ІІ етап Всеукраїнської олімпіади з англійської мови
The 8th Form Writing Comprehension

Choose one of the three suggested topics and comment on it.

1. Write what you expect of your best friend :
· things he/she must do/have/be;

· things he/she mustn’t do/have/be;

· things he/she needn’t do/have/be.

2. Write what clothes can tell us about a person who wears them:
· items he/she prefers to wear;

· their design;
· their colour;
· their tidiness etc.

3. Write which of the following is important and which is less important in reaching your goals:
· luck;

· hard work;

· having a plan and following it;

· having somebody who can help you;

· something else (What is it?).

The 8th Form Reading Comprehension

The Shoemaker

Bill Bird is a shoemaker who cannot make shoes fast enough for his growing number of customers – and he charges more than £300 for a pair! Customers travel hundreds of kilometres to his London shoe clinic or to his workshop in the countryside to have their feet measured. He makes shoes for people with feet of unusual sizes : very large, very small, very broad or very narrow. The shoes are at least as fashionable as those found in ordinary shops

Mr. Bird says, ‘’ My problem is that I cannot find skilled workers. Young people all seem to prefer to work with computers these days. We will lose the necessary skills soon because there are fewer and fewer shoemakers nowadays. I am 45, and now I want to teach young people everything I know about making shoes. It’s a good job, and a lot of people want to buy beautiful shoes specially made for them.

He started in the business 19 years ago and now he employs three other people. His customers pay about £ 500 for their first pair of shoes. He says, ‘’ Extra pairs of shoes cost between £ 320 and £ 450, as it takes one employee a whole week to make just one shoe.

 Shoemaker

Choose the best answer or the end of the sentences.

1. What is the writer trying to do in the text ? -------------

a) to describe where Mr. Bird finds his staff

b) to encourage people to wear comfortable shoes

c) to advertise a job selling expensive shoes

d) to show Mr. Bird’s worries about his trade.

2. How old is Bill Bird ? -------------

a) over forty-five

b) forty-five

c) about forty-five

d) thirty –five

3. What can readers find out from this text ? -------------

a) how many customers Mr. Bird has

b) how to make shoes like Mr. Bird

c) how to get to Mr. Bird’s London shop

d) how much Mr. Bird’s shoes cost

4. How much does he want for an extra pair of shoes ? -------------

a) more than £320

b) about £500

c) less than £300

d) over £500

5. What jobs do young people choose nowadays ? -------------

a) prefer to make something with their own hands

b) prefer to work with computers

c) prefer to work in a shoemaking industry

d) prefer to work for small companies

6. Customers choose Mr. Bird because his shoes -------------

a) fit perfectly

b) are the most fashionable

c) look very unusual

d) are traditional in design

7. What shoes do many people prefer to buy? -------------

a) which are sold at ordinary shops

b) produced by big companies

c) made to order

d) made in the countryside

8. Bill Bird makes shoes -------------

a) fast enough

b) not fast enough

c) too fast

d) quite

9. Bill Bird makes shoes -------------

a) for all people

b) for those who like travelling hundreds of kilometres to his London shoe clinic

c) for those who want to have extra pairs of shoes

d) for those who want to have shoes made specially for them

10. Which advertisement would Mr. Bird put in a newspaper? -------------

a) Wanted – experienced shoemakers to work in large shoe company in London. Good rates of pay.

b) Wanted – young people to train as shoemakers. Good job with small company.

c) Wanted – young people to train as shoemakers. Must be able to use a computer.

d) Wanted – country workshop needs people for unskilled jobs working with shoes.

 Keys:

1. d)

2. b)

3. d)

4. a)

5. b)

6. a)

7. c)

8. b)

9. d)
b)

10. The 8th Form Reading Comprehension
Jake’s Hometown

I have returned to my hometown of Wilson Creek after an absence of 10 years. So many things have changed around here. When I left Wilson Creek, there was a small pond on the right as you left town. They have filled in this pond and they have built a large shopping mall there. A new post office has also been built just across from my old school.

There is a baseball stadium on the outskirts of Wilson Creek which has been changed completely. They have now added a new stand where probably a few thousand people could sit. It looks really great.

The biggest changes have taken place in the downtown area. They have changed it into a walking zone and you can’t drive there anymore. A European-style fountain has been built and some benches have also been added along with a grassy area and a new street café.

My street looks just the same as it always was but a public library has been built in the next street along. There used to be a great park there but they have cut down all the trees which is a pity .The library now has a large green area in front of it but it’s not the same as when the park was there.

Another improvement is the number of new restaurants that have opened in Wilson Creek. A Chinese and an Italian restaurant have opened in the town centre and a Mexican restaurant has opened near my home. Which is where I am going tonight!

Jake’s Hometown

Mark the statements ‘’True’’ or ‘’False’’

----------- 1. Jake has been absent from the town for a decade.

----------- 2. Jake’s school doesn’t exist anymore.

----------- 3. They have improved the baseball stadium.

----------- 4. A few thousand people can watch a baseball match at the same time.

----------- 5. Jake likes the new look of the stadium.

----------- 6. The buildings in the centre of the town look European.

----------- 7. It’s only possible to reach the centre on foot.

----------- 8. Jake’s street hasn’t changed much but a new library has been built there.

----------- 9. He is sad about the park being ruined.

----------- 10. Jake is going to eat Italian food in the evening.

Keys:

1. True 6. False
2. False 7. True
3. False 8. True
4. True 9. True

5. True 10. False
The 8th form Listening Comprehension

 Potatoes

 Potatoes came to us from Central and Southern America. When Spaniards came to America they wondered that Indian tribes ate strange things like apples. Sailors brought them to Europe in the 16th century. Europeans tried to eat potatoes rare, they made salads of potato leaves, but nobody liked the dishes. And Europeans forgot potatoes.

