

Szanowni Państwo,

Przesyłamy Państwu test I etapu (szkolnego) 40. Olimpiady Języka Angielskiego z prośbą o powielenie dla każdego z uczestników z Państwa szkoły.

Testy powinny być przechowywane do dnia I etapu w zamknięciu uniemożliwiając dostęp osób postronnych, należy zabezpieczyć je tak, by zachowana została ich tajność do dnia Olimpiady.

I etap odbywa się w dniu 16 listopada 2015 r. Rozpoczęcie egzaminu I etapu powinno rozpocząć się o godzinie 9.00.

Nieprzekraczalny czas na rozwiązywanie zadań wynosi 60 minut. Po upływie tego czasu uczestnicy powinni odłożyć przybory pisemne a prace powinny być zebrane.

Klucz odpowiedzi zamieszczony zostanie na stronie www.oja.wsjo.pl dnia 18 listopada 2015 r.

Prace powinny zostać poprawione i do dnia 25 listopada 2015 r., te które uzyskały 30 i więcej punktów, powinny zostać przesłane do właściwego komitetu okręgowego wraz z protokołem.

Protokół przeprowadzenia I etapu umieszczony jest na stronie www.oja.wsjo.pl W protokole prosimy podać ogólną liczbę uczniów, która przystąpiła do rozwiązywania testów I etapu, natomiast w tabeli proszę podać dane tylko tych uczestników, którzy uzyskali 30 i więcej punktów.

Wszystkim uczestnikom życzymy powodzenia i satysfakcjonujących wyników.

Państwu bardzo dziękujemy za zaangażowanie w organizację olimpiady i przygotowanie uczniów.

Poniżej przedstawiamy listę komitetów okręgowych (dostępna jest również na stronie www.oja.wsjo.pl):

Okręg Warszawski: Warszawa – miasto.
Fundacja Kopernikańska w Polsce
ul. Kwatery Głównej 28
04-294 Warszawa

Okręg Mazowiecko-Podlaski
województwa: mazowieckie (z wyłączeniem miasta Warszawy), podlaskie.
Mazowieckie Samorządowe Centrum Doskonalenia Nauczycieli Wydział w Ostrołęce
ul. Piłsudskiego 38
07-410 Ostrołęka

Okręg Lubelski:
województwa: lubelskie, podkarpackie.
Instytut Filologii Angielskiej
Uniwersytet im. Marii Curie-Skłodowskiej
Plac Marii Curie Skłodowskiej 4 A
20-031 Lublin

Okręg Krakowski:
województwa: małopolskie, świętokrzyskie
Andrzej Kurtyka
Instytut Filologii Angielskiej
Uniwersytet Jagielloński
al. Mickiewicza 9a
31-120 Kraków
Z DOPISKIEM: OLIMPIADA

Okręg Wrocławski:
województwa: dolnośląskie, opolskie
Instytut Filologii Angielskiej
Uniwersytet Wrocławski
ul. Kuźnicza 22
50-138 Wrocław

Okręg Łódzki:
województwo: łódzkie
Instytut Filologii Angielskiej
Wydział Filologiczny
Uniwersytet Łódzki
aleja Kościuszki 65
90-514 Łódź

Okręg Poznański:
województwa: lubuskie, wielkopolskie, zachodnio-pomorskie
Lubomira Szymanderska
Oś. Jana III Sobieskiego 7 m 172
60-688 Poznań

Okręg Gdańskiego:
województwa: kujawsko-pomorskie, pomorskie, warmińsko-mazurskie
Instytut Anglistyki
Wydział Filologiczny
Uniwersytet Gdańskiego
ul. Wita Stwosza 51 pokój 384
80-309 Gdańsk

Okręg Śląski:
województwo: śląskie
Instytut Języka Angielskiego
Instytut Kultur i Literatur Anglojęzycznych
Uniwersytet Śląski
ul. Gen. Stefana Grota-Roweckiego 5,
41-205 Sosnowiec

WYŻSZA SZKOŁA
JĘZYKÓW OBCYCH
im. Samuela Bogumiła Lindego

40

OLIMPIADA JĘZYKA ANGIELSKIEGO

ETAP SZKOLNY – LISTOPAD 2015 © HENRYK KRZYŻANOWSKI

NAME							
SCHOOL							

TEST A	TEST B	TEST C	TEST D	TEST E	TEST F	TEST G	TEST H	SUMA PUNKTÓW

TEST A

Uzupełnij podane niżej tłumaczenia.

a/ Wybuch poprzedził długi okres braku aktywności.

