

Łowcy Talentów – JERSZ ul. Debowa 2, WILCZYN, 55-120 OBORNIKI ŚLASKIE tel./fax (071) 310 48 17

tel.kom. 0-505-138-588; 0-501-101-866

http://www.mat.edu.pl e-mail:info@mat.edu.pl

ENGLISH HIGH FLIER 2008

12 listopada 2008

JUNIOR – klasa I liceum (i równorzędne)

Czas trwania konkursu: 45 min.

Witamy Cię. Otrzymujesz od nas 112 punktów – tyle ile masz decyzji do podjęcia. Za każdą poprawną odpowiedź dopisujemy Ci jeszcze 1 punkt, za błędną zabieramy dany punkt. Gdy nie odpowiadasz, zachowujesz podarowany punkt. Pamiętaj, że każda z odpowiedzi A, B, C, D może być fałszywa lub prawdziwa. W czasie konkursu nie wolno używać słowników, notatek, podręczników itp... Życzymy przyjemnej pracy. Powodzenia!

Monkeys move paralyzed muscles with their minds, based on news@nature.com

from its brain, according to scientists who say that their 1) is a step towards helping paralysed 2) to regain the use of their 3) First, the scientists trained the macaque monkeys to

A monkey's paralysed wrist can be moved and controlled by electrical signals artificially routed

move the cursor on the computer screen using only their 4)							
1. A) invest	B) experiment	C) discovery	D) test				
2. A) people	B) humanity	C) patients	D) society				
3. A) twigs	B) limbs	C) meat	D) muscles				
4. A) speech	B) eye	C) brain	D) physical				
5. A) orangutans'	B) chimpanzees'	C) monkeys'	D) macaques'				
6. A) succeeded	B) were able	C) learnt	D) learned				
7. A) adaptability	B) flexibility	C) speed	D) adoption				
8. A) trials	B) research	C) examination	D) treatment				
9. We use "be going tA) plans	to" for B) intentions	C) predictions	D) on-the-spot decisions				
10. Where leave m A) can I	y jacket? B) I can	C) would I	D) I should				
11. Manuela in Co	penhagen for the last two yea B) has lived	rs. C) had lived	D) has been living				

12. Mr Abrams a bath after he working in the garden. A) took/ finished B) took/ has finished D) has taken/ has finished			C) took/ had finished	
13. "Mark doesn't ha A) doesn't have	ve a sister," Mary says = Ma B) never had	ry says that Mark a s C) didn't have		
14. Which of these caA) a mole	an appear on a face? B) a wrinkle	C) a bruise	D) a spot	
15. Where can you fi A) in a cathedral		C) at the greengrocer	's D) at school	
16. Which item(s) is/A) razors	are used by men? B) aftershaves	C) stockings	D) braces	
17. Ian brought sever A) enlist	n people to the party, not to B) mention	his dog. C) include	D) count	
18. What can rumble A) thunder	? B) a dog	C) a potato sack	D) a stomach	
19. Louis Armstrong A) recommendation		C) unmarked	D) unforgettable	
20. Then he went to lA) did	New Orleans, he? B) didn't	C) has	D) hasn't	
21. If you feel attract A) eyes	ed to someone, you <i>can't take</i> B) hand	e your off (idiom) him C) mouth	m or her. D) thoughts	
	g me to do his homework. He B) a pain in the neck		D) a tedious	
23. Which use(s) of <i>t</i> A) the Pacific Ocean		C) the French	D) the Browns	
24. I love spending ti A) purely	me in the mountains. The wa B) spotless	ter here is C) crystal-clear	D) impeccable	
25. Which word(s) ia A) lace	/are connected to clothing? B) button	C) silk	D) iron	
26. Which British wr A) Oscar Wilde	iter(s) wos/were born in Irela B) James Joyce	nd? C) Charles Dickens	D) J. R. R. Tolkien	
27. In Britain, it's cal A) an interstate	led a <i>motorway</i> . In America, B) a highway	it's called C) a crossroad	D) a freeway	
	ople is/are this year's candida B) Barack Obama		-	

Łowcy Talentów – JERSZ ul. Dębowa 2, WILCZYN, 55-120 OBORNIKI ŚLĄSKIE tel./fax (071) 310 48 17 tel.kom. 0-505-138-588; 0-501-101-866

S

http://www.mat.edu.pl
e-mail:info@mat.edu.pl

ENGLISH HIGH FLIER 2008

12 listopada 2008

STUDENT – klasa II i III liceum (i równorzędne)

Czas trwania konkursu: 45 min.