 Francis Drake, a well – known English sailor and traveller, brought potatoes to Europe again at the end of the 16th century. In many European countries people tried to use potatoes again. In France rich people liked white potato flowers, in Germany rich people liked the smell of potato flowers, in Poland people thought potatoes were herbs.

 But poor people liked potatoes best of all. They called potatoes the second bread. In German town Offenburg there is a monument to Francis Drake with the following writing: “To Sir Francis Drake who spread potatoes in Europe. 1580.”

 Some people in many countries like potatoes very much and cook many dishes of it. There are many sorts of potatoes in the world. In Ukraine we prefer pink potatoes, in German and Poland people prefer yellow potatoes, in England and the USA people like white potatoes.

 People do not only eat potatoes. They can make many things of it.

rare - рідко
herbs - трави
 The 8th Form Listening Comprehension

Mark the statements “True” or “False”

------------- 1. Potatoes came to us from Eastern and Northern America.

------------- 2. Spaniards were amazed to know that Indian tribes ate strange things like apples.

------------- 3. Potatoes were brought from Europe in the 15th century.

------------- 4. Francis Drake was a well – known seaman and traveller.

------------- 5. He brought potatoes to Europe at the beginning of the 16th century.

------------- 6. In France wealthy people liked rose potato seeds.

------------- 7. In Germany wealthy people liked the smell of potato flowers.

------------- 8. In Germany there is Francis Drake’s residence.

------------- 9. Needy people liked potatoes best of all.

------------- 10. There are many kinds of potatoes in the world.

Keys:

1. False 6. False

2. True 7. True
3. False 8. False

4. True 9. True
5. False 10. True
Choose the correct answer

1. Potatoes came to us from …

 a) Eastern and Western America

 b) Central and Southern America

 c) Central and Northern America

2. Europeans … to eat potatoes rare.

 a) tried

 b) didn’t try

 c) invited

3. Potatoes were first brought to Europe in …

 a) the 14th century

 b) the 16th century

 c) the 13th century

4. Francis Drake was a well – known … traveller.

 a) German

 b) French

 c) English

5. Francis Drake spread potatoes in Europe in …

 a) 1580

 b) 1680

 c) 1880

6. In Germany rich people liked ... of potato flowers.

 a) the taste

 b) the smell

 c) the colour

7. People called the potatoes …

 a) the second break

 b) the third bread

 c) the second bread

8. In the town of Offenburg there is … to Francis Drake.

 a) a monument

 b) a home

 c) a tomb

9. Some people in … like potatoes very much.
 a) few countries

 b) few homes

 c) many countries

10. There are …of potatoes in the world.

 a) few kinds

 b) many sorts

 c) few flowers

Keys:
1. b)

2. a)

3. b)

4. c)

5. a)

6. b)

7. c)

8. a)

9. c)

10. b)

ІІ етап Всеукраїнської олімпіади з англійської мови

the 9th form
Writing Comprehension

1. What do you consider to be a family? How important is family life in today's world? There are more and more divorces and single-parent families; how is this affecting today's youth? If you could make some changes to strengthen the family in today's culture, what would you do?

2. What is the most important subject you learn in school? What have you learned about in that subject? Do you think your parents thought it was the most important subject? Why? Do you think your children will think it is important? Why?

3. 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?

The 9th Form Reading Comprehension

As people spend more time communing with their televisions and computers, the impact is not just on their health, researchers say. Less time spent outdoors means less contact with nature and, eventually, less interest in conservation and parks. Visits to national parks peaked in 1987 and dropped 23 percent by 2006.

"Declining nature participation has crucial implications for current conservation efforts," wrote the co-authors of the report. "We think it probable that any major decline in the value placed on natural areas and experiences will greatly reduce the value people place on the biodiversity conservation. The replacement of vigorous outdoor activities by sedentary, indoor activities has far-reaching consequences for physical and mental health, especially in children. Watching television and computer use have been shown to be a cause of obesity, lack of socialization, attention disorders and poor academic performance."

By studying visits to national and state parks and the issuance of hunting and fishing licenses, the researchers documented declines of between 18 percent and 25 percent in various types of outdoor recreation. The decline, found in both the United States and Japan, appears to have begun in the 1980's and 1990's, the period of rapid growth of video games, they said.

True or False Statements.

1. Obesity is a cause of poor academic performance.

2. This report was written by 2 researchers.

3. A declining interest in outdoor recreation is connected with the growth of video gaming.

4. The article asserts that conservation and socialization are equally important.

5. Over the last 20 years, visits to national parks have stayed constant.

6. According to this article, a decline in outdoor recreation will lead to childhood obesity.

7. The article states that watching television has been linked to obesity and lack of socialization.

8. Over the past decades, the number of people visiting national parks has increased by 25 %.

9. The inability to concentrate may be a consequence of a sedentary lifestyle.

10. Interviews with overweight video gamers were used to support this article.

 Keys:

 1. False

 2. False

 3. True

 4. True

 5. False

 6. True

 7. True

 8. False

 9. False

 10. False

The 9th Form Reading Comprehension

Choosing the right time to sleep, the correct moment to make decisions, the best hour to eat — and even go into the hospi​tal — could be your key to perfect health.

Centuries after man discovered the rhythms of the planets and the cycles of crops, scientists have learned that we too live by precise rhythms that govern the ebb and flow of everything from our basic bodily functions to mental skills. Man is a pri​soner of time.

But it's not just the experts who are switching on the way of our bodies work. The increasing number of people study the state of their bio-rhythms before making their daily plans. Prince Charles consults a chart which tells him when he will be at his peak on a physical, emotional, and intellectual level. Boxer Frank Bruno is another who charts his bio-rhythms to plan for big fights.

