Завдання II етапу Всеукраїнської олімпіади з англійської мови 2011-2012 н.р.

І тур. Аудіювання виконання завдань до тексту у тестовій формі
“The Birdmen” from A History of the US – An Age of Extremes by Joy Hakim
Glossary:

daredevil – шибайголова

apiary – пасіка

beekeeper – пасічник

Suppose, tomorrow, you open your front door and there before you is a flying saucer. A spaceman steps out and smiles.

The next day you go to school and tell your friends what you saw. Do you think they will believe you?

Today, it is hard for us to understand what people thought when they first heard that men had flown. Mostly, if they hadn’t seen it themselves, they didn’t believe it. Why, if people were foolish enough to say men could fly, the next thing they might say was that someday men would walk on the moon!

But on December 17, 1903, two men flew. They were brothers from Dayton, Ohio, and they owned a bicycle shop. They had attended school, but neither had graduated from high school. Their names were Wilbur and Orville Wright. It was not luck that made them the first people in all of history to build and fly an airplane that lifted off the ground with its own power. It was hard work and determination. Before they built the plane they studied all that was known about flying. They thought, argued, and experimented. They built a wind tunnel and tested 200 differently shaped wings. Then they drew plans and built carefully.

When they flew, it was from Kill Devil Hill at Kitty Hawk, on North Carolina’s Outer Banks. The Outer Banks are islands that run like a row of beads along the Carolina coast. Back in the 17th century, Sir Walter Raleigh planted a colony there, the Lost Colony. In the 18th century, the Outer Banks were home base to Blackbeard the pirate.

Today the islands are filled with tourists and hotels and cottages. But in 1903, Kitty Hawk was an empty sandy beach, with a few fishermen and a lifeboat station where men stood by to aid shipwrecks. Kill Devil Hill, which is just a big sand dune, was a good place to test an airplane.

On that windy December day, Orville won the toss of a coin. He got to fly first, lying flat on his stomach on the wing of the kite-like biplane. Wilbur ran beside him; the plane lifted a few feet above the sand and stayed in the air for 17 seconds. The brothers took turns and flew four flights that day. The longest lasted 59 seconds. It was enough. They had flown. The men from the lifeboat station had seen them and taken a picture.

The headlines in the morning newspaper in nearby Norfolk, Virginia – the Virginian Pilot – told of the flight, although most of the details in the story were wrong. The brothers were upset about the poor reporting, but it didn’t much matter: no one paid attention, and other newspapers didn’t carry the story. No one understood that birds now had competition: people would soon be flying.

Orville and Wilbur went home to Dayton and set to work. They knew they could fly, but they also knew their plane needed improving. They flew around a big pasture in Ohio. Neighbors saw them and talked about the flights. In 1904 a group of newspaper reporters came to see for themselves.

Now, the Wright brothers were not daredevils. They were very methodical and precise. They did everything as well as they could. They checked and tested and checked and tested again, each time they flew. That made sense.

When the reporters arrived, the brothers were having mechanical problems with the plane. The reporters stayed two days. The Wright brothers wouldn’t fly on those days; the plane wasn’t ready. The reporters left. Some wrote that the Wright brothers were fakes.

One writer did stay and see them fly. He was the editor of an apiary journal. An apiary is a place where bees are raised for their honey. Yes, you heard that right: the first long article about the Wright brothers’ flight was in a beekeepers’ magazine!

In September of 1908, in Virginia, Orville showed Americans that people could fly. He lifted his plane into the air and swung around an army field one and a half times before he landed. The crowd of watchers rushed forward “screaming as loudly as they could, overwhelmed by the miracle that had taken place before their eyes.”

Try to imagine that scene in 1908. For thousands and thousands of years, men and women looked at birds and dreamed that they too could lift themselves into the air. Some tried. Mythical Icarus, back in ancient days, took birds’ feathers and a frame and made something like a hang glider. But when he soared into the air the sun melted the wax that held the feathers and Icarus fell into the sea. Others, who we know were real, had built gliders, or hot-air balloons that floated on the wind. What the Wrights did was different. They didn’t depend on the wind. They used their intelligence to build a machine that conquered the skies. They solved the problem of flight. Now everyone believed it – people could fly!
І тур. Аудіювання виконання завдань до тексту у тестовій формі
Task 1. True or False Statements (+/-). Listen to the story and decide which of these statements are true and which of them are false.

