

KLUCZ

TO TEACHERS CORRECTING THE PAPERS:

1. Please note that the *Olimpiada* is a highly competitive event whose main focus is on language accuracy, not on communicative effectiveness. We assume that virtually EVERY participant can communicate in English.
2. Even very good students can have problems with qualifying because we cannot deal with more than 600 - 700 students at the regional stage for practical reasons. Thus, do not treat failure as a mark of poor learning and/or teaching. When the test has to be very short (only 60 items), and under 3 per cent of competitors can qualify, mere luck also plays a role.
3. In open-ended questions the answers given in the KEY are not the only possibility. When marking the tests, allow your common sense to decide whether or not to accept a student's answer. However, any answer accepted must be fully correct (this includes accuracy of translation) and must meet the formal criteria (number of letters, letter given, etc).

**MAKSYMALNY WYNIK za CAŁY TEST = 60 PUNKTÓW
MAXIMUM SCORE = 60 POINTS**

TESTY SŁOWNICTWA [A - D]

Wymagamy **pełnej poprawności ortograficznej!**

TEST A: Nie przyznajemy połówek punktów.

- 1/ (the) bleeding; 2/influential; (lawyer) 3/disobedience; 4/circular; 5/muscled; 6/ pipeline; (surface)
7/ infectious 8/ Crescent

TEST B: 1/ ankle; 2/ excuse; 3/ airforce; 4/ cliff; 5/ jealousy; 6/ trunk; 7/ vultures; 8/ scales

TEST C: 1/ disapproval; 2/ steady; 3/ fruitless; 4/ formerly; 5/ subjected; 6/ insensitive; 7/ nobleman ;
8/ rarity

TEST D: Chodzi o dokładne i jednoznaczne tłumaczenie, ze szczególnym uwzględnieniem zaznaczonych słów:

- 1/ SLEIGHT OF HAND – To było typowe KUGLARSTWO; OSZUKAŃCZA SZTUCZKA; TICK; etc.
2/ FIDDLE; PADLOCK – próbując MANIPULACJI; GRZEBANIA przy KŁÓDCE.
3/ HOARDER – Ma w sobie coś z CHOMIKA; ZBIERACZA RUPIECI; ŚMIECIARZA; etc.
4/ NAVIGATE; CURVE – WYROBIŁ się; UDAŁO MU SIĘ PRZEJECHAĆ następny ZAKRĘT.
5/ LURED; GLAMORIZING – ZWIEDZIONY PODKOLOROWANYMI; UPIĘKSZONYMI; LUKROWANYMI; etc ogłoszeniami.
6/ FREE-FOR-ALL – Zakończyło się ogólnym MORDOBICIEM; BÓJKA; etc.

TESTY GRAMATYCZNE [E - H]:

TEST E: O uzyskaniu punktu decyduje rozwiązanie określonego problemu(ów). Nie przyznajemy połówek punktów za jeden problem:

- 1/ IDIOM – was SAFE AND SOUND [nie uznajemy żadnych wymyślonych doraźnie zestawień]
2/ OBJECT CLAUSE –HOW LONG IT COULD TAKE DANNY suggested:.
3/ MODAL + PERF INF – ... meet. I COULD/MIGHT HAVE SAID sth I WOULD HAVE REGRETTED later.
4/ POSSESSIVE PRONOUN - ... I was.....admitted she wasn't.... HERS, EITHER
5/ THERE + BE –it is easy to debunk the... THERE NOT BEING ... enough money for the promotion of solar
6/ QUESTION TAG - must be really..... NEVER ASKS for..., DOES SHE?.
7/ OBJECT CLAUSE & COMMA in RELATIVE – WHERE YELLOWSTONE IS/WAS, WHICH STRUCK me....
8/ PERFECT INFINITIVE – never PRETENDED TO HAVE BEEN in the GDR.

TEST F: Decyduje rozwiązanie określonego problemu(ów). Nie przyznajemy połówek punktów za jeden problem:

- 1/ PERFECT –WAS SET up no LYNX/ES/ HAVE BEEN KILLED Tu oczywiście wiele wersji, np BEGAN its operation, no lynx have been poached. Chodzi o poprawne czasy w obu zdaniach.
- 2/ VERB PATTERN – ... HAVE our house SEARCHED by...
- 3/ COMPLEX OBJECT - Fred's father his SON NOT TO BE SENT to Vietnam
- 4/ MODIFICATION OF COMPARISON – ...coffee drinkers are... HALF AS ... insomnia AS tea ...
- 5/ POSSESSIVE PRONOUN – ... was a big... THEMSELVES
- 6/ UNREAL CONDITION – ... Maria single and with no children, she WOULD HAVE TAKEN the offer; Także inne wersje, np: she WOULD now BE WORKING for, etc.
- 7/ PREPOSITION – WITH DEFEAT is ... wants to become
- 8/ WISH about PAST – The President racist chants from the stadium THERE HAD BEEN// HE HAD HEARD

TEST G: Nie przyznajemy połówek punktów. Zwracamy uwagę na wzajemne dopasowanie luk oraz zgodność z kontekstem, zwłaszcza tam, gdzie pojawia się rozwiązanie inne niż w poniższym kluczu

- 1/ we are waiting | judging | must/ might, etc have exceeded| could land | be transported
- 2/ would heat up | predict/ are predicting/ | may/ might/ will occur | we may/ might hope
- 3/ Told to wait | made | flowed/ was flowing | saw| sank/sunk | spotted| was | flung|
- 4/ escaped | being identified | suspected | to have set
- 5/ becomes /has become | will have spent | is | will be
- 6/ be judged | is/ was/ alleged | taking
- 7/ has done / has been doing | have promised
- 8/ depict | is | completed | knew | be approaching

TEST H: 1/ [B] 2/ [A] 3/ [C] 4/ [B] 5/ [D] 6/ [D]

**Zawody I Etapu odbywają się 13 listopada o godz. 9⁰⁰.
Na napisanie całego testu przeznaczona jest 60 minut.**