Leading experts say every aspect of human biology is influ​enced by daily rhythms. Sleep, blood pressure, hormone levels, and heartbeat all follow their own clocks, which may bear only slight relation to our man-made 24-hour cycle.

Research shows that in laboratory experiments when social signals and, most crucially, light indicators such as dawn are taken away, people lose touch with the 24-hour clock and slee​ping patterns change. Temperature and heartbeat cycles lengthen and settle into "days" lasting about 25 hours.

In the real world, light and dark keep adjusting clocks to the 24-hour days. But the best indicator of performance is body temperature. As it falls from a 10 p.m. high at 37.2 degrees Cel​sius to a pre-dawn low of 36.1 degrees Celsius, mental functions fall too. This is a key reason why shift work can cause so many problems — both for workers and their organizations.

The most famous example is the nuclear accident at Three Mile Island in the U.S. The three operators in the control room worked alternating weeks of day, evening, and night shifts — a dangerous combination which never gave their bodies' natural rhythms a chance to settle down. Investigators believe this caused the workers to overlook a warning light and fail to close an open valve.

Multiple Choice Questions

1. The article states that good health depends on

A proper food;

В making decisions;

С proper timing;

D medical inspection.

2. According to the article, the term "bio-rhythms" refers to

A the planetary cycle;

B the cycle of the crops;

C peak physical, emotional, and intellectual state;

D the cycle of our bodily functioning.

3. We can come to a conclusion that cyclic development refers to

A the whole nature;

B the Solar system;

C the humans;

D plants.

4. Studying and using biorhythms is a peculiar feature of

A scientists;

B biology experts;

C a variety of people;

D plants and animals.

5. It is stated in the article that the 24-hour cycle is

A natural for humans;

B based on blood pressure;

C influenced by human biology;

D rather artificial.

6. In laboratory experiments, people are disconnected from their 24-hour clock when

A sleeping patterns change;

B their bodies reach the pre-dawn temperature;

C light indicators and social signals are removed;

D man becomes a prisoner of time.

7. The following are all influenced by daily rhythms except

A blood pressure;

B hormone levels;

C sleep;

D urination.

8. According to the article,

A the body temperature may depend on the mental activity;

B the mental activity may depend on the body temperature;

C the two depend on each other;

D none of the above.

9. The article implies that individual biorhythms

A are not important for workers;

B can be ignored for those who work both at day and night time;

C should be considered for better working performance;

D never existed.

10. How did the 3 operators fail to notice the warning light at Three Mile Island?

A Their body temperatures were too high;

B Their body temperatures were too low;

C The open valve distracted them;

D They could not adjust their biorhythms.
 Keys:

1. C
2. D
3. A
4. C
5. D
6. C
7. D
8. B
9. C
10. D
The 9th form Listening Comprehension

Both my parents came from towns in Mexico. 1 was born in El Paso, Texas, and when I was four, my family moved to East Los Angeles.

Even though we struggled to make ends meet, my parents stressed to me and my four brothers and sisters how fortunate we were to live in a great country with limitless opportunities. They tilled us with the concepts of family, faith and patriotism.

I got my first real job when I was ten. My dad, Benjamin, injured his back working in a cardboard-box factory and retrained as a hairstylist. He gave his shop the fancy name of Mr Bens Coiffeur.

The owner of the shopping center gave dad a discount on his rent for cleaning the parking lot three nights a week, which meant getting up at 3 a.m. To pick up trash, dad used a little machine that looked like a lawn mower. Mom and I emptied garbage cans and picked up litter by hand. It took two to three hours to clean the lot. I'd sleep in the car on the way home.

I did this for two years, but the lessons I learned have lasted a lifetime. I acquired discipline and a strong work ethic, and learned at an early age the importance of balancing life's competing interests — in my case, school, homework and a job. This reality helped during my senior year of high school, when 1 worked 40 hours a week flipping burgers at a fast-food joint while taking a full load of college-prep courses.

The hard work paid off. I attended the US Military Academy and went on to receive graduate degrees in law and business from Harvard. Later, I joined a big Los Angeles law firm and was elected to the California State Assembly. In these jobs and in everything else I've done, I have never forgotten those nights in the parking lot. The experience taught me that there is dignity in all work and that if people are working to provide for themselves and their families, that is something we should honor.

The 9th form Listening Comprehension

I. True or False Statements.

1. The narrator was from an average middle-class family.

2. He began to work in his father's shop at the age often.

3. The father's coiffeur shop had a strange name.

4. The narrator cleaned the parking lot three times a day.

5. He used to sleep after two or three hours of cleaning the parking lot.

6. The narrator knew from his parents how to make ends meet.

7. He ranked homework and job higher than school.

8. The narrator attended the preparatory courses and at the same time worked at a fast-food joint.

9. He was positioned to the California State Assembly.

10. The night in the lot the narrator remembered all his life.
Keys:
1. False

2. True

3. True
4. False

5. False

6. True
7. False

8. True
9. True
10. True
II. Multiple Choice Questions.

1. The narrator was...

a) born in El Paso.

b) born in Mexico.

c) born in Los Angeles.

d) born in East Los Angeles.

2. The narrator's parents...

a) were not happy to live in America.

b) were happy to live in America.

c) were forced to live in America.

d) were to live in America.

3. The upbringing of children in the narrator's family...

a) was paid much attention to.

b) was bad.

c) was limited.

d) was held by tutors.

4. The narrator's father mastered a new profession...

a) along with his eldest child.

b) to make a small fortune.

c) when he retired.

d) after retraining.

5. For the discount on the shop rent...

a) dad used a little machine.

b) the narrator got up at 3 a.m.

c) the narrator and his mother cleaned the parking lot.

d) dad emptied garbage cans.
Keys:
6. The narrator learned his lessons for a lifetime...

a) when his father worked at a factory.

b) while picking up litter by hand.

c) since doing his first real job.

d) since Monday.

