Listen to the dialogue and choose the correct alternatives

- 1. The young people are going to the ... concert.
- B) Led Zeppelin C) Guns N' Roses A) Beatles
- 2. The concert will take place in
- A) spring B) winter C) summer
- 3.... boys want to go to the concert.
- A) Five
 - B) Six
- C) Seven
- 4. The girls would like to go alone as they think boys
- A) always misbehave
- B) don't like trips
- C) can't organize transport to the concert
- 5. Tom considers this concert to be ... than the last-year school trip.
- A) less important
- B) of greater importance
- **C)** more ridiculous
- 6. Alex's dad ... a transport company.
- A) owns
- B) is going to buy
- **C)** will drive the boys to
- 7. Jane agreed to go with the boys because Tom's arguments were
- A) violent
- **B)** persuasive
- C) tenuous

C) angry

C) five

- 8. The girls will get ... if the boys go to the concert.
- A) embarrassed B) excited
- 9. Jane has ... extra tickets.
- A) three B) four
- 10. The young man promises to
- A) drive them all to the concert
- B) behave himself
- C) kill Jane

Read and decide if the statements are true. false or nothing is known from the text

Maps were made long before reading and writing were invented. The earliest map that we know of is a cave painting in the Lascaux caves in France. The painting shows a part of the summer night's sky 16.500 years ago. Modern astronomers can still understand the night sky shown in the map. A four thousand year old map made by the Babylonians is still in existence. Many ancient map-makers thought that the world was flat, but explorers like Magellan in the 15th century sailed around the world and helped to make better maps. Besides, measurements taken by satellites show that our planet is slightly pear-shaped. Satellites have also provided more accurate information and have helped to see and map parts of the world that were little known or never seen by humans before. Satellites have photographed the Amazon rainforest and have shown that the area the size of twenty football pitches is being cut down every minute. Pictures taken from space have also shown that one of the world's largest areas of inland water. the Aral Sea, has been shrinking very quickly. Modern satellite maps show the effects of global warming and pollution and help us to understand the world around us better. More and more drivers nowadays rely on satellite navigation in their cars so the traditional road maps may not be around much longer.

- 11. Writing was invented a long time after the first map was drawn.
- A) True
- B) False
- C) Not known
- 12. The first map was a map of the night sky.
- A) True
- B) False
- C) Not known
- 13. The first map was made by the Babylonians.
- A) True
- B) False
- C) Not known
- 14. Babylonian map-makers were very rich men.
- A) True
- B) False
- C) Not known
- 15. Magellan's explorations helped the map-makers to improve their maps.
- A) True
- B) False
- C) Not known
- 16. Our planet is a perfect sphere.
- A) True
- B) False
- C) Not known
- 17. Modern maps are more detailed and accurate.
- A) True
- B) False
- C) Not known
- 18. The Amazon rainforest is gradually disappearing.
- A) True B) False C) Not known
- 19. The level of the Aral Sea has been increasing.
- A) True B) False C) Not known
- 20. Soon the traditional printed road maps may be out of use.
- A) True
- B) False
- C) Not known

Fill in the gaps with the right options

- 21. I'm grateful to him for his
- A) advices
 - B) advises
- C) advice
- 22. I wish I ... these fashionable clothes.
- A) would buy
- B) could buy
- C) will buy
- 23. The text was ... difficult for me to understand.
- A) too
- B) enough
- C) which
- 24. It wasn't ... for them to go swimming.
- A) enough warm B) warm enough C) too much warm
- 25. Please, remember ... English dictionaries tomorrow.
- A) to bring
- **B)** bringing
- C) bring
- 26. I'll phone you as soon as I ... from Mike.
- A) 'Il hear
- B) 've heard
- C) heard
- 27. Here ... the bus!
- A) is coming
- B) come
- C) comes
- 28. We saw the man ... the house.
- A) enter
- B) entered
- C) to enter
- 29. I had the piano
- A) to tune B) tuned
- C) tune
- 30. ... failing the exam was not unexpected.
- A) Jim
- B) Jim is
- C) Jim's

