	МИНИСТЕРСТВО ОБРАЗОВАНИЯ И НАУКИ

КРАСНОДАРСКОГО КРАЯ

Государственное бюджетное образовательное учреждение дополнительного образования детей «Центр дополнительного

образования для детей»
350000 г. Краснодар, ул. Красная, 76

тел.259-84-01

E-mail:cdodd@mail.ru
	
	Муниципальный этап всероссийской олимпиады школьников по английскому языку
2012-2013 учебный год

9-11 классы, задания

Председатель ПМК: Дармодехина А.Н.

Reading Comprehension

Time: 45 minutes

Part 1

For items 1-10 read an article containing information about some investigations into the sense of taste. Fill in the gaps in the table, using the information from the text.
Let us describe a few of the kinds of experiments that have been used to investigate the sense of taste, which is now recognized as being a far more complex and important area of neurological science than it was previously believed by most people. The results of some of these experiments can be quite fun and suggest that you may want to choose one or two to try out in groups before having a go at designing a new experimental procedure of your own and trying to pinpoint the cause of your findings.

The first one concerns a marketing exercise by a soft drinks company. The green colour of some cans was altered by the addition of yellow, so they were brighter green. Then test subjects were asked what they thought about the flavour of the drink in the new-style cans, and they stated that there was more lime in the drink if it was in the ones with the new colour. This was because the brain picks up cues from the way the product is presented, as well as the product itself, which trigger taste sensations. Before food was packaged, humans used colour to gauge the ripeness of fruit, for example.

Next there’s the old problem with chewing gum. Everyone knows that after a few minutes’ chewing it loses its minty flavour. However, if you ask people to chew up to the point where it becomes tasteless, and then ask them to eat a little sugar and continue chewing, to most people’s surprise, what happens is that the original mintiness actually returns because it is the sweetness which is needed to make the mintiness perceptible. So combinations of flavours can be significant, as the brain needs one of them in order to recognise the other.

Another experiment demonstrates something we have all done. Drink half a fizzy drink straight from the fridge and then leave it at room temperature for a while. Take a sip and you may well decide you do not like it. The warm drink is too sweet to be refreshing. So put the rest back in the fridge until it is chilled again. Now try it. Much better. Of course the sweetness does not change, it is our perception, because how sweet it tastes depends on the temperature. The extent to which the drink is sweetened is less evident if the drink has been cooled.

Another interesting result has been derived from experiments with sound. One of these involved eating crisps. Subjects were put into soundproof rooms and given batches of crisps to eat. As they ate, the sound of crunching which they made as they ate the crisps was played back to them. This was adjusted so that they sometimes heard the crunching as louder, or, at other times, more high-frequency sounds were audible in the sound feedback that accompanied their eating. Fascinatingly, if the sound level was louder or of higher frequency they reported that the crisps were actually fresher. Of course, the crisps were in fact the same every time! So, it was clear that the level and quality of what they were hearing was influencing their taste perceptions.

So it seems that all the senses are working together here, but what about the sense of touch? A number of experiments have been done in this area. If you take, for instance, cheese sauce and prepare different versions, some thicker and some thinner, but without any alteration in the strength of flavour, what do you think subjects perceive? If the sauce is thicker, they will say the cheesy flavour is less strong. It was clear that the thing that was influencing the subjects’ judgment about the flavour of the sauces was the texture of each one. This result is important for dietitians as well as marketing executives.

Lastly, another variation on the two flavours theme. This concerns the capacity of the brain for bridging a sensory gap. The subjects in this experiment stuck out their tongues so that the testers could drip two liquids onto them simultaneously, one strawberry flavoured and one sugar flavoured. The testers then took away each flavour in turn. When the sweetness was taken away, the subjects reported they could hardly taste anything, but they continued to think they could taste strawberry even after it was taken away! So that taste gap was filled.
Complete the table using the text.
	Procedure
	Result
	Cause

	more yellow added to green colour of

1 ……….
	subjects believed extra

2 ……… added to drink
	brain influenced by product presentation

	gum chewed until it is

3 ……… then again with sugar
	mint flavor 4 ……….
	sweetness necessary for mintiness

	same drink tasted cold and at room temperature
	5 ………. drink seems

sweeter
	temperature affects sweetness

	crisps eaten in rooms which were 6 ………
	with louder crunch, subjects believed crisps taste 7 ……….
	sound affects taste perceptions

	variety of cheese sauces prepared
	subjects believed some sauces tasted less strong
	8 ……… affects taste perceptions

	two different flavoured

9 …….. tasted together
	subjects still tasted

10 ……… when no longer there
	brain is filling the taste “gap”

Part 2

You are going to read an article about a pirate radio station. Ten sentences have been removed from the text. Choose from the sentences A-K the one which fits each gap (11-20). There is one extra sentence which you do not need to use.

