
Strona 1 z 11

WOJEWÓDZKI KONKURS PRZEDMIOTOWY

DLA UCZNIÓW SZKÓŁ PODSTAWOWYCH

WOJEWÓDZTWA ŚLĄSKIEGO

W ROKU SZKOLNYM 2020/2021

JĘZYK ANGIELSKI

Informacje dla ucznia
1. Na stronie tytułowej arkusza w wyznaczonym miejscu wpisz swój kod

ustalony przez komisję.

2. Sprawdź, czy arkusz konkursowy zawiera 11 stron (zadania 1-10).
3. Czytaj uważnie wszystkie teksty i zadania.

4. Rozwiązania zapisuj długopisem lub piórem. Nie używaj korektora.

5. W zadaniach zamkniętych podane są trzy lub cztery odpowiedzi: A, B, C,
D. Wybierz tylko jedną odpowiedź i zaznacz ją znakiem „X” bezpośrednio

na arkuszu.
6. Staraj się nie popełniać błędów przy zaznaczaniu odpowiedzi, ale jeśli się

pomylisz, błędne zaznaczenie otocz kółkiem  i zaznacz inną odpowiedź
znakiem „X”.

7. Jeżeli w zadaniu należy połączyć różne elementy, wpisz odpowiednią literę
we właściwym miejscu w tabeli.

8. Rozwiązania zadań otwartych zapisz czytelnie w wyznaczonych miejscach.

Pomyłki przekreślaj.
9. Przygotowując odpowiedzi na pytania, możesz skorzystać z miejsc

opatrzonych napisem Brudnopis. Zapisy w brudnopisie nie będą

sprawdzane i oceniane.

10. W czasie pracy nie wolno korzystać z żadnych materiałów dodatkowych ani
słowników.

KOD UCZNIA

Stopień: drugi

Czas pracy:

90 minut

WYPEŁNIA KOMISJA KONKURSOWA

Liczba punktów umożliwiająca kwalifikację do kolejnego stopnia: 51

Podpisy członków komisji:

1. Przewodniczący – ………………………………………………

2. Członek komisji sprawdzający pracę – …………………………
3. Członek komisji weryfikujący pracę – …………………………

Nr zadania 1 2 3 4 5 6 7 8 9 10 Razem
Liczba punktów

możliwych

do zdobycia

5 p. 5 p. 5 p. 7 p. 5 p. 8 p. 6 p. 7 p. 7 p. 5 p.
60 p.

Liczba punktów

uzyskanych

przez uczestnika

konkursu

Strona 2 z 11

Zadanie 1. (5 p.)

Do miejsc oznaczonych na mapie cyframi 1.1. – 1.5. dopasuj nazwy geograficzne (A –G).

Uwaga! Dwie nazwy zostały podane dodatkowo i nie pasują do żadnej z cyfr. Za każdą

poprawną odpowiedź otrzymasz 1 punkt. Wpisz rozwiązania do tabeli.

Adapted from https://pl.maps-usa.com/img/0/mapa-usa-obw

A. Texas

B. Washington

C. Los Angeles

D. Lake Superior

E. San Francisco

F. Gulf of Mexico

G. Washington D.C.

1.1. 1.2. 1.3. 1.4. 1.5.

….. p. / 5 p.

1.2.

.

1.1.

.

1.3.

.

1.4.

.

1.5.

.

https://pl.maps-usa.com/img/0/mapa-usa-obw

Strona 3 z 11

Zadanie 2. (5 p.)

Przeczytaj pytania dotyczące Stanów Zjednoczonych (2.1. – 2.5.). Dla każdego pytania

wybierz jedną odpowiedź. Zakreśl jedną z liter: A, B, C albo D. Za każdą poprawną

odpowiedź otrzymasz 1 punkt.

2.1. Which is the national mammal of the USA?

A. grizzly bear

B. groundhog

C. bald eagle

D. bison

2.2. Which four presidents of the USA are depicted on Mount Rushmore?

A. George Washington, Thomas Jefferson, Theodore Roosevelt, Abraham Lincoln

B. Thomas Jefferson, Abraham Lincoln, Franklin Roosevelt, John Adams

C. Abraham Lincoln, Thomas Jefferson, Ronald Reagan, Theodore Roosevelt

D. George Washington, Abraham Lincoln, John Kennedy, Woodrow Wilson

2.3. Which of the following is NOT situated in the USA?

A. Mojave Desert

B. Missouri River

C. Mount Logan

D. Lake Murray

2.4. What is the title of the current American national anthem?

A. “God Save the Queen”

B. “America the Beautiful”

C. “The Star-Spangled Banner”

D. “My Country, 'Tis of Thee”

2.5. What is the capital city of California state?

A. Sacramento

A. Los Angeles

B. San Francisco

C. San Diego

….. p. / 5 p.