1. People have always believed that man can fly.

2. Orville and Wilbur Wright owned a shop that sold and repaired bicycles.

3. They were the first men to fly because they were very lucky.

4. The Outer Banks are islands that run along the Carolina coast.

5. Orville and Wilbur were comprehensive students of flight.

6. Orville sat on the wing when flying his first flight.

7. The brothers were pleased with what the reporters wrote about their first flight.

8. The first long article about the Wright brothers’ flight was in an apiary journal.

9. In Virginia, Orville flew around an Army field 2 times to prove he could fly.

10. The Wright brothers’ depended on the wind to help them fly their plane.

Task 2. Multiple choice. For each question, listen to the story and decide which of the statements is the best answer.
11. Orville and Wilbur…

A. graduated from high school.

B. didn’t finish high school.

C. graduated from vocational school.

D. the article doesn’t say.

12. Their first flight was…

A. at Dayton, Ohio.

B. at Kitty Hawk.

C. at Norfolk Virginia.

D. in a big pasture.

13. The Lost Colony was established…

A. in the 18th Century.

B. to bring tourists to the area.

C. in the 17th Century.

D. the article doesn’t say.

14. The Wright brothers were…

A. Methodists.

B. medical.

C. methodical.

D. merry.

15. Orville got to fly the plane first because…

A. he won the coin toss.

B. he could run faster than Wilbur.

C. he had more courage than Wilbur did.

D. he convinced Wilbur he should be first.
16. The newspaper article that appeared about their first flight…

A. was also carried by many other newspapers.

B. pleased Orville and Wilbur very much.

C. was talked about by everyone.

D. had most of the details wrong.

17. You could describe the Wright brothers as…

A. daredevils when it came to flying.

B. very thorough about everything having to do with flying.

C. men who enjoyed arguing with reporters.

D. being from Kitty Hawk.

18. The Wrights did NOT work in which U.S. state?

A. Nevada
B. North Carolina
C. Virginia
D. Ohio
19. The flight by Orvill and Wilbur Wright took place approximately…

A. 86 years ago.

B. 125 years ago.

C. 106 years ago.

D. 150 years ago.

20. You could describe Icarus as…

A. a brave man.

B. having flown successfully.

C. having built a glider.

D. a mythical character.

ІІ тур. Читання та виконання завдань до текстів.

Part 1

You are going to read a magazine article about a newly-opened shopping center. For questions 1-15, choose from the speakers (A-D). The speakers may be chosen more than once.

Shopping around for the best.

The newly-opened Shorewood Shopping Centre near Burton has been a point of debate since its planning stages. Occupying a site which many residents had expected to be turned into a park, it has both enemies and friends. George Martinson investigates.

Miles of shops, enough restaurants to feed a small country, a ten-screen cinema complex, ice-skating rink – you name it, Shorewood Shopping Centre has it. I visited it several times during its first month of operation to find out how people were reacting to this unique shopping and entertainment experience, and came up with some interesting results.

The first person I talked to was Tim Williams, 16, a resident of the Burton area. “I think it’s amazing”, he said. “I mean, I’m not really into shopping , but there are so many other things to do there. Videoville is great. It’s got hundreds of different video games, and a lot of them were completely new to me. The food court is pretty impressive, too. You can get food from all over the world – Indian, Chinese, even Mexican – and the prices are quite reasonable”. When asked if he had any criticisms, Tim laughed. “The car park is scary. The first time we came, it took my dad half an hour to find the car again!”
Lynda Wilkinson, 36, of Weston, had a slightly different reaction. “It’s impressive, I have to admit, but it’s completely bewildering. I feel like I should have a map and a compass to find my way around. I keep a close watch on the kids, believe me. I mean, if they got lost here, I’d probably never see them again!” And what did she like about it? “Oh, the variety of shops is amazing. I can’t think of anything you couldn’t find here. But why they don’t have a children’s play area is beyond me. Children do need a break from shopping, but the only thing on offer was video games – not very suitable for kids as young as mine.”

I wondered why another local resident had bothered to come at all. “It’s an outrage,” said Paul Davis, 42. “Plans for a park and sports center had been released by the council, then suddenly they turn around and say it’s the ideal place for a shopping center. Well, it probably is. I mean, it’s conveniently located and there are plenty of shops there-more than plenty, I’d say. But when I see all those kids in the video place I think what a shame it is that they aren’t outside doing sport, or swimming in the pool we were promised. “When asked for other comments, Mr Davis said: “My wife loves the place, and even I have to admit that the food court’s a good idea. I won’t be spending much time here, though.”
Having visited shopping centers all over the world, I found that Shorewood is a match for some of the very best – with a few exceptions. It does have a amazing variety of shops, loads of facilities for entertainment and plenty to eat. I was particularly impressed with the cinema complex. The huge range of films on offer means that there is always something to suit every taste. However, in practical terms, it falls short in few areas. Space is one problem – the public areas are not generously proportioned, and the ceilings seemed a bit low as well, so if you’re claustrophobic, beware. Due to its size, it’s also quite confusing. I had to keep checking floor plan to see where I was. On the whole, though, it’s an excellent place for a day’s shopping – so if you haven’t been, I recommend that you give it a try.

