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

І. Аудіювання та виконання завдань до тексту у тестовій формі
“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 brass headed 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.

І. Аудіювання та виконання завдань до тексту у тестовій формі
Task 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.

Task 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.

ІІ. Читання та виконання завдань до текстів
Part 1
Join our luxury Mediterranean cruise.
Don’t miss this fantastic chance to visit the exotic Eastern Mediterranean! Leaving on either 1st or 23rd October, experience the trip of a lifetime from only 600$ for 11 nights.

You’ll fly from London or Manchester to Milan. From there we will take you to Genoa, birthplace of Christopher Columbus and now center of the Italian Riviera, where you will board the Nefertiti.

Boarding the Nefertiti is like stepping into a different world … a world of style, glamour and luxury. You have a choice of four cafes and comfortable lounges in which to relax and have a drink and a chat with new-found friends.

Sun-lovers have the chance to relax on deck and enjoy the large swimming pool, but don’t forget your sun cream.

For the more active passenger there is a fully equipped gymnasium (with sauna) or you could play deck tennis. We haven’t forgotten those of you whose hobby is shopping. As well as shops that cater to your daily needs, there are fashion shops, boutiques, jewellery and gift shops – everything you could possibly want!

In the evenings you’ll be surprised by the choice of activities on offer – you can enjoy a cabaret or casino, go dancing at the Palm Terrace or, for younger passengers, at the disco, and there’s even a cinema.

From Genoa you sail to Naples, from where you can visit the ruins of Pompeii, in the shadow of Vesuvius, the volcano that destroyed the ancient city. Your next port of call is Alexandria, in Egypt, from where you can visit the Pyramids. Then it’s off to Israel to visit Jerusalem, and after another day’s sail you arrive at Kusadasi in Turkey. Here, if you choose, you can take an excursion to the ancient city of Ephesus. There are also lovely beaches with crystal clear water, where you can swim and sunbathe.

On day nine, Nefertiti will arrive at Piraeus, the main port of Greece, but not before stopping off at the beautiful island of Patmos in the Aegean sea. When in Athens you mustn’t miss a visit to the magnificent Pantheon.

On the way back to Italy, on day eleven, the ship will stop at the lovely island of Capri, where you can visit the famous Blue Grotto.
Day twelve of the journey sees you back in Genoa – and the journey back to Milan and the flight home.

Task. Look at the statements and put T if the statement is correct and F if it’s incorrect. For each right answer you get 1 point. You may get 10 points maximum.
1. If you start your holiday on 1st October you will return on 23rd October.

2. The flight alone from London or Manchester costs 600$

3. There is a variety of places to relax and have a drink on the Nefertiti.

4. The holiday includes visits to the best casinos and cabarets in the Mediterranean countries.

5. You can go swimming or sunbathe in the ship.

6. You can buy clothes on the ship.

7. From Genoa you sail to Alexandria.

8. Ephesus is the first place you visit in Turkey.

9. You will have the chance to visit two Greek islands.

10. You fly back home from Milan.

Part 2
From each of the questions 1 – 10 decide which of the answers (a, b, c or d) best complete the statements on the basis of what is stated or implied in the text and mark the corresponding letter. For each correct answer you get 1 point. You may get 10 points maximum.
Elvis Aaron Presley, American singer and actor, one of the most popular entertainers of the 20th century, is renowned as an early pioneer of rock-and-roll music and considered by many to be the genre’s greatest performer.

In his youth, Presley attended churches where he was exposed to gospel music. He also listened to blues and country-and-western music and won a talent contest at the age of ten for a rendition of the country ballad “Old Shep”.

Following high school, Presley worked as a truck driver. In 1953, while recording some songs as a birthday gift for his mother at a Memphis studio, Presley impressed the studio manager with his unique vocal style, demonstrating both outstanding range and influences of black American music. At age 21 Presley recorded his first songs for a major record label, the Radio Corporation of America, including the original and popular “Heartbreak Hotel”.

From 1956 to 1958, Presley starred in four motion pictures, all of which featured his soundtracks. After serving in the United States Armed Forces from 1958 to 1960, Presley appeared in numerous musical films. His public appeal faded during this period as his rebellious image gave way to the more wholesome persona developed in his film roles.

During the 1970s, facing personal difficulties, including a long-term drug dependency, Presley retreated from public appearances and was rarely seen outside his Memphis mansion. His death, a subject of some controversy, has been officially attributed to heart failure, a likely result of Presley’s chronic overuse of prescription barbiturates.