Strona 4 z 11

Zadanie 3. (5 p.)

Przeczytaj nazwy słynnych obiektów architektonicznych znajdujących się na terenie

Stanów Zjednoczonych, a następnie ułóż je w kolejności, w jakiej zostały wybudowane

wpisując do tabeli odpowiednią literę (A – E). Za każdą poprawną odpowiedź otrzymasz

1 punkt.

A. the White House

B. Independence Hall

C. the Statue of Liberty

D. the Golden Gate Bridge

E. the Empire State Building

….. p. / 5 p.

Zadanie 4. (7 p.)

Przeczytaj tekst, z którego usunięto cztery zdania. Wpisz w każdą lukę (4.1.–4.4.) literę,

którą oznaczono brakujące zdanie (A–E), tak aby otrzymać spójny i logiczny tekst.

Uwaga! Jedno zdanie zostało podane dodatkowo i nie pasuje do żadnej luki. Następnie

przetłumacz na język polski fragmenty zdań wyróżnionych w tekście (4.5. – 4.7.). Za

każde poprawne rozwiązanie otrzymasz 1 punkt.

BROAD STRIPES AND BRIGHT STARS

Americans do love their flag. They pledge their allegiance to it and they sing a national anthem

about it. The making of the original Stars and Stripes, the flag of the United States, is often

credited to Betsy Ross. It is believed that in 1777 her upholstery store in Philadelphia was

visited by George Washington. 4.1. ___ Although some historians have questioned the

validity of the Betsy Ross story, it has become a popular part of American folklore, and the

Continental Congress adopted this design as the first official flag of the country on June 14,

1777.

And how the subsequent U.S flags were designed? It might seem like a no-brainer; flag makers

just added a new star for every new state, right? Well, it turns out it’s not that simple. Each new

flag has a very careful design, and the arrangement of the stars must be precise and symmetrical.

And for the flag we know today, that arrangement was designed by a high schooler, Robert G.

Heft in 1958. 4.2. ___ Heft’s history teacher assigned a class project where each student had to

bring in something they made. Having been inspired by the Betsy Ross story, and hearing

3.1. 3.2. 3.3. 3.4. 3.5.

Strona 5 z 11

rumblings that Alaska and Hawaii could both soon gain statehood, Heft decided to make

a 50-star flag. So he made some adjustments to his parents’ 48-star flag, brought it in, and

triumphantly placed it on his teacher’s desk.

His teacher, however, was not impressed. Heft remembers him asking why it had extra stars,

chiding, “You don’t even know how many states we have.” Heft’s teacher gave the project

a B minus. But Heft protested the low grade. He claimed that for each new flag, the goal is to

add stars so no one can tell there’s a change in the design. 4.3. ___ His teacher told him, “If

you don’t like your grade, get it accepted into Washington, then come back…and I might

consider changing your grade.”

Heft heartily accepted the challenge. He spent the next two years making calls and writing

letters to the White House. He even reached out to one of his state representatives, Walter

H. Moeller from Ohio, who advocated for Heft’s design. During this time, Alaska became the

49th state, and a 49-star flag briefly flew. After Hawaii gained statehood as well, he got the call

he’d been hoping for. 4.4. ___ On July 4th, 1960, Heft went to the White House to see his

school project design become the official American flag. In 2007, the 50-star flag became the

longest-running U.S. flag. And, yes, his teacher did update his grade to an A.

Adapted from www.rd.com/article/american-flag-high-school-project/

www.theunion.com/opinion/terry-mclaughlin-whose-broad-stripes-and-bright-stars/

A. President Eisenhower informed him that his flag design had been chosen out of over

a thousand.

B. America only contained 48 United States and the flag at that time featured six rows of

eight stars.

C. After that he declared there would be 13 stripes and one star for each state on the flag,

and that stars for each new state would be added on the 4th of July.