The eruption was _____ by a long period of inactivity.

b/ Zatrzymał się przed przejściem dla pieszych.

He stopped at a _____ crossing.

c/ Prawa intelektualnej wartości służą interesom autorów i wydawców.

Intellectual _____ rights serve the interests of authors and publishers.

d/ Po wypadku poruszał się na wózku inwalidzkim.

After the accident, he moved around in a _____.

e/ Skarży się, że mąż wydaje za dużo na wyścigi konne.

She complains that her husband spends too much on horse _____.

f/ To dobry sposób, żeby zapobiec zbieganiu się bawełnianych koszul.

This is a good way to prevent cotton shirts from _____.

g/ W końcu wybór został zawężony do dwóch kandydatów.

In the end the choice was _____ down to two candidates.

h/ Tost nie wystarczył, żeby zaspokoić mój głód.

The toast was not enough to _____ my hunger.

TEST B

Wyróżnione grupy wyrazów zastąp **TYLKO JEDNYM SŁOWEM**, tak by nie zmienić treści całego zdania. Nie wolno używać słów wyróżnionych ani ich pochodnych.

a/ This part of the **building occupied by monks** is closed to women.

This part of the _____ is closed to women.

b/ Due to its speed, **this breed of slender, tall dogs with strong legs** were bred to chase hares.

Due to their speed, _____ were bred to chase hares.

c/ After the reform the quality of service **got** considerably **better**.

The reform brought about a marked _____ in the quality of service.

d/ Karl Benz was among the first manufacturers of motor **powered machines for transporting people and things**.

Karl Benz was among the first manufacturers of motor _____.

e/ Father was tired after spending the afternoon on **placing young oaks in the ground for growth**.

Father was tired after spending the afternoon on _____ oaks.

f/ They went skiing on a **mass of ice that creeps down a valley**.

They went skiing on a _____

g/ We had to call **someone who repairs pipes and water supplies**.

We had to call a _____

h/ The question was about finding a remedy for **keeping an excessive number of inmates** in prisons.

The question was about finding a remedy for the _____ of prisons.

TEST C

Wpisz brakujące wyrazy. Każda kreska zastępuje jedną literę. Nie wolno zmienić żadnej z liter już podanych.

PRZYKŁAD: Is your **f a m i l y** name Adams?

a/ A personal attack on your ___ o ____ (ad hominem) weakens your argument.

b/ The president's visit to China had to be __ s _____ by several weeks because of his illness.

c/ The place was soon __ c _____ "Little London" because of its popularity with English tourists.

d/ The criminals left their ___ t _____ in the fresh snow, which allowed police to track them.

e/ No country can achieve __ t __ prosperity through a wasteful exploitation of its raw materials.

f/ The data contained in this document will __ b __ consumers to compare offers from various banks.

g/ I forgot to set the alarm and __ e _____. As a result, I rushed to the office unshaven.

h/ Adamson went on _____ for manslaughter and was sentenced to five years.

TEST D

Przetłumacz na polski.

a/ The doctor failed to explain all the specifics. _____

b/ full of defunct boom-boxes _____

c/ occasionally indulging in a whim _____

d/ Most cases were attended to by midwives. _____

e/ It was a tightly scripted event. _____

f/ Two dormers had to be added. _____

TEST E

Uzupełnij, nie zmieniając niczego we fragmentach już przetłumaczonych.

Słowa przekreślone znikają w tłumaczeniu.

a/ Nowy system powinien ułatwić głosowanie niepełnosprawnym.

The new _____ vote.

b/ Mogli być ostrzeżeni, bo byli silnie uzbrojeni, co nigdy przedtem nie miało miejsca.

They _____ heavily _____
the case _____.

c/ Ile razy chcesz, żebym ci mówiła, że w tej czy innej kwestii miałeś rację?.

_____ me _____ this or that?

d/ Platforma widokowa kołysała się [=SHAKE] na wietrze i czuliśmy się jak gdybyśmy byli na łódce na falującym jeziorze.

The viewing deck _____ a wavy lake.

e/ Żadna terapia, żadna pomoc psychologiczna nie mogą sprawić, żeby te dzieci zapomniły całe зло, które ich spotkało odkąd musiały opuścić swój kraj.

