

KURATORIUM
OŚWIATY
W KRAKOWIE

**Małopolski Konkurs Języka Angielskiego
dla uczniów klas gimnazjów
w roku szkolnym 2017/2018
Etap wojewódzki
9 marca 2018 r.**

	ZADANIE											Razem
	A	B	C	D	E	F	G	H	I	J	K	
Maksymalna liczba punktów	5	8	10	10	10	14	10	14	14	10	15	120
Uzyskana liczba punktów												
Sprawdzający												
Punktacja po weryfikacji												
Sprawdzający												

Miejsce na wklejenie metryczki z danymi ucznia

Droga Uczennico! Drogi Uczniu!

Przed przystąpieniem do rozwiązywania zadań konkursowych, wpisz na oddzielnej karcie swoje imię i nazwisko, nazwę szkoły oraz imię i nazwisko nauczyciela przygotowującego Cię do konkursu. Wypełnioną kartę z danymi osobowymi włóż do przygotowanej koperty i zaklej.

Arkusze, który masz przed sobą, zawiera jedenaście zadań (od A do K). Przeczytaj bardzo uważnie polecenia i przykłady do zadań. Zwróć uwagę na to, że w zadaniach D, E, F, H i I wymagana jest całkowita poprawność ortograficzna. Akceptowane są skrócone formy czasowników.

Pamiętaj, żeby pisać czytelnie (długopisem lub piórem), gdyż nieczytelność liter dyskwalifikuje odpowiedź. Możesz pisać drukowanymi literami. Nie używaj korektora ani długopisu zmaziwalnego. Pamiętaj, że brak wyboru odpowiedzi lub zaznaczenie większej liczby odpowiedzi będzie traktowane jako błędna odpowiedź. Jeśli się pomylisz, skreśl błędną odpowiedź, a właściwą oznacz określeniem „dobrze”.

Zadanie A sprawdza rozumienie ze słuchu. Zadanie B sprawdza rozumienie tekstu pisanego. Zadania od C do I badają znajomość środków językowych. Zadania J i K sprawdzają wiedzę o kulturze i zwyczajach Wielkiej Brytanii.

Jeśli jeszcze nie wyłączyłaś/wyłączyłeś telefonu komórkowego, zrób to teraz.

Czas przeznaczony na rozwiązanie testu: **90 minut**.

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

GOOD LUCK!

Organizatorzy Konkursu

CZEŚĆ I – ROZUMIENIE ZE SŁUCHU

ZADANIE A

Usłyszysz dwukrotnie pięć wiadomości. Do każdej z nich (1-5) dopasuj właściwe zdanie (A-F) i wpisz odpowiednią literę w miejsce kropek. Jedno zdanie zostało podane dodatkowo i nie pasuje do żadnej wiadomości. Za każdą poprawną odpowiedź otrzymasz 1 punkt.

News items:

1. **A** This passenger had the wrong footwear.
2. **B** These passengers will need special certificates.
3. **C** This passenger wanted to save some money.
4. **D** These passengers were accused of cruelty.
5. **E** This passenger had no travel documents.
F These passengers tried to smuggle a device.

Zadanie A	1	2	3	4	5	Razem	Sprawdzający
Uzyskana liczba punktów							
Punktacja po weryfikacji							

CZEŚĆ II – ROZUMIENIE TEKSTU PISANEGO

ZADANIE B

Przeczytaj uważnie tekst, z którego usunięto siedem fragmentów. Do każdej luki (1-8) dobierz brakujący fragment tekstu (A-I), aby otrzymać spójny i logiczny tekst. W każdą lukę wpisz literę, którą oznaczony został brakujący fragment. Jeden z nich został podany dodatkowo i nie pasuje do żadnej luki. Za każdą poprawną odpowiedź otrzymasz 1 punkt.

I am now more than glad that I did not pass into the grammar school five years ago, although it was a disappointment at the time. I was always good at English, but not so good at the other subjects.

1. One day I was sent over to the grammar school with a note for one of the teachers. You should have seen the mess! The corridors were dusty and I saw dust on the window sills, which were chipped. I saw into one of the classrooms. It was very untidy in there.

