

Keys
Listening Comprehension

Item	
1	C
2	A
3	D
4	B
5	E
	F is not spoken about
6	B
7	C
8	B
9	A
10	A
11	B
12	C
13	C
14	C,D
15	T
16	F
17	T
18	F
19	T
20	F
21	F
22	F
23	T
24	T

Reading Comprehension

Original story

1. Andrew's friend was invited to spend Christmas to his girlfriend's parents' place.
2. As he was working on December 31 his plan was to drive down to their house and arrive very late on the Christmas Eve.
3. They did not want to wake her parents up far after midnight so his girlfriend promised to leave the back door open for him not to ring the front door bell.
4. When he arrived at the house at about two o'clock in the morning, the street lights were off, and he could hardly see anything. He even couldn't read the numbers of the houses.
5. Nevertheless he managed to work out which house was 31 Forest Avenue. He went round back, but the back door was locked.
6. Not wanting to wake the people up, he saw there was a window open, climbed in and opened the back door. As he was quite hungry after a long drive he helped himself to some food from the fridge.
7. Then he crept upstairs, not wanting to wake anyone up. And the first door he opened was the guest room. Naturally enough he got undressed and went to sleep.
8. The next morning, Christmas Day, he woke up quite late.
9. He went downstairs in his dressing gown to say hello to his girlfriend, meet the parents, have breakfast and give them all their presents.
10. He opened the kitchen door, with his hands full of presents and called out "Merry Christmas, everyone!"
11. But there was no one in that room that he knew. There was a woman and a man, and two little kids sitting at the kitchen table staring at him with their mouths open wide in astonishment.
12. He had worked out the wrong number.

Item	
13	D
14	A
15	E
16	F
17	C
	B is not used
18	///
19	○
20	⊙
21	△
22	≠
23	+
24	≡
25	⊖

Use of English 36 баллов

Item		
1	century	
2	the	
3	because	
4	at, during	
5	which	
6	enough	
7	why	
8	away	
9	feed	
10	about	
	11 - 17 каждый вопрос 2 балла Итого 14 баллов	
11	From which/ what	C
12	Who	B
13	With what	A
14	What age	C
15	What	C
16	To what/ which	B
17	Where	B
	18 – 24 2 балла за каждый правильный ответ; итого 14 баллов Ответ на первый вопрос в этом задании возможен на русском языке и оценивается 0,5 б	
18	<i>additional meaning</i> Dog is fond of eating children. new sentence Dog for sale: eats anything and is fond of playing with children	
19	<i>additional meaning</i> zinc bath with strong bottom new sentence Wanted: zinc bath with strong bottom for adults	
20	<i>additional meaning</i> beside milking two cows the woman is expected to wash and iron them. new sentence Wanted: a reliable young woman to wash, iron. She is also expected (wanted) to milk two cows	
21	<i>additional meaning</i> angry bull (the wrong order of words; passive voice is to be used) new sentence Farmer with a gun was injured by an angry bull	
22	<i>additional meaning</i> Busy seaside restaurant requires man to wash. He will have to wash two waitresses. new sentence Busy seaside restaurant requires man to wash dishes. Two waitresses are also wanted	
23	<i>additional meaning</i> boil the baby new sentence If your baby does not thrive on raw milk, boil milk	

Quiz

1. ankle
2. arm
3. back
4. cheek
5. chin
6. ear
7. eye
8. eyebrow
9. face
10. finger
11. foot
12. forehead
13. hair
14. hand
15. knee
16. leg
17. mouth
18. neck
19. nose
20. shoulder
21. thumb
22. toe
23. wrist

ТЕКСТЫ ДЛЯ АУДИРОВАНИЯ

SCRIPT 1

Speaker 1: I suppose one subject that stands out for me is history. It used to be the case that I found it so confusing! All those dates used to just get mixed up in my mind. Last year, though, something seemed to fall into place and suddenly a lot of things became a lot clearer. It seems quite simple now and it's difficult to understand why I had such problems in the first place.

Speaker 2: Biology is very interesting, although I am not the best in the class. I don't understand people who prefer physics or chemistry because those subjects don't seem connected to real life. I love gardening and you can actually apply what learn in the classroom to the garden. It makes a big difference when you know why you have to do certain things with your plants.

Speaker 3: We have geography twice a week, on Wednesdays and Fridays, and it's not really a subject I look forward to. I'm fine on the unimportant details that you can just remember the capital cities of countries, things like that. It's all the important things like understanding why people live here and not there that I can't do, and that seems to be most of it! All that seems too complicated and my brain just gives up!