PIRATE RADIO STATIONS

Forty years ago a radio station on a boat off the coast of Britain began broadcasting pop music. Radio Caroline’s style was young, fresh and cheeky – and the station itself was outside British law.

(11) ________ But forty years ago the only radio stations that existed legally in Britain were run by the BBC, the state–owned broadcasting company, and the government would not allow anyone to operate a private radio station. (12) _______ The Irishman who founded Radio Caroline simply put the radio equipment on a boat and anchored it just outside the three-mile limit.

(13) ________ One reason was the BBC’s policy on the kind of music it broadcast. During a period when pop music was extremely popular, the BBC played very little of it on its radio stations. It was felt that the BBC should cater for more conservative tastes in music. (14) _______ It was only a matter of time before an enterprising businessman who managed some pop music bands realised that here was a huge potential market.

There was, in fact, a radio station operating outside Britain at the time transmitting programmes that could be received in the country: radio Luxembourg. (15)_______ It was only after Radio Caroline went on the air that young people were able to listen to pop music broadcast in English all day.

As well as playing the sort of music that young people liked, Radio Caroline was popular with listeners for other reasons. The disc jockeys didn’t have the typical BBC pronunciation, which, even forty years ago, was considered by many to be too formal and old–fashioned. Instead they spoke with regional accents, they used colloquial English, they were loud and irreverent. (16) _______
Then other pirate radio stations began to spring up and the British government decided that some action had to be taken. (17) _______ However, it soon became clear that the authorities were being forced to face the new situation created by the pirate radio stations. (18) _______ Was there a lesson to be learnt from all this? Indeed there was! The BBC decided to start up its own pop music radio station, Radio 1, and before long Radio Caroline disc jockeys were working there. (19)_______
In a further development, the British government decided to allow commercial radio stations to operate in the country. This meant stations could now do legally what Radio Caroline had been doing illegally – and in far more comfortable conditions. (20) _______ Its situation became even worse when the ship from which it was operating sank. The crew and disc jockeys had to be rescued. Another ship was found but it ran aground in a storm.

Today Radio Caroline still exists but it is no longer as popular as it was 40 years ago. But it made history by forcing the BBC to change its policy on pop music and the nature of its relationship with its listeners.

	A However, the government’s power only extended to the country itself and the seas around it up to three miles from the shore.

B Not surprisingly, Radio Caroline found itself in serious financial difficulties.

C As a result, there were large numbers of young people who wanted to listen to a particular type of music but couldn’t.

D The audiences loved it and soon large numbers of listeners were tuning in to Radio Caroline.

E What is more, increasing numbers of listeners were switching from the pirate stations to the eminent broadcaster.

F But this station used to play only a short section of each song – and this was clearly not satisfactory.

G The radio station went on to become a legend, and its disc jockeys won fame and fortune.

H In 1967 a new law was passed making it illegal to advertise or supply an offshore radio station from the UK.

I The British government grants licences for people to operate radio and TV stations.
J Why would anyone go to so much trouble to start up a radio station?
K These had shown that pop music was here to stay, and that young people desperately wanted to listen to radio stations that played it.

TRANSFER ALL YOUR ANSWERS TO YOUR ANSWER SHEET

Participant’s ID number
	
	
	
	
	
	

Reading Comprehension

Answer Sheet

	

	1
	

	2
	

	3
	

	4
	

	5
	

	6
	

	7
	

	8
	

	9
	

	10
	

	11
	

	12
	

	13
	

	14
	

	15
	

	16
	

	17
	

	18
	

	19
	

	20
	

Use of English

Time: 45 minutes

Task 1
For questions 1-15 complete the following article by writing each missing word in the correct box on your answer sheet. Use only one word for each space.