I am also glad that I did not go to the grammar school because of what it does to one's habits. This may appear to be a strange remark, at first sight. It is a good thing to have an education behind you, and I do not believe in ignorance but I have had certain experiences with educated people since going out into the world.

I am seventeen years of age and left school two years ago last month. **2.** I must say that when I went for the interview, I was surprised at the dirty windows. The stairs up to the offices were also far from clean. There was a little waiting-room, where some of the elements were missing from the gas fire, and the carpet on the floor was worn.

However, Mr Heygate's office, into which I was shown for the interview, was better. The furniture was old, but it was polished, and there was a good carpet, I will say that. The glass of the bookcase was very clean.

3. He was far from smart in appearance. You should have seen the mess! There was no floor covering whatsoever, and so dusty everywhere. There were shelves all around the room with old box files on them. The box files were falling to pieces, and all the old papers inside them were crumpled. The worst shock of all was the tea-cups.

4. There were not enough saucers to go round, etc. I will not go into the facilities, but they were also far from hygienic.

After three days I told Mum and she was upset, most of all about the cracked cups. We never keep a cracked cup, but throw it out, because those cracks can harbor germs. So mum gave me my own cup to take to the office.

Everyone admires our flat because Mum keeps it spotless, and Dad keeps doing things to it. I well recall the Health Visitor remarking to Mum, 'You could eat off your floor, Mrs Merrifield.' **5.**

Then, at the end of the week, when I got my salary, Mr Heygate said, 'Well, Lorna, what are you going to do with your first pay?' I did not like him saying this, and I nearly passed a comment, but I said, 'I don't know.' He said, 'What do you do in the evenings, Lorna? Do you watch telly?' I did take this as an insult, because we call it TV and his remark made me out to be uneducated. **6.**

Next, I was sent by the agency to a publisher's for an interview, because of being good at English. One look was enough! No mess. **7.** My boss, Mr Marwood, is very smart in appearance. He is well spoken, although he has not got a university education behind him. There is special lighting over the desks and the typewriters are the latest models. So I am happy here.

I have met other people too. I had to go to the doctor's house to fetch a prescription for my young brother, Trevor. I rang the bell and Mrs Darby came to the door. She was small with fair hair. I had to wait in their living-room, and you should have seen the state it was in! **8.**

*Adapted from 'You Should Have Seen the Mess' by Muriel Spark
in: The Second Penguin Book of English Short Stories, edited by Christopher Dolley*

- A.** It was my duty to make tea, morning and afternoons. Miss Bewlay showed me where everything was kept. It was kept in an old orange box, and the cups were all cracked.
- B.** I was to start on the Monday so along I went. They took me to the general office, where there were two senior typists and a clerk, Mr Gresham.
- C.** That interview was a success and I am still at Low's Chemical Co. It is a modern block with a quarter of an hour rest period, morning and afternoon.

- D.** I am glad that I went to the secondary modern school, because it was only constructed the year before. Therefore, it was much more hygienic than the grammar school. The secondary modern was light and airy, and the walls were painted with a bright washable gloss.
- E.** There were broken toys on the carpet and the ash trays were full up. There were contemporary pictures on the walls but the furniture was old-fashioned with covers that needed a good wash.
- F.** I liked them but I didn't like the mess and it was a surprise. But I also kept in touch with them for the opportunity of meeting people. Mum and Dad were pleased that I had made nice friends.
- G.** I had my A certificate for typing, so I got my first job as a junior in a solicitor's office. Mum was pleased at this and Dad said it was a first-class start as it was an old-established firm.
- H.** I just stood and did not answer, and he looked surprised. Next day, Saturday, I told Mum and Dad about the facilities, and we decided I should not go back to that job.
- I.** It is true that you could eat your lunch off Mum's floor and any hour of the day or night you will find every corner clean and tidy.

Zadanie B	1	2	3	4	5	6	7	8	Razem	Sprawdzający
Uzyskana liczba punktów										
Punktacja po weryfikacji										

CZĘŚĆ III – ZNAJOMOŚĆ ŚRODKÓW JĘZYKOWYCH

ZADANIE C

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

Przykład: There's a rumour that the vice president wants to from his post.