Speaker 4: I've always liked computer studies. It takes a lot of hard work to understand most of it, but it's worth it because it's so useful. The skills you learn there are just as important as in physics, chemistry or maths. Computers are used in almost all our other subjects these days, so the first step is a good idea of how to use them and how they work. It's been helpful to me anyway.

Speaker 5: The lessons that seem to me to take forever are PE lessons. Unless you want to be a professional athlete, what's the point of doing all that running around? I want to be a doctor; I can't see what possible use it's going to be. I don't want to fail it, so I do some work, but it's not my first priority. I prefer to spend my time on subjects that really matter to me, like biology

SCRIPT 2

1. **Woman:** Oh, yes. I've been here for a long time. Over ten years. When I first arrived, I couldn't speak the language at all. Not a word.
2. **Man:** And in local news, police have announced today that initial reports that the fire Johnson's Hardware Store, on the Dagenham Road, was caused by ...
3. **Woman:** It was when I was working as a reporter for a local newspaper, that I finally decided to go to politics
4. **Man:** Come on, Mrs. Jacobs. You know what the doctor said.
5. **Man:** Where we're standing right now will hopefully be an outdoor swimming pool before long.
6. **Man:** It's called "Variations", and I think it's quite different to my last album.
7. **Woman:** With this, though, I can quit my job and live in luxury for the rest of my life.

SCRIPT 3 A

Woman: ...Well, it seems to me that too many people own dogs in the city. I mean, they keep them in small apartment all day, take them out for short walks maybe twice a day. I mean, some of the dogs in our neighbourhood are huge. I think it's cruel to keep them inside an apartment all day.

Man: I think you are being sentimental. I mean, you know, dogs are really good companions, especially for people who live on their own. And they don't have feelings like people, I mean, they don't get lonely if they are alone all day, I mean, they just go to sleep. And then, you know, being alone makes them even happier to see their owners when they get back from work.

SCRIPT 3 B

Man: ... I think all this stuff we hear about recycling is exaggerated. We have to put all our waste paper in one place, our bottles in another, and our cans another, and our plastic in another one, I mean on and on. I just don't believe that all these things really have to be recycled ... Well, I'm sure it costs more to recycle them than to make new ones. I suspect some of these things are actually just buried so that everyone thinks they're helping the environment.

Woman: That is a terrible attitude... Well, look to make paper have to cut down trees, to make bottles they have to use up a huge amounts of energy, to make cans, well, they have got to find aluminum and melt it down, you know that. The point about recycling is that it saves energy and it stops us using up the resources that can't be renewed, well, like oil, metal ... well, it may not be much cheaper to recycle I agree, but it's much better for the future of the planet.

Man: Mm, well, let' find out what Claire thinks. Clare?

Woman: Well, you know, I ...

SCRIPT 4

Woman: This friend of my brother called Andrew was going to spend Christmas with his girlfriend and her parents. Now, he hadn't met her parents before, so he was really nervous, like ... you can imagine. Anyway, he was going to drive down to their house from the North and the plan was that he was going to arrive very late on the Christmas Eve. So his girlfriend said that she would leave the back door open so he wouldn't have to ring the bell and wake people up and all that sort of stuff.

Anyway, what happened was he arrived at the house at about two o'clock in the morning. The street lights were off, but he worked out which house was 31 Forest Avenue, because it was too dark to read the numbers on the front door, but it was next to 29, so he knew of course that it was going to be the one. OK?

Man: Right, right. What happened?

Woman: I'll tell you what happened. He went round back, but the door was locked. And because he didn't want to wake them up he saw there was a window open. Now, he was just about to ... he was just able, you know, to climb in and open the back door to get his things, so that's what he did. Well, after that drive he was quite hungry and everything, so he helped himself to some food from the fridge, like you would –

Man: Yeah.

Woman: and he had a can of beer, a bit of drink, all the rest of it, and then of course he crept upstairs, not wanting to wake anyone up. And the first door he opened was the guest room, OK? So, naturally enough he got undressed and went to sleep.

Well the next morning, Christmas Day, he woke up quite late. He was late the night before –

Man: Yeah.

