
1

Wojewódzki Konkurs Przedmiotowy

z języka angielskiego dla uczniów szkół podstawowych

województwa kujawsko-pomorskiego

Etap szkolny – 16.10.2019 r.

Kod ucznia: _______ Wynik:_______/ 100 pkt.

Instrukcja dla ucznia

Zanim przystąpisz do rozwiązywania testu, przeczytaj uważnie poniższą instrukcję.

1. Wpisz w wyznaczonym miejscu powyżej swój kod ustalony przez Komisję Konkursową.

Nie wpisuj swojego imienia i nazwiska.

2. Przed rozpoczęciem pracy sprawdź, czy twój arkusz testowy jest kompletny. Niniejszy

arkusz testowy składa się z 12 stron i zawiera 12 zadań. Jeśli zauważysz jakiekolwiek

braki lub błędy w druku, zgłoś je natychmiast Komisji Konkursowej.

3. Przeczytaj uważnie i ze zrozumieniem polecenia i wskazówki do każdego zadania.

4. Odpowiedzi zapisuj długopisem z czarnym lub niebieskim tuszem niezmazywanym.

5. Dbaj o czytelność pisma i precyzję odpowiedzi. W zadaniach wielokrotnego wyboru

poprawne odpowiedzi zaznaczaj zgodnie z poleceniem.

6. Nie używaj korektora. Jeżeli pomylisz się, błędną odpowiedź otocz kółkiem

i ponownie udziel poprawnej odpowiedzi. Oceniane będą tylko odpowiedzi, które zostały

zaznaczone lub wpisane zgodnie z poleceniem i umieszczone w miejscu do tego

przeznaczonym.

7. Przy każdym zadaniu podano maksymalną liczbę punktów, którą można uzyskać.

8. Na ostatniej stronie testu znajdziesz miejsce na brudnopis. Brudnopis nie podlega

ocenie.

9. Pracuj samodzielnie.

10. Pamiętaj, że do sali, w której odbywa się Konkurs, nie wolno wnosić telefonów

komórkowych ani żadnych urządzeń telekomunikacyjnych.

11. Całkowity czas na wykonanie testu pisemnego wynosi 60 minut.

2

Zadanie 1 (5 pkt.) RAZEM _____/5

Przeczytaj poniższy tekst. Wybierz dla każdej luki (1-5) zdania do uzupełnienia z listy pod

tekstem, a następnie wpisz właściwą literę (a-f) przy odpowiedniej cyfrze (1-5). Jedno

zdanie nie pasuje do żadnego fragmentu tekstu.

Social media and FOMO

Because of social media, we9re reminded all the time how much there is for us to do. When we

look at other people9s profiles on Facebook or Instagram, it begins to look like they are doing

more than we are or having more fun doing it4without us. Soon, we start to feel like a child at

home with the flu on a snow day. 1. _____

This feeling is called FOMO, or the Fear of Missing Out and it is present all over the world. An

Australian study shows that social media can really make us feel isolated. <Teens who are
heavy users of social media develop higher levels of FOMO,= a professor says. 2. _____ It9s
not just teenagers that are affected by FOMO 3 the problem concerns adults, too. It9s been
shown that about 75 percent of people between 18 and 62 also experience FOMO. So, it9s
really strange that the very thing we9re using to connect with other people is making us feel

more isolated.

Social media aren9t entirely responsible for the problem. In fact, some people may be

pessimists, some others may be optimists. 3.______ <We all have good and bad things in our
life,= explains a writer. He adds: <Focus on the good, you9re happy.= 4.______

How do you avoid FOMO? There are three tips to follow in order to stay positive, not to be

isolated. First, you should limit your social media time. Second, you should take a moment to

think of what is going on in real time in your real world. Stop worrying about what you9re
missing and start enjoying what you9re doing. Third, don9t compare yourself to others. 5. _____

Stop and think: 8Wow, look what I9ve achieved.9

/adapted from: https://www.livehappy.com/science/news-trends/everyone-having-fun-without-me?nopaging=1/

a. At the same time the rest of the world is outside having fun in the snow.

b. Everything starts in our heads, in the way we think about the world around us.

c. Focus on the bad, you9re depressed.

d. He says we should go out as often as we can.

e. Look at the positives of your own life.

f. Those who are on social media five or more times a day show more FOMO, in the

opinion of the same researcher.

https://www.livehappy.com/science/news-trends/everyone-having-fun-without-me?nopaging=1

3

Zadanie 2 (10 pkt.) RAZEM _____/10

Uzupełnij zdania (1-10) brakującymi przyimkami lub partykułami. W zadaniu

wymagana jest pełna poprawność ortograficzna wpisywanych wyrazów.