Known as the King of Western Bop and the Hillbilly Cat, Presley fused sounds of country music with black rhythm-and-blues influences and what was then the new rock-and-roll style. His unprecedented, electrically charged performances helped make Presley one of the first mass idols of United States popular culture.

11. A lot of people believe:

a) There has been no better rock-n-roll singer than Elvis Presley;

b) Elvis Presley could outdo anyone in acting;

c) Was the only one to start the genre of rock-n-roll;

d) Was the pioneer of the 20th century.

12. Presley’s musical education consisted mainly of:
a) A church musical school

b) A combination of different styles

c) A rhythm-and-blues orchestra

d) A country musical band

13. The word “rendition” in line 6 may best stand for:

a) Interpretation

b) Transliteration

c) Transcription

d) Remix

14. It can be inferred from the passage that Presley got involved in perfoming music:

a) at a rather old age

b) as a truck driver

c) quite young

d) by his mother

15. The feature of Presley’s singing was the clear influence of

a) A studio manager

b) The African American style of performance

c) His age

d) His mother’s birthday in Memphis

Part 3

The people below all want to watch a film on video. Decide which film would be the most suitable for each person. For each of these numbers mark the correct letter. For each correct answer you get 2 points. You may get 10 points maximum.
16. David is 15 and enjoys films with a lot of danger and adventure. He has a huge collection of toy soldiers.

17. Mandy is studying History and Politics at university. She prefers serious films based on true stories and enjoys good acting

18. Ruth wants to spend a relaxing evening with her husband and 12-year-old daughter. Ruth is under a lot of pressure at work and needs cheering up.

19. Robert is a fashion student with a passion for the 70s. He likes watching films from this period to help him create his designs.

20. Rachel enjoys films with ghosts or unexpected happenings and quite a lot of romance.

a) THE TRUMAN SHOW. The rubber-faced comedian Jim Carrey returns. Since he was born, Truman’s life has been shown live on TV – without him knowing it! Clever and scary, this film leaves you with something to think about.

b) WALKING NED. Charming comedy set in picturesque Ireland. An old man, Ned Devine, wins the lottery. Unfortunately, the shock kills him with hilarious results. The villagers decide to pretend he’s still alive so they can share the money between themselves. A good laugh for everyone, young and old.

c) PLEASANTVILLE. Teenage brother and sister become prisoners inside a 1950s black and white TV show. Trapped in the sleepy town of Pleasantville, they begin to change things into colour. Worth watching for the special effects.

d) ELIZABETH. Fantastic period costumes and excellent acting makes this stand out from other historical dramas. The young English queen tries to sort out her country’s problems while battling with problems of her own.

e) THE LAST DAYS OF DISCO. The plot is basic; two girls try to get away from boring routine trough disco. The costumes however are fantastic and the amazing soundtrack, including Blondie and Sister Sledge, is a must. Ideal for people who remember the real thing.

f) SAVING PRIVATE RYAN. The opening battle scene is unforgettable and shocking. The film tells the story of a group of American soldiers during World War II who are sent on a mission to find private Ryan. Will they succeed? You’ll have to watch to find out.

g) THE AVENGERS. The cult 1960s series returns. This time Sean Connery is the baddie who plots to become ruler of the Earth by controlling the world’s weather. Good fun but doesn’t quite capture the magic of the original.
h) PRACTICAL MAGIC. For fans of mystery and supernatural. Entertaining with funny moments, this is the tale of two modern day witches who are unlucky in love. Can they beat the family curse?

III Творча письмова робота

1. 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?

2. In countries all over the world, people are learning English. How are people and countries affected by the widespread use of English? What attitudes towards English do they have? Why do you think English is important for the future and how do you see it in your future? Do you think that in the future one language will become more important than another? What are the advantages and disadvantages of speaking only one language?

3. Around the world mobile phones have become more and more popular. In some countries, people depend on mobile phones to do their daily jobs or to keep in contact with other people. But what would the world be like without mobile phones? Have mobile phones truly improved the quality of life of those who use them?
ІV Визначення рівня мовленнєвої компетенції.

1.
«By failing to prepare, you are preparing to fail» is a popular saying. Describe a time when you spent a lot of time preparing for a project, job, or performance.

· How did you prepare?

