

**Małopolski Konkurs Języka Angielskiego dla uczniów klas IV-VI szkół podstawowych
w roku szkolnym 2014/2015
Etap szkolny
6 listopada 2014**

	ZADANIE							Razem
	A	B	C	D	E	F	G	
Maksymalna liczba punktów	8	6	6	6	6	10	8	50
Uzyskana liczba punktów								
Liczba punktów po weryfikacji								

Miejsce na wklejenie metryczki z danymi ucznia

Droga Uczennico! Drogi Uczniu!

Przed przystąpieniem do rozwiązywania testu należy zakodować pracę zgodnie ze wskazaniami Komisji Konkursowej.

Test, który masz przed sobą, zawiera siedem zadań (od A do G). Przeczytaj uważnie polecenia i przykłady do zadań. W zadaniu D i F wymagana jest całkowita poprawność ortograficzna.

Pamiętaj, żeby pisać czytelnie (długopisem lub piórem), gdyż nieczytelność liter dyskwalifikuje odpowiedź. Możesz pisać drukowanymi literami. Nie używaj korektora. Jeśli jeszcze nie wyłączyłeś/wyłączyłaś telefonu komórkowego, zrób to teraz.

Czas przeznaczony na rozwiązanie testu: **60 minut.**

Życzymy Ci satysfakcji z uczestnictwa w konkursie i uzyskania wysokiego wyniku.

GOOD LUCK!

Organizatorzy Konkursu

ZADANIE A

Przeczytaj tekst. Z podanych odpowiedzi wybierz właściwą, zgodną z treścią tekstu. Zakreśl literę A, B lub C. Za każdą poprawną odpowiedź otrzymasz 2 punkty.

I'm Jill and I live in a flat with my parents, two brothers – Peter and Tom and a cat. We live close to the sports centre but our flat is not near my school so it takes me 20 minutes to get there by bus. There's a big park opposite our flat but there aren't any shops.

My grandparents live in a small house in the country. I usually go to visit them in my parents' car. When the weather's good, I ride a bike in a forest. There's also a lake, so the whole family can sail a boat on it. I love spending holidays at my grandparents'.

My favourite room is my bedroom. I haven't got a TV in my room but there's a CD player, a guitar and a lot of books. If I want to use the Internet, I go to Peter's room. He's got a computer and a printer too. But I think that my room's more comfortable than his.

My favourite subject is Art. I love painting and drawing. My grandparents have a big collection of my landscape pictures. I'm going to be an artist and have my own studio. I will not be a teacher like Mum because it's a difficult job. And I don't want to be a doctor like Dad. Working in a hospital is not for me!

1 Where's Jill's flat?

A Opposite the sports centre.

B Close to the shop.

C Far from her school.

2 Jill goes to see her grandparents by

A car.

B boat.

C bike.

3 What's in Peter's room?

A a CD player

B a computer

C a guitar

4 What does Jill want to be?

A a doctor

B a painter

C a teacher

Zadanie A	1	2	3	4	Razem	Sprawdzający
Punktacja						
Po weryfikacji						

ZADANIE B

Z podanych dwóch możliwości wybierz i podkreśl właściwą. Za każdą poprawną odpowiedź otrzymasz 1 punkt.

PRZYKŁAD: Are there any / **much** apples at home?

1. John is a good student. He always does his **housework** / **homework** on time.
2. Their flat is on the **fifth** / **five** floor.
3. Mary's brother **is talking** / **is saying** on the phone at the moment.
4. Our city is famous **from** / **for** film and music festivals.
5. My mother **learns** / **teaches** Maths to primary school children.
6. I read an **interesting** / **interested** article about volcanoes.

Zadanie B	1	2	3	4	5	6	Razem	Sprawdzający
Punktacja								
Po weryfikacji								

ZADANIE C

Z podanych możliwości wybierz i podkreśl tę, która najlepiej pasuje do podanego zdania. Za każdą poprawną odpowiedź otrzymasz 1 punkt.