Witamy Cię. Otrzymujesz od nas 112 punktów – tyle ile masz decyzji do podjęcia. Za każdą poprawną odpowiedź dopisujemy Ci jeszcze 1 punkt, za błędną zabieramy dany punkt. Gdy nie odpowiadasz, zachowujesz podarowany punkt. Pamiętaj, że każda z odpowiedzi A, B, C, D może być fałszywa lub prawdziwa. W czasie konkursu nie wolno używać słowników, notatek, podręczników itp... Życzymy przyjemnej pracy. Powodzenia!

Old violins reveal their secrets, based on news@nature.com

Stradivari and del Gedistinguishes their viol measuring the acoustics old violins in his 4) the "bad" violins, 5) no doubt that the imm have been so	esu. Now a study has ins from cheap, factory-ness of violins, George Bissir	finally 2)	century Italian instrument-makers, a measurable sound quality that the spending ten years 3)
1. A) Numerous	B) Lot of	C) Countless	D) Many
2. A) identified	B) discovered	C) revolutionised	D) invented
3. A) carefully	B) thoroughly	C) painstakingly	D) scrupulously
4. A) sample	B) study	C) research	D) investigation
5. A) while	B) not to mention	C) whereas	D) by far
6. A) unwanted	B) sought-after	C) rare	D) searched
7. A) superior	B) better	C) deserving	D) extravagance
8. A) barbers (a hairdre C) instrument-makers	B) designers		
9. Is it Kingston Street? A) forget	PI always your address. B) forgot	C) would forget	D) did forget
10 about whether I A) I have been in thoug	<u> </u>	C) I am thinking	D) I could have been in thinking
11 women like to go A) Most	to the hairdresser. B) Many	C) Some	D) Much

12 Elizabeth I was Qu A) the/ the	neen of England in the B) -/ the	ne 16 th century. C) -/-	D) -/ a
13. After the children eatA) have finished/ wentC) had finished/ went	B) t	play in the garden. finished/ had gone had finished/ were allowed	
14. I'm ready to go you a A) as soon as	re ready. B) whenever	C) by the time	D) till
detective stories.	-		that he always reading
A) has/ enjoyed 16. If you earlier, you	. late for school.	C) was/ enjoying	D) has been/enjoying
A) wake up/ won't beC) had woken up/ wouldn't		woke up/ wouldn't be have had woken up/ wouldn	't had been
17. I'm sorry I was not wise A) was	e enough = I wish I B) have been	wiser. C) had been	D) would be
18. Which of these plural for A) louse \rightarrow lice	orms of nouns is/are B) loaf → loaves		D) basis \rightarrow bases
19. Mark his hotel room A) had	cleaned. The cleanin B) was having	ng lady told him to go downs C) has been having	stairs. D) had been having
20. Everything went = I f A) black and white	Fainted. B) black	C) red	D) blue
21. I don't know where to b A) advise me	uy my winter coat. (B) recommend me		D) oblige
22. Every year of tourists A) herds	s visit Rome. B) swarms	C) packs	D) flocks
23. I wanted some apples, b A) disobeyed	out the African seller B) misinformed	gave me pomegranates. I w C) misunderstood	ras D) wrongly understood
24. Which of these is/are a A) trunk	part/parts of a tree? B) twig	C) bark	D) root
25. Which of these can you A) artichoke	eat? B) pottery	C) cutlery	D) poultry
26. Who was Martin Luther A) a Baptist minister C) a president of the USA	B) a	a leader of the civil rights man African American activis	
27. Lord Protector of Engla A) 16 th	nd was a ruler in the B) 17 th	c century. C) 18 th	D) 19 th
28. Barack Obama is a men A) the Democratic Party	nber of B) the Republican	Party C) the Tories	D) the Labour Party

© Copyright by ŁOWCY TALENTÓW – JERSZ, Wrocław 2008