D. He brought with him a sketch of a flag with 13 stars and 13 stripes which the seamstress

proceeded to make.

E. And he felt that his project, with five rows of six stars and four rows of five, did that

perfectly.

4.5. […] some historians have questioned the validity of the Betsy Ross story.

4.6. […] he made some adjustments to his parents’ 48-star flag.

4.7. […] the goal is to add stars so no one can tell there’s a change in the design

….. p. / 7 p.

https://www.theunion.com/opinion/terry-mclaughlin-whose-broad-stripes-and-bright-stars/

Strona 6 z 11

Zadanie 5. (5 p.)

Przeczytaj tekst. Wybierz poprawne uzupełnienie luk 5.1.–5.5. Zakreśl jedną z liter: A,

B albo C. Za każdą poprawną odpowiedź otrzymasz 1 punkt.

AMERICAN AS APPLE PIE

We’ve all heard the phrase, “as American as apple pie.” This beloved dessert, however, did not

5.1. ___ in the United States. Another American phrase, “for Mom and apple pie” became

famous during World War II, when this was given as the answer by soldiers when asked why

they were heading off to war. This, in turn, likely transformed into apple pie 5.2. ___ as

a symbol of America. This dessert’s popularity amongst so many cultures may be another

reason apple pie has become a staple of Americans because the U.S. is where so many cultures

blend together.

So, where was apple pie 5.3. ___? The first written apple pie recipe goes back to 1381 in

England. It was printed by Geoffrey Chaucer, known as the father of English literature, and

included apples, figs, raisins, pears and a pastry shell (but no sugar).

There is also evidence of Dutch apple pies which goes back to the 1600s in the Netherlands.

5.4. ___ to apples, Dutch pies include lemon and cinnamon and sometimes raisins and icing.

The tarte tatin, or French version of apple pie, was created by accident by a hotel owner

Stéphanie Tatin when she was trying to make a traditional apple pie in the 1880s.

But, regardless of the nationality of the famous sweet treat if you are bananas for an apple pie

you can celebrate National Apple Pie Day 5.5. ___ May 13th .

www.travelmamas.com/where-was-apple-pie-invented/

5.1.

A. come B. originate C. take place

5.2.

A. was known B. have known C. being known

5.3.

A. invented B. developed C. imported

5.4.

A. With regards B. In addition C. By comparison

5.5.

A. at B. in C. on

….. p. / 5 p.

https://en.wikipedia.org/wiki/Tarte_Tatin
https://travelmamas.com/where-was-apple-pie-invented/

Strona 7 z 11

Zadanie 6. (8 p.)

Przeczytaj list Marka i popraw jego błędy, wpisując poprawne słowo tak, jak

w przykładzie 6.0. Uwaga! W każdej linijce w poniższych zadaniach (6.1. - 6.8.) pojawił

się tylko jeden błąd. Wymagana jest pełna poprawność gramatyczna i ortograficzna

wpisywanych słów. Za każdą poprawną odpowiedź otrzymasz 1 punkt.

Dear Sir and Madam, 6.0. _______

I am writting to complain about the standard of accommodation 6.1. _______

at the Palm Beach Hotel in Florida I booked through yours agency. 6.2. _______

Firstly, according to the website, a hotel was supposed to be a nice 6.3. _______

and quiet place. Although, on our arrival, we founded out that 6.4. _______

the air conditioning was broken and the fridge did not worked. 6.5. _______

We hadn’t a balcony or ocean view, as promised in the brochure 6.6. _______

you sent us. Secondly, the bathroom was dirty what I found 6.7. _______

disgusting. We complained to your agent, but he refused seeing us. 6.8. _______

I look forward to an offer of compensation within 14 days.

Yours faithfully,

Mark Campbell

….. p. / 8 p.

Zadanie 7. (6 p.)

Wykorzystując wyrazy podane wielkimi literami, uzupełnij każde zdanie z luką, tak aby

zachować sens zdania wyjściowego (7.1.–7.6.). W każdą lukę można wpisać maksymalnie

pięć wyrazów, wliczając wyraz już podany. Wymagana jest pełna poprawność

ortograficzna i gramatyczna wpisywanych fragmentów zdań. Uwaga: nie zmieniaj formy

podanych wyrazów.

