

ŁOWCY TALENTÓW – JERSZ WILCZYN ul. Dębowa 2 55-120 OBORNIKI ŚLĄSKIE tel./fax 71-310-48-17; tel. 501-101-866 www.mat.edu.pl info@mat.edu.pl

ENGLISH ACE 2011

16.03.2011

SOWA – klasa II gimnazjum

Czas trwania konkursu: 45 minut

Witamy Cię. Otrzymujesz od nas 108 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 używać słowników, notatek, podręczników itp.** Życzymy przyjemnej pracy. Powodzenia!

1. I went to the thea	tre and I loved it! The actor	s came and ran through the aud	lience the play!
A) during	B) when	C) since	D) until
2. When you've got	flu, you usually have		
A) a high fever	B) sprain	C) a headache	D) a rash
	eally looking forward to our	holiday!	
		a) a	
A) Well, I'm not.	B) Neither am I.	C) So am I.	D) Not as much as I am!
4. You can beat			
A) a football team	B) a prize	C) an egg	D) a competition
5. Can vou believe i	t? Last night, my daughter o	came home andd	lid her homework!
A) badly	B) immediately	C) expressly	
11) saary	D) immediately	c) empressiy	D) winingiy
6. Tom,			
A) when	B) how	C) where	D) who
7. Betty said to Dan	iel "Come and help me!" =	Betty told Daniel	
A) he should come and help her		B) you come and help	
C) came and helped her		D) to come and help her	
9 My house is	house in our tow	vn	
	B) the most beautiful	C) more beautiful	D) as beautiful as any
A) beautiful	b) the most beautiful	C) more beautiful	D) as beautiful as any
9. While my husban	d, I	the house.	
A) slept / cleaned		B) was sleeping / cleaned	
C) was sleeping/wa	s cleaning	D) slept / was cleaning	
10. My cousin	in France for	6 months	
A) is working		C) has been working	D) will work
,	, 8	5, 6	,
11. You can look			
A) for a good bargain in the sales		B) <i>through</i> a newspaper	
C) into a word in a dictionary		D) at a film on TV	
12. He	very tired if he	to bed soon.	
•	I't go B) 'll be / doesn't		D) will be /will go

A) wrench	B) proper	C) raw	D) careful	
14. If you were going A) a sink	g on holiday, what might you B) a vase	put in your suitcase? C) goggles	D) a towel	
A) I have written the	· ·	B) she wrote the letter the day before D) she wrote the letter on the previous day		
16. Peter: Are yo Vicky: Not re A) as	u ok? eally. I often have headaches, t B) than	out today, it hurts even more C) to	usual. D) that	
,	to go, my train leaves in two n	,	D) tilat	
		C) Go well	D) Hold on to yourself	
18. In which word(s) A) heaven	can you find the /i:/ sound? B) treat	C) l <u>i</u> ve	D) l <u>ea</u> ve	
19. My youngest sist A) crawl	er started tov B) use a knife and fork		D) suck her thumb	
	night you find in a hospital? B) a waiting room	C) a ward	D) a surgeon	
21. Hello,A) I'll have	. a tuna sandwich, please. B) -	C) I would like	D) Give it to me	
22. I saw Julia Roberts in a film for the first time 5 years ago and to be an actress				
23. Which of these c A) a cabbage	an be <i>wholegrain</i> ? B) a loaf of bread	C) milk	D) beef	
24. What a lovely jac A) at the waist	cket! It fits you so well B) at the heel	C) at the knuckle	D) -	
25. Which of these is A) Hugh Laurie	s/are American actors? B) Hugh Grant	C) Johnny Depp	D) Keanu Reeves	
26. <i>Snowdon</i> is the h A) Scotland	ighest mountain in B) Australia	C) Wales	D) North Carolina	
27. Which of these is A) Yorkshire	s/are <u>not</u> English county/ies? B) Hertfordshire	C) Devon	D) New Hampshire	