A. George Martinson

B. Tim Williams

C. Lynda Wilkinson

D. Paul Davis

1. Foreign food is not at all costly.
2. The amusement arcade has a wide selection of games.

3. There should be an area for young children to play.

4. I hate seeing kids struck indoors.

5. Being close by, it’s easy to get to.

6. The shopping center shouldn’t have been built.

7. It certainly is one of the best in the world.

8. You have to have a good sense of direction in order not to get lost in the shopping area.

9. Parts of it aren’t spacious enough.

10. Definitely not my cup of tea.

Part 2.

Every year, thousands of people suffer from the flu and, unfortunately, this looks likely to continue. Although scientists are still trying to understand the flu, there are some ways to avoid getting it. However, there is no guarantee of a cure.

THE FLU JAB

The flu jab is one possible way to prevent flu. The injection can be given by your local doctor or at the hospital. Virus proteins are injected into the blood, your body recognizes them as foreign and makes antibodies. The antibodies are then ready to fight the flu virus if you are unlucky enough to catch it. Research shows that, on average, having a flu jab reduces your chances of getting flu by 60-80 percent. Some people feel tired or experience flu-like symptoms for a few days after jab.

HERBS AND HOMEOPATHY

Garlic

Garlic contains allicin, which fights viruses and bacteria.

Herbal teas

These are also good for treating colds and flu. Try peppermint, sage or elderflower, which are available from your local health food store.

Aromatherapy oils

Breathing in scent of oils such as eucalyptus and lavender may also help.

VITAMINS

If you don’t like the idea of having an injection, you could try taking vitamin supplements.

Vitamin C

Taking vitamin C when you already have the flu won’t cure you. Vitamin C is effective, however, if you take it before you get the flu. It can help to reduce the length and severity of the illness.

Cod liver oil
It may taste unpleasant, but it is full of vitamins A and D, which help fight germs.

LIFESTYLE

By choosing a healthy lifestyle, you will reduce stress and help your body protect itself from the flu.

Exercise

Make sure you do some kind of exercise three times a week for at least 20 minutes.

Nutrition

Don’t eat fried or smoked food. Try to eat as much fresh fruit and vegetables as possible – at least five portions a day. Choose colourful vegetables like carrots, broccoli and red peppers. Eat foods which are rich in zinc, such as potatoes, nuts, liver and whole-wheat bread.

Look at the statements below about fighting flu. On the basis of the text decide which statement is correct and incorrect. If it is correct put T if not put F.

11. Scientists have found a cure for the flu.

12. You can have flu jab at your local hospital.

13. If you have flu jab, you have a 60-80% chance of not getting the flu.

14. Taking vitamin C when you have the flu will make you feel much better.

15. Cod liver oil is delicious.

16. You should make tea from eucalyptus.

17. You can buy herbal tea in a health food store.

18. If you feel stressed, you have less chance of getting the flu.

19. In total, you should exercise for at least twenty minutes every week.

20. Eating lots of fruit and vegetables will help you avoid getting the flu.

III Творча письмова робота

1. The world has greatly changed in the last 100 years. What do you think the world will be like 100 years from now? Do you think it will be a better place or a worse place than it is today? Use examples to support your opinion.
2. Drug use is a problem among youth in many countries around the world. You are asked to help plan an ad campaign to encourage youth not to use drugs. Would you put your ad campaign on TV, on billboards or on the Internet? Why? Describe your ad; what would you show? What information would it contain? Why do you think your ad would prevent youth from using drugs? Should advertising agencies have social responsibilities? Why or why not?

3. Having goals in life is important because it keeps you focused and allows you to set priorities. What are some goals you have set for yourself? Have you made steps towards accomplishing these goals? What are some obstacles you have faced and overcome while trying to reach your goals?
ІVВизначення рівня мовленнєвої компетенції.

1. People are often interested by foreign people and cultures. Which foreign culture do you find the most intriguing?
· Which tradition from that culture would you like to experience?

· How has the classical understanding of that culture evolved over time?