7. The ability to balance life's competing interests helped the narrator...

a) to forget the nights in the parking lot.

b) to achieve the success in life.

c) to work at a fast-food joint.

d) to live in a great country.

8. The narrator had a good fortune...

a) to promote in business.

b) to show his patriotism while studying.

c) to display his life experience.

d) to apply his experience in a real life.

9. The narrator received his graduate degrees...

a) in the US Military Academy.

b) from Harward.

c) in Los Angeles.

d) in Texas.

10. The narrator was sure that everyone should honor...

a) oneself.

b) opportunities in life.

c) one's life.

d) one's work.

1. a)
2. b)
3. a)
4. d)
5. c)

6. b)

7. b)

8. d)

9. b)

10. d)
ІІ етап Всеукраїнської олімпіади з англійської мови
the 10th form
Writing Comprehension

1. Many people think that mobile phones aren’t really important tools for teenagers; they are just expensive “toys” that teenagers use for fun and nothing more. What do you think?

Write an article of about 100-120 words to a school newspaper. Express your point of view on the subject. Use the following questions as a plan:

• Do you have a mobile phone or would you like to have one?
• How do you use it? (How are you going to use it?)
• What are the advantages and disadvantages of having a mobile phone?

This is the title of your article: Mobile Telephone: a Technological Wonder or an Expensive Toy?

2. Write an article for a travel magazine about a historical or cultural place of your country (at least 100 words). Use the plan below:

Plan

Introduction
Para 1: name, place, description
Main Body
Para 2: historical facts
Para 3: what visitors can see/ do there
Conclusion:
Para 4: recommendations

3. You’ve received a letter from your English pen-friend. He/she wrote that he/she had problems with the study of French at school and thought that French lessons were tiresome and not interesting. He/ she likes Maths and History better than French. Write a letter to your pen-friend in which you write

• why studying foreign languages is important
• about the foreign language lessons in your school
• about your foreign language teacher/teachers
and
• advice him/her how to make the study of foreign languages easier and more interesting.

Write an information letter of at least 100 words. Do not write any dates and addresses.

The 10th Form Reading Comprehension

Genius though he was, Leonardo da Vinci didn't produce many paintings because he was a perfectionist and spent years on each one. Only seventeen of them survive and they are all very valuable. Leonardo began painting the Mona Lisa in 1503 and finished it shortly before his death in 1519. Today many consider it the most famous painting in the world, and one of the most precious, but this hasn't always been the case.
The Mona Lisa didn't become well-known until the Symbolist movement in the mid-nineteenth century, when it was viewed as the embodiment of eternal femininity. The painting's fame skyrocketed in the twentieth century, when it was stolen from the Louvre in 1911. The theft closed the museum down for a week. Pablo Picasso was one of the suspects, but it turned out the painting had been taken by a Louvre employee, Vincenzo Peruggia, who was apprehended two years later when he tried to sell it to the Ufizzi Gallery in Florence.
Perhaps the most important element of the painting is the gaze: it meets ours, while Mona Lisa's posture and the visual impression of distance between sitter and observer that Leonardo created give her an almost divine inaccessibility.

Mona Lisa is a realistic woman and an ideal at the same time, full of contradictions. Dynamism, and a sense of movement, are always hailed as hallmarks of a masterpiece, and Leonardo, succeeds in capturing dynamism in motion, rather than someone holding a halt smile. Complex paintings evoke complex responses - there are no easy analyses or interpretations. The painting continuously toys with our perceptions and emotions.
Speculations about the identity of the sitter also contribute to the painting's fame, until 2005 when a library expert at the University of Heindelberg discovered a 1503 margin note written by Agostini Vespucci. The sitter is now confirmed as Lisa del Giocondo, the wife of Francesco del Giocondo, a wealthy Florentine silk merchant. The painting was commissioned to celebrate the birth of their second child. Detailed analysis of the painting has shown that she is wearing a typical garment, worn by women while pregnant or after giving birth. Before then there had been much speculation about the woman's identity, including the suggestion that the painting was meant as an ironic self-portrait.

Above all, it is the enigmatic smile that continues to hold the public imagination in both popular culture and the art world. It is a smile that seems to disappear when you look at it directly and Leonardo painted it with this intention. Professor Margaret Livingstone at Harvard University explains that “her smile is almost entirely in low special frequencies, and so is best seen by your peripheral vision,” and says that artists like Leonardo “discovered fundamental truths that scientists are only now unraveling.”

True or False Statements.
1). Leonardo da Vinci didn't produced many paintings.

2). Only seventeen of them survive.

3). Not all of them are very valuable.

4). Leonardo began painting in 1503.

5). Leonardo finished the “Mona Lisa” shortly before his death in 1519.

6). A few people consider “Mona Lisa” the most famous painting in the world.

7). The “Mona Lisa” is viewed as the embodiment of eternal femininity.

8). The theft closed the museum down for a week.

9). The most important element in the painting is the woman’s dress.

10). The “Mona Lisa” is Leonardo’s self-portrait.
Keys:
1. True

2. True

3. False

4. False

5. True

6. False

7. True

8. True

9. False

10. False

The 10th Form Reading Comprehension

Most people do not know that Juliette Gordon Low, the founder of the Girl Scouts of America, was deaf. She began to lose her hearing when she was 17, and became almost totally deaf in her adulthood. Juliette Gordon was born on October 31, 1860, in Savannah, Georgia. Her family and friends all called her Daisy. When she was 14 she was sent to school in Virginia that was run by some of Thomas Jefferson’s grand - daughters. A few years later, at the age of 17, she transferred to a school in New York.