· Were you successful because of your preparation?

· Can people be successful without being prepared?

2.
Many famous athletes and entertainers earn millions of dollars every year.

· Do you think these people deserve such high salaries?

· Why do you think they get paid such high salaries?

· Can anything be done to lower the salaries of athletes?

3.
A hero is traditionally a person who, in the face of danger, adversity or weakness, dis​plays courage and the will for self sacrifice for some greater good for humanity.

· What traits define a hero for you?

· Does being in the right place in the right time make a hero or are people born that way?

· Who is your hero and why do you look up to them?

4.
Many different languages are used around the world, even within a single country.

· What other languages would you want to learn to speak and why?

· How can language help connect people from different parts of the world?

· How would the world be different if only one language was spoken throughout the world?

5.
Some argue that «street smarts» are more important than «book smarts»
· What are the most important lessons you've learned outside of school?

· Do the lessons we need in life come mostly from school, or not?
What does it mean to have a «full» education?

6.
Robots are no longer a part of the distant future but instead they are slowly being in​corporated into daily life. Robots are designed to complete tasks more efficiently than humans.

· Would you ever purchase a robot?

· What would you want your robot to do for you?

· What are the advantages and disadvantages of living with robots?

7.
Ukrainian students typically wear uniforms to school but not all children are happy about this.

· Do you think schools should require students to wear uniforms?

· Is there a way to wear a uniform and still be fashionable?

· What image of yourself do you try to convey through your clothes

8.
Scientist Charles Babbage proposed the idea of the computer in the 19th century, but no one imagined how much the device would change our lives.

· How do you think technology will change in the next 100 years?

· What technologies would you like to see that do not yet exist?

· What are some ways technology can negatively impact our lives?

9.
Many people look back on their childhood fondly and remember a favorite toy.

· What was your favourite childhood toy and why?

· What are the characteristics of a good toy?

· How do the toys of today compare to toys in the past?

10. Everyone likes to relax in different ways. Some people even have a special place that only they know about.

· What special place do you like to go to for relaxation?

· What does it look like?
· What do you do there?

11.Scientists recently announced that 2010 was the second-warmest year on record. Many people believe that this is a sign of global warming.

· How is global warming changing our lives?

· What changes are people in the world being forced to make in their lives because of global warming?

· What can each person do individually to help stop global warming?
12. Imagine that you are given the opportunity to turn back time.

· What time in your life would you want to re-experience?

· Is there anything you would change in your past?

· How do you think your present life would be affected by your journey to the past?

13. You want to cook your favourite dish tonight for dinner.

· What is your favorite dish and what ingredients are found in your dish?

· What equipment and utensils will you need to cook your dish?

· What steps will you have to take to make the dish?

14.Describe the house of your dreams.

· What does your house look like?

· What is your favourite room and what is in it?

· Where in the world would your house be located?

15. One complaint many students have is that they don’t have enough control over their own education.

· If you could teach a new class not normally taught in schools, what would it be?

· What would this class teach and how would the students be graded?

· How would you convince the teachers and director that students need this class?

16. Every culture has different traditions patterns for naming people. For example, most Ukrainian have very traditional names, but in America, people sometimes have unconventional names. Some celebrities even give their children names like “Apple” or “ Moon Unit”.

· Why did your parents choose your name?

· Should people be able to choose their own names? If so, how old should someone be before changing their name?

· If you could change your name to anything, what would it be and why?

17. Fantasy books such as the Harry Potter and Twilight series have been popular for some years now.

· Why do people like fantasy books? Are they targeted on one age group?

· In your opinion, what is the most interesting genre of books? Explain what makes it more interesting to you than the others.

· If you could bring a character from a fantasy book to life, who would it be and why?

18. A person you know is planning to visit your town or city

· During what season would you recommend him or her to visit and why?

· What do you think this person would like and dislike about spending time in your town or city? Why?
· What areas of interest would you show her or him first?

19. Imagine you get to move into your own apartment tomorrow.

· What five things would you put in your apartment first?

· Do you think you would keep your apartment clean or messy? Why?

· Would you invite anyone to live with you or would you stay there alone? Why?

20. Imagine that you are given enough money to start life there alone? Why?
· What type of business would you choose to open and what would you call it?

· What would you need to open your own business in terms of space, employees, and supplies?

· How would you advertise your new business?

	9 клас

	
[image: image1]

[image: image1]