No therapy, _____ all the bad things _____.

f/ Ten fotograf wymaga w swoich umowach zastrzeżenia, mówiącego [=STATE], że ma nie być żadnych innych fotografów robiących zdjęcia [=SHOOT] na ślubie, w czasie, gdy on to robi.

_____ requires a clause in _____
wedding while _____

g/ h/ Jeśli sumienie ci mówi, że możesz zrobić to czy tamto, ale kościół ci mówi, że nie wolno ci tego robić, powinieneś posłuchać kościoła. To najmniej ryzykowna droga, jaką możesz wybrać

If your conscience _____
path _____

TEST F

Uzupełnij zdania wyrażające w inny sposób treść zdań wprowadzających.

PRZYKŁAD: „Hurry up, Sue,” said Mother. Mother told Sue to hurry up.

a/ „How often did you hear residents complain about the show, Mr Mayor?”

“Why don’t you ask them yourself?.

The mayor wouldn’t tell reporters _____

b/ The study reveals optimistically the current rate of divorce to be lower now than that at the turn of the century.

The good news is _____ marriages _____ ago _____ in divorce.

c/ “Did the Governor himself welcome you at the airport?” “No, he didn’t. He sent one of his officials.”

At the airport, the guests _____ by _____

d/ Eva Starr has promised to show us around the studio. Tina is very excited about it.

Tina _____ forward _____ by Eva Starr.

e/ Some experts accept the solution, while others reject it completely. We still don’t know what to do.

The problem is difficult as the experts _____ are divided on the issue.

f/ Peter didn’t want to keep the house after the divorce. As his ex-wife didn’t want it, either, it was sold.

_____ spouse _____ to keep the house, it was sold.

g/ In fact, the school didn’t need that additional tennis court. We built it because the Tennis Association paid for it.

_____ the gift from _____ the school _____

h/ According to bank statistics senior citizens own 31 per cent of private savings.

Banks say that almost _____ dollar in private deposits is owned by a _____

TEST G

Wpisz w odpowiedniej formie czasowniki w nawiasach. Jeśli trzeba, dodaj czasownik modalny, ale nie dopisuj zaimków ani rzeczowników. Możesz dodać „to” jeśli jest częścią bezokolicznika.

- a/ Since they [upgrade] _____ their systems at least once a year, they have to have teams of programmers who [work + constantly] _____ on new versions.
- b/ The new mayor [seem] _____ to wish people [own + not] _____ cars or, still better, cars [invent + never] _____.
- c/ That study found that nearly two thirds of the students [dislike] _____ or strongly [dislike] _____ [call] _____ on in front of the class.
- d/ The price of gold [hit] _____ an all-time high after the crisis [set] _____ in last fall. Luckily for us, though, it [decline] _____ ever since.
- e/ [know + we] _____ the subway [close] _____, we [cancel] _____ the appointment. [go] _____ by car [be] _____ no option during the strike, as we soon found out the hard way.
- f/ The eagle [catch] _____ on film over Blue Lake [be] _____ the female [ring] _____ in Dakota two years ago. Several rangers [spot] _____ her the same day. But of course, we can't be sure.
- g/ For obvious reasons, the operation [keep] _____ secret for weeks, until the last commando [withdraw] _____. Then, after a few months, it [leak] _____ into the media.
- h/ If you hope that your application [choose] _____ before all the others [evaluate] _____, you [delude] _____ yourself.

TEST H

Zakreśl tę formę (jedna możliwość), która najlepiej nadaje się do wstawienia w luke.

a/ It's a bit annoying that we haven't been told yet how long we _____ here.

- A/ were staying B/ would stay C/ are staying D/ were to stay

b/ This is one of the historical events _____ are known with complete certainty.

- A/ whose exact dates B/ the exact dates of
C/ which exact dates D/ that the exact dates

c/ The book made very unpleasant reading for me, as I mostly disagree with the author's arguments.

What _____ with , though, is his assessment of the Black Death.

- A/ did I agree B/ do I agree C/ I do agree D/ I don't agree

d/ Even with _____ luck, we usually manage to score some points.

- A/ such a bad B/ bad C/ the bad D/ a better

e/ No treatment was available for the injured cat; it had to be _____

- A/ put through B/ put down C/ wiped away D/ wiped off

f/ Well, some of the stories that he _____ us at lunch could have been blended from the adventures of people he had worked with. We enjoyed them very much.

- A/ has told B/ has been telling C/ would have told D/ would tell