 Juliette married William Mackay Low and they went to England to live. Juliette became interested in the Girl Guides Association there. She observed their meetings and was very impressed because the girls acquired many useful skills. They learned how to cook, knit, tie knots and give first aid. They also learned about the history of the flag. Moreover, they developed important social skills as they learned how to work together. Juliette thought that girls everywhere should have this opportunity, so she decided to organize more troops. Juliette organized several Girl Guides troops in both England and Scotland. Since she could not do all the work herself, she had to ask other women to help her. Sometimes the women were reluctant to give their time due to family responsibilities. However, Juliette was a very determined woman. When the women refused, she would pretend that she didn’t understand what they said. As a result, the women helped her in spite of being busy.

 Juliette always persevered until she motivated others to help her with her goals. One encounter that required her persistence happened while she was in Scotland. She was walking along a road one day when she came to a stream. The only way across the stream was by a foot log, and Juliette was afraid to cross it alone. She was wondering what to do when she saw a peddler coming down the road. She told the peddler to go across the bridge first, and she would follow with her hand on his shoulder. Although the peddler started to protest, her stubborn insistence again paid off. He reluctantly led her across the foot bridge. Once they were safely on the other side, the peddler explained to her that he was blind!

 When Juliette came back to America for a visit, she started the first Girl Guides troop in the country in her home town, Savannah. By the time she went back to England six months later, there were six Girl Guide troops in Savannah. At that time, the girls each made their own uniforms. In 1913, the Girl Guides changed its name to the Girl Scouts. Juliette Low came back to Savannah that same year. She decided that there should be Girl Scout troops all over the United States, so she worked toward that goal. The first national Girl Scouts convention was held in Washington, DC, on June 10, 1915. Juliette died in Savannah in January 17, 1927. Thanks to her, there are now Girl Scouts all over the world. Juliette’s home in Savannah is a national Girl Scout center.
Multiple Choice Questions.

1)«…Juliette started the first Girl Guides troop in the country in her home town in Savannah. By the time she went back to England six months later, there were six Girl Guide troops in Savannah». From this statement we can assume that:
 A Juliette liked the uniforms the Girl Guides wore.

 B Other people set up their own troops because they were jealous of Juliette.

 C Juliette helped to start all six of these troops.

 D The girls in the first troop argued and had to be separated into six different troops.

 2) Juliette started having trouble with her hearing when:
 A she had a very high fever.

 B she was 17 years old.

 C she got married.

 D she organized the Girl Scouts.

3) «Sometimes the women were reluctant to give their time due to family responsibilities». This sentence means:

 A The women were eager to help her start Girl Guides troops.

 B The women wanted to help, but had something due that they needed to work on.

 C The women were in charge of other families.
 D The women didn’t want to help her because they were too busy with their families.

4) The main idea of this passage can best stated as:

 A Juliette Low, a deaf woman, used determination and persistence to start Girl Scout troops all over the world.

 B Juliette Low, a deaf woman, was very pushy and always got what she wanted.

 C Juliette Low, a deaf woman, traveled to many different places in her life time but ended up back in Savannah.

 D Without Juliette, the Girl Scouts would still only be a British phenomenon.

5) Juliette did things in this order:

 A Went to England, married William, watched the Girl Guides meetings, organized her own Girl Guides troops.

 B Watched the Girl Guides meetings, went to England, married William, organized her own Girl Guides troops.

 C Married William, went to England, organized her own Girl Guides troops, watched the Girl Guides meetings.

 D Married William, went to England, watched the Girl Guides meetings, organized her own Girl Guides troops.

6) After reading the passage, we can assume that:

 A Juliette had to work because her husband didn’t make enough money.

 B Juliette enjoyed being busy and helping others.

 C Juliette wanted to be a Girl Guide herself, but she was too old.

 D Juliette’s husband didn’t approve of her involvement in this association.

7) Most people do not know that Juliette Gordon Low was

 A blind

 B a mother of two sons

 C a mother of eight daughters
 D deaf

8) Juliette Gordon was born on October 31, 1860, in Savannah,

 A District of Columbia

 B Ohio

 C Texas

 D Georgia

9) Her family and friends all called her

 A Rose

 B Forget-me-not

 C Trinity
 D Daisy

10) When she was 14 she was sent to school in

 A New York

 B London

 C Los Angelos

 D Virginia

Keys:
1. C
2. B
3. D
4. A
5. D
6. B
7. D
8. D
9. D
10. D
The 10th form Listening Comprehension

NAMING COLUMBUS DISCOVERY
Christopher Columbus never knew why he failed to find Asia, The reason is easy to understand today, Columbus was thousands of miles from Asia. North and South America and the Pacific Ocean lay between him and Asia. He had reached the shores of two continents that Europeans knew nothing about.

One of the first people to realize that Columbus had not reached Asia was Amerigo Vespucci. Vespucci was an Italian trader who lived in Spain. He had sold Columbus many of the things Columbus needed for his trips across the ocean.

Vespucci talked several Spanish sailors into taking him along on their westward voyages. On these trips, he became more certain that the land they saw was not part of Asia. Many of the plants and animals he saw were unknown in Asia, Europe and Africa. For that reason, he decided this must be a new continent.

Vespucci wrote much about the new continent. Then a German mapmaker made a new map of the world. In it he included the continent Vespicci had described. The mapmaker named it America in honour of Amerigo Vespucci.

As Europeans learned more about America, they found that it was not one continent but two. They named them North and South America.
Why did people keep coming to the two Americas long after everyone knew they were not part of Asia? Some, like Columbus, were looking for a water route through the Americas to Asia. Others were eager to see if the Americas had treasures too.

The 10th form Listening Comprehension
Multiple Choice Questions.

 1) Christopher Columbus never knew ….

 A the art of painting

 B why he failed to find Asia

 C Amerigo Vespucci

 D mathematics

 2) Columbus was thousands of miles away from Asia …..

