

XVIII MIĘDZYSZKOLNA LIGA PRZEDMIOTOWA

JĘZYK ANGIELSKI

KLASA VI

2011/2012

NAME: _____

SCHOOL: _____

POINTS:

Grammar

Communication

Vocabulary

Writing

Total

GRAMMAR

I. Uzupełnij rozmowę wstawiając many, any, some, much, a lot of.

10 pkt.

Emma: Jack, could I borrow some money?

Jack: Sure. How a) _____ do you need?

Emma: Um, £5.00. I want to buy b) _____ sandwiches for lunch.

Jack: Here you are. Oh, and we don't have c) _____ milk left.

Emma: OK. I can get d) _____. How e) _____ do we need?

Jack: About two litres.

Emma: No problem. How f) _____ oranges have we got left?

Jack: I don't think we've got g) _____.

Emma: How h) _____ do you want?

Jack: Get i) _____ them. I love oranges!

Emma: I know! That's why we haven't got j) _____ left.

II. Ułóż zdania, używając podanych przymiotników w stopniu wyższym.

10 pkt.

1 A computer / expensive / mobile phone

2 Anita / short / Sara

3 Russia / big / Britain

4 Japanese / difficult / German

5 English / easy / Chinese

III. Uzupełnij zdania podanymi czasownikami w czasie *past simple*.

7 pkt.

answer, carry, run, go, wear, listen, be

- 1 Paul's dog was tired, so Paul _____ it home.
- 2 I _____ to York with my class. It was great!
- 3 Karl _____ the teacher's question.
- 4 Anna and Tim _____ very happy when they saw the baby.
- 5 George was very scared. He _____ down the street.
- 6 Steve _____ to his new CDs.
- 7 Julia _____ a long blue dress at the party.

VOCABULARY

IV. Wybierz właściwy wyraz.

9 pkt.

I like my house because it has lots of **1. B**. It's a flat, and it has a hall, a 2. _____, three bedrooms, a kitchen and a bathroom. My bedroom is small, but I can see the park from my 3. _____. I've got posters on the 4. _____, and a carpet on the 5. _____. There isn't a lot of 6. _____, just 7. _____, a bed and a 8. _____ for my clothes. I used to 9. _____ the room with my brother, but he's a student now and lives in a student 10. _____.

1.	A. place	B. space	C. floors	D. area
2.	A. living-room	B. bedsit	C. cottage	D. saloon
3.	A. door	B. mirror	C. curtain	D. window
4.	A. bed	B. chair	C. bookcase	D. walls
5.	A. wall	B. floor	C. window	D. ceiling
6.	A. furniture	B. table	C. armchair	D. central heating
7.	A. an office	B. a library	C. a desk	D. a study
8.	A. cupboard	B. curtain	C. carpet	D. wardrobe
9.	A. live	B. part	C. share	D. double
10.	A. hostel	B. home	C. college	D. accommodation

V. Uzupełnij zdania wyrazami z ramki.

8 pkt.

bleeding, broken, dangerous, fit, healthy, injured, sore, well

- A _____ diet includes lots of fruit and vegetables.
- John is very ill and won't come to school until he is _____ .
- Helen's leg was _____ so the doctor put it in plaster for a month.
- It is _____ to take more than four of these tablets in 24 hours.
- George has cut his hand and it's _____ .
- David keeps _____ by doing exercise in the gym twice a week.
- Edward walked all day in his new boots, and now his feet are _____ .
- The bus crashed into a tree, but luckily nobody was _____ .

VI. Przeczytaj tekst i odpowiedz na pytania.

10 pkt.

How to stay healthy

When your body isn't working properly you feel ill. You should look after yourself and help your body stay healthy.

First of all, you need to eat the right food to stay healthy. You should only eat small amounts of food with a lot of fat and sugar, like butter, cakes and sweets. Fresh fruit and vegetables are good for you, and so are fish, nuts and meat.

More and more schools are using fresh food and trying to educate children about healthy eating. And parents can help, too. It's important that families eat together around a table and not in front of the television. All meals should include fresh fruit and vegetables.

Exercising is important. Different kinds of exercise can help your body in different ways. Running makes your heart and lungs stronger. Swimming is also a good way to exercise and keeps your body healthy. Getting enough sleep is also very important. Most people need at least eight hours each night. While you are asleep your body has a chance to repair itself.

a What food is good for you?

b What are more and more schools trying to do?

c What is important for families to do?

d What does running do to your body?

e What happens to your body when you are asleep?

COMMUNICATION

VII. Ułóż pytania do podanych odpowiedzi.

10 pkt.

- 1 _____? I'm fourteen.
- 2 _____? It's in January.
- 3 _____? It's 079961423
- 4 _____? I'm from New York.
- 5 _____? My favourite singer is Joss Stone.

VIII. Napisz polecenia dotyczące zachowania w klasie.

12 pkt.

- 1 use / mobile phones _____
- 2 listen / teacher _____
- 3 do / homework _____
- 4 write / desks _____
- 5 eat / drink _____
- 6 write / copybook _____

IX. Dopasuj nagłówki a-f do akapitów 1-6. Jeden z nagłówków jest zbędny.

5 pkt.

a Special events

d At the big match

b At the airport

e Catching thieves

c Me and my job

f On the road

The life of a police officer

1 _____

My name is Mary Sharp. I'm a police officer. I love my job because I do so many different things. Every day is different. Here are a few of the things that I do.

2 _____

Sometimes I go in the patrol car with another officer. We drive around the city, looking for people who are breaking the law. Sometimes people forget to put on their seatbelts, or they use their mobile phones while they are driving. Cyclists ride on the pavement or ride their bikes at night without lights.

3 _____

Sometimes I walk around shopping centres, looking for people who are stealing things from shops. I watch people to see if they put things in their bags without paying for them.

4 _____

One of the nicest parts of the job is when I work at carnivals, festivals, or pop concerts. At these events people are very happy and there isn't usually very much trouble. I often help people by giving them directions and other information.

5 _____

I sometimes go to big football matches. These are also fun, because I ride a horse, but sometimes there is trouble and the supporters start fighting. I have to stop the fighting and control my horse.

