

THE ENGLISH LANGUAGE CONTEST - KONKURS JĘZYKA ANGIELSKIEGO

Patronat naukowy:
Instytut
Filologii Angielskiej
UJ w Krakowie

FOX 2023

Regionalne Stowarzyszenie Oświatowe „KAGANEK”
Regionalny Ośrodek Doskonalenia Nauczycieli „WOM”
w Bielsku-Białej

LIONS

Klasy I i II szkół ponadpodstawowych

Czas trwania konkursu - 75 minut.

Podczas konkursu nie wolno używać żadnych pomocy naukowych!

Good Luck!

Zadania po 3 punkty

1. “I’m a good student,?”
A) *am I* B) *am not I* C) *aren’t I* D) *are you*
2. You use “a” times to make the sentences correct.
1. How nice! 5. How little she knows!
2. What surprise! 6. What news!
3. What shame! 7. What fun!
4. What pity!
A) 1 B) 2 C) 3 D) 4
3. The odd ones are:
where, were, we’re
she, sea, see
hair, hear, here
know, no, now
A) *were, sea, here, no* C) *where, she, hear, know*
B) *we’re, she, hair, now* D) *we’re, see, hair, now*
4. “A little gratitude is in order, Jonathan”, the teacher said.
The teacher
A) ordered Jonathan to be grateful.
B) was not satisfied with Jonathan’s expression of gratitude.
C) wanted Jonathan to show gratitude.
D) thought that Jonathan was not orderly.
5. Adam: “I reckon the trees are greener in spring than in winter.”
Leila: “You think?”
Leila is:
A) curious B) worried C) sarcastic D) sad
6. “Jane didn’t tell you a thing!”, Jane:
A) didn’t tell you one thing! C) told you one thing!
B) didn’t tell you anything! D) told you lies!
7. When you are in Ireland you cannot visit:
A) Dublin B) Limerick C) Cork D) Cardiff

8. *“Travelling is not easy these days, I find it most stressful, and I think airlines deliberately make it harder with all the red tape, hope all goes well.”*
 A) Airlines form artificial boundaries.
 B) Airlines require all luggage to have red tape all over it.
 C) Airlines are too bureaucratic.
 D) Airlines make it harder for customers to complain.
9. *Great Expectations* was written in century.
 A) XVII B) XVIII C) XIX D) the first half of XX
10. In *Great Expectations*, Pip’s sister when saying:
“If it hadn’t been for me, you’d have been to the churchyard long ago, and stayed there.”
 A) wanted him dead.
 B) thought he was ungrateful.
 C) was angry by his visits to the churchyard.
 D) expected him to never come back.

Zadania po 4 punkty

11. Here are 10 signs showing you’re more intelligent than other people.
 A) way B) ways C) a way D) bit
12. *“All students in my class driving lessons this year!”*
 A) take B) took C) are taking D) had
13. *“Oh, he mentioned it in passing the other day.”*
 A) He mentioned it in the exam.
 B) He mentioned it with passion.
 C) He mentioned it casually.
 D) He mentioned it while crossing the street.
14. You can wear:
 a. glasses b. smile c. a hole d. socks
 A) a, b, c, d B) b, d C) a, b, c D) a, c, d
15. Match:
 1. Asking this question before posting or commenting can save many people from a social blunder. If it is likely to send her heart into palpitations, it is probably not shareworthy.
 2. Heated discussions might be fun to read, but you are exposing yourself to a world of prying eyes. Don’t ruin your reputation with a hasty comment about a sensitive topic. Keep religion and politics off your feeds.
 3. Take extra steps to safeguard your privacy. Be aware that location-tracking apps and background images can leave you vulnerable.
 4. We all have that one friend who can go from being single, to having a girl-friend/a boy-friend, and back to single in the span of two days. Close friends will know what’s going on — the other 463 friends don’t need to know the details.
 5. The fleeting images and messages might promote more authentic communication, but once they vanish, they might not be gone forever. The Internet doesn’t forget, and people can make a screenshot. Be conscious that all images might be retrieved later.
 6. Take a step away from devices and nurture relationships the old-fashioned way: discuss issues in private, not on social media where everyone is witness to your dirty laundry.
 a. Would grandma approve?
 b. Silence the relationship status.
 c. Master the art of talking.
 d. If you can’t say something nice, don’t say anything at all.
 e. Beware of disappearing apps.
 f. Avoid posting personal information.
 A) 1a 2c 3f 4b 5e 6d B) 1c 2d 3f 4b 5e 6a C) 1b 2d 3f 4a 5e 6c D) 1a 2d 3f 4b 5e 6c
-