 A because he wanted to find North and South America

 B so he failed to find any land

 C so he did not find the water route he was looking for

 D and he knew that
 3) Amerigo Vespucci was an Italian trader who …..

 A asked Columbus to take him on his trips

 B realized Asia lay westward

 C knew all the animals and plants he saw in America

 D sold things sailors needed for their trips across the ocean

 4) Vespucci wrote a lot about the new continent ….

 A but he was never able to visit it

 B and made a new map of the world

 C and described what he had seen

 D and finally called it America

 5) The new continent was named America because ….

 A Vespucci knew that the land he saw was not a part of Asia

 B Vespucci was the first to realize that Columbus had not reached Asia

 C Europeans learned more about America

 D the new map of the world made by a German mapmaker

 included the new continent Vespucci had described

 6) Long after everyone knew the two Americas were not a part of Asia …

 A people named them America

 B people stopped exploring them

 C people were still looking for new routes to Asia

 D people continued to write about them

 7) North and South America lay between Columbus and

 A his first mate

 B his future wife

 C Amerigo Vespucci

 D Asia

 8) One of the first people to realize that Columbus had not reached Asia

 was

 A his first wife

 B his future wife

 C king Henry the VIII

 D Amerigo Vespucci

 9) Vespucci was an

 A Italian painter

 B Italian trader

 C Italian sailor

 D Italian captain

 10) People kept coming to the two Americas long after everyone knew

 they were not part of Asia because

 A they were looking for Atlantida

 B they were looking for a water route through the Americas to Asia

 C they were eager to see if the Americas had treasures too

 D some were looking for a water route through the Americas to Asia

 others were eager to see if the Americas had treasures too

Keys:

1. B

2. C

3. D

4. C

5. D

6. C

7. D

8. D

9. B

10.D

True or False Statements.
 1) Christopher Columbus knew why he failed to find Asia.

 2) One of the first people to realize that Columbus had not reached Asia was

 King Henry the VIII.

 3) Vespucci was an Italian trader who lived in Africa.

 4) Vespucci had sold Columbus many useful things.

 5) Vespucci didn’t manage to talk any Spanish sailors into taking him along

 on their westward voyages.

 6) Vespucci decided this must be a new continent because many of the plants

 and animals he saw were unknown in Asia, Europe and Africa.

 7) Vespucci wrote little about a new continent.

 8) The mapmaker named the new continent America in honour of Amerigo

 Vespucci.

 9) An Italian mapmaker made a new map of the world.

 10) As Europeans knew more about America they found it was not one

 continent but two.

Keys:

1. False

2. False

3. False

4. True

5. False

6. True

7. False

8. True

9. False

10. True

ІІ етап Всеукраїнської олімпіади з англійської мови

the 11th form
Writing Comprehension

1. Each person is gifted in his or her own way. Some of us are excellent musicians while others are superior mathematicians or gifted communicators. If you could choose a special talent for yourself, what would you choose? Why would you choose this talent? How would you use this talent? How would it change your life or lives of others?

2. What’s your personal attitude to different tests for job seekers? Do you believe in the effectiveness of the testing? If you were a job seeker, what would you prefer: to take a psychometric test or to have a face-to-face interview?

3. According to Chinese tradition, 2011 is the Year of the Rabbit. There are twelve animals such as the horse, snake, rat, rooster, dragon, and dog, which represent each year. Each animal has characteristics that are supposed to be the main characteristics for the year and for the people born in it. If you were allowed to pick the animal for the year 2012, what animal would you choose? What characteristics of that animal do you feel are important? Why would these be good characteristics for the coming year?

The 11th Form Reading Comprehension

Douglas Pelham.

Many trees in the Brackham area were brought down in the terrible storms that March. The town itself lost two great lime trees from the former market square. The disappearance of such prominent features had altered the appearance of the town centre entirely, to the annoyance of its more conservative inhabitants.

Among the annoyed, under more normal circumstances, would have heen Chief Inspector Douglas Pelham, head of the local police force. But at the height of that week's storm, when the wind brought down even the mature walnut tree in his garden, Pelham had in fact been in no fit state to notice. A large and healthy man, he had for the first time in his life been seriously ill with an attack of bronchitis.

When he first complained of an aching head and tightness in his chest, his wife, Molly, had tried to persuade him to go to the doctor. Convinced that the police force could not do without him, he had, as usual, ignored her and attempted to carry on working. Predictably, though he wouldn't have listened to anyone who tried to tell him so, this had the effect of fogging his memory and shortening his temper.

It was only when his colleague, Sergeant Lioyd, took the initiative and drove him to the doctor door that he finally gave in. By that time, he didn't have the strength left to argue with her in no time at all, she was taking him along to the chemist's to get his prescribed antibiotics and then home to his unsurprised wife who sent him straight to bed.

When Molly told him, on the Thursday morning, that the walnut tree had been brought down during the night, Pelham hadn't been able to take it in. On Thursday evening, he had asked weakly about damage to the house, groaned thankfully when he heard there was none, and pulled the sheets over his head.

It wasn't until Saturday, when the antibiotics took effect, his temperature dropped and he got up, that he realised with a shock that the loss of the walnut tree had made a permanent difference to the appearance of the living-room. The Pelhams' large house stood in a sizeable garden. It had not come cheap, but even so Pelham had no regrets about buying it. The leafy garden had created an impression of privacy. Now, though, the storm had changed his outlook.

Previously, the view from the living-room had featured the handsome walnut tree. This had not darkened the room because there was also a window on the opposite wall, but it had provided interesting patterns of light and shade that disguised the true state of the worn furniture that the family had brought with them from their previous house.

