
 1

GMINNY KONKURS Z JĘZYKA ANGIELSKIEGO
DLA SZKOŁY PODSTAWOWEJ r. 2004/2005

Szkoła /Adres .. Data:....................

Imię i nazwisko ... Punkty: / 100

 Czas pisania pracy: 90 minut.

POWODZENIA!

GRAMATYKA

I Wybierz właściwą odpowiedź.

Przykład : My relatives live ………. London.
 a) in b) on c) at

1. There’s ………. pencil on the table.

 a) a b) two c) some

2. My brother’s sixteen. ………. called Tom.

 a) She’s b) You’re c) He’s

3. This is my book. ………. are your books on the table.

 a) This b) Those c) That

4.There is a blackboard in the classroom but there aren’t ………. shelves.

 a) any b) some c) a

5. My parents have got blue eyes but my ………. hair is black.

 a) father b) fathers’ c) father’s

6. I ………. up at 7 o’clock.

 a) usually get b) get often c) get usually

7.We like him but he doesn’t like ……….

 a) we. b) us. c) they.

8. She ………. a black T-shirt today.

 a) wears b) doesn’t wear c) is wearing

9. The music is very loud, Bob. ……….. it down, please.

 a) Turned b) Don’t turn c) Turn.

10. I’ll buy ………. milk if I go to the supermarket.

 a) a b) some c) any

11. When ………. her last?

 a) you saw b) did you see c) did you saw

 2

12. They left ……….. on the floor.

 a) brushs b) brush c) brushes

13. ……….. juice would you like?

 a) How much b) How many c) Many

14. They are going on a trip ………. Friday.

 a) in b) at c) on

15. Robert ……….. much about the history of England.

 a) is not knowing b) does not know c) do not know

 ………/ 15p.
II Zmie ń możliwie dużo elementów w zdaniu na liczbę pojedynczą.

Przykład: They are beautiful girls. She is a beautiful girl.

1. Are these pupils polite?

…………………………………………………………………………………………...
2. There were parrots in those cages.
 …………………………………………………………………………………………...
3. The trees in our neighbours’ gardens are really old.
 …………………………………………………………………………………………...
4. Those women are rich and pretty.
 …………………………………………………………………………………………...
5. Do your brothers usually play football on Saturdays?
 …………………………………………………………………………………………...
6. The guests are coming for lunches at seven.
 …………………………………………………………………………………………...
7. The teachers took their pupils to the zoos.
 …………………………………………………………………………………………...
8. Why are these cars so expensive?
 …………………………………………………………………………………………...
9. These are very difficult languages.
 …………………………………………………………………………………………...
10. Are there any chairs in those rooms?
 …………………………………………………………………………………………...
 ………/ 10p.

III Uzupełnij zdania podanymi czasownikami w formie Present Simple, Present Continuous i
Past Simple.

Przykład: We …ski…. every winter. (ski)

1. Jack is in the shop. He ………………………… a camera. (buy)

2. I ………………………… a very good thriller last night. (watch)

3. The kids ………………………. a good time at the playground now. (have)

4. Mother usually ……………………… the house at 7:30. (leave)

5. Fiona …………………… medicine for six years. She is a doctor now. (study)

 …….…/ 5p.

 3

IV Wstaw odpowiedni zaimek lub określnik:

Przykład: His boy does not love ….. her….. (she).

1. (I)………… sister is three years older than ………….(you) are.

2. We must talk to (they) ……………. about (he) ………….. behaviour.

3. (he) …………… hair is shorter than (she) ……………

4. (they) ………….. project is more interesting than (we) …………….

5.(you) ……………… wife gave (I) ………….. this letter.

 ………/ 10p.

V Liczebniki główne zamień na porządkowe i napisz je słowami:

Przykład: 7 – 7th - seventh

1. 3 - ……………………………………………………………..

2. 11 - ……………………………………………………………

3. 94 - ……………………………………………………………

4. 20 -…………………………………………………………….

5. 100 - …………………………………………………………..

 ………./ 5p.

SŁOWNICTWO

I Znajd ź 15 części ciała. Zakreślaj słowa pionowo lub poziomo.

W S T O M A C H E N
C H I N H A I R Y O
F O R E H E A D E S
I U T A M A N K L E
N L O U O R K J E N
G D N I U B L P S E
E E G L T O O T H I
R R U C H E E K E K
T O E D M H T E S T
L I P B O T O R M R

 ……….. 15p
II. Podkreśl słowo , które nie pasuje do danej kategorii.