7.1. Visa is not necessary anymore if you want to visit the USA.

HAVE
You __ for a

visa anymore if you want to visit the USA.

or

Strona 8 z 11

7.2. Mike started learning English when he was 7 years old. Now he is 14.

LEARNING

Mike___ 7 years.

7.3. According to the Motion Picture Association of America, film makers create around 600

movies in the US every year.

ARE

According to the Motion Picture Association of America __________________________

______________________________ in the US every year.

7.4. There is no city in the USA as densely populated as New York.

THE

New York is ___ in the USA.

7.5. I didn’t intend to call the police.

 OF

I ___ calling the police.

7.6. When planning a trip to the Grand Canyon, consider visiting it any time other than

summer.

 NOT

If I __ plan to visit the Grand

Canyon in summer time.

….. p. / 6 p.

Zadanie 8. (7 p.)

Uzupełnij każde z poniższych zdań (8.1. - 8.7.) jednym słowem poprawnym pod względem

leksykalnym i gramatycznym. Liczba kresek odpowiada liczbie liter w brakującym

wyrazie. Wymagana jest pełna poprawność ortograficzna wpisywanych słów. Za każdą

poprawną odpowiedź otrzymasz 1p.

8.1. __ i __ __ your head! The ceiling in the room is extremely low.

8.2. The distinction between right and wrong lies at the __ e __ __ __ of all questions of

morality.

8.3. The __ o__ __ __ __ __ __ to this riddle is not so obvious. We have to try harder.

Strona 9 z 11

8.4. In the __ i __ __ __ of the recent thefts, we are asking our customers to take care of their

personal belongings.

8.5. If you are in doubt, do not __ e__ __ __ __ __ __ to contact our representatives. They will

help you.

8.6. It was very __ e__ __ __ __ __ of him not to share chocolate with his little sister.

8.7. The generation gap may sometimes be reason for some

__ i__ __ __ __e __ __ __ a__ __ __ __ __s between grandparents and children.

….. p. / 7 p.

Zadanie 9. (7 p.)

Uzupełnij luki, przekształcając wyraz w nawiasie tak, aby otrzymać logiczne i poprawne

gramatycznie zdania. Wymagana jest pełna poprawność ortograficzna wpisywanych

wyrazów. Uwaga! W lukę należy wpisać tylko jeden wyraz. Za każdą poprawną

odpowiedź otrzymasz 1 punkt.

9.1. Being a busy businessman, Adam often buys his food in __________________ restaurants.

(TAKE)

9.2. Don’t forget to buy ________________________________ before going abroad just in

case something bad happens. (INSURE)

9.3. We regret to inform you that the show has to be cancelled. We apologise for any

____________________. (CONVENIENT)

9.4.There is a woman calling who says that she has something of great _________________ to

tell you. (IMPORTANT)

9.5. A good knowledge of a foreign language is the most important ___________________ for

all applicants. (REQUIRE)

9.6. Don’t buy a ____________________ holiday, let’s organize everything on our own.

(PACK)

9.7. Donald’s sudden ____________________ was a shock to his family and friends.

(DEPART)

..... p. / 7 p.

Strona 10 z 11

Zadanie 10. (5 p.)

Na lekcję języka angielskiego masz przygotować prezentację na temat swojego ulubionego

bohatera filmowego. W e-mailu do kolegi/koleżanki z USA:

 napisz kogo wybrałeś i dlaczego,

 poproś o pomoc w sprawdzeniu prezentacji i uzasadnij swoją prośbę,

 poinformuj, do kiedy kolega/koleżanka powinna odesłać poprawki i napisz dlaczego ci

na tym zależy,

 podziękuj koledze/koleżance za wsparcie i wyraź gotowość pomocy w przyszłości.

W zadaniu nie ma określonego limitu słów. Oceniana jest umiejętność zwięzłego przekazu

informacji określonych w poleceniu (4 punkty) i poprawność językowa (1 punkt).

…. p. / 5 p.

………

………

………

………

………

………

………

………

………

………

………

………

………

………

………

………

……....

 TREŚĆ POPRAWNOŚĆ

JĘZYKOWA

RAZEM

Inf. 1 Inf. 2 Inf. 3 Inf. 4

0-1

Liczba

punktów

0-1

0-1

0-1

0-1

Strona 11 z 11

BRUDNOPIS