Choose the words which correspond to the following definitions or pictures

- 31. movement of people or cars along the street
- A) traffic
- B) vehicle
- C) transport
- 32, not able to walk normally because of injury or defect
- A) dumb
- **B)** humpy
- C) lame
- 33. to give somebody hope and confidence
- A) to encourage B) to encroach
- C) to enclose
- 34. a word or phrase that is difficult to say quickly and correctly
- A) mouth twister
- B) language twister
- **C)** tongue twister
- 35. a British word 'pavement' in American English
- A) sidewalk
- B) side line
- C) side street

C) to interfere

- 36. to be in a difficult or dangerous situation
- A) to get into trouble **B)** to trouble

9-11 КЛАССЫ 9-11 КЛАССЫ

37. The flowers in the picture are

- A) daffodils
- B) cornflowers
- C) dandelions

38. This sea creature is an

- A) ovster
- B) octopus
- C) otter

39, to stop attempting to do something

A) to give away B) to give up

B) dairy

C) to give off

40. a daily record of events

A) diarv

C) daisy

Do you know idioms? Choose the necessary words to complete or explain them

41. It happened 'out of the blue' means

- A) it was unexpected
- B) it was painful
- **C)** it happened from time to time
- 42. She has a rosy view of things, she
- A) is naive B) likes pink colour C) has many rosy things
- 43. He's playing first fiddle means he's
- A) a good musician B) a conductor C) a leader
- 44. The rival hit him in the eve, so now he has a
- A) purple eye
- B) blue eve
- C) black eye

45. If you do something at the last moment it means you do it

A) at the tenth hour B) at the twelfth hour C) at the eleventh hour

46. To keep fingers crossed means

A) to wish good luck B) to envy

C) to be angry

47. To eat like a bird means

A) to eat a lot

B) to eat a little C) to eat grain

48. To work round the clock means to work

B) near the clock C) from time to time A) all day

49. To catch somebody

A) red-handed B) blue-eved

C) short-handed

50. Jane knows the subject

A) from cover to cover B) inside out C) like hell

Help the quide to make up a short excursion, choosing the correct variants

Welcome to The Tower of London!

Let's go ... (51) this path to the main entrance. If you look ... (52) you'll see the Lion Tower where wild animals were kept during the reign of Henry III. Now we are entering the Tower. ... (53) you can see the Traitors' Gate. Many Tudor's prisoners entered the Tower ... (54) this Gate. Look at this tower ... (55) us. This is the Wakefield Tower. This way, please. This is Scaffold Site or the Tower Green, where British nobles were executed by beheading. The Tower Green is located on a space ... (56) of the Chapel Royal of St. Peter ad Vincula, where Anne Boleyn is buried, but her ghost is said to be walking ... (57) the White Tower. Let's go ... (58) the White Tower. If you want to see the Crown Jewels, you should go ... (59). They are on display in this yellow building – Waterloo Barracks. But we go this way and enter ... (60) White Tower!

51. A) along	B) ahead	C) forward
52. A) to your left	B) at your left	C) left
53. A) To your right	B) On your right	C) Right
54. A) through	B) in	C) at
55. A) beneath	B) in front of	C) around
56. A) west	B) east	C) south
57. A) among	B) around	C) next
58. A) towards	B) backwards	C) forward
59. A) two blocks	B) straight ahead	C) along
60. A) the	B) into the	C) at the

СЕВЕРО-ЗАПАДНОЕ ОТДЕЛЕНИЕ РОССИЙСКОЙ АКАДЕМИИ ОБРАЗОВАНИЯ ИННОВАЦИОННЫЙ ИНСТИТУТ ПРОДУКТИВНОГО ОБУЧЕНИЯ 000 «ЦЕНТР ПРОДУКТИВНОГО ОБУЧЕНИЯ»

ИГРОВОЙ КОНКУРС ПО АНГЛИЙСКОМУ ЯВЫКУ

18 ДЕКАБРЯ 2012

Конкурсное задание состоит из 60 вопросов. На каждый вопрос нужно выбрать один из трех предложенных вариантов ответа. Для выполнения заданий отводится 75 минут.

Правильные ответы будут опубликованы на сайте конкурса www.runodog.ru в январе 2013 года.

Будьте внимательны и аккуратны при заполнении бланков ответов. Помните, что бланки обрабатываются компьютером, поэтому любые исправления или помарки могут повлечь искажение информации. Образцы заполнения представлены на бланках ответов.

Желаем удачи!