World English

The term “World English” has been proposed (1) … some people to describe the kind of English which is used and understood all around the world. It is true that if we read English language newspapers, or (2) … to newsreaders who use English in different (3) … of the world, we may gain the impression that one kind of English is so (4) … used that it will soon unite all the different varieties which exist. Is there enough (5) … to support this impression? It is in (6) … misleading in several ways since a version of English which is exactly (7) … same everywhere and equally well regarded throughout the world does not yet (8) … . For one thing, people whose first language is English are (9) … of their particular version of the language. Therefore, they try to (10) … it from the influence of other forms of English. New Zealanders, for example, do not want to speak (11) … Australians. In addition, there are too many regional differences in (12) … for the language to be the (13) … everywhere. People need specialized words in order to (14) … local politics, business, culture and natural history. Lastly, of course, learners of English may be taught American of British forms, (15) … in writing and speaking.

Task 2
For questions 16 - 20 choose the best alternative A or B.

16. You have to press the button continually (A)/ continuously (B) until the red light comes on.

17. He was fined 20,000 pounds for avoiding (A)/evading (B) taxes and failing to declare his income.
18. He stood at the corner looking out (A)/lookout (B) for police cars.

19. I have always tried not to intervene (A)/interfere (B) in things that are not my business.
20. They lived in the shadow (A)/shadows (B) of a chemical factory.
Task 3
For questions 21 - 25 replace the words in italics with a suitable phrasal verb from the box below. There are three extra phrasal verbs, which you do not need to use.

	get through

care for

call off

pick up
	turn down

carry on

get on with

put off

21. They (cancelled) the concert, which had already been postponed twice.

22. I filled in lots of forms but all my applications were (rejected).

23. I (continued) looking for a job but nothing suitable appeared.

24. My grandfather (recovers from) the flu very quickly because he’s such a fit man.
25. I (postponed) my holiday immediately.
Task 4
You are going to read 15 sentences. For questions 26-30 group together those sentences which have a similar meaning. You should have five groups. Then put the sentences in each group in order according to how formal they are, with the most formal first. Part of the task has been done for you already.

A. The lawbreaker dumped the spot where everything happened.

B. To calm down he usually listened to music.

C. Unfortunately, the company does not have enough money to pay for the order which has been made recently.

D. These guys in this company don’t have enough bucks to pay for the stuff they ordered.

E. At the end of the hot discussion Mr. Black asked his adversary if he understood the essence of his arguments.

F. After a rather heated argument John Black asked if his opponent got the idea of what had been said.

G. The firm received a big profit after holding successful talks.

H. And then after this hot tiff John was like: “Did you get it?”

I. That’s sad but the company can’t pay for the order made before because of money troubles.

J. The violator left the place where the incident had taken place.

K. Music listening usually chilled him out.

L. As a result of successful negotiations, the company gained a good profit.
M. The set-up cleaned up after they had good talks.
N. The only way for him to calm down was to listen to music.

O. The infringer abandoned the scene.

	
	Formal
	Semi-formal
	Informal

	26
	
	
	A

	27
	
	
	D

	28
	
	B
	

	29
	L
	
	

	30
	
	F
	

TRANSFER ALL YOUR ANSWERS TO YOUR ANSWER SHEET
Participant’s ID number

	
	
	
	
	
	

Use of English
Answer Sheet
	Item
	

	1
	

	2
	

	3
	

	4
	

	5
	

	6
	

	7
	

	8
	

	9
	

	10
	

	11
	

	12
	

	13
	

	14
	

	15
	

	16
	A
	B

	17
	A
	B

	18
	A
	B

	19
	A
	B

	20
	A
	B

	21
	

	22
	

	23
	

	24
	

	25
	

	26
	
	
	A

	27
	
	
	D

	28
	
	B
	

	29
	L
	
	

	30
	
	F
	

Listening
Task 1

You will now hear a conversation between a librarian and a woman interested in working at the library. Listen to the conversation and for questions 1-10 choose the best option A, B or C. You will hear the conversation twice.

You have one minute to study the questions.

1. The librarian says that training always includes
A. computer skills.
B. basic medical skills.
C. interpersonal skills.
2. All library service volunteers have to
A. record their arrival and departure.
B. stay within “staff only” sections.
C. wear a uniform.
3. The woman would be entitled to a contribution towards the cost of
A. transport by minibus.
B. parking at the library.
C. public transport.
4. One recent library project involved
A. labelling historical objects.

