

ŽUPANIJSKO NATJECANJE IZ ENGLESKOG JEZIKA

za 8. razred osnovne škole

ŠKOLSKA GODINA 2014. / 2015.

Zaporka:

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

(pet znamenki i riječ)

TEST

Slušanje s razumijevanjem:	10 bodova
Čitanje s razumijevanjem:	20 bodova
Uporaba jezika:	70 bodova
Ukupno:	100 bodova

Tasks 2-4 – READING COMPREHENSION

Task 2 - For each of the messages (1–5) choose the option, **A, B, C** or **D** that best answers the question. Copy the correct letters (**A, B, C** or **D**) on the Answer Sheet. There is an example at the beginning **(0)**.

<p>(0) Hi <i>Did you give Linda anything for her birthday? I knew she was expecting lipstick, or blusher or something like that, so I decided to give her something different, the Da Vinci Code. It'll take her all summer to read it. I hope she hasn't seen the film.</i> Maya</p>	<p>(0) What did Maya give Linda for her birthday? A A cosmetic. B A book. C A DVD. D A picture</p>
<p>(1) Hi I've arrived safely. I was scared at first because it's been a long time since I last flew. Luckily, the man sitting next to me entertained me with some good stories. But there was nobody to meet me, which was a total disappointment. Billy</p>	<p>(1) What was Billy's flight like? A Interesting. B Long. C Disappointing. D Frightening.</p>
<p>(2) Hi I'm cancelling my birthday party. I went to a lot of trouble to organise everything and, particularly, to send my parents away for the day. Then I got this coupon for a free weekend in London for two, which I couldn't ignore. So my friend Sarah is coming with me. Rose</p>	<p>(2) Why isn't Rose having a birthday party? A Because of her parents. B Because of a friend. C Because of a trip. D Because the organisation was too time-consuming.</p>
<p>(3) Doris Aunt Sylvia is coming to visit us tomorrow afternoon. I don't know what time exactly, but you mustn't leave the flat so there's someone to welcome her. Why don't you finish your homework while you're waiting? And you could clean up your room – it's a mess! Mum</p>	<p>(3) What does Doris have to do? A Stay at home. B Finish her homework. C Clean her room. D Wait for Mum.</p>
<p>(4) Jenny I'm sorry I didn't come to the party last night, but I forgot to tell you I'd promised Tia I'd do the night shift instead of her. When I got home this morning, I was exhausted and went straight to bed without taking a shower. Rob</p>	<p>(4) Why didn't Rob go to Jenny's party last night? A He forgot about it. B He went to see Tia instead. C He was tired. D He was busy.</p>
<p>(5) Hi I'm back from Egypt. We saw some interesting sites including the amazing pyramids of Giza. Some people from my group were unhappy because we didn't go as far as Aswan. Anyway, it will take me a while to recover from the long hours on the bus and sleepless nights. Jeremy</p>	<p>(5) What was Jeremy's holiday in Egypt like? A It was amazing. B It was unsatisfactory. C It was tiring. D It was lengthy.</p>

(5 points)

Task 3 – Read the text by Katie Atkins, a 14-year-old musician, and choose the best option (A, B, C or D). Write the correct letters A, B, C or D on your Answer Sheet.

JAZZ

I play the trumpet in my school jazz band. Last month we held a jazz competition with bands from local high schools – and our band won!

Each band had their own costumes, ranging from black school uniforms like my band wore, to brightly-coloured T-shirts. We didn't look much like adult professional bands, but all of us were used to performing in competitions, so the quality of playing was amazing, especially considering everyone was so young. Players from each band even created new tunes right there on stage. It was exciting to watch – but even better when my band played on stage!

We have a great jazz band at my school, but not everyone who wants to play in it gets accepted – only about half, in fact. But anyone who's eager to play goes to jazz practice before school, and we often spend time together after school, listening to jazz and learning its language. There are also trips to jazz summer camps across the country – I've been to a couple and learnt a lot.