With the tree gone, the room seemed cruelly bright, its worn furnishings exposed in all their `shabbiness. And the view from the window didn’t bear looking at. The tall house next door, previously hidden by the tree, was now there, dominating the outlook with its unattractive purple bricks and external pipes. It seemed to have a great many upstairs windows, all of them watching the Pelhams' every movement.
‘Doesn't it look terrible?’ Pelham croaked to his wife.

But Molly, standing in the doorway, sounded more pleased than dismayed. 'That’s what I've been telling you ever since we came here. We have to buy a new sofa, whatever it costs.’
11th Form. Reading Comprehension. Douglas Pelham.
Choose the right variant.
1. Why were some people in Brackham annoyed after the storm?
A
The town looked different.
B
The police had done little to help.
C
No market could be held.
D
Fallen trees had not been removed.

2. What happened to Inspector Pelham when the terrible storms hit the Brackham area?

A He altered his appearance.

B He had seriously caught a cold.

C He had been in no fit state to head the local police.

D He attempted to listen to all annoyed inhabitants.
3. In the third paragraph, what do we learn about Chief Inspector Pelham’s general attitude to his work?
A He finds it extremely annoying.
B He is sure that he fulfils a vital role.
C He considers the systems are not clear enough.
D He does not trust the decisions made by his superiors.
4. Who was Douglas Pelham taken to chemist’s?
A Molly Pelham

B the doctor

C the chemist

 D Sergeant Lloyd
5. When Inspector Pelham’s wife first told him about the walnut tree, he appeared to be
A worried.
B shocked.
C saddened.
D uninterested.
6. Why was inspector Pelham upset about bringing down the walnut tree?

A It was his favourite tree in the garden.

B It had made the view from the living- room better.

C It had created the impression of privacy in the room.

D It had come expensive when they bought it.

7. As a result of the storm, the Pelhams’ living-room
A
was pleasantly lighter.
B
felt less private.
C had a better view.
D was in need of repair.
8. What did the Pelhams notice about their room after falling the walnut tree?

A it provided the interesting patterns of light and shadow.

B they could see all its shabiness.

C they could see the leafy garden about the house.

D unattractive pipes in the room seemed to look more disgusting.
9. Why did Molly sound pleased by her husband’s comment?
A
It proved that he was well again.
B
She agreed about the tree.
C
She thought he meant the sofa.
D
It was what she expected him to say.

10. According to the text, Inspector Pelham could be best described as

A open-minded.

B well-liked.

C warm-hearted.

D strong-willed.
Keys:
1. A

2. B

3. B

4. D

5. D

6. C

7. B

8. B

9. C

10. D

The 11th Form Reading Comprehension

Food for Free.
Andy Wallace has invited me to dinner while I interview him, so I meet him at eight o’clock, not at some charming local cafe or new Japanese sushi bar, but at the back of the local supermarket beside the rubbish bin. As I come round the corner, he is already poking his head into one of enormous skips, and pulling out bulging bags of things. ‘Look at this,’ he calls, beckoning to me. ‘Have a tuna sandwich - they look delicious. And here’s some almond croissants. And we've also got bananas and some yoghurts. Fantastic.’ Andy is a ‘freegan’ - pronounced /fri:gan/. He can perfectly well afford to buy food, but he chooses not to as a protest against our shamefully wasteful consumer society. ‘It’s an outrage.' he explains, as he tucks into a crayfish and lettuce baguette. This food is perfectly good and could have fed at least thirty people, it should not be in the bin in the first place.'

 With a shocking four million people in Britain suffering they do not have access to a decent diet, it seems he has a point. And it’s not just the big supermarkets that waste food - we are all just as guilty. According to a recent goverment survey, up to a third of the food we buy is thrown away, which in the UK amounts to a staggering & 420 of wasted food per adult per year. Lord Haskins, the government’s food and farming adviser, said. 'We are very greedy when we go and shop. Our eyes are bigger than our stomachs in homes and in restaurants’.
 The food redistribution charity,‘Fareshare’, specialises in collecting high-quality food before it is past its sell-by date, and taking it to the many charities who feed our country’s poor and vulnerable. Although the company has doubled in size in the last year, it is simply not able to cope with the endless supply of wasted food on its own. For a better example, we need to look to that enormous monument to consumerism which is the USA. If we were able to redistrubute as mucn food as they do in the USA, we could give out at least 50,000 tonnes of freefood a year. If only our government supported these food redistribution charities, along with forcing our food businesses to cooperate, then it would be possible.
At the moment, most of our nation's surplus food goes, along with the other rubbish, to one of our many landfill sites, where it decomposes into methane - a greenhouse gas over 20 times more destructive to the planet than carbon dioxide. Simply by dealing this one problem, Britain could reduce its emissions by 5%. Freegans feel strongly that our wasteful consumerist culture with all its endless producing, packaging, buying and binning, is entirely to blame for the destruction of the planet. So, as a freegan, Andy is committed to taking as little part in this massive cycle of consumerism as possible.’I just never buy food,’he explains. ‘Either I look for it outside supermarkets or restaraunts, or I grow it in my garden. I also recycle and mend everything. I actually have not bought anything new for years, and do you know what –I have not needed to. In fact, it is amazing what you don’t really need!’ I was so impressed by Andy’s life view that I overcame my initial disgust at what our dinner had actually come out of , opened a sandwich and started to eat.

11th Form. Reading Comprehension. Food for Free.
True/False Statements.
1. Andy eats food from skips because he can’t afford to buy food from shops.
2. Every year about 33% of the food that we buy is thrown away.
3. It is just the fault of the big supermarkets in the endless supply of wasted food.
4. ‘Vegan’ is a person who can buy food for himself but he does not do that because he gives all his money to charities.
5. The charity ‘Fareshare’ buys food that is past its sell-by- date and gives it to poor people.
6. Last year ‘Fareshare’ doubled the amount of the wasted food it redistributed among the poor people.
7. The USA is better than the UK at reusing food that would otherwise be wasted.
8. The food that is thrown away also causes environmental problems.
9. Andy gets all his food from outside supermarkets and restaurants.
10.The writer was so disgusted that he couldn’t bring himself to eat the food that Andy offered him.
Keys:

1. False

2. True

3. False

4. False

5. False

6. False

7. True

8. True

9. False

10. False

11th form Listening Comprehension

History Lessons.