1. Pay attention _______ what your teacher is saying right now.

2. Mark has fallen _____ a horse and can9t walk now.

3. I don9t think Martha has put ________ weight since last year.

4. Lots of people suffered _________ lack of water last year.

5. Come on! We don9t need help! We can do this _________ our own.

6. What are you fond _______?

7. How did you discover your passion ________ languages?

8. Kate prefers reading fantasy books _______ sci-fi books.

9. Look at the photo and tell me if you recognize the boy ______ the left?

10. It will be stormy at the seaside, ____ least for another three days.

Zadanie 3 (10 pkt.) RAZEM _____/10

Uzupełnij luki w zdaniach wyrazami utworzonymi od podanych słów tak, aby zdania
stanowiły całość poprawną gramatycznie i logicznie. Wymagana jest pełna poprawność
ortograficzna wpisywanych wyrazów.

1. Mum was so PRIDE _________________ of me when I won the contest.

2. This book seems pricey, but we9ve paid very little money, so it was actually

EXPENSIVE ____________________.

3. Be careful and don9t pick up this mushroom when you find it in the woods. It9s extremely

POISON ____________________!

4. I9m impressed with your KNOW ____________________ of biology and physics.

5. Anthony never stops! He9s so TALK _________________ .

6. In the FORE ____________________ of this photograph you can see a cottage.

7. How can you be so TOLERANT ____________________! Differences between people

are normal and should be accepted.

8. This was the DRY ____________________ August ever. The heat was horrible!

9. Unfortunately these THIEF ____________________ stole all the jewellery.

10. Having FREE ____________________ means having a choice.

4

Zadanie 4 (10 pkt.) RAZEM _____/10

Dopasuj wyrazy z ramki (A-M) do poniższych definicji (1-10), a następnie wpisz literki

(A-M) do tabelki pod zadaniem. Trzy wyrazy zostały podane dodatkowo i nie pasują
do żadnego zdania.

A) actors B) applaud C) bravo D) fans E) football players F) lose G) members

H) orchestra I) point J) score K) spectators L) viewers M) win

1. people who watch television

2. not to win the match

3. people who play on a pitch

4. people who act together in the same play

5. people who watch a sporting event

6. people who all belong to the same club

7. people who support a band

8. to clap at the end of a play

9. a group of people playing classical music together

10. the result of a match / game

1 2 3 4 5 6 7 8 9 10

Zadanie 5 (5 pkt.) RAZEM ________/5

Uzupełnij brakujące litery w wyrazach tak, aby zdania tworzyły spójną całość logiczną

i gramatyczną. Dla ułatwienia podane zostały niektóre litery, których nie wolno Ci
zmienić. W zadaniu wymagana jest pełna poprawność ortograficzna wpisywanych
wyrazów.

1. Mickey suddenly w__ __e up in the middle of the night because he had been dreaming a

horrible dream.

2. Ac__ __ __ __ i __g to this newspaper, the fire in the village was caused by

an escaped prisoner.

3. You can9t play any computer games u__ __ __l you finish your Maths homework.

4. First, g__ __ __ e some cheese and then put it on top of the hot dish.

5. Don9t park your car here because you9ll definitely get a parking f __ __ e .

5

Zadanie 6 (5 pkt.) RAZEM ________/5

Przeczytaj poniższe opisy sytuacji. Do każdego z tych opisów (1-5) dopasuj właściwą
reakcję (A, B lub C), zakreślając poprawną odpowiedź.

1. Kolega/Koleżanka proponuje Ci pomoc. Co usłyszysz?

A. Can you help me?

B. Can I give you a hand?

C. How much do I owe you?

2. Robiąc zakupy, Twoja koleżanka stwierdza, że spodnie są idealne do Twojego wzrostu.

Co usłyszysz?