Adults are often surprised that young people have an interest in jazz. My music teacher thinks it's because pop music isn't challenging enough for people like me who are serious about music. But I find it exciting because it's both new and old at the same time – you can create your own music, but you also feel you're part of its history, as you're playing on stage in the same way as great jazz performers before you.

My school's really lucky because we have great teachers, and parents who've supported us all the way. Without them, we'd never get anywhere with our music!

(1) What is Katie trying to do in the text?

- A Encourage young people to try to listen to more jazz.
- B Explain how jazz is becoming popular with young people.
- C Advertise young people's jazz events in her area.
- D Give advice on how to create great jazz music.

(2) Katie says the bands in her school's jazz competition

- A played music they'd written themselves before they came.
- B had little experience of playing in public.
- C played at a high level despite their age.
- D were dressed to look like professional jazz bands.

(3) Most people at Katie's school who are interested in jazz

- A attend early jazz sessions at school.
- B join the school jazz band.
- C learn about jazz in after-school classes.
- D go to jazz summer camps at the school.

(4) What do most grown-ups think about jazz?

- A That teenagers don't like jazz.
- B That you have to be a music teacher to like it.
- C It is better than pop music.
- D It is exciting.

(5) Why does Katie enjoy playing jazz so much?

- A She finds it easier to learn than other forms of music.
- B She thinks it is more serious than pop music.
- C She likes the chance to perform with others on stage.
- D She feels in touch with jazz players of the past.

(5 points)

Task 4, Part 1 - Read what five people say about looks. Match each speaker (1 – 5) to one of the statements A – G. There are two extra statements that you do not need. Copy the correct letters (A – G) on the Answer Sheet .

<p>You and your look Is how you look how you really are? <i>Check out the results of our surprise street survey below</i></p>	
<p>(1) _____</p> <p>Steve: I'm a doctor so I have to look smart and professional to give the right impression. I wear conservative clothes, usually a shirt and tie and I could never wear jeans or trainers to work. Is that how I really am? Definitely not! I don't like things too neat and tidy at home – in fact my place is usually a bit of a mess – and I usually dress in pretty casual clothes, especially if I'm working in my garage fixing my motorbike, which is what I like to do in my spare time.</p>	<p>(2) _____</p> <p>Bella: I hope so. I spend a long time choosing clothes and doing my hair and make-up because I think the way you look tells people a lot about you. I'm a student so I can't go to the most expensive shops but I think that makes you more creative because you have to look for good clothes in different places. It can take a long time but it can be a lot of fun – actually, going round markets and second-hand shops is how I like to spend my free time. I choose bright colours and patterns and I think I'm a lively and enthusiastic person so, yes, I think how I look matches how I am pretty well.</p>
<p>(3) _____</p> <p>Ken: To be honest, I don't really pay any attention to how I look. My wife buys most of my clothes so I don't need to do it, fortunately, and I'm a policeman so I wear a uniform at work. When I'm not wearing the uniform I usually look a bit of a mess. Is that how I really am? I don't think I'm a very tidy person but I don't think I'm especially messy either so it's quite hard to say really.</p>	<p>(4) _____</p> <p>Anne: Appearances are very important for me and always have been. I like my house to be tidy, my car to be clean, my desk to be neat and my clothes to be smart, but I don't like to wear the same thing every day so I put on something different every morning. I always look my best because if I don't then I feel very uncomfortable. I just think how we look is a reflection of our values and it doesn't matter if it's clothes, your home or your work, you should be smart and elegant at all times.</p>
<p>(5) _____</p> <p>Alice: I change the way I look all the time so my friends never know what they're going to see! Last week I had long straight dark hair and now it's short, curly and blonde! It's the same with clothes, I can wear dark serious clothes one day and then bright colourful ones the next, or quite formal and stylish ones for a few days then casual or sporty ones after that. I just get bored with the same look all the time. Funnily enough, I'm very consistent in everything else: I hardly ever change how I work or where I go or who my friends are because I like my routines.</p>	<p>STATEMENTS</p> <p>A You don't need a lot of money to look good. B I surprise people with my appearance. C I always wear the same clothes. D How I dress is important for my work. E Other people decide how I look. F I spend a lot of money on clothes. G There are no compromises with how I look.</p> <p style="text-align: right;">(5 points)</p>

Task 6 – Word transformation.

