryj czym jest "talent" i podejmij wyzwanie w konkursie filmowym Filman - zgłoszenia do 26.03.2014r.

Życzymy sukcesów i zapraszamy do testu konkursowego English Ace 2014!

1. To make this pancake you need a ... of honey.

- a. bar
- b. chunk
- c. spoon
- d. dollop

2. Which one is not a hobby?

- a. weaving
- b. falconry
- c. draughts
- d. beading

3. A baby boom is a period when more babies are born

- a. as usual
- b. than usual
- c. as usually
- d. than usually

4. Half the money ... was ... to charity.

- a. risen / given
- b. raised / donated
- c. rose / offered
- d. rise / proposed

5. They're living a life ... luxury ... the Bahamas.

- a. in / at
- b. with / at
- c. of / in
- d. with / on

6. She ... her bag tightly and ... towards the bus stop.

- a. edged / tripped
- b. staggered / waddled
- c. grasped / dashed
- d. gripped / headed

7. Which word could be used to describe an outfit?

- a. paisley
- b. plain
- c. polka-dot
- d. faded

Zadanie 8

8. The word 'patron' means:

- a. a famous person who supports the work of writers, artists, musicians by giving them money
- b. a Christian saint who is believed to protect a place, activity, or group of people
- c. to treat somebody in a way which shows that you think they are not very intelligent
- d. a person who uses a particular shop, hotel, restaurant, etc.

9. Which word suits the following phrases:

- your true ...
- with flying ...
- nail your ... to the mast
- a. sails
- b. words
- c. colours
- d. thoughts

10. I ... my house ... at the moment.

- a. am having / painted
- b. have / been painted
- c. have / painting
- d. am getting / painted

11. The word GROSS could be used as:

- a. an adverb
- b. a verb
- c. a noun
- d. an adjective

12. Which word has a homonym?

- a. bear
- b. left
- c. bow
- d. rose

13. A powwow

- a. is a famous American cooking competition
- b. derives from the word *pahwayaw*, which originally referred to a medicine man or shaman
- c. means "a meeting for discussion"
- d. is a gathering of Native Americans to celebrate their culture

14. I can't stand it any longer. You ...!

- a. always complain
- b. are such a grumbler
- c. should whinge less
- d. are always bellyaching

15. I'd love to see ... Thames, ... Loch Ness, ... Hague, ... Ben Nevis and ... Andes.

- a. the / the / the / ---
- b. the / --- / the / the / the
- c. --- / the / the / --- / the
- d. the / --- / the / --- / the

16. The pronunciation /'rekald/ refers to:

- a. a verb
- b. an adjective
- c. an adverb
- d. a noun

17. In 1996, just as he was planning to produce a film about the Watergate scandal, the company hit one of its frequent cash

- a. crisis
- b. crisises
- c. crises
- d. crisisses

18. The Falkland Islands are a bone of ... between the UK and Argentina.

- a. contention
- b. connection
- c. convention
- d. contamination

19. You really ought to go out - ... it will be a chance to see the fireworks.

- a. especially as
- b. not least because
- c. nevertheless
- d. therefore

20. Burns Night ...

- a. is celebrated on 25 January
- b. is celebrated by eating haggis, dancing, playing the
- bagpipes and drinking whisky c. is an English celebration
- d. is a celebration of the birthday of the painter, Robert Burns

a. sticky

- a. Sticky
- b. catch-22
- c. perilous
- d. tricky

22. It is ... to offer the repairman a tip.

21. You must admit it was a ... situation.

- a. accustomed
- b. unaccustomed
- c. customized
- d. customary

23. The dog ... a cat.

- a. smelt
- b. was smelling
- c. smelled
- d. had been smelt

24. Groundhog Day

- a. is celebrated in the US in February
- b. predicts the arrival of summer
- c. is a film starring Bill Murray
- d. means a situation that happens repeatedly in the same way

25. Lately I haven't seen the woman ... lives next door.

- a. that lives
- b., that lives
- c. who lives
- d., who lives

26. Which sentence about Saint David's Day is correct?

- a. It is observed on 3 March.
- b. It is celebrated by wearing shamrocks.
- c. It is celebrated in honour of the patron of Scotland.
- d. The Red Dragon will be flown on many more buildings than usual on this day.

27. He's made a real dog's ... of this room.

- a. bone
- b. breakfast
- c. dinner
- d. life

28. Which sentence about ANZAC Day is correct?

- a. It is a day when the USA and Great Britain honour members of their World War I soldiers.
- b. It's celebrated in spring.
- c. On this day the soldiers who fought at Gallipoli are honoured.
- d. It highlights the fact that slavery is a terrible breach of human rights.

PARTNERZY I PATRONI