A. They fit perfectly. No need to take them in.

B. They go well with your long hoodie.

C. They9re just perfect for someone of your height.

3. Chciałbyś, aby Twoi znajomi z grupy na portalu społecznościowym powiadomili Cię

o przyjściu na organizowaną przez Ciebie akcję ekologiczną. Co napiszesz

w wiadomości dla nich?

A. Let me know if you can make it, right?

B. Can you make up with them?

C. Are you really showing off?

4. Twojemu koledze popsuł się rower. Nie wiesz, czy potrafisz go naprawić, ale chcesz

spróbować zrobić to sam. Co kolega usłyszy od Ciebie?

A. Try somewhere else, not with me.

B. I9m afraid I9ve got a different bike.

C. I9ll do my best.

5. Kolega znów się spóźnił, ale przeprasza. Co usłyszysz?

A. See you later.

B. Sorry to keep you waiting.

C. I apologise for the latest news.

6

Zadanie 7 (10 pkt.) RAZEM _____/10

Wybierz jedną poprawną odpowiedź (a, b lub c) . Zakreśl literę a, b lub c.

1. _________ I enjoy blogging, I9m not mad about making videos.

a) However b) Yet c) Although

2. I9m just working here in October. This is not a _________ job.

a) permanent b) temporary c) part

3. She needs our help. Could we do her a _________?

a) helping b) try c) favour

4. _________ is important for digestion. You can find it in cereals, nuts and wholegrain

products.

a) Fibre b) Oil c) Protein

5. Lisa _________ me some money, but she can9t afford to pay me back.

a) lends b) owes c) borrows

6. My father is very sporty. He _________ triathlon.

a) does b) goes c) jumps

7. In my opinion, the _________ of the wheel was the most important.

a) discovery b) evolution c) invention

8. A _________ is someone who steals money or things that you have on you when you

do not see this happening.

a) pickpocket b) crime c) mugger

9. If you want to return this item, you need a _________.

a) refund b) receipt c) paragon

10. This sweater doesn9t _______ you. It9s too small.

a) match b) suit c) fit

7

Zadanie 8 (10 pkt.) RAZEM ________/10

Przeczytaj tekst, wybierz właściwe uzupełnienie luk (1-10) z opcji A, B lub C, a następnie
zakreśl (weź w kółko) poprawną odpowiedź w tabelce pod tekstem.

RIVERDALE

Nowadays, lots of teenagers are glued to their tablet or TV screens to watch Riverdale. This

new 1._____ drama television series has been written by Roberto Aguirre-Sacasa and produced

by Greg Berlanti, who stands behind the success of The Flash and Dawson’s Creek.

Riverdale 2.______ a story about a group of high school students who are shocked by the death

of their classmate, Jason Blossom. Together they are trying hard to 3._____ the mystery behind

the death. The students go 4._____ a lot of dramatic events in their lives.

The series has become so successful 5. _____ not just because of its involving plot but also

because of the cast. K. J. Apa is an Australian actor playing lead character Archie, a football

player who 6.______ to write his own music. His teenage life is not a bed of roses, though.

Another important character in the series is Betty, 7._____ is played by Lili Reinhart. Betty is

the perfect princess, 8.______ with her best friend, Archie. Camila Mendes plays the part of

Veronica. The character played by Camila joins Riverdale High School as the new girl whose

rich dad went bankrupt. Now Veronica has to 9.______ to a totally new situation. Obviously,

there are more characters throughout the series about complicated teenage relationships.

Reviewers call Riverdale a stylish show which also deals with 10._____ important issues as

feminism, loyalty or morality. Each episode is unique in the opinion of some Riverdale fans.

All in all, the show has something for everyone.

/adapted from: https://heatworld.com/entertainment/tv-movies/riverdale-everything-need-know//

1. A. teens B. tiny C. teen

2. A. tells B. speaks C. says

3. A. improve B. solve C. prove

4. A. in B. through C. behind

5. A. recently B. last year C. in 2018

6. A. wants B. imagines C. looks forward

7. A. that B. who C. which

8. A. loving B. loved C. in love

9. A. adopt B. adapt C. adept

10. A. such B. so C. like

https://heatworld.com/entertainment/tv-movies/riverdale-everything-need-know/

8

Zadanie 9 (10 pkt.) RAZEM ________/10

Przetłumacz na język angielski wyrażenia i zwroty podane w nawiasach tak, aby
stanowiły poprawną całość z podanymi fragmentami zdań.