Read the text about a TV documentary and use the words in **brackets** to form words that fit in the gaps. There is an example at the beginning **(0)**. Write your answers on the Answer Sheet.

Last week I watched a great **(0) documentary (DOCUMENT)** about how we can learn to be more tolerant towards people with different **(1) _____ (PERSON)**. It was said that even people who at first seem to be very cold and **(2) _____ (FRIEND)** may well just be **(3) _____ (UNDERSTAND)** and that, if we want to have a really good **(4) _____ (RELATION)** with each of our friends and co-workers then we should try not to be **(5) _____ (TOLERATE)** of differences of personality or behaviour, however **(6) _____ (ANNOY)** we may find them at first. On the other hand, we should be as **(7) _____ (TRUTH)** as possible when we talk to them, trying not to hurt their feelings of course. I thought it was very **(8) _____ (SENSE)** advice, to be honest.

For example, my brother and I are completely different but we get along perfectly. He does his own thing – he’s very **(9) _____ (DEPEND)** – but he’s patient and kind with everybody. He is often praised for his creativity and he wants to be an actor. But, unfortunately, sometimes his carefree spirit annoys everybody in the family because you cannot rely on him completely. I really hope that he will become much less **(10) _____ (RESPONSIBILITY)** in the future.

(10 points)

Task 7 – Multiple choice – vocabulary.

Read the text about a person attending a concert and decide which answer best fits each numbered space. There is an example at the beginning (0). Write A, B, C or D on the Answer Sheet.

THE FESTIVAL

(0) **(A)** listening **B** hearing **C** catching **D** attending

I've always enjoyed (0) A to music. It helps me calm down after an exhausting day, and I'm also one of those people who can listen and study at the same time. I'm not (1) _____ on jazz music, but (2) _____ that, I like many different types of music - depending on how I feel. Last year I went to a pop festival. It lasted for three days, so we decided to camp on the field provided by the concert organisers.

The weather was awful and it rained all weekend. We were (3) _____ wet and I began to wish that I had stayed at home or found a hotel! The organisers were (4) _____ a fortune selling umbrellas and plastic raincoats. Anyway, the concert continued (5) _____ the weather. The organisers (6) _____ us to keep to the special walk-ways that they had (7) _____ up over the mud and gave us plastic sheets to put over our tents. But apart from the weather, the music was brilliant. I particularly enjoyed some of the supporting bands.

I always find they perform better than the (8) _____ stars. It's probably because most of the supporting bands are not well known and this is their great (9) _____ to get their music heard. I'd really recommend anyone to go to one of these pop festivals, but I wish I had (10) _____ into a hotel rather than deciding to sleep in a tent!

- | | | | | |
|------|----------------|---------------|---------------|---------------|
| (1) | A enthusiastic | B keen | C excited | D fond |
| (2) | A apart from | B instead of | C because of | D by means of |
| (3) | A drippingly | B soaking | C streaming | D absolutely |
| (4) | A doing | B having | C making | D worth |
| (5) | A despite | B regardless | C in spite | D whereas |
| (6) | A suggested | B informed | C announced | D advised |
| (7) | A worked | B constructed | C set | D brought |
| (8) | A head | B main | C lead | D achieved |
| (9) | A possibility | B luck | C opportunity | D break |
| (10) | A enrolled | B booked | C reserved | D registered |

(10 points)

Task 8 - Open cloze.