Woman: so he woke up late Christmas morning, went downstairs in his dressing gown to say hello to his girlfriend, meet the parents, have breakfast and give the all their presents. OK? Now listen to this: he opens the kitchen door, he' got his hands full of wrapped presents, calls out "Merry Christmas, everyone!" But there was no one in that room that he knew. There was a man and a woman and two little kids sitting at the kitchen table staring at him with their mouths open wide in astonishment.

Man: So what had happened?

Woman: Well. It was number 27 forest Avenue!

Английский язык, 9-11 классы, 2015-2016

Карточка члена жюри

Part 6

Speaking Test

Время 10 минут

В конкурсе устной речи участвуют 2 члена жюри и 1 участник олимпиады.

Все инструкции участникам конкурса устной речи даются на английском языке.

Члены жюри приглашают к своему столу одного участника по очереди.

Выдается карточка с заданием и картинка для второго задания. Уточняется все ли понятно участнику.

Время на подготовку задания 1 не более 2 минут, задания 2 - не более 2,5 минут

Один член жюри выполняет роль собеседника в задании 1. (См. карточка жюри)

Речь конкурсанта записывается на кассету или диктофон.

Перед конкурсом проводится разминка. При проведении разминки члены жюри начинают вести беседу и задают участнику 2 - 3 вопроса, чтобы снять напряжение, расположить к беседе и подготовить к выполнению устного задания олимпиады.

Время, отводимое на разминку – разминку, 1 – 2 минуты.

РАЗМИНКА

Примерный перечень вопросов:

1. How are you?
2. What do you think about the weather today?
3. How long have you been learning English?
4. What other foreign languages do you know?
5. What do you usually do in your spare time?

Внимание! Не допускаются вопросы, которые направлены на выяснение фамилии участника, номера школы, в которой учится участник, и т.д.

Время на подготовку задания 1 (диалог с жюри) не более 2 минут, задания 2 (описание различия в картинках в соответствии с ситуацией) - не более 2,5 минут

При выполнении второго задания необходимо напомнить конкурсанту, что ему следует подкреплять свои доводы аргументами и примерами. При оценивании устного ответа учитывается решение коммуникативной задачи и активное использование текстовых ситуаций.

Время, отводимое на диалог участника с членом жюри 1,5 мин., на монолог 1,5 – 2 мин.

Английский язык, 9-11 классы, 2015-2016

Карточка для жюри

ОСНОВНОЕ ЗАДАНИЕ

STUDENT 1

Task 1

Oxford Street Hotel

Chambermaids (male or female)

wanted in central London hotel. Age 18+. To serve breakfast and clean hotel bedrooms. Live in hotel. Speak some English. Free time (in the afternoon) for English language classes.

Earn £ 70 per week! Tel: 4919987

Many young people would like to have some job in summer.

You can see an advertisement about a job in a hotel. In a minute you will make a call to the job agency and ask five questions about the conditions. The examiner will be your interlocutor.

Ask about

Вероятные вопросы:

- 1) what age people do you need / accept/ employ?
- 2) where will we/ I live ?
- 3) what duties will I have to do? / What will be my duties?
- 4) Do I have to speak English very well? Must I speak good English? / Must I know English?
- 5) When will I have free time?/ Will I have free time?

Возможные ответы:

- 1) People after 18 are wanted
- 2) You will live (share a room) with two people in the hotel
- 3) Your job will be to clean the hotel rooms and serve breakfast if necessary.
- 4) You need to speak understandable English. If you need to improve your English, you may take an afternoon English class.
- 5) You will be free in the afternoon from 13.00 to 18.00. You start work at 7 a.m. and finish work at 10 p.m.

TASK 2

Read the text below:

Officers in International police organization want to question Mr. Jean-Michel Bellincourt, aged 45, from Belgium about the murder last week of a Dutch couple. French police believe that Mr. Jean-Michel Bellincourt left France for Portsmouth (England) on Wednesday. Police describe the man as about 1.85m; quite tall, skinny, with untidy dark wavy hair and a thin moustache. He is wearing jeans, a red T-shirt and a black anorak.

LOOK AT THE PICTURES BELOW AND SAY WHICH OF THE TWO MEN MAY BE MR. JEAN-MICHEL BELLINCOURT WANTED FOR QUESTIONING. BE SURE TO PROVE THAT THE OTHER MAN CANNOT BE THE SUSPECT, POINTING OUT THE 4 DIFFERENT FEATURES

Примерный монолог

In my opinion the man in picture 1 is wanted by the police, he is just the man who is very close to the description. He is tall and very thin. He is even a bit weary. His hair is wavy and quite long and looks untidy. He is dressed in an anorak and a T-shirt. I can't see what colour it is. The man in picture 2 can't be Jean-Michel Bellincourt because he is much younger, a bit shorter. He is not thin at all. Besides his hair is not curly and it is cut short. Though he is wearing a very small moustache and he is dressed in a T-shirt

Английский язык, 9-11 классы, 2015-2016

STUDENT 2

Task 1

The South Bank Centre Presents

iGran Fiesta!