- a) prevent c) cancel e) postpone d) **resign**

1. It seems that medical science is of discovering a cure for cancer.

- a) on the verge c) on the tip
b) on the corner d) on the rim

2. It's difficult to grow good vegetables in the poor in this area.

- a) crust c) soil
b) dirt d) silt

3. I'm afraid you missed the of my argument.

- a) subject c) topic
b) concept d) point

Odpowiedź: become

1. We've never had a **d** _ _ _ _ _ like this. Not a single drop of rain has fallen here for months.
2. Most of our employees have _ _ _ _ **i** _ _ _ working hours. It's up to them what time they start and how many hours a day they spend at work.
3. My eyesight began to _ _ _ _ **r** _ _ **r** _ _ _ quite rapidly. I'll have to visit an eye specialist and wear glasses.
4. We had been waiting for a message from our daughter for five hours. At midnight, when she _ **v** _ _ **t** _ _ _ _ _ phoned, we were all relieved.
5. We were heading _ _ _ **a** _ _ _ Kigali when our truck broke down.
6. Women are still _ _ **c** _ _ **d** _ _ from this club. Only men can join it.
7. Is it true that specialists can **e** _ _ _ **m** _ _ _ the age of a tree just by examining its trunk?
8. Thousands of people suffer from _ _ _ **o** _ _ _ _ but doctors hardly know how to help them. Sleepless nights can be a real nuisance for them.
9. Many of us are **d** _ **u** _ _ _ _ about the value of these new educational strategies. They can cause problems instead of solving them.
10. John's _ **o** _ _ _ **t** _ _ _ _ _ can be irritating. He never remembers where he has put something or what he was supposed to do.

Zadanie D	1	2	3	4	5	6	7	8	9	10	Razem	Sprawdzający
Uzyskana liczba punktów												
Punktacja po weryfikacji												

ZADANIE E

Uzupełnij luki odpowiednią formą wyrazu utworzonego od słowa podanego na końcu każdego zdania. Wymagana jest całkowita poprawność ortograficzna wpisywanych wyrazów. Za każdą poprawną odpowiedź otrzymasz 1 punkt.

Przykład: She opened the drawer and took out an old family picture. **CARE**

Odpowiedź: carefully

1. Our students receive a monthly of fifty pounds for food.
ALLOW
2. It is to book your airline tickets in advance. **ADVANTAGE**
3. I told him I'd meet him here, but perhaps he and went straight to the restaurant. **UNDERSTAND**
4. There's no to the museum on Mondays. **ADMIT**
5. Life in Europe increased greatly in the 20th century. **EXPECT**
6. Is it possible to between a hobby and an interest? **DISTINCT**
7. The lioness has instincts like any other female animal.
MOTHER
8. Ann has always believed in women's rights. **PASSION**
9. I think you should on food by not eating in restaurants all the time. **ECONOMY**
10. The problems which we found hard to solve previously have been more since we hired good advisors. **MANAGE**

Zadanie E	1	2	3	4	5	6	7	8	9	10	Razem	Sprawdzający
Uzyskana liczba punktów												
Punktacja po weryfikacji												

ZADANIE F

Przetłumacz fragmenty podane w nawiasach na język angielski. Użyj **od dwóch do pięciu wyrazów**. Wymagana jest całkowita poprawność ortograficzna. Za każdą poprawną odpowiedź otrzymasz 2 punkty.

Przykład: The police arrested the man trying to (**przemycić ukradzione**) diamonds out of the country.

Odpowiedź: smuggle the stolen

1. (**Szkoda, że nie zostałem**) I a lawyer.

1. The story that you (**just / tell / we / remind**)
me of something.
2. I found it really difficult (**get / used / drive**)
on the left side of the road.
3. Harry congratulated (**we / get / engage**)
4. Excuse me, how long (**I / need / walk**)
reach the nearest village?
5. Let (**he / apologise / Mary**)
being late again.
6. It's no use (**try / convince / they / change**)
..... their decision.
7. I (**not / allow / stay**) up late when I was younger.