Read the news report followed by a commercial and think of the word which best fits each space. Use only one word in each space. There is an example at the beginning (0). Write your answers on the Answer Sheet.

... and dear viewers, this is the news we received moments ago.

Dr Albert Wood, (0) who has been Professor of Law at Glengarry University for the most of the last three decades, has (1) _____ missing after overseeing an end-of-course exam. According to a number of witnesses who were in the hall at 4 pm, (2) _____ was the time that the exam finished, almost all of the exam papers had been collected by Dr Wood when he suddenly stopped and walked to the door. Very (3) _____ of the students reacted, in fact almost all of them stayed in their seats, and (4) _____ of them were quick enough to stop Dr Wood, who disappeared through the door. The police are sure that Dr Wood, (5) _____ recent book has caused considerable controversy, will soon be found. If you happen to see Dr Wood, send a message to the police. You can see the email (6) _____ at the bottom of the screen.

And, we'll be back after this short commercial break.

Are you feeling guilty (7) _____ how you eat? Are you ignoring some food groups (such as fruit, for example) in (8) _____ of less healthy alternatives (such as junk food or sweets)?

Cut down on snacks immediately and concentrate on something better. Think about unhealthy foods you might be hooked on and try to replace them. Interested in some healthier alternatives? Try our first-class organically (9) _____ apples from Croatia! Why? Because you deserve the best!

So dear viewers, throw away all the snacks and help (10) _____ to some healthy apples instead. Your body will thank you.

(10 points)

Task 9 – Error correction.

Some of the sentences below are correct and some of them contain a mistake. If the sentence(s) are correct, write a tick (✓) in the box provided. For the incorrect sentence(s) first identify the mistake and then write the correct word in the box provided. Write **only one word** or a **tick** (✓) in each box. You mustn't substitute the given words with new ones. You can only correct the grammatical form of the word or the spelling. There are three examples at the beginning (0), (00) and (000). Copy your answers on the Answer Sheet.

- (0) Can you see those gooses in the lake? They're acting weird. (0) geese
 (00) There was an art exibition in the town hall. It was fabulous. (00) exhibition
 (000) He was driving really fast and crashed into a wall of the house. (000) ✓

(1)	This is my brothers room. The accommodation is not spacious but they've always shared. It can be converted into a cosy study.	(1)	
(2)	The country's entire grain harvest has been hit by drought. Politicians have opposing beliefs about how it will affect the country's economy.	(2)	
(3)	Shyer students are often nervous to share their thoughts and opinions with fear of being judged or called out by their peers.	(3)	
(4)	Streets should be equipped with satelite tracking systems able to prevent cars from rapidly accelerating or speeding through neighbourhood streets.	(4)	
(5)	Mum tought me to boil my broccoli in chicken broth instead of water. Add some onion, salt and pepper. Delicious meal! Great recipe!	(5)	
(6)	Look at that agressive cat in the tree. It got stuck! We have to call Dan. He always uses his expert tree climbing skills to help concerned cat owners. Thank goodness we have him!	(6)	
(7)	But we really don't need that much bread. Two loafes are more than enough. But go to the market and buy some cabbage and cauliflower. And something for dessert, too.	(7)	
(8)	The Smiths' house is the twelfth from the left. And the Porsche that is parked outside is their, too. But they are neither arrogant nor egotistic. Just simple, thrifty people.	(8)	
(9)	Coffee first appeared in the Ottoman Empire in the sixteenth century and the new craze soon made it's way to Europe. Nowadays, there are vanilla, Irish crème, almond, hazelnut, and caramel flavoured coffee drinks to choose from.	(9)	
(10)	Britain has a changable but relatively mild climate without extremes of cold and heat. But next week, freezing weather conditions will bring heavy snow, sleet, blizzards and gale-force winds.	(10)	

(10 points)

Task 10 - Adjectives and adverbs.

