	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

	
	Всероссийская олимпиада школьников

по английскому языку
2014-2015 учебный год

Муниципальный этап

9-11 классы, задания
Председатель предметно-методической комиссии: Дармодехина А.Н., д.ф.н., профессор

Listening
Task 1
You will hear people talking in eight different situations. For questions
1-8, choose the best answer (A, B or C).
1. You hear a man talking on the phone to a computer technician. Why has he called?

A to make a complaint

B to ask for some advice

C to apologise for a mistake

2. You hear a teenager talking about the summer job he does. How does he usually feel when he is working?

A bored

B tired

C relaxed

3. You overhear a young man talking to a friend. What does he regret?

A not telling the truth

B not spending enough

C not staying at home

4. You hear two people talking. How does the man feel now?

A very relieved

B highly amused

C quite worried

5. You switch on the radio during a programme. What is the programme about?

A wildlife

B history

C farming

6. You turn on the radio and hear part of a play. Where is the scene taking place?

A in a railway station

B in the street

C on a bus

7. You hear a teenager talking on the phone about where she lives now. What does she think of her new home?

A It’s like her previous house.

B It’s too far from her school.

C It’s difficult to get used to.

8. You overhear a young man talking about a job he had. Why did he leave work?

A He wanted to travel.

B He didn’t like his job.

C His boss sacked him.

Task 2
Listen to the recording and mark the statements 9-15 with letters T (true), F (false) or N/G (not given).
9. Joanna decided she wanted to do her present job when she was a university student.
10. Joanna’s duties include protecting animals and trees.
11. Most visitors go to Joanna’s part of the countryside in summer.
12. The most difficult part of her job is sorting out problems between visitors and local people.
13. Joanna only feels depressed when she has to work in the dark in winter.
14. In certain circumstances people donate money to the Rangers Association.
15. Joanna says that anyone wanting to become a ranger should do voluntary work in the countryside.
TRANSFER ALL YOUR ANSWERS TO YOUR ANSWER SHEET
Listening
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
	T
	F
	N/G

	10
	T
	F
	N/G

	11
	T
	F
	N/G

	12
	T
	F
	N/G

	13
	T
	F
	N/G

	14
	T
	F
	N/G

	15
	T
	F
	N/G

Reading
Time: 45 minutes

Task 1
Read the text and complete gaps 1-6 with the phrases below. There is one phrase you do not need to use.
I’m the Last Speaker of My Language

I come from Chile and I’ve always been interested in my country’s history and culture. It all started when I was about eight and I started to learn about the Mapuches, the indigenous inhabitants of central and southern Chile. My friends thought I was strange. But I didn’t mind that they weren’t interested.

When I first found out abound the native people of Patagonia, in the far south, I had no idea that my mother’s family was from there and that her grandfather had been a Selk’nam. The last speaker of Selk’nam died in 1974. I really wanted to learn Selk’nam, so relatives on my father’s side who live in Punta Arenas, the southernmost town in mainland Chile, sent me dictionaries. 1………………… . But I had no idea what these sounded like.

Then, when I was about eleven, I saw a television programme about the Yagán people who lived on the island of Tierra del Fuego, the southernmost tip of South America. The programme interviewed two sisters, Cristina and Ursula Calderón, and said they were the only two speakers of their language left. 2……………….. . Only later did I discover that the two languages are quite different; that the two peoples couldn’t communicate with each other.

One day, my mother told me that although she was born in the capital, Santiago, her grandfather was a Selk’nam from the north of Tierra del Fuego. 3……………….. . When I asked why, she said that when she was young she had been teased for looking different, and so she had just kept quiet about it.
When I was thirteen, I went to the south for the first time on my own to meet Cristina Calderón. 4……………….. . I discovered that there used to be four thousand Selk’nam in Tierra del Fuego. They were hunters of wild cats and foxes. The Yagán lived further south and travelled by canoe all the way down to Cape Horn, but the Selk’nam moved on foot.