B. protecting historical photographs.

C. cataloguing historical documents.
5. At present, the library is looking for people to
A. record books onto CD.
B. tell stories to children.
C. read books to the blind.
6. The woman says she is interested in a project involving
A. taking books to people in hospital.

B. delivering library books to people at home.

C. driving the disabled to the library.

7. The woman would like to work with
A. animals.

B. people.

C. historical documents.
8. The woman agrees to work for
A. two hours per week.

B. four hours per week.

C. six hours per week.
9. The woman’s age is
A. over 75.
B. over 16.
C. over 18.
10. All volunteers must provide
A. birth certificate.

B. certificates to indicate qualifications.

C. the names of referees.
Task 2
You will hear two friends, a boy, Rolf, and a girl, Maria, talking about the jobs they would like to do in the future. Decide which of the following statements (items 11-20) are True (A), False (B) or on which the information was Not Stated (C). You will hear the conversation twice.

11. Rolf will look for a job right after his graduation.
A. True

B. False
C. Not Stated

12. Maria would like to travel a lot as part of her job.
A. True

B. False
C. Not Stated

13. Maria is confident she will be able to work for an airline.
A. True

B. False
C. Not Stated

14. Maria’s knowledge of languages is good.
A. True

B. False
C. Not Stated

15. Rolf intends to do a job connected with his degree.
A. True

B. False
C. Not Stated

16. Maria and Rolf agree it is important to have a good salary.
A. True

B. False
C. Not Stated

17. Maria hopes to work for several different employers.
A. True

B. False
C. Not Stated

18. Rolf has already got different job offers.
A. True

B. False
C. Not Stated

19. Rolf’s ambition is to manage his own company one day.
A. True

B. False
C. Not Stated

20. In future Maria wants to work for Rolf’s father.
A. True

B. False
C. Not Stated

TRANSFER ALL YOUR ANSWERS TO YOUR ANSWER SHEET
ID NUMBER

	
	
	
	
	
	

ANSWER SHEET

	Item

	1
	A
	B
	C

	2
	A
	B
	C

	3
	A
	B
	C

	4
	A
	B
	C

	5
	A
	B
	C

	6
	A
	B
	C

	7
	A
	B
	C

	8
	A
	B
	C

	9
	A
	B
	C

	10
	A
	B
	C

	11
	A
	B
	C

	12
	A
	B
	C

	13
	A
	B
	C

	14
	A
	B
	C

	15
	A
	B
	C

	16
	A
	B
	C

	17
	A
	B
	C

	18
	A
	B
	C

	19
	A
	B
	C

	20
	A
	B
	C

Writing

Participant’s ID number

	
	
	
	
	
	

Write an essay on the following topic: “Some people choose to eat no meat or fish. They believe that this is not only better for their own health but also benefits the world as a whole”. Discuss this view and give your own opinion.

You should write 250 - 300 words.

Time: 45 minutes

YOU CAN USE THE OPPOSITE SIDE

Speaking
Карточка участника

	Student 1

Task 1

(Monologue; Time: 1,5 - 2 minutes)

In a minute you will have to speak about friends and friendship. Is it easier for adults or children to make new friends? Are responsibilities towards friends and family different? Will the importance of friends and family change in future society?

Task 2

(Dialogue; Time: 3 - 5 minutes)

Imagine that you and your partner are discussing the products people buy in your country. Some people prefer to buy products from their own country. Others disagree and buy products from other countries. Your role is to be in favour of buying products from your own country. Give arguments and examples in support of your opinion. You may or may not come to an agreement with your partner. Remember it is a discussion and not a monologue.
Your answers will be recorded.
Speaking
Карточка участника
	Student 2

Task 1

(Monologue; Time: 1,5 - 2 minutes)

In a minute you will have to speak about how people feel about daily routines. Do young people and old people have different attitudes to routines? What are the benefits and drawbacks of having a daily routine? What factors influence most people’s daily routines?
Task 2

(Dialogue; Time: 3 - 5 minutes)

Imagine that you and your partner are discussing the products people buy in your country. Some people prefer to buy products from their own country. Others disagree and buy products from other countries. Your role is to be in favour of buying products from other countries. Give arguments and examples in support of your opinion. You may or may not come to an agreement with your partner. Remember it is a discussion and not a monologue.
Your answers will be recorded.