Complete each sentence using one of the words from the box. Make any changes necessary to form correct sentences. Use each word only once. There are two words you do not need to use. Write your answers on the Answer Sheet. There are two examples at the beginning (0) and (00).

bad difficult good happy interesting little many old terrible warm

- (0) Is French **more difficult** than English?
- (00) Charles and Camilla have been living **happily** together for years.
- (1) I've known Jim my entire life so I can safely say I know him _____
– probably more than anybody else. He is a really nice person.
- (2) The more I think about the plan, the _____ I like it. I think it
will fall through.
- (3) Jack behaved _____ at the party last night. He was quite rude
and obnoxious towards some of the people there.
- (4) Yesterday, I felt _____ lonely. First my girlfriend dumped me
and then I found out she left me for my best friend.
- (5) I don't think we should go for a swim. There's quite a strong wind and you'll find it is not
_____ it looks when you go outside.
- (6) This is _____ programme I've ever seen! Switch it off!
- (6 points)**

Task 11 – Vocabulary mix.

Read sentences 1–8 and decide which word best completes each of them, according to the context. The number of dashes (_) corresponds to the number of letters in each word. Some of the letters have been provided as clues. There is an example at the beginning (0). Write complete words on the Answer Sheet.

- (0) Will our c i v i l i s a t i o n last forever or will we die out, like the Aztecs or the Mayas?
- (1) Ben's a _ _ _ _ _ **f** _ _ _ person – always happy and in a good mood.
- (2) The strongest thing about the newest blockbuster is the _ **a** _ _ _ , which is full of
major stars.
- (3) Have you got all the _ _ _ _ _ **e** _ _ _ _ _ that you need to make that cake?
If you don't, I'll go to the shop and buy everything you need.
- (4) My little daughter often wears her hair in **p** _ _ _ _ _ .
- (5) I've _ _ _ **a** _ _ _ _ my ankle so I can't walk properly.
- (6) My fellow villagers and I have always loved singing in our church _ _ **o** _ _ .
- (7) My swimming _ _ _ _ _ **l** _ _ _ keep steaming up so I can't see anything while diving.
- (8) Industrial _ _ **s** _ _ _ from the factory has contaminated the water in the river. As a
result, all the fish have died.

(8 points)

Task 12 - Short culture quiz.

How much do you know about English speaking countries? Complete sentences 1 – 5. Insert a definite article if necessary. There is an example at the beginning (0). Write your answers on the Answer Sheet.

- (0) A neighbourhood on the west side of Lower Manhattan where many famous artists and writers used to live is called **Greenwich Village**.
- (1) One of the newest bridges across the Thames in London, opened in 2000, is called _____ . It was closed for almost two years because people felt gentle movements of the bridge while walking across it. After the incident, Londoners nicknamed it the "Wobbly Bridge".
- (2) _____ is a well-known street in Manhattan known as the centre of the American theatre industry.
- (3) The largest group of freshwater lakes on Earth consisting of lakes Superior, Michigan, Huron, Erie, and Ontario is called _____ .
- (4) _____ is the capital city of Canada.
- (5) The largest bird native to Australia is called _____ . It is a flightless bird that can reach up to 1.9 metres in height.

(5 points)

THIS IS THE END OF THE TEST

ŽUPANIJSKO NATJECANJE IZ ENGLSKOG JEZIKA

za 8. razred osnovne škole

ŠKOLSKA GODINA 2014. / 2015.

