

Arkusz testowy zawiera informacje prawnie chronione do momentu rozpoczęcia konkursu.

OGÓLNOPOLSKI KONKURS JĘZYKA ANGIELSKIEGO

English Ace

TEST KONKURSOWY
klasa

GIM 1

ORGANIZATOR

JERSZ
ŁOWCY TALENTÓW

XIV EDYCJA
12 MARCA 2014
Czas pracy: 45 minut

WPISZ KOD SZKOŁY

Witaj. Sprawdź czy twój test jest zgodny z twoim wiekiem i jest obustronnie zadrukowany. Na starcie otrzymujesz od nas pulę 104 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 www.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. **We usually eat in a school**
 - a. restaurant
 - b. canteen
 - c. dormitory
 - d. cloakroom
2. **When I was a student, I lived with three students in one flat.**
 - a. more
 - b. just
 - c. less
 - d. –
3. **- Are you going to work tomorrow? - No, I'm tomorrow.**
 - a. busy
 - b. occupied
 - c. free
 - d. light
4. **On holiday last year my friends and I stayed in the room.**
 - a. same
 - b. biggest
 - c. most comfortable
 - d. last
5. **Let's meet the cinema at 6:00 p.m.**
 - a. on
 - b. of
 - c. from
 - d. with
6. **It never snows here December.**
 - a. on
 - b. from
 - c. at
 - d. in
7. **As much as I try, I never arrive to the class time.**
 - a. on
 - b. in
 - c. at
 - d. for
8. **I'm going to give this to the shop. It's the wrong size.**
 - a. away
 - b. up
 - c. back
 - d. in
9. **Don't forget to lock the**
 - a. door
 - b. car
 - c. gate
 - d. cage
10. **„When I work late, I feel ill.” =**
 - a. Working late affects my well-being.
 - b. Working late makes me ill.
 - c. I'm sick when I work late.
 - d. I feel fine when I don't work late.

11. Which of the following sentences is/are incorrect?

- a. If I were you, I would start studying.
- b. Maintaining a boat cost a lot of money.
- c. May I have a loaf of milk, please?
- d. If your back hurts, you should see the doctor.

12. You can hear the /eə/ sound in:

- a. turn
- b. air
- c. away
- d. where

13. You can hear the /ʊə/ sound in:

- a. four
- b. pure
- c. put
- d. could

14. She isn't Tom tonight or ever again. They **have broken up**.

- a. looking for
- b. hanging out with
- c. seeing
- d. going out with

15. I really an ice-cream. It's really hot today!

- a. fancy
- b. want
- c. eat
- d. devour

16. Snakes if they scared.

- a. escape/are
- b. bite/were
- c. bite/are
- d. would bite/were

17. - What does the word "equivocate" mean?

- I don't know. You have to it

- a. seek/up
- b. see/in
- c. look/up
- d. stare/down

18. - I have to call Bristol. Can I call direct?

- No, I have to put you

- a. up
- b. down
- c. through
- d. on

19. If we friends, I angry with you.

- a. weren't/would make
- b. were/wouldn't be
- c. weren't/would be
- d. are/would be

20. - you to Canada?

- Yes, I, twice. First time I there 2 years ago.

- a. Have/been/have/have gone
- b. Have/be/have/went
- c. Have/been/have/went
- d. Have/ever been/have/went

21. What are your plans for the next year?

- a. I'm going to travel to China.
- b. I'm coming back home from England.
- c. I'll take up a driving course.
- d. I go to university.

22. "A bird in a hand is

- a. helpless like a baby"
- b. wins a lot of money
- c. worth two in a bush"
- d. will never fly again"

23. Australia Day is celebrated on:

- a. 1st December
- b. 26th January
- c. 14th February
- d. 7th July

24. A day when you can play jokes on other people is called in Great Britain:

- a. Boxing Day
- b. April's Fool Day
- c. Maundy Thursday
- d. St. Patrick's Day

25. What do Americans do on Independence Day?

- a. have family picnics
- b. arrange fireworks shows
- c. display national flags
- d. go trick-or-treating

26. "Samhain" is an old-fashioned name for which celebration?

- a. Easter
- b. Christmas
- c. Halloween
- d. St. Valentine's Day

PARTNERZY I PATRONI

