

UZUPEŁNIA UCZEŃ

KOD UCZNIĄ

--	--	--

PESEL

--	--	--	--	--	--	--	--	--	--	--	--

*miejsce
na naklejkę
z kodem*

BADANIE DIAGNOSTYCZNE W KLASIE TRZECIEJ GIMNAZJUM Z JĘZYKA ANGIELSKIEGO POZIOM ROZSZERZONY

UZUPEŁNIA ZESPÓŁ
NADZORUJĄCY

dysleksja

Instrukcja dla ucznia

1. Sprawdź, czy zestaw egzaminacyjny zawiera 9 stron (zadania 1–8). Ewentualny brak stron lub inne usterki zgłoś nauczycielowi.
2. Na tej stronie wpisz swój kod i numer PESEL oraz naklej naklejkę z kodem.
3. Na karcie odpowiedzi wpisz swój kod i numer PESEL, wypełnij matrycę znaków oraz naklej naklejkę z kodem.
4. Czytaj uważnie wszystkie teksty i zadania. Wykonuj zadania zgodnie z poleceniami.
5. Teksty do zadań 1. i 2. zostaną odtworzone z płyty CD.
6. Rozwiązania zapisuj długopisem lub piórem z czarnym tuszem/atramentem. Nie używaj korektora.
7. W niektórych zadaniach podanych jest kilka odpowiedzi do wyboru, np. od A do E. Odpowiada im następujący układ na karcie odpowiedzi:

A	B	C	D	E
---	---	---	---	---

Wybierz tylko jedną odpowiedź i zamaluj kratkę z odpowiadającą jej literą, np. gdy wybrałeś odpowiedź D:

A	B	C	■	E
---	---	---	---	---

8. Staraj się nie popełnić błędów przy zaznaczaniu odpowiedzi, ale jeśli się pomylisz, błędne zaznaczenie otocz kółkiem i zamaluj kratkę z inną literą.

A	■	C	■	E
---	---	---	---	---

Powodzenia!

**LISTOPAD
2012**

**Czas pracy:
60 minut**

**Liczba punktów
do uzyskania: 40**

Zadanie 1. (0–6)

Usłyszysz dwukrotnie dwa teksty. Na podstawie informacji zawartych w nagraniu w zadaniach 1.1.–1.6. z podanych odpowiedzi wybierz właściwą. Zakreśl literę A, B albo C. Zadania 1.1.–1.3. odnoszą się do pierwszego tekstu, a zadania 1.4.–1.6. do drugiego.

Tekst 1.

Usłyszysz rozmowę dwóch osób.

1.1. The girl has to do her homework for

- A. Tuesday.
- B. Wednesday.
- C. Thursday.

1.2. The girl finally decides to

- A. ask her mother for help.
- B. go to the cinema.
- C. read another book.

1.3. The conversation takes place

- A. in a library.
- B. in a bookshop.
- C. at home.

Tekst 2.

Usłyszysz wypowiedź nastolatki.

1.4. The girl worked in a restaurant which

- A. opens only after lunchtime hours.
- B. belonged to her mother's friend.
- C. is a well-known eating place.

1.5. She didn't like

- A. working at night.
- B. wearing a uniform.
- C. serving Mr Potter.

1.6. This text is about

- A. what a waitress's job is like.
- B. how to serve rude customers.
- C. why people lose summer jobs.

Zadanie 2. (0–4)

Usłyszysz dwukrotnie cztery wypowiedzi na temat relacji pomiędzy nastolatkami i ich rodzicami. Na podstawie informacji zawartych w nagraniu dopasuj do każdej wypowiedzi (2.1.–2.4.) odpowiadające jej zdanie (A–E). Wpisz rozwiązania do tabeli.

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

My parents

- A. are very strict about my grades.
- B. don't let me study until midnight.
- C. tell me to do too much housework.
- D. aren't glad because my room is messy.
- E. want to know about the phone calls I get.

2.1.	2.2.	2.3.	2.4.

PRZENIEŚ ROZWIĄZANIA ZADAŃ 1. ORAZ 2. NA KARTĘ ODPOWIEDZI!

Zadanie 3. (0–3)

**Przeczytaj tekst. Do każdego akapitu (3.1.–3.3.) dopasuj właściwy nagłówek (A–D).
Wpisz odpowiednią literę obok numeru każdego akapitu.**

Uwaga! Jeden nagłówek został podany dodatkowo i nie pasuje do żadnego akapitu.

- A. Take your time
- B. Shop out of season
- C. Online shops are better
- D. Only bring the cash you need

HOW TO SHOP WISELY

3.1. _____

Before you go out, put a small amount of money in your wallet – just enough to pay for the shopping you have planned. You can't spend money you don't have. When your wallet is empty, your shopping is over.

3.2. _____

If you've heard of a new product that you would really like to have, first visit a few shops to look for the lowest price. Perhaps check online, too. Comparing prices may take you a few hours, but don't hurry. It will leave you with some extra cash in your wallet.

3.3. _____

Remember that if you need a new swimsuit or sandals for next summer, you should start shopping for them in October or November. The rule is that prices of light summer clothes are lower in autumn or winter, while warm coats and thick sweaters are much cheaper during the summer months.

PRZENIEŚ ROZWIĄZANIA NA KARTĘ ODPOWIEDZI!

