

Országos angol nyelvi verseny 2014.
első (iskolai) forduló

MEGOLDÓKULCS és ÉRTÉKELÉSI ÚTMUTATÓ

A feladatok javításakor kizárólag egyértelmű, jól olvasható, hibátlan, tollal írt megoldások fogadhatók el.

Key

Exercise 1 Decide where the word stress is in the following words. The bigger figure stands for the 'heavy syllable'. **(Any order is accepted.)**

BAL-co-ny	a-RE-na
BAS-ket-ball	ath-LET-ics
EX-er-cise	com-PU-ter
FUR-ni-ture	e-QUIP-ment
IN-dus-try	mu-SE-um
MO-tor-bike	po-LICE-man
OR-ches-tra	po-TA-to
PHO-to-graph	um-BREL-la

/15

Exercise 2 Read the text about slang and complete the following tasks.

Exercise 2 a Decide whether the statements are true or false. Put a tick in the correct box.

		True	False
1.	Young people in Britain often use the same slang words as their parents.		✓
2.	British singers sometimes don't know that they change their accent when they sing.	✓	
3.	Modern slang does not change very quickly.		✓
4.	'Fit' is only used for describing girls.		✓
5.	More English is spoken by non-native speakers than by native speakers.	✓	
6.	It is essential to learn some British slang.		✓

/6

Exercise 2 b Match the slang words (1-8) with the correct meaning (a-h). Write the letter next to the number.

1. h	2. c	3. e	4. a	5. g	6. d	7. f	8. b
------	------	------	------	------	------	------	------

/8

Exercise 2 c Use the slang expressions from the text to complete the following conversations.

1. Cool./Safe./Sorted./Sound./Wicked. 2. innit 3. well 4. hoodie 5. Hiya 6. Ta./Cheers.

/6

Exercise 3 Read the passage below and choose the word that best fits each space.

1. b 2. a 3. a 4. c 5. b 6. a 7. b 8. c 9. c 10. a

/10

Exercise 4 Choose a formal and an informal expression for each function. Write the letters in the correct circle.

The diagram consists of seven blue ovals arranged in a circular pattern. Each oval contains a function and a pair of letters. The functions and letter pairs are:

- Giving good news: c; l;
- Offering help: d; h;
- Desires: a; g;
- Requiring a reply: b; k;
- Warning: i; m;
- Asking for information: e; j;
- Giving bad news: f; n;

/13