· What are the advantages and disadvantages of accepting foreign traditions into your own culture?

2. Everyday millions of people visit video-hosting sites such as YouTube.

· Why have these sites become so popular? Do you or someone you know whatch these clips? What kind of clips do you watch and why?

· What makes such sites different than television?

· How do these clips influence society? Give examples.

3. Throughout most of the 20th century, music and art were considered equally important as math and science. Some people are concerned that schools are placing less and less emphasis on studying art and music.

· Do you think that students should be required to learn music and art in school? Why?

· How do you think our society will change if we stop learning about music and art?

· Who is your favorite composer or artist? Did you learn about them at school or another way?

4. If you could be in any TV Show, which would it be?

· Would you be a new character or an existing one?

· How would you introduce yourself into the show?

· How would your presents affect the plot?

5. Imagine you have become stranded on desert island.
· Without a computer, phone, or television, how would you spend your time?

· What do you know about survival skills, like planting food, building houses, or making clothes?

· If you could choose two people to be stranded with you, who would they be and why?

6. Shakespeare wrote: “All the world’s a stage, and all men and women merely players”.

· Interpret this statement.

· Do you agree or disagree with this statement? Why or why not?

· How does this quote apply to your own life?

7. The world is becoming increasingly urbanized.

· Why are more and more people living in cities?

· In the future, do you think people will live in the countryside?

· Is living in a city a sustainable lifestyle? Explain.

8. Mobile phones have become commonplace in the past decade, and are a useful tool used by nearly everyone. However, mobile phones are occasionally used in inappropriate times and situations.

· How has the use of mobile phones negatively affected an experience you’ve had?

· If you could write their guidelines for their use, what would they be?

· How would society benefit from your guidelines? When is it appropriate to use mobile phones?

9. Imagine that you are a newspaper reporter. You have the opportunity to interview any person in the world.

· Who would you choose to interview?

· How has this person influenced people’s lives?

· What three questions would you ask first?
10. Mark Twain once wrote: :Travel is fatal to prejudice, bigotry and narrow – mindedness. Broad, wholesome, charitable views cannot be acquired by vegetating in one little corner of the earth.”

· Do you agree with Twain’s statement?

· How does traveling to different cities and countries combat prejudices?

· Other than traveling, how can people become more open-minded?

11. Imagine you have the power to see the future.

· What advantages and disadvantages accompany this gift?

· What responsibilities come with this gift?

· Would you make the knowledge of your ability public? Why or why not?

12. Imagine that someday you will have a career as an actor or actress.

· What kind of character would you play? What types of production would you be in?

· If you could play any character in theatre performance or movies that you have seen, who would it be and why?

· Do you think you would enjoy this career?

13. Discuss the quote “You never step into the same river twice”.

· How do you interpret this quote?

· Do you think it is true statement? Why or why not?

· How can you relate it to yourself?
14. Imagine you have a magic mirror that allows you to see anything in the world.

· What would you choose to see?

· What would you do with this information?

· What could be dangerous about someone having access to such a powerful tool?

15. If you could learn any language besides Ukrainian, Russian, or English, what would it be?

· What are reasons?

· What opportunities would it create for you?

· What unique hurdles would you have to overcome?

16. How important is it for young people to have good role models?
· Who do you think is a good role model for young people in your country? Why?

· What would you most like to be admired for?

· What characteristics define a good role model for you?

17. Ukraine is preparing to host the Euro2012. A lot of planning is going into the event.

· What would you recommend tourists who come for Euro 2012 to see while in Ukraine?

· Why do some people find large sports competitions interesting?

· Do you think sports are important for society? Why or why not?

18. Many young people nowadays use social networks like Vkontakte and Facebook to stay in touch with friends and family. However, many critics fear that these sites are costing us too much in terms of privacy and can have a negative impact on users.

· What are the advantages of using social networking websites?

· What are possible disadvantages of using such sites?

· How can people reduce the risk they put themselves in when using sites like Facebook and Vkontakte?

19. It is required that pupils study a foreign language in school.

· Do you feel teaching sign language would satisfy this requirement? Why or why not?

· What effect would this have on Ukrainian society?

· How would this impact the life of a deaf person?

20. People today may think that humankind has seen everything there is to discover in and around the world, yet there are still a lot of unknowns about the ocean and outer space.

· Do you think it is more important to devote resources to exploring the ocean or outer space?

· How would we benefit from exploring this realm?
· What do you hope we discover in the next ten years?

	10 клас

	
[image: image1]

[image: image1]