6 – 16 JULY

An Explosion of popular Latin American music and dance, food and drink.

Evenings: 7 p.m.

(Sats & Suns 2.30 p.m. & 7 p.m.)

Tickets £6

Box Office 01 9288800

Underground stations: Waterloo, Embankment

Your friend calls you about a Latin American music festival in London asks if you would like to go. You want to know some details about the event. Ask him / her about these details

Ask about

Вероятные вопросы:

- 1) When does the festival start/? When will the festival take place/ be held?
- 2) Where is it going to take place?
- 3) Will there be a daytime performance
- 4) Will there be dancing any food and drink?
- 5) How is it possible to get there? How can we get there?

Возможные ответы:

- 1) It will be held on 6 - 16 July
- 2) They are going to perform in The South Bank Centre
- 3) On Saturdays and Sundays there will be an afternoon performance at 2.30 p.m.
- 4) Yes, they promise music? Dancing, cold drinks and some food
- 5) The place is between two underground stations/ so there will be no problem.

Task 2

Read the text below:

Officers in International police organization Interpol want to question Mr. Jean-Michel Bellincourt, aged 30, from France about the murder of a French couple last week. French police believe that Mr. Jean-Michel Bellincourt left France for Milan (Italy) on Wednesday. Police describe the man as about 1.70m. He is not very tall, broad-shouldered, with cutshort dark straight hair and a small moustache. He is wearing jeans, a white T-shirt, no jacket or an anorak. He doesn't look European. **LOOK AT THE PICTURES BELOW AND SAY WHICH OF THE TWO MEN MAY BE MR. JEAN-MICHEL BELLINCOURT WANTED FOR QUESTIONING. BE SURE TO PROVE THAT THE OTHER MAN CANNOT BE THE SUSPECT, POINTING OUT THE 4 DIFFERENT FEATURES**

Примерный монолог

In my opinion the man in picture 1 is wanted by the police, because he is just the man who is very close to the description. He is quite short, with dark short hair and a small moustache. He is not at all thin, on the contrary, he is broad-shouldered and well-built, his straight hair is cut short. I can't see what he is wearing, I only see a white T-shirt and no jacket or an anorak.

The man in the other picture can't be Jean-Michel Bellincourt because he is much older and thinner. Besides his hair which doesn't look tidy is curly and much

longer. Though he is wearing a thin moustache it is not as small as that of the other man, he is dressed in a T-shirt, and he has an anorak on.

АНГЛИЙСКИЙ ЯЗЫК, 9-11 классы, 2012-2013

ОСНОВНОЕ ЗАДАНИЕ

STUDENT 1

Task 1

Oxford Street Hotel

Chambermaids (male or female)

wanted in central London hotel. Age 18+. To serve breakfast and clean hotel bedrooms. Live in hotel. Speak some English. Free time (in the afternoon) for English language classes.

Earn £ 70 per week! Tel: 4919987

Many young people would like to have some job in summer. You can see an advertisement about a job in a hotel. In a minute you will make a call to the job agency and ask five questions about the conditions. The examiner will be your interlocutor.

Ask about

- 1) what age people they need
- 2) where the applicant will live
- 3) what duties the applicant will have to do
- 4) if the applicant has to speak English very well
- 5) when the applicant will have free time

(Dialogue; Time: 1,5 min)

TASK 2

Read the text below:

Officers in International police organization want to question Mr. Jean-Michel Bellincourt, aged 45, from Belgium about the murder last week of a Dutch couple. French police believe that Mr. Jean-Michel Bellincourt left France for Portsmouth (England) on Wednesday. Police describe the man as about 1.85m tall, thin, with dark wavy hair and a moustache. He is wearing jeans, a red T-shirt and a black anorak.

Look at the pictures below and say which of the two men may be Mr. Jean-Michel Bellincourt wanted for questioning. Be sure to prove that the other man cannot be the suspect, pointing out the 4 different features

YOUR ANSWER WILL BE RECORDED

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

ОСНