English Olympiad Tasks: 9th form

Listening Comprehension 9th Form

“The Box of Robbers” from American Fairy Tales by L. Frank Baum

Glossary:

tarnished – тьмяний, неяскравий

brassheaded – жовтувато-мідний

tanned – засмаглий на сонці

laced - шнурований

No one intended to leave Martha alone that afternoon, but it happened that everyone was called away, for one reason or another. Mrs. McFarland was attending the weekly card party held by the Women's Anti-Gambling League. Sister Nell's young man had called quite unexpectedly to take her for a long drive. Papa was at the office, as usual. It was Mary Ann's day out. As for Emeline, she certainly should have stayed in the house and looked after the little girl; but Emeline had a restless nature.

"Would you mind, miss, if I just crossed the alley to speak a word to Mrs. Carleton's girl?" she asked Martha.

"'Course not," replied the child. "You'd better lock the back door, though, and take the key, for I shall be upstairs."

"Oh, I'll do that, of course, miss," said the delighted maid, and ran away to spend the afternoon with her friend, leaving Martha quite alone in the big house, and locked in.

The little girl read a few pages in her new book, sewed a few stitches in her embroidery and started to "play visiting" with her four favorite dolls. Then she remembered that in the attic was a doll's playhouse that hadn't been used for months, so she decided she would dust it and put it in order.

Filled with this idea, the girl climbed the winding stairs to the big room under the roof. It was well lit by three dormer windows and was warm and pleasant. Around the walls were rows of boxes and trunks, piles of old carpeting, pieces of damaged furniture, bundles of discarded clothing and other odds and ends of more or less value. Every well-regulated house has an attic of this sort, so I need not describe it.

The doll's house had been moved, but after a search Martha found it away over in a corner near the big chimney.

She drew it out and noticed that behind it was a black wooden chest which Uncle Walter had sent over from Italy years and years ago – before Martha was born, in fact. Mamma had told her about it one day; how there was no key to it, because Uncle Walter wished it to remain unopened until he returned home; and how this wandering uncle, who was a mighty hunter, had gone into Africa to hunt elephants and had never been heard from afterwards. The little girl looked at the chest curiously, now that it had by accident attracted her attention.

It was quite big – bigger even than mamma's traveling trunk – and was studded all over with tarnished brassheaded nails. It was heavy, too, for when Martha tried to lift one end of it she found she could not stir it a bit. But there was a place in the side of the cover for a key. She stooped to examine the lock, and saw that it would take a rather big key to open it.

Then, as you may suspect, the little girl longed to open Uncle Walter's big box and see what was in it. For we are all curious, and little girls are just as curious as the rest of us.

"I don't believe Uncle Walter'll ever come back," she thought. "Papa said once that some elephant must have killed him. If I only had a key – " She stopped and clapped her little hands together gaily as she remembered a big basket of keys on the shelf in the linen closet. They were of all sorts and sizes; perhaps one of them would unlock the mysterious chest!

She flew down the stairs, found the basket and returned with it to the attic. Then she sat down before the brass-studded box and began trying one key after another in the curious old lock. Some were too large, but most were too small. One would go into the lock but would not turn; another stuck so fast that she feared for a time that she would never get it out again. But at last, when the basket was almost empty, an oddly-shaped, ancient brass key slipped easily into the lock. With a cry of joy Martha turned the key with both hands; then she heard a sharp "click," and the next moment the heavy lid flew up of its own accord!

The little girl leaned over the edge of the chest an instant, and the sight that met her eyes caused her to start back in amazement.

Slowly and carefully a man unpacked himself from the chest, stepped out upon the floor, stretched his limbs and then took off his hat and bowed politely to the astonished child.

He was tall and thin and his face seemed badly tanned or sunburnt.

Then another man emerged from the chest, yawning and rubbing his eyes like a sleepy schoolboy. He was of middle size and his skin seemed as badly tanned as that of the first.

While Martha stared open-mouthed at the remarkable sight a third man crawled from the chest. He had the same complexion as his fellows, but was short and fat.