Zadanie 4. (0–4)

Przeczytaj tekst, z którego usunięto cztery zdania. Wpisz w luki 4.1.–4.4. litery, którymi oznaczono brakujące zdania (A–E), tak aby otrzymać logiczny i spójny tekst. Uwaga! Jedno zdanie zostało podane dodatkowo i nie pasuje do żadnej luki.

THE LIBRARY CAT

The first thing the workers of the Belmore Local Library noticed when they entered the building on 12th January 2008 was a grey kitten sitting under a desk. **4.1.** ____ The workers wondered how the cat got into the library and they agreed that it had jumped through a small metal door in the wall. **4.2.** ____ It usually happened at the weekend and on Monday there was a pile of books lying on the floor.

The friendly kitten kept people company while they chose books or used library computers. The library workers loved it, too. But there was one problem – they didn't know what to call it. **4.3.** ____ Dewey Readmore Books was the winning name! Dewey began attracting families and school groups to the library. Soon, the local newspaper published an article about the library cat. **4.4.** ____ It even started getting letters from people all over the world!

- A. So, the library organised a competition to name their favourite.
- B. People used it to return books when the library was closed.
- C. As a result, the cat became famous across the country.
- D. But the library workers didn't like the cat's name.
- E. It was thin and dirty but wasn't afraid of people.

PRZENIEŚ ROZWIĄZANIA NA KARTĘ ODPOWIEDZI!

Zadanie 5. (0–3)

Przeczytaj informacje o trzech osobach (5.1.–5.3.) oraz recenzje czterech filmów (A–D). Dopasuj do każdej osoby film, który najbardziej by jej odpowiadał. Wpisz odpowiednią literę obok numeru każdej osoby.

Uwaga! Jedna recenzja została podana dodatkowo i nie pasuje do żadnej osoby.

5.1. _____

Gina isn't very fond of musicals. She enjoys watching cartoons and comedies based on old stories. She watches them to cheer herself up. For Gina the plot of the film shouldn't be complicated – it should be humorous!

5.2. _____

For **Linda** watching action movies and cartoons is a waste of time. She prefers films which show how young people deal with problems, but at the same time she likes to have a good laugh. She loves it when the soundtrack helps to tell the story.

5.3. _____

Sheryl claims cartoons and musicals are for younger viewers. She prefers action movies which focus on the importance of human relationships and which have unpredictable changes in the story line. Dramatic endings is not what she expects of good movies.

A. *The Great Escape*

This amusing film is based on a futuristic novel by G. Gonzales. The plot has a few surprising twists and turns. Bruno and Sam find themselves in the middle of a gang war but manage to escape. The fight scenes are really spectacular.

B. *The Double*

This film brings the 17th century masterpiece, Shakespeare's *Twelfth Night*, to life. The main character dresses herself up as her twin brother. This brilliant cartoon really makes you laugh, but at the same time it shows problems young people face. The wonderful soundtrack is an extra attraction.

C. *Seconds*

Although the plot is complex, it's impossible to stop watching this black humour comedy. It shows the growing conflict between two elderly musicians. Trying to guess their next moves is really hard and the dramatic ending comes as a surprise.

D. *Startup*

This fascinating musical attracts both teens and adults. We follow the main character and his mother in their new home in the country. The film shows the conflicts teenagers have with their parents. The funny lines and music fill the cinema with laughter.

PRZENIEŚ ROZWIĄZANIA NA KARTĘ ODPOWIEDZI!

Zadanie 6. (0–5)

Przeczytaj tekst. Uzupełnij go, wpisując w każdą lukę (6.1.–6.5.) jeden wyraz z ramki w odpowiedniej formie, tak aby powstał spójny i logiczny tekst. Wymagana jest pełna poprawność gramatyczna i ortograficzna wpisywanych wyrazów.

Uwaga! Jeden wyraz został podany dodatkowo i nie pasuje do żadnej luki.

allow	artist	painting	read	see	they
-------	--------	----------	------	-----	------

Message ✖

From: Mike Wright

To: Mia Harrison

Subject: Hi!

Hi Mia,

I'm writing to tell you about an exhibition I **6.1.** _____ in our local gallery last week. I'm not interested in art, but my parents really wanted me to go there with **6.2.** _____. I wasn't keen then, but now I must say I don't regret I went. I was impressed with all the **6.3.** _____ hanging on the walls. They were by Samuel Bradford. The **6.4.** _____ wife was his model. Bradford painted ninety portraits of her during forty years of their marriage. I bought a book about him and I **6.5.** _____ it now. It's full of interesting information and photographs. I'm sure you'd like it, too.

All the best,

Mike

Zadanie 7. (0–5)

Przetłumacz na język angielski podane w nawiasach fragmenty, tak aby otrzymać logiczne i gramatycznie poprawne zdania. Wymagana jest pełna poprawność ortograficzna wpisywanych fragmentów zdań.

Uwaga! W każdą lukę możesz wpisać maksymalnie cztery wyrazy.

- 7.1. (Dlaczego grasz) _____ this silly computer game now?
You have some homework to do, don't you?
- 7.2. It's (najdroższy) _____ watch in the shop.
- 7.3. Mark teaches people (jak prowadzić) _____ a car.
- 7.4. Paulo Coelho's books (są sprzedawane) _____ in millions of copies.
- 7.5. An hour ago (był) _____ a serious car accident in the High Street.

BRUDNOPIS (*nie podlega ocenie*)