

Megaolimpiada wiedzy

Konkurs z języka angielskiego

A

DLA UCZNIÓW KLAS **6** – TYCH

.....
/KOD UCZNIĄ/

Masz przed sobą zestaw 5 zadań. Na ich rozwiązanie masz 45 minut. Czytaj uważnie treść zadań. Tylko jedna odpowiedź jest prawidłowa. Za każdą prawidłowo zaznaczoną odpowiedź otrzymasz 1 punkt, a za brak odpowiedzi ani nie otrzymujesz punktu, ani go nie tracisz. Odpowiedzi zaznacz długopisem lub piórem.

PART 1 LISTENING

zadanie 1

1 Usłyszysz rozmowę dotyczącą kosmitów. Zaznacz właściwą odpowiedź - a, b lub c.

A Who are the two speakers?

- a two close friends
- b an official and a member of the public
- c an expert and an interviewer

B Harry

- a believed in aliens before it happened.
- b does not expect to be believed.
- c can remember certain details clearly.

2 Zdecyduj, czy zdania są prawdziwe - T (true), czy fałszywe - F (false)

A Harry was on his way home when the events happened. _____

B Harry became frightened during his experience. _____

C Harry says that the aliens had taken him for research. _____

/5

PART 2 VOCABULARY

zadanie 2

Zakreśl poprawną odpowiedź a, b, lub c

1. When you buy something at the shop, you are usually given a _____

- a) recipe b) receipt c) bill

2. Most banks will _____ people money to buy a house.

- a)lend b)give c)borrow

3. I wonder if you can _____ me to play the guitar?

- a)assist b)teach c)learn

4. I always feel nervous when I have to _____ a speech.

- a)make b)perform c)do

5. We had a very _____ time in London last summer.

- a)fun b)nice c)funny

6. Would you _____ this letter to the Post Office, please?

- a)send b)take c)bring

7. My mother has a _____ job at a chemist's.

- a)half-time b)spare-time c)part-time

8. I saw a very good _____ advertised at the newspaper.

- a)job b)work c)occupation

9. Is there anything _____ you would like me to do?

- a)else b)more c)extra

10. I usually _____ up at 7 o'clock in the morning.

- a)get b)awake c)do

/10

zadanie 3

Gdzie można usłyszeć zdania 1-10? Dopasuj je do miejsc a-l. Dwa miejsca nie pasują do żadnego ze zdań.

1. *A first-class stamp, please.*
2. *I would like to buy something for my sore throat.*
3. *Have you got these in size 8?*

4. Which floor do you want?
5. I've got a pain in my chest.
6. You may now kiss the bride.
7. Flight SK12345 is now boarding through Gate 11.
8. A wash and a blow dry, please.
9. This is your captain speaking.
10. How much are the carrots?

- a) at the wedding
- b) at the greengrocer's
- c) at the post office
- d) at the ironmonger's
- e) at the lift
- f) at the doctor's
- g) on a plane
- h) at the hairdresser's
- i) at the chemist's
- j) at the newsagent's
- k) at the airport
- l) at the shoe shop

/10

PART 3 GRAMMAR

zadanie 4

Wybierz poprawną odpowiedź a,b,c, lub d.

1. _____ I worked hard, I failed the test.

- a)Although b)Despite c)Because d)So

2. She told me _____ number but I forgot it.

- a)her b)hers c)my d)his

3. My uncle _____ be a doctor.

- a)use to b)used to c)was d) didn't used to

4. Can you look _____ my cat this weekend and keep him company?
a)with b)for c)into d)after
5. _____ Kate nor I went to the party.
a)Both b)Not c)Didn't d)Neither
6. She'll help my brother if he _____ her some respect.
a)will show b)show c)shows d)shown
7. Do you _____ if I open the window?
a)mind b)matter c)wish d)think
8. Tell him _____.
a)not come b)not to come c)to not come d)not coming
9. We _____ together since 1999
a)are living b)live c)have been living d)did live
10. I _____ go to the dentist yesterday.
a)must b)musted c)have to d)had to

/10

PART 4 READING

zadanie 5

Przeczytaj fragment z pamiętnika pewnego turysty z podróży do Włoch . Zakreśl poprawną odpowiedź a, b, lub c – do wyboru jest zawsze prawda (TRUE), fałsz (FALSE), lub jeśli informacja nie została podana w tekście (DOESN'T SAY)

I arranged to stay in a farmhouse outside a village in southern Italy. My itinerary said that the plane arrived in Italy at five o'clock in the afternoon and it was a thirty-minute drive from the airport to the village. I wanted to get to my destination before it got dark, so I could have a drink, watch the sunset, and enjoy an evening meal!

The problem began at Heathrow airport. My plane was three hours late. I walked around the airport, looked in the shops, and drank coffee in the cafes. I didn't eat anything. That was a mistake! When the plane finally took off, they gave me a cold, tasteless meal which I couldn't eat.

We arrived in Italy in the early evening. The sun was setting as I was collecting my bags! I missed it completely! I went to the desk to find my hire car and that's when I discovered the next problem. The receptionist couldn't find my name on the computer and there

were no more cars. There were no buses or trains to the village, and the taxis were on strike.

The receptionist felt sorry for me. She phoned her brother, Alessandro, who agreed to take me to the village. Alessandro arrived in a very old car and we set off. Fifteen minutes later... we broke down. I was tired, depressed, and very, very hungry. Luckily, Alessandro was a mechanic. After an hour, he fixed the car and we started driving again.

It was nearly midnight when we arrived at the farmhouse. A man opened the door and smiled. 'Come in,' he said. 'We waited for you.' I sat with a group of the friendliest people I've ever met and had an absolutely wonderful meal.

(source: NEF Pre-Intermediate Tests)

1. He bought some souvenirs at Heathrow airport.

- a) True b) False c) Doesn't say

2. He had a snack at the airport.

- a) True b) False c) Doesn't say

3. He complained about the meal on the plane.

- a) True b) False c) Doesn't say

4. He planned to walk to the village from the airport.

- a) True b) False c) Doesn't say

5. His name wasn't on the computer of the hired car company.

- a) True b) False c) Doesn't say

6. He couldn't get a train to the village because they were on strike.

- a) True b) False c) Doesn't say

7. The receptionist asked a relative to help the writer.

- a) True b) False c) Doesn't say

8. Alessandro was a taxi driver.

- a) True b) False c) Doesn't say

9. When the car broke down, Alessandro phoned a mechanic.

- a) True b) False c) Doesn't say

10. There was no food for the writer at the farmhouse.

- a) True b) False c) Doesn't say