All three were dressed in a curious manner. They wore short jackets of red velvet braided with gold, and knee trousers of sky-blue satin with silver buttons. Over their stockings were laced wide ribbons of red and yellow and blue, while their hats had broad brims with high, peaked crowns, from which fluttered yards of bright-colored ribbons.

They had big gold rings in their ears and rows of knives and pistols in their belts. Their eyes were black and glittering and they wore long, fierce mustaches, curling at the ends like a pig's tail.

Directions: In this test you will carefully listen to a text read aloud twice. The text is followed by 20 tasks. You should do tasks 1 through 10 following the first reading of the text on the basis of what is stated or implied in the text. The text will be read a second time and you should do tasks 11 through 20 following the second reading of the text on the basis of what is stated or implied in the text. For each task you will choose from four possible answers (a, b, c, or d), or two symbols (+ or -) as specified prior to each task. Choose the best answer and mark the letter or symbol of your choice on the Answer Sheet.

Text: “The Box of Robbers” from American Fairy Tales by L. Frank Baum

Glossary:

tarnished – тьмяний, неяскравий

brassheaded – жовтувато-мідний

tanned – засмаглий на сонці

laced - шнурований

Statements 1 through 10 (on your answer sheet circle + if the statement is true, - if it is false).

1. Martha’s father doesn’t work a lot.

2. Martha didn’t want to be left alone in the house.

3. Martha first went to the attic to find a doll’s playhouse.

4. The author thought that Martha’s attic was very typical.

5. The doll’s house was in front of a black wooden chest.

6. Martha moved the chest before she opened it.

7. Most of the keys Martha tried in the lock were too big.

8. The first man to step out of the chest did so politely.

9. The second man to step out of the chest was the fattest.

10. The men had weapons.

Section 2. Multiple choice. For each question, listen to the story and decide which of the statements is the best answer.

Questions 11 through 20 (on your answer sheet circle the correct letter A, B, C, or D).

11. Mrs. McFarland…

A. was gambling.

B. was working.

C. was playing cards.

D. had the day off.

12. Emeline was Martha’s…

A. sister.

B. mother.

C. friend.

D. maid.

13. All of these were in the attic EXCEPT…

A. rows of boxes.

B. windows.

C. odds and ends.

D. a basket of keys.

14. The chest…

A. had never been in the attic before.

B. had recently been sent from Italy.

C. had been in the attic for many years.

D. had come from Africa many years ago.

15. According to the text, Uncle Walter was many things EXCEPT…

A. a mighty hunter.

B. an alligator wrestler.

C. a world traveler.

D. a victim of a horrible elephant attack.

16. Judging by the lock on the trunk, the key would have to be…

A. brass.

B. oddly-shaped.

C. long.

D. big.

17. The key that opened the chest was…

A. the first key Martha took out of the basket.

B. one of the first keys Martha took out of the basket.

C. one of the last keys left in the basket.

D. the last key left in the basket.

18. The men had …

A. dark skin and earrings.

B. short moustaches and rings on their fingers.

C. brown eyes and pig-tails.

D. plain clothes and swords.

19. The men’s clothing included…

A. red velvet trousers.

B. sky-blue jackets.

C. golden stockings.

D. hats with ribbons.

20. In this story, Martha is everything EXCEPT…

A. curious.

B. illogical.

C. independent.

D. amazed.

Reading Comprehension 9th Form

Directions: In this Test you will read five texts. Each text is followed by five to ten tasks. You should do the tasks following a text on the basis of what is stated or implied in that text. For each task you will choose the best possible answer from four possible answers (A, B, C, or D), or two symbols (+ or -) as specified prior to each task. Choose the best answer and mark the letter or symbol of your choice.
Text 1: From The Stand by Stephen King

Stuart Redman, who was perhaps the quietest man in Arnette, was sitting in one of the cracked plastic Woolco chairs, a can of Pabst in his hand, looking out the big service station window at Number 93. Stu knew about being poor. He had grown up that way right here in town, the son of a dentist who had died when Stu was seven, leaving his wife and two other children besides Stu.

His mother had gotten work at the Red Ball Truck Stop just outside of Arnette—Stu could have seen it from where he sat right now if it hadn’t burned down in 1979. It had been enough to keep the four of them eating, but that was all. At the age of nine, Stu had gone to work, first for Rog Tucker, who owned the Red Ball, helping to unload trucks after school for thirty-five cents an hour, and then at the stockyards in the neighboring town of Braintree, lying about his age to get twenty backbreaking hours of labor a week at the minimum wage.