LIST ZA ODGOVORE (ANSWER SHEET)

Zaporka:

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

(pet znamenki i riječ)

Slušanje s razumijevanjem: _____ / 10 bodova

Čitanje s razumijevanjem: _____ / 20 bodova

Uporaba jezika: _____ / 70 bodova

Ukupno: _____ / 100 bodova

Prosudbeno povjerenstvo:

1. _____

2. _____

3. _____

Predsjednik/ca Županijskog povjerenstva:

_____, 26. veljače 2015.
(mjesto i nadnevak)

LISTENING COMPREHENSION				READING COMPREHENSION			
TASK 1				TASK 2		TASK 3	
1		6		1		1	
2		7		2		2	
3		8		3		3	
4		9		4		4	
5		10		5		5	
Total: 10 /				Total: 5 /		Total: 5 /	

READING COMPREHENSION			
TASK 4, Part 1		TASK 4, Part 2	
1	Steve:	6	
2	Bella:	7	
3	Ken:	8	
4	Anne:	9	
5	Alice:	10	
Total: 5 /		Total: 5 /	

ENGLISH IN USE (TASKS 5-12)			
TASK 5		TASK 6	
1		1	
2		2	
3		3	
4		4	
5		5	
6		6	
7		7	
8		8	
9		9	
10		10	
11		Total: 10 /	
Total: 11 /			

TASK 7		TASK 8		TASK 9	
1		1		1	
2		2		2	
3		3		3	
4		4		4	
5		5		5	
6		6		6	
7		7		7	
8		8		8	
9		9		9	
10		10		10	
Total: 10 /		Total: 10 /		Total: 10 /	

TASK 10		TASK 11	
1		1	
2		2	
3		3	
4		4	
5		5	
6		6	
Total: 6 /		7	
		8	
		Total: 8 /	

TASK 12	
1	
2	
3	
4	
5	
Total: 5 /	

ANSWER KEY
Županijsko natjecanje iz engleskog jezika za 8. razred osnovne škole,
školska godina 2014./2015.

LISTENING COMPREHENSION				READING COMPREHENSION			
TASK 1				TASK 2		TASK 3	
1	F	6	Wednesday	1	A	1	B
2	T	7	director	2	C	2	C
3	NI	8	photography	3	A	3	A
4	F	9	Portuguese	4	D	4	A
5	NI	10	Princes	5	C	5	D
Total: 10				Total: 5		Total: 5	

READING COMPREHENSION			
TASK 4, Part 1		TASK 4, Part 2	
1	D	6	T
2	A	7	F
3	E	8	NI
4	G	9	T
5	B	10	F
Total: 5		Total: 5	

ENGLISH IN USE (TASKS 5-12)			
TASK 5 * priznati i duže i skraćene oblike		TASK 6	
1	have skipped	1	personalities
2	haven't done	2	unfriendly
3	have become / am becoming	3	misunderstood
4	said	4	relationship
5	was trying	5	intolerant
6	shook	6	annoying
7	swung	7	truthful
8	has been	8	sensible
9	writing	9	independent
10	start	10	irresponsible
11	not sending / not having sent	Total: 10	
Total: 11			

ANSWER KEY
Županijsko natjecanje iz engleskog jezika za 8. razred osnovne škole,
školska godina 2014./2015.

TASK 7		TASK 8		TASK 9	
1	B	1	gone	1	brothers'
2	A	2	which	2	✓
3	B	3	few	3	✓
4	C	4	none	4	satellite
5	A	5	whose	5	taught
6	D	6	address	6	aggressive
7	C	7	about	7	loaves
8	B	8	favour / favor	8	theirs
9	C	9	grown	9	its
10	B	10	yourselves	10	changeable
Total: 10		Total: 10		Total: 10	

TASK 10		TASK 11	
1	well	1	cheerful
2	less	2	cast
3	badly	3	ingredients
4	terribly	4	plaits
5	as warm as / so warm as	5	sprained
6	the least interesting	6	choir
Total: 6		7	goggles
		8	waste
		Total: 8	

TASK 12	
1	(the) Millennium Bridge
2	Broadway
3	the Great Lakes / the Laurentian Great Lakes
4	Ottawa
5	the emu
Total: 5	

Napomena: U zadacima gdje se za rješenje traži slovo (A, B, C, D ili T, F, NI) treba priznati i rješanja napisana malim slovima (a, b, c, d ili t, f, ni)