16. "If, for one, David found out about you, there'd be a huge scandal."
 "for one" meaning:
 A) suddenly B) just once C) for example D) anyway
17. 1. A flight from London to New York is a flight.
 a) long-haul b) long shot
 2. Your is the plan of your holiday trip.
 a) schedule b) itinerary
 3. If you haveluggage, it means your baggage weighs more than is allowed.
 a) excess b) excessive
 4. You can admire here the indigenous
 a) view b) culture
 5. The American equivalent of a 'return ticket' is a ticket.
 a) round trip b) two-way
 6. On a beach people often sit
 a) in high chairs b) on deck chairs
 7. A journey from Europe to America on a ship is called a
 a) ferry crossing b) voyage
 A) 1b, 2a, 3b, 4a, 5b, 6a, 7b C) 1a, 2b, 3a, 4b, 5a, 6b, 7b
 B) 1a, 2b, 3a, 4a, 5a, 6b, 7b D) 1a, 2b, 3b, 4a, 5a, 6b, 7b
18. William Shakespeare is not the author of:
 A) *Othello* B) *Julius Caesar* C) *Ulysses* D) *Henry III*
19. According to *Great Expectations*:
 1. had not seen the sun for many years. a. Miss Havisham
 2. slapped Pip's face hard. b. Pip
 3. was married to a blacksmith. c. Joe
 4. worked at the forge, and then in the quarries. d. Orlick
 5. had a baby called Pip. e. Mrs Joe
 6. called the Knaves, Jacks. f. Estella
 A) 1a, 2f, 3e, 4d, 5c, 6b C) 1a, 2f, 3e, 4b, 5c, 6d
 B) 1d, 2a, 3e, 4c, 5f, 6b D) 1d, 2f, 3e, 4c, 5a, 6b
20. According to *Great Expectations*, the true sentences are:
 1. Jaggers defended his housekeeper, when she had been accused of murder.
 2. Miss Havisham felt responsible for Estella breaking Pip's heart.
 3. Magwitch, the convict, was Estella's father.
 4. Miss Havisham was left by her husband on her wedding day.
 5. Pip's benefactor demanded Pip change his name.
 A) 2, 3, 4, 5 B) 1, 3, 4 C) 3, 4 D) 1, 2, 3

Zadania po 5 punktów

-
21. The correct is/are:
 1. **The species is on the brink of extinction.**
 2. **The species are on the brink of extinction.**
 A) 1 B) 2 C) both 1 and 2 D) neither 1 or 2
22. When I was a kid I believed fairies lived in the forest and I used to leave food for them there, but of course the food was eaten by foxes, or
 A) some such B) many others C) not D) likewise
-

23. The company issued a concerning the cause of the explosion.
You may wear a necklace and a simple dress to the party.
A) statement B) assertion C) declaration D) revelation
24. Mum: “*Ice cream after lunch? Now you’re talking!*”
A) Mum is angry B) Mum is impatient C) Mum is approving D) Mum is surprised
25. “*Finn, you’re gonna put your pal, Kirby, into Number 10, ain’t you?*”
Finn wants Kirby to:
A) play in the national football team.
B) become the Prime Minister of the UK.
C) take part in the beauty contest.
D) win £10 million in the lotto.
26. “*May the roof above never fall and may we below never fall*”
A) *apart, up* B) *through, through* C) *away, away* D) *down, out*
27. “*Guys, we have a busy schedule, so get ready to **live out of your suitcases** for the next week or so!*”
A) *pack a lot of food*
B) *sell goods straight from your luggage*
C) *never unpack your luggage*
D) *travel without suitcases*
28. “**From flab to fab**” is about:
A) telling stories
B) slimming and getting fit
C) achieving success
D) making documentaries into feature films
29. According to *Great Expectations* the correct words are:
1. Pip became Joe’s
a) apprentice b) son
2. “*I am leaving London tomorrow, Miss Havisham.*”
a) to b) for
3. Pip watched Estella the old respectable house.
a) enter b) entered
4. While he was dining there, as had happened other occasions, Pip could not stop noticing Jagger’s housekeeper.
a) by b) on
5. Pip couldn’t imagine ever Estella again.
a) leaving b) to leave
A) 1b, 2b, 3a, 4b, 5b B) 1a, 2b, 3a, 4b, 5a C) 1a, 2b, 3a, 4b, 5b D) 1b, 2a, 3a, 4b, 5a
30. According to *Great Expectations* the proverb that summarises the novel is:
A) *Too many cooks spoil the broth.*
B) *One good turn deserves another.*
C) *Practice makes perfect.*
D) *A watched pot never boils.*