Zadanie H	1	2	3	4	5	6	7	Razem	Sprawdzający
Uzyskana liczba punktów									
Punktacja po weryfikacji									

ZADANIE I

Uzupełnij drugie zdanie tak, aby znaczyło to samo, co pierwsze. Wykorzystaj podany wyraz, ale nie zmieniaj jego formy. Użyj **od trzech do pięciu wyrazów**, wliczając wyraz podany. Wymagana jest całkowita poprawność ortograficzna wpisywanych wyrazów. Formy skrócone traktujemy jak jeden wyraz. Za każdą poprawną odpowiedź otrzymasz 2 punkty.

Przykład: My parents last went to Rome four years ago. **YEARS**

Odpowiedź: It ... **is / has been four years since** ... my parents last went to Rome.

1. Whose bicycle is this? **BELONG**

Who

2. It looks as if Annie has forgotten about my birthday. **SEEMS**

Annie
about my birthday.

3. Someone is coming to repair the freezer tomorrow. **HAVING**

I tomorrow.

4. The management said that it was important for us to wear dark suits to the meeting. **INSISTED**

The management
 dark suits to the meeting.

5. We have no sugar left. **RUN**

We sugar.

6. There is no doubt Mike will come to Warsaw on Friday. **ARRIVE**

Mike is Warsaw
 on Friday.

7. The truth didn't become known until many centuries later. **UNTIL**

Not the
 truth become known.

Zadanie I	1	2	3	4	5	6	7	Razem	Sprawdzający
Uzyskana liczba punktów									
Punktacja po weryfikacji									

CZĘŚĆ III – WIEDZA O KULTURZE I ZWYCZAJACH WIELKIEJ BRYTANII

ZADANIE J

Zakreśl odpowiedź, która jest zgodna z treścią danego pytania. Za każdą poprawną odpowiedź otrzymasz 1 punkt.

- One foot is equal to
 - 10 inches.
 - 12 inches.
 - 11 inches.
 - 13 inches.
- The king of British cheeses is
 - Double Gloucester.
 - Blue Stilton.
 - Red Leicester.
 - Cheshire cheese.
- John Constable painted mainly
 - portraits.
 - still lifes.
 - landscapes.
 - figures.
- There is no fixed date for
 - Good Friday.
 - Spring Bank Holiday.

- b) May Day. d) Summer Bank Holiday.
5. Edward Elgar was
 a) a composer. c) a dramatist.
 b) a sculptor. d) a painter.
6. Which British coins are heptagonal?
 a) 1p and 2p c) 5p and 10p
 b) 20p and 50p d) £1 and £2
7. 'Pink Floyd' is known for
 a) 'Lady Jane'. c) 'Smoke on the Water'.
 b) 'The Dark Side of the Moon'. d) 'My Generation'.
8. The richest and the most valuable sports club is
 a) Manchester United. c) Stoke City.
 b) Nottingham Forest. d) Queen's Park.
 c)
9. BLT, submarine, club and chip butty are the names of
 a) pies. c) sandwiches.
 b) puddings. d) pasties.
10. Walter of Ockham is known for
 a) Ockham's knife. c) Ockham's blade.
 b) Ockham's sword. d) Ockham's razor.

Zadanie J	1	2	3	4	5	6	7	8	9	10	Razem	Sprawdzający
Uzyskana liczba punktów												
Punktacja po weryfikacji												

ZADANIE K

Dopasuj poniższe nazwiska (1-15) do podanych tytułów (A-O). Każdy z nich może być użyty tylko raz. Wpisz rozwiązania do tabeli pod zadaniem. Za każdą poprawną odpowiedź otrzymasz 1 punkt.