Now, listening to Hap and Vic Palfrey argue on about money and the mysterious way it had of drying up, he thought about the way his hands had bled at first from pulling the endless handtrucks of hides and guts. He had tried to keep it from his mother, but she had seen, less than a week after he started. She wept over them a little, and she hadn’t been a woman who wept easily. But she hadn’t asked him to quit the job. She knew what the situation was. She was a realist.

Section 1. Questions 1-6 refer to Text 1.
1. According to the text, Stu’s mother wept…

A. when his father died.

B. when she saw Stu’s hands.

C. when she had to working at the Red Ball Truck Stop.

D. when the truck stop burned down.

2. Stu’s first job was…

A. at a dentist’s office.

B. as a waiter in a truck stop.

C. at the stockyards.

D. loading and unloading trucks.

3. Stu’s childhood was spent in…

A. comfort.

B. misery.

C. mystery.

D. poverty.

4. According to the context, we can infer that a realist is…

A. someone who doesn’t enjoy dreams and fantasies.

B. someone who accepts their situation, though it may be difficult.

C. someone who raises three children without a husband.

D. someone who likes to be confronted with the truth.

5. “Drying up” could best be replaced by…

A. drying out.

B. disappearing.

C. piling up.

D. multiplying.
6. Stu’s first jobs were NOT
A. physical

B. difficult

C. low-paying

D. enjoyable
Text 2: From Reader’s Digest

Every year, the average college student throws out 640 pounds of trash, 30 percent of that amount in the month before graduation. Many, in their rush to move on with their lives, toss more than highlighter pens and notebooks. They throw away everything from half-full bottles of laundry detergent to fully functioning computers and stereos. And that appalled Lisa Heller, an environmentally minded Syracuse University student.

“Students were so busy with finals and job interviews they didn’t have time to drop off stuff at a Salvation Army,” say Heller. So a few years ago, in 2000, she founded Dump & Run, now a national organization that gathers pre-grad unwanted items from university bins and sells them at events in campus parking lots. The pickings are anything but slim, which may explain how participants at 20 universities last year raised more than $100,000, which went to local charities including soup kitchens and after-school programs.

“We’ve found designer clothes with their price tags on them and the receipts still in the bag,” says Heller. Even oddities like fishbowls with live fish and, once, a three-foot-tall inflatable Jesus have found new owners. “It really opens your eyes to the fact that one person’s trash can be someone else’s treasure.”

Section 2. Questions 7 through 12 (on your answer sheet circle the correct letter A, B, C, or D)

7. Lisa Heller dealt with the problem of so much college trash by…

A. moving to another country that isn’t as wasteful.

B. beginning an organization that would gather the college throw-aways and sell them.

C. writing a letter and sending it to her congressman.

D. going around to colleges and yelling at all of the students.

8. Why did Lisa Heller start Dump & Run?

A. She had just graduated from college and she needed a job.

B. She wanted to have an article written about her.

C. She was concerned about all of the things college students were throwing away.

D. She had received a degree in business, and so she wanted to start a business.

9. The word appalled probably means

A. offended

B. pleased

C. surprised

D. told

10. Which of the following has Dump & Run NOT discovered in college students’ trash?

A. An inflatable Jesus

B. Brand new clothes that have never been worn

C. A new computer still in its box

D. Fish still in their fishbowls

11. What happens to the money that is raised through Dump & Run?

A. It is given to local charities.

B. It is given back to the college students.

C. It is used to buy more trash.

D. Lisa Heller uses all of it to pay her rent.

12. Since the start of Dump & Run in 2000 it has become…

A. wasteful.

B. expensive.

C. successful.

D. smaller.

Text 3: “Jonathan Swift and the Errand Boy”

Jonathan Swift, the famous Irish writer (1667-1745), leading satirist of his age, was not very generous. He seldom gave anything to the servants of those who sent him presents. But once he received a lesson from a boy who very often brought him hares, partridges, and other game.