1. My neighbour (nie ma dziesięciu lat) __old.

2. Franek (zamierza odwiedzić) __ his aunt.

3. Travelling by bus was (wygodniejsze niż) ______________________________ going by

train.

4. (Jaka jest) ____________________________ your friend ________________________?

5. We (nie interesujemy się) ___ in basketball.

6. You can9t come to my party? (Jaka szkoda!) ___________________________________!

7. Oni (nie muszą) __ do the shopping

today.

8. (Czy poszlibyście) ________________________________ to the concert if you got the

tickets?

9. My sister9s mood often (zależy od) _________________________________ the weather.

10. (Wszyscy lubią) ___meeting with friends.

Zadanie 10 (10 pkt.) RAZEM ________/10

W każdym z poniższych zdań 1-10 wybierz właściwe uzupełnienie z opcji podanych
kursywą, a następnie zakreśl (weź w kółko) poprawną odpowiedź.

1. I feel like to go / going to the cinema this Saturday.

2. Tamara is seeing / sees a new boyfriend.

3. John9s looking at his / himself in the mirror. He9s in shock to see another pimple on his

right cheek.

4. I’ve played / I play the guitar since I turned 7.

5. If you went / go with me, I will be happy.

6. What9s the capital of Northern Ireland / the Northern Ireland.

7. You mustn’t / don’t have to drive here! It9s against the law.

8. I won9t can / be able to buy you another leather jacket.

9. These / This scissors aren9t sharp enough.

10. He didn9t know anyone / no one at the party.

9

Zadanie 11 (5 pkt.) RAZEM ________/5

Przeczytaj zdania z podkreślonymi wyrazami, a następnie dopasuj definicję A, B lub C

i wpisz wybraną literę w zaznaczone miejsce przy podanym zdaniu.

1. When a dog or a cat is stray, it9s _______________ .

A. protected

B. homeless

C. friendly

2. When your blouse is plain, it9s ________ .

A. ironed

B. with long sleeves

C. with no pattern

3. What9s a mammal? It9s ___________ .

A. a kind of animal which feeds its young with milk and has body covered in hair

mainly

B. a carnivorous plant

C. another name given to a female parent

4. What9s muddy? It9s ______________ .

A. showing various emotions, for example happy one minute and depressed another

B. about the ground which is wet because of the falling rain and it9s hard to walk on it

C. something which is formed or made out of a special form

5. What9s shoplifting? It9s _____________ .

A. moving upward in a shop

B. using a four-wheeled cart in a shop

C. stealing products from a shop

10

Zadanie 12 (10 pkt.) RAZEM ________/10

Wybierz jedną poprawną odpowiedź (a, b lub c). Zakreśl literę a, b lub c.

1. The first people on the American continent are often called _________.

a) the Inuits

b) the Native Americans

c) the Aborigines

2. _________ honours American soldiers killed in war. On that day there are numerous

parades. It is celebrated on the last Monday of May.

a) Memorial Day

b) Mayday

c) Labour Day

3. _________, which lie/lies on the border between Canada and the United States, are/is the

largest concentration of fresh water in the world.

 a) Niagara Falls

 b) The Lake District

c) The Great Lakes

4. What is the first name of President Trump9s wife?

a) Melania

b) Melinda

c) Mary

5. Which county in Britain is known as 8the Garden of England9?

 a) Stonehenge

 b) Kent

 c) Hyde Park

6. Elizabeth II loves dogs, especially the breed called _________.

 a) Newfoundlands

 b) corgis

 c) German shepherds

11

7. Who did not belong to The Beatles?

 a) George Harrison

 b) John McCartney

 c) John Lennon

8. The author of Jane Eyre was:

 a) Charlotte Brontë

 b) Jane Austen

 c) Mary Shelley

9. 8For auld lang syne9 is the song originally related to _________.

 a) Wales

 b) Scotland

c) Ireland

10. After Theresa May __________ became another British Prime Minister.

a) David Cameron

b) Boris Johnson

c) Tony Blair

12

BRUDNOPIS