PRZYKŁAD: My brother works as a computer He creates programs for his company.

a) secretary

b) programmer

c) assistant

1. My sister has to go to the dentist. She's got
 a) a sore throat b) a stomachache c) a toothache
2. Many animals like bats or bears sleep the winter.
 a) in c) at c) on
3. Natalie always says 'please' and 'thank you'. She is really
 a) polite b) rude c) surprised
4. is your mum? At work.
 a) Who b) Where c) What
5. It's my brother's birthday next week. I bought a great CD for
 a) his b) he c) him
6. It was almost midnight when they in Paris.
 a) came b) arrived c) visited

Zadanie C	1	2	3	4	5	6	Razem	Sprawdzający
Punktacja								
Po weryfikacji								

ZADANIE D

Uzupełnij każde z poniższych zdań jednym słowem. W zadaniu wymagana jest całkowita poprawność ortograficzna. Liczba kresek odpowiada liczbie liter w brakującym słowie. Pierwsza litera brakującego wyrazu została podana. Za każdą poprawną odpowiedź otrzymasz 1 punkt.

*PRZYKŁAD: My grandparents have a beautiful garden. They are really **p** _ _ _ _ of it.*

ODPOWIEDŹ: proud

1. Simon is fourteen. He can't **d** _ _ _ _ a car yet.
2. Eva is my mum's sister. She is my **a** _ _ _ .
3. We want to visit London, the **c** _ _ _ _ _ of the UK.
4. Our family often watches TV in the **l** _ _ _ _ _ room.
5. Tom's older sister works in a hospital as a doctor. She looks **a** _ _ _ _ ill people.
6. Robert's father got up **e** _ _ _ _ to catch the first train to Warsaw.

Zadanie D	1	2	3	4	5	6	Razem	Sprawdzający
Punktacja								
Po weryfikacji								

ZADANIE E

Z podanych trzech możliwości wybierz i podkreśl właściwą. Za każdą poprawną odpowiedź otrzymasz 1 punkt.

PRZYKŁAD: They aren't playing / don't play / isn't playing outside now. It's too cold.

1. Was / Are / Were you at the theatre last Saturday?
2. Andy want to / can / has to study hard this week. He has an important exam next Monday.
3. I won't / shouldn't / couldn't be late again, I promise.
4. I'm sorry, you didn't have to / mustn't / don't have to take pictures in the museum.
5. A bike is as slow / the slowest / slower than a car.
6. They went / go / are going on a school trip two days ago.

Zadanie E	1	2	3	4	5	6	Razem	Sprawdzający
Punktacja								
Po weryfikacji								

ZADANIE F

Zadaj pytania o informację zawartą w podkreślonej części poniższych zdań. W zadaniu wymagana jest całkowita poprawność ortograficzna. Za każdą poprawną odpowiedź otrzymasz 2 punkty.

PRZYKŁAD: Mr Davis is my new teacher.

ODPOWIEDŹ: Who is Mr Davis?

- 1 Sheila waters the plants every day.

.....?

2. They played the match at the stadium.

.....?

3. Theresa can play the guitar.

.....?

4. Steve is going to have his swimming lesson on **Wednesday**.

.....?

5. Martha and Ann visit their grandparents **every** Sunday.

.....?

Zadanie F	1	2	3	4	5	Razem	Sprawdzający
Punktacja							
Po weryfikacji							

ZADANIE G

Z podanych trzech możliwości wybierz i podkreśl właściwą. Za każdą poprawną odpowiedź otrzymasz 1 punkt.

PRZYKŁAD: How are you?

A See you.

B Fine, thanks.

C He's fine, thanks.

1. Where are you going now?

A Oh, good! I'll borrow some books.

B To the library. Come with me, please.

C I don't know where it is.

2. What's the weather like today?

A It was great.

B That's not too bad.

C It's quite nice.

3. Would you like a glass of juice?

A That's a great idea.

B Not many.

C Here you are.

4. Are you good at basketball?

A Yes, of course. He likes it.

B Yes, I'm on a team.

C Who, me? No, I don't.

5. What's your brother like?

A He is really sporty.

B His name's Martin.

C He's only four.

6. What are you going to do on Saturday?

A I don't know what time it is.

B I was at the museum with my parents.

C I'm not sure. I think I'll stay at home.

7. How do you get to school?

A Every day.

B On foot.

C It's not far.

8. Did you like the concert?

A No, I don't. They're really boring.

B It was OK. The music was fantastic.

C No, it wasn't. It was too long.

Zadanie G	1	2	3	4	5	6	7	8	Razem	Sprawdzający
Punktacja										
Po weryfikacji										