One day the boy arrived with a heavy basket full of fish, fruit, and game. When Swift opened the door, the boy said gruffly, "Here, my master has sent you a basket full of things." Swift, feeling displeased at the boy's rude manners, said to him: "Come here, my boy, and I will teach you how to deliver a message a little more politely. Come, imagine yourself Jonathan Swift, and I will be the boy."

Then taking off his hat very politely and addressing himself to the boy, he said: "Sir, my master sends you a little present and begs you will do him the honor to accept it."

"Oh, very well, my boy," replied the boy, "tell your master I am much obliged to him, and there is half a crown for yourself."

Swift laughed heartily, and gave the boy a crown for his wit.

Section 3. Questions 13 through 18 refer to Text 3. On your answer sheet circle the correct letter A, B, C, or D.

13. Hares, partridges, and other game mean…

A. different kinds of soup.

B. different animals that are hunted.

C. different kinds of precious metals.

D. different customary gifts of the time.

14. Why does the text say, “‘Oh, very well, my boy,’ replied the boy.”?

A. The boy was insulting Jonathan Swift by talking down to him.

B. The boy was pretending to be Jonathan Swift.

C. The boy thought that he was better than Swift.

D. It is a mistake.

15. In the end, Jonathan Swift was impressed by the boy because…

A. he showed how proper he could be.

B. he proved how cultured he was.

C. he showed his wit by taking advantage of the situation.

D. Jonathan Swift was not impressed by the boy.

16. Jonathan Swift gave the boy a crown because…

A. the boy is actually a prince.

B. he wanted to give the witty boy a small gift.

C. he was a generous man.

D. he didn’t give the boy a small gift, he actually gave himself a small gift, as he was pretending to be the boy.

17. The boy can be most fairly characterized by being called…

A. arrogant and witty.

B. daring and witty.

C. daring and rude.

D. intelligent and confident.
18. A crown is probably

A. a type of hat worn by a king.
B. a piece of fruit.

C. a small amount of money.

D. a message for the boy’s master.
Text 4: From “Lost World” Found in Indonesian Jungle, Reuters, February 9th, 2006

Scientists said on Tuesday they had found a "Lost World" in an Indonesian mountain jungle, home to dozens of exotic new species of birds, butterflies, frogs and plants. "It's as close to the Garden of Eden as you're going to find on Earth," said Bruce Beehler, co-leader of the U.S., Indonesian, and Australian expedition to part of the cloud-shrouded Foja mountains in the west of New Guinea. Indigenous peoples living near the Foja range, which rises to 2,200 metres, said they did not venture into the trackless area of 3,000 sq km -- roughly the size of Luxembourg or the U.S. state of Rhode Island. The team of 25 scientists rode helicopters to boggy clearings in the pristine zone. "We just scratched the surface," Beehler told Reuters. "Anyone who goes there will come back with a mystery."

The expedition found a new type of honey-eating bird with a bright orange patch on its face, known only to local people and the first new bird species documented on the island in more than 60 years. It also found more than 20 new species of frog, four new species of butterfly and plants including five new palms. It found a rare tree kangaroo, previously unsighted in Indonesia. Animals there were unafraid of humans. "I suspect there are some areas like this in Africa, and am sure that there are similar places in South America," Beehler said. He added that the Indonesian government was doing the right thing by keeping the area off limits to most visitors -- including loggers and mineral prospectors.

Section 4. Statements 19 through 24 refer to Text 4. (on your answer sheet circle + if the statement is true, - if it is false)

19. Luxembourg is helping in the exploration of the "Lost World.”

20. Scientists have found more than twenty new species of frog.

21. The last new bird species to be recorded on the island was less than 60 years ago.

22. Only the native people knew about the honey-eating bird.

23. The animals there were not scared of humans.

24. The Indonesian government is doing nothing to protect the area.

Text 5: From Dracula by Bram Stoker

When I found that I was a prisoner, a sort of wild feeling came over me. I rushed up and down the stairs, trying every door and peering out of every window I could find, but after a little the conviction of my helplessness overpowered all other feelings. When I look back after a few hours I think I must have been mad for the time, for I behaved much as a rat does in a trap. When, however, the conviction had come to me that I was helpless, I sat down quietly, as quietly as I have ever done anything in my life, and began to think over what was best to be done. I am thinking still, and as yet have come to no definite conclusion. Of one thing only am I certain. That it is no use making my ideas known to the Count. He knows well that I am imprisoned, and as he has done it himself, and has doubtless his own motives for it, he would only deceive me if I trusted him fully with the facts. So far as I can see, my only plan will be to keep my knowledge and my fears to myself, and my eyes open. I am, I know, either being deceived, like a baby, by my own fears, or else I am in desperate straits, and if the latter be so, I need, and shall need, all my brains to get through.