Settlers from the north arrived in the nineteenth century and introduced diseases like measles and typhoid, which affected the local people very badly. Now, there’s no way back. I got hold of some recordings of a Selk’nam shaman from the 1960s and started to study them. 5……………….. . Gradually, however, I began to understand how the words sounded and began to reproduce them.

The Selk’nam express themselves using lots of prefixes and suffixes, and the sounds are guttural, nasal and tonal. 6 ……………….. . For example, it has lots of different words for the weather. The hardest thing in Selk’nam, however, is the verbs – they all sound a bit the same. There are some English loanwords, such as “bread” and “money”. Others are descriptive: “read” translates as “playing with words” and “drum” as “vibrating leather”. Then there are words for modern things – for “telephone” you have to say “speak from afar”, and ‘”car” is “go on four wheels”. I speak the language well now. Cristina’s husband spoke Selk’nam and apparently I sound just like him.

Because music is something that reaches lots of people, I started composing traditional songs in Selk’nam and formed a band with two friends. This meant that they had to learn some words, too. This was good because I didn’t want to be the only one. I need to teach my language to more people because if something happened to me, it would die out all over again.

A I felt a sudden desire to learn that one too.

B It was slow because I had no one to talk to.

C Nobody had ever told me anything about this before.

D This meant that I was able to start learning words, verbs and expressions.

E These turned out to be rather hard for me to pronounce, however.
F The trip seemed the best way to find out about my roots.
G Yagán is quite different, however, because it has more vocabulary.
Task 2
Read the article about a man who holds a number of world records. For questions 7-12, choose from the sections A-C. The sections may be chosen more than once.
In which section do we read about …

7. a position of responsibility Ian held at a young age?

…….
8. activities that help Ian prepare for a trip?

…….
9. extreme weather conditions leading to a health problem on one trip?
…….

10. Ian having problems finding his way on a trip?

…….

11. Ian needing to stay awake because of an unexpected danger?

…….

12. a long-term project to encourage people to do activities like Ian?

…….

For the Record

Ian Couch holds a number of adventurous trips.

A
Ian Couch and his travelling companion Ben Thackwray had prepared themselves thoroughly for the physical and mental demands of the 600 kilometre crossing of the Greenland ice–cap. But two days into the trek, snow was blowing so forcefully there was no distinguishing sky from ground and the temperature had hit – 40° C. All they could do was blindly follow their compass and hope they were heading in the right direction. Fortunately, conditions did improve but improved visibility only revealed another potential danger: two male polar bears were following their party. After more than fourteen hours of exhausting skiing and running, they had to set up camp. Despite being exhausted, they decided to take it in turns to sit on guard for hourly watches. The next day local hunters were sent to chase off the bears and, although Ian and Ben had lost vital hours, they still completed the journey in fifteen days – the fastest–ever British crossing. It’s just one of eight records that Ian holds.

B
Ian became hooked on endurance events after a record – breaking row across the Atlantic Ocean, and he’s drawn to tacking super–human challenges. “Partly it’s about finding out what I’m capable of,” says the forty–year–old, who was also part of the first crew to row the entire Indian Ocean unassisted, “and partly it’s knowing we have a limited amount of time to see so many things.” Two years ago, Ian set up Adventure Hub, an activity company that offers support and advice to people who wish to test themselves with ocean rowing, polar exploration, trekking or mountaineering. Since childhood, Ian has been driven to test his own limits. He was captain of the rowing club at school and got into climbing and martial arts while studying at university. He joined an unsupported row across the Atlantic in 2007. The appeal, he says, was because there weren’t many challenges that either hadn’t been done before or were still unusual: “More people have climbed to the summit of Mount Everest than have ever rowed an ocean, and there’s always an element of a crossing you have no control over.”
C
The crew rowed 2,600 miles and set a world record for the fastest thousand–mile row by boat, despite battling incredible storms and close encounters with sharks and whales. “The openness and expanse of the sea was amazing and I’d never seen sunrises and sunsets like it,” he remembers. “One morning, I came out of the cabin to take the dawn shift and a pod of forty dolphins was swimming around the boat. At that moment, I decided I wanted to do it again”. The following year, Ian started training for the Greenland ice–cap expedition with friend Ben. Hours spent on a cross–country skiing machine and dragging tractor tires on a harness around his home village to improve his fitness counted for little when Ben suffered severe frostbite on his thumbs two days into the attempt and they had to be evacuated by helicopter so that he could receive medical attention. Although hugely disappointed at the time, the pair returned this April and claimed the British record.