Przykład: skirt dress ball T-shirt

1. morning today afternoon evening

2. grey pink tail white

3. seventeenth twenty- second thirtieth yesterday

 4

4. Monday Wednesday Fortnight Friday

5. Hail forest storm fog

6. living room bathroom table kitchen

7. Science British Geography History

8. bread apple orange banana

9. pencil rubber ruler train

10. T-shirt tennis jeans jumper

 ………/ 10p.

III Poł ącz dwie części wyrazów:

0. coffee a. name 0.- c

1. double b. number 1.___

2. chest of c. table 2.___

3. washing d. milk 3.___

4. wastepaper e. bin 4.___

5. light f. bed 5.___

6. tennis g. drawers 6.___

7. first h. stop 7.___

8. bus i. ball 8.___

9. telephone j. bulb 9.___

10.a glass of k. machine 10.___

 ………/ 10p.

IV Wstaw w puste miejsca odpowiednie czasowniki:

Przykład: drink Coca – Cola

1. …………………… to the music.

2. …………………… in the ocean.

3. …………………… a song of Sting.

4. …………………… a tree.

5. …………………… some sentences with that pen.

6. …………………… the words and the pictures.

7. …………………… a hamburger.

8. …………………… English.

9. …………………… football.

10. …………………. . at the picture.

 ………/ 10p.

 5

V Uzupełnij zdania właściwym słowem:

1. He doesn’t want a burger. He doesn’t eat …………..

a) vegetable b) fruit c) meat d) salads

2. It’s usually hot and ……………. in Australia in summer.

 a) sunny b) windy c) cloudy d) rainy

3. She’s got two …………….. , but she hasn’t got any sisters.

a) fathers b) mothers c) aunts d) brothers

4. School ……………. at 9 o’clock in the morning.

a) gets up b) starts c) runs d) finishes

5. I’ve got a bike. I …………. to school on it every day.

a) run b) cycle c) walk d) swim

 ………./ 5p.

VI Uzupełnij zdania przyimkami czasu (in, on, at)

Przykład: Sandra has dinner ……at……… 6.30.

1. The banks aren’t open …………. the afternoon.

2. Jessy goes on holiday …………… June.

3. Bob’s birthday is …………… 13th September.

4. Claire drinks coffee ……………. noon.

5. She has guitar lessons …………….. Wednesdays.

 ……… / 5p.

zadanie I II III IV V I II III IV V VI Suma

Punktacja

Możliwych 15 10 5 10 5 15 10 10 10 5 5 100

Sprawdził...

Zatwierdził...

 6

GMINNY KONKURS Z JĘZYKA ANGIELSKIEGO DLA SZKOŁY PODSTAWOWEJ r. 2003/2004
KEY

GRAMATYKA

I 1. a 6. a 11. b
 2. c 7. b 12. c
 3. b 8. c 13. a
 4. a 9. c 14. c
 5. c 10. b 15. b
II

1. Is this pupil polite?
2. There was a parrot In that cage.
3. The tree in our neighbour’s garden is really old.
4. That woman is rich and pretty.
5. Does your brother usually play football on Sunday?
6. The guest is coming for lunch at 7.
7. The teacher took his/ her pupil to the zoo.
8. Why is this car so expensive?
9. This is very difficult language.
10. Is there a chair in that room.

(1 punkt przyznaje się za całe poprawne zdanie/ pytanie)

III

1. is buying 2. watched 3. are having 4. leaves 5. studied

IV

1. My / you. 2. them / his 3. his / hers 4. their / ours 5.your / me
(po 1 punkcie za 1 uzupełnione słowo)

V

1. 3rd - third
2. 11th – eleventh
3. 94th – ninety – fourth
4. 20th – twentieth
5. 100th – hundredth

SŁOWNICTWO

I

W S T O M A C H E N
C H I N H A I R Y O
F O R E H E A D E S
I U T A M A N K L E
N L O U O R K J E N
G D N I U B L P S E
E E G L T O O T H I
R R U C H E E K E K
T O E D M H T E S T
L I P B O T O R M R

Słowa: POZIOMO: stomach, chin, hair, ankle, tooth, cheek, toe, lip (8)

PIONOWO: finger, shoulder, tongue, mouth, ear, eye, nose (7)

II
1. today 6. table
2. tail 7. British
3. yesterday 8. bread
4. fortnight 9. train
5. forest 10.tennis

 7

III
1 f (double bed)
2g (chest of drawers)
3 k (washing machine)
4 e (wastepaper bin)
5 j (light bulb)
6 i (tennis ball)
7a (first name)
8h (bus stop)
9b (telephone number)
10d (a glass of milk)

IV (proponowane odpowiedzi)

1.listen 6.match
2. swim 7. eat
3. sing 8. speak
4. climb 9. play
5. write 10. look

V

1. c 2. a 3.d 4. b 5. b

VI

1. in 2. in 3. on 4. at 5. on