I had hardly come to this conclusion when I heard the great door below shut, and knew that the Count had returned. He did not come at once into the library, so I went cautiously to my own room and found him making the bed. This was odd, but only confirmed what I had all along thought, that there are no servants in the house.
Questions 25 through 30 (on your answer sheet circle the correct letter A, B, C, or D)

25. When the narrator found out he was a prisoner, what did he NOT do?

A. look for unlocked doors

B. cry for help

C. try to find exits

D. run through the castle

26. What is the narrator’s plan?

A. to tell the Count about his ideas

B. to keep quiet and observe everything

C. to behave like a madman

D. to ask the Count to let him go

27. What does the narrator think he needs the most in his situation?

A. to find a map of the castle

B. to get advice on how to escape

C. to keep a calm, logical mind

D. to try more doors and windows

28. Why was it odd that the Count was making the narrator’s bed?

A. The Count made the bed in a foreign way.

B. The Count made the bed before coming into the library.

C. The Count hadn’t made the bed before he left the castle.

D. The Count doesn’t have servants to make the bed.

29. What word best describes the narrator’s character?

A. inventive

B. analytical

C. irrational

D. spontaneous
30. The narrator knows one thing for sure:

A. that the Count is a vampire.

B. that there are rats in the house.

C. that he hears a baby crying.

D. that he cannot trust the Count.
Writing: 9th Form
Imagine that you are given the chance to create a museum for your town. What kind of museum will you build? Do you think it is needed and why? What exhibits will you have in this museum? What do you hope your museum will be able to teach the people of your town?

Speaking 9th Form
1. School life is a big part of the lives of young people all around the world. At school people learn how to interact with other people and they learn most of the knowledge they will need to enter the real world.

· What does school life mean to you? What lessons in life have you learned at school?

· What subject do you enjoy the most? Why?

· What role have teachers played in making you an adult?

2. Some students are proud of their school and they really enjoy studying there, while others don’t like their school and would prefer to study someplace else.

· What are the qualities of a good school in your opinion?

· What must the teachers be like? The students?

· What else influences students’ opinions of their school (discos, school lunches, etc.)?

3. Many schools in countries across the world are removing music and art education from their educational programmes due to lack of money. Do you agree with this policy?

· Do you believe the arts are worth studying and necessary for a complete education?

· What has art and music meant to you in your education?

· How can the arts help you in your life?

4. You are planning your summer vacation. You have saved some money and you and your friend want to travel abroad.

· Tell your friend where you would like to go and what you will do there.

· Describe all of the details about hotels, food and transportation.

· Explain why you have chosen to go there. Remember you want your friend to agree.

5. Some people would say that winning is the most important part of playing a sport. Do you agree? Why?

· What are some of the other reasons why some people play sports?

· What do you think about the saying, "Second place is the first loser."?

· How important do you think sports are in developing a person's character?

6. One English proverb says, “The best things in life are free.”

· How do you understand this proverb? Give some example of when it is true.

· In which cases do you think this proverb might not be true? Why?

· Do you agree with the proverb? Why? What is your favourite proverb?

7. Imagine that you are a proud grandmother or grandfather and you want to tell your pensioner friends how perfect your grandchild is.

· Tell all about your grandchild's studying and how smart he/she is.

· Don't forget to talk about all of the talents your grandchild has.

· Explain what profession your grandchild will probably have in the future and why.

8. Many people have special talents or gifts. These abilities help people to succeed in life, entertain others or discover new things.

· What talents do you have? How do they help you?

· What talents would you like to have? Why?