TRANSFER ALL YOUR ANSWERS TO YOUR ANSWER SHEET

Participant’s ID number
	
	
	
	
	
	

Reading
Answer Sheet

	

	1
	

	2
	

	3
	

	4
	

	5
	

	6
	

	7
	A
	B
	C

	8
	A
	B
	C

	9
	A
	B
	C

	10
	A
	B
	C

	11
	A
	B
	C

	12
	A
	B
	C

Use of English

Time: 20 minutes

Task 1
For questions 1-8, read the text below. Use the words given in capitals at the end of some sentences to form a word that fits in the gap in the same sentence.

Toy Story

In the second half of the twentieth century, toys like model cars and Barbie dolls made the perfect gift for young children. Most of these toys were played with until they fell apart, but others were looked after very (1) …….. by children who were more interested in building a collection (CARE).

Barbie has been popular with girls since she made her first (2) …….. in toy shops over fifty years ago (APPEAR). She has been sold in hundreds of different fashionable outfits as well as the clothes suitable for a (3) …….. of professions including secretary, flight attendant and astronaut (VARY). Today (4) …….. clothed Barbies are sold for hundreds of dollars (FULL). The most expensive are those in (5) …….. condition, with their original packaging and accessories (DAMAGE).

If you are interested in starting a toy collection, another good (6) …….. are Japanese battery-operated robots of the 1960s (INVEST). Although not very (7) by today’s standards, some of the toys are now very rare (IMPRESS). If they are in full (8) …….. order, they can cost thousands of dollars (WORK).
Task 2

For questions 9-13, complete the second sentence so that it has a similar meaning to the first sentence, using the word given. DO NOT CHANGE THE WORD GIVEN. You must use BETWEEN TWO AND FIVE WORDS, including the word given. Here is an example (0).

Example:

0 What type of music do you like best?
FAVOURITE
What …………..… type of music?

The gap can be filled by the words ‘is your favourite’, so you write:

Example answer: 0 IS YOUR FAVOURITE

9. Suzy says she will only play tennis if Fiona plays with her.

 UNLESS

 Suzy has refused …………….. plays with her.

10. I must stop eating so much chocolate because it isn’t good for me.

 GIVE

 I must ……………. so much chocolate because it isn’t good for me.

11. How many competitors went in for the race?

 PART

 How many competitors …………….. the race?

12. Denise always keeps her mobile switched on because David may need to contact her.

 CASE

 Denise never switches her mobile …………… needs to contact her.

13. The country’s economic problems are less serious than people had been led to believe.

 AS

 The country’s economic problems …………… people had been led to believe.

TRANSFER ALL YOUR ANSWERS TO YOUR ANSWER SHEET
Use of English

ID NUMBER

	
	
	
	
	
	

ANSWER SHEET
	Item

	1
	

	2
	

	3
	

	4
	

	5
	

	6
	

	7
	

	8
	

	9
	

	10
	

	11
	

	12
	

	13
	

Writing

Participant’s ID number

	
	
	
	
	
	

Time: 20 minutes

Imagine you have recently moved to a different house. Write a letter to an English-speaking friend.
1. Explain why you have moved.
2. Describe the new house.
3. Invite your friend to come and visit.
4. Observe the rules of letter writing.
Do NOT write down the address.

Do not write your REAL name.

Write (100-120) words
__
YOU CAN USE THE OPPOSITE SIDE
PAGE