Napoleon Bonaparte said: “History is the version of past events that people have decided to agree upon”. Think of these words. What do you know about some historical events? Where did you get your information from? Did you ever think about those who wrote down these facts? How can you be sure that they are true? The thing is that many historical “truths” are in fact historical myths. Let’s take some examples. In America, the 4th of July is Independence Day, the most important holiday in American calendar, which Americans celebrate with parades and fireworks. It was on 4th July, 1776 that Congress approved the Declaration of Independence. It was a good start. However, the struggle continued for another seven years after this, with some of the most brutal fighting in the whole war, as King George III was not willing to grant America total independence, which was the only arrangement that the American leaders would accept. So the fighting continued. The first draft of a Treaty of Peace was signed in November 1782 and in February 1783 the King officially announced that the war would soon be over. This led to the signing of the Treaty of Paris on 3rd September that same year.
 Think about the discovery of America. What’s the first name that comes to mind?
 More than likely it’s Christopher Columbus. Was America really discovered by him? He had set out to reach Asia and that’s where he thought he was when he came to America. But there were many people there before him. The first ones were certainly the Native Americans, thousands of years before 1492. Where had they come from? Even the Vikings had made a number of expeditions, with Leif Eriksson landing there in around 1000 AD. Perhaps Amerigo Vespucci was the discoverer of America. After all, unlike Columbus before him, he was the first fifteenth-century explorer to realise where he was, or rather, where he definitely wasn’t. So, maybe the word “re-discover" is more accurate when it comes to Columbus, if history is to give him any credit at all. Everyone believes such historical "facts" because, like you, they got them from what they thought was a reliable source. But how can such things be written down in the first place? One of the reasons must be that histoкy is seldom "cut and dried". The events are often complicated and messy. The achieving of American independence was a lengthy affair. Presumably 4th July was chosen as the date to celebrate because it was seen as more significant than the dale of the actual end of the war. Another reason is that such myths always contain a grain of truth. Columbus was not the first person to travel to America, but he was the first fifteenth-century explorer to go there. His "re-discovery" was, from a historical point of view, extremely significant for Europe since his voyages opened up large-scale commerce between Europe and America. History has traditionally been written by the winners. If the conquered indigenous peoples had written the history of the discovery of the New World, it would most probably have been very different, but not necessarily objective: the point of view of the conquered can be just as biased as the point of view of the conqueror. But that is not the whole story. The writing of history depends not only on the "side" the writer is on, but also on the culture and attitudes of the era it is written in. History is always subjective. So, remember: when you read history, take it with a pinch of salt.

11th Form. Listening Comprehension. History Lessons.

True/False Statements.

1. Napoleon Bonaparte thought that historical events were described very subjectively.

2. The author confirms that many historical facts are not true.

3. On the 4th of July Americans did not get real freedom from the English King.

4. Christopher Columbus was not the first man who landed in America.

5. Besides Columbus, the Vikings made a lot of expeditions in search a new way to Asia.

6. Amerigo Vespucci and Christopher Columbus were two great explorers who realized what they had discovered.

7. The author of the article believes that many historical facts have been taken from unreliable sources.

8. Historical events are often complicated and messy that is why they can not be written down properly.

9. The author tells us that history has been traditionally written by winners.

10. The author advises us to read history with a bit of distrust to historical facts and figures.
Keys:

1. True

2. True

3. True

4. True

5. False

6. False

7. True

8. True

9. True

10. True

11th Form. Listening Comprehension. Task 18. History Lessons.
1. America was not actually free from British rule until
 A July, 1776

 B November 1782.

 C February, 1783.

 D September 1783.
2. One thing that is definitely true is that

A Christopher Columbus didn't know he had found a new land.
B the Native Americans had always been in America.

C the Vikings were the first to discover America.

D Amerigo Vespucci was the first explorer to travel to America.
3. The writer thinks an important difference between Amerigo Vespucci and Christopher Columbus is the fact that
A Vespucci was a braver discoverer.
B Columbus had made more expeditions.
C Vespucci had a dearer idea of his place on the map.

D Columbus is less well known than Vespucci.

4. Which of these historical events did the author name by the word “re-discover”?

A The appearnce of Native Americans on the continent.

B Columbus expedition.

C Leif Erikson landing.

D Amerigo Vespucci expedition.
5. People believe in things that are not true because historical facts are
A taken from unreliable sources.

B written down.

C not complicated.

D not simple.

 6. Columbus is credited with the discovery of America because
A the fact that he travelled there is true.

B the historical myth happens to be completely true.

C his voyage there had important consequences.

D he wrote the history of New World explorations.

7. The 4th of July had been chosen as the date to celebrate American Independence because

A it was better to celebrate this holiday on a summer day.

B this day was more significant than the actual end of war.

C on that day the Treaty of Peace was signed.

D this day coincided with the Day of Discovery of America.

8. If native people had written the history of the New World, then history would have been

A accurate.

B complete.

C objective.

D different.

9. What did the author mean when he said about writing history “that is not the whole story”?

A History should always be written by the losers.

B The writing history depends on many factors.

C The history of the discovery of the New World was never finished.

D History should not be written by the winners.

10. What might be a suitable alternative title for the text?

A There is no history, only biography.

B History is deception.

C History lies, lies, lies!

D History is just a version of the past.
Keys:

1. D

2. B

3. C

4. B

5. A

6. C

7. B

8. D

9. B

10. D