· Do you think people are born with talents? Explain your opinion.

9. There are many holidays that are celebrated in Ukraine. Which is your favourite and why?

· Explain how you celebrate this holiday, including your family’s traditions.

· How is your celebration different from the traditional way of celebrating it?

· What is your favourite part of the holiday?

10. One day you are walking in the park and you meet yourself, only it is the future you. You are surprised, but then you are curious and you start to ask the future you some questions.

· What does the future you look like?

· What questions do you ask? What answers do you get?

· What advice does the future you give you?

11. Friends often form a large part of our lives. If we didn’t have friends life would be a lot more difficult. Thanks to them that we can share our feelings and ask advice with our problems.
· What qualities do you think a good friend should have?
· What is the difference between a friend and a best friend?

· How do your friends make your life better?

12. You are presented with the opportunity to correspond with a “pen pal” from an English-speaking country.

· With what kind of person would you most like to correspond (age, job, etc.)?

· What questions would you most like to ask this person?

· What would you want to tell your pen pal about yourself and your country?

13. A person’s decision about where to live is very important. Some people want apartments, while others want private homes. Some people are more comfortable in a city while others like village life.

· Where would you like to live in your future? Why?

· What will your home look like? What rooms will you need? Why?

· How will your future job and plans for a family influence your choices?

14. You have been given the chance to speak to any person from history. You will be transported to that time for a day and will be able to learn as much as you want about this person’s life and thoughts.

· With whom will you choose to spend this day? Why did you choose this person?

· What will you speak about? Will you uncover any mysteries?

· If this person asks about the future what will you do? Why?

15. While travelling in England one summer you meet some English students who are very interested in your country and its customs, traditions, national dishes and holidays.

· Give these students a lesson in Ukraine.

· What do you like most of all about your country?

· Recommend that they come to visit your country. What should they see?
16. One day someone gives you the possibility to start your life over again. You will remember everything that you did the first time you lived your life.

· Will you take this chance? Why?

· Is there anything in your life that you would like to do differently? What and how?

· What would you want to do again? Why?

17. Bad habits are a part of almost everybody’s life. We all do things that we shouldn’t sometimes, but of course, some bad habits are worse than others.

· What do you think are some of the worst bad habits? Why do you think so?

· What should we do to break our bad habits?

· What might happen to people who keep their bad habits all their life?

18. We all get presents sometimes. Most of the presents we get are wonderful, interesting and just what we wanted. But sometimes we get a present we just don’t like. Tell about some presents that you received that you really didn’t like.

· What was it? Why didn’t you like it? Who gave it to you? When did you receive it?
· What did you do with the present? Did you ever tell the person who gave it to you?

· When you are choosing presents for others, what do you think about?

19. Sometimes someone asks you a question and you know the answer is not going to be pleasant for that person to hear. Do you tell the truth and hurt the person’s feelings or do you lie?

· How can you be honest and not hurt someone? Why is honesty difficult?

· When is honesty important? Is it ever all right to tell only part of the truth?

· How do you feel when someone has been dishonest with you?

20. Theft is a very common crime in the world. People steal for many different reasons, and there are many different punishments for stealing around the world.

· Why do you think people steal? Are there times when stealing is OK?

· How should thieves be punished? Does it matter why they stole?

· How can theft be reduced? Have you ever had anything stolen?

21. You meet your future self on a park bench.

· What will you ask him/her?

· What do you think he/she will tell you?

· What do you want to tell him/her?

22. You are leaving home for university and your future roommate calls you.

· Tell him/her about yourself.

· Think of some rules for the hostel room/apartment while you are living with each other.

· Explain the chores that you will do and what you would prefer not to do. Try to establish a schedule of housework.

23. You find a magical mirror that can show you anything in the world.

· What do you want to see?

· Why do you want to see it?

· What will you do with this information?

24. You are a famous artist that has just completed your best painting.

· What does your painting look like?

· What does this painting convey to others?

· What does this painting tell others about you?

25. What activities do you find enjoyable when you are by yourself?

· Why is this activity so enjoyable to you?

· How often do you spend time by yourself? Do you feel it is important to have time alone? Why?

· Have you ever been afraid to spend time by yourself?