- | | |
|---------------------|--------------------|
| 1. Francis Bacon | A. The Homecoming |
| 2. Tom Stoppard | B. Leviathan |
| 3. Geoffrey Chaucer | C. Robinson Crusoe |
| 4. Alfred Hitchcock | D. Frankenstein |

- | | |
|-------------------------|---|
| 5. Daniel Defoe | E. Peter Grimes |
| 6. Benjamin Britten | F. Arcadia |
| 7. Mary Shelley | G. Psycho |
| 8. Harold Pinter | H. The Triptych |
| 9. Isaac Newton | I. On Denoting |
| 10. George Gordon Byron | J. Don Juan |
| 11. Bertrand Russell | K. Utilitarianism |
| 12. Thomas Hobbes | L. The Canterbury Tales |
| 13. John Locke | M. A Brief History of Time |
| 14. Stephen Hawking | N. Two Treaties of Government |
| 15. John Stuart Mill | O. Philosophiae Naturalis Principia Mathematica |

1	2	3	4	5	6	7	8	9	10	11	12	13	14	15

Zadanie K	1	2	3	4	5	6	7	8	8	10	11	12	13	14	15	Razem	Sprawdzający
Uzyskana liczba punktów																	
Punktacja po weryfikacji																	

**Małopolski Konkurs Języka Angielskiego dla uczniów gimnazjów
w roku szkolnym 2017/2018**

Etap wojewódzki - 9 marca 2018 r.

Transkrypcja do zadania A

Listen to some of the strange news from airports from around the world:

One

A man travelling from Iceland to England was arrested at the Iceland Keflavík International Airport for attempting to avoid an excess luggage fee by wearing eight pairs of pants and ten shirts.

Ryan Carney Williams, who goes by Ryan Hawaii, was reportedly denied a boarding pass at the British Airways desk for his flight home after he put on all his clothes that wouldn't fit properly in his checked luggage. The airline turned an over-dressed Hawaii away for being rude, and when he refused to leave the desk, a security guard was called.

Once Hawaii gave his report to the police at the station, he was sent back to the airport for a flight he had booked with EasyJet for the next day.

Two

Wearing the wrong shoes can get you banned from entering an airlines' airport lounge, even if you're a celebrity.

That was the case for Joanne Catherall, vocalist from The Human League, who was denied entry from Qantas' frequent-flyer lounge at the Melbourne Airport for wearing UGG boots. The singer was on tour with the band in Australia and was flying out of Melbourne when she tried to enter the lounge and was told she would not be able to due to her shoes.

Though the boots make for a cozy airport outfit, they're one of the items that Qantas considered sleepwear and therefore bans travellers trying to enter their lounges from wearing.

Three

The Transportation Security Administration confirmed that nine people working for a cable television station were arrested on Thursday after they tried to pass a fake bomb through security at Newark Liberty International Airport.

Lisa Farbstein, a spokesperson for the TSA, confirmed that the group tried to sneak it through a checkpoint in a carry-on roller bag, but were ultimately stopped by security officials. Farbstein further stated that the suspects 'claimed to be working for a television network.'

CBS News further speculated that the fake bomb also included vacuum cleaner parts.

'There is simply no excuse for trying to do something like this knowing it had the great potential to cause panic with the intention of turning that panic into a reality show,' stated Tom Carter, the TSA Federal Security Director for New Jersey.

Four

Olivia Sari and Nicholas M. Larrison, both 21, were flying back down to Tampa following a holiday trip to Erie, Pennsylvania, on New Year's Day when the airport's baggage detection system noticed something amiss about their carry-on luggage, reported the [Erie Times-News](#). Security airport officials then opened the bag to find a 6-month-old

female cat named Slim packed among the couple's clothes and travel items.

According to a police report, both Sari and Larrison were cited for 'transporting animals in a cruel manner,' which included packing Slim into the luggage without 'food, water or air.' Sari and Larrison have yet to enter a formal plea. They returned to Florida without Slim, who was handed over to the Humane Society of Northwestern Pennsylvania, the Times-News reported.

Five

Delta Air Lines announced new strict guidelines for bringing service and support animals onboard. The updated regulations, which will go into effect on March 1, will require those wishing to travel with a service or support animal to provide special documentation. Customers must show a current signed veterinary health form or immunization record for the animal 48 hours in advance, as well as a signed letter by a doctor or mental health professional stating that the animal can behave while in the cabin.

The airline carries around 700 service and support animals daily and have seen an '84 percent increase in reported animal incidents since 2016, including urination/defecation, biting and even a widely reported attack by a 70-pound dog,' which they note is uncommon behavior for properly trained working animals, according to a statement.

Adapted from <http://www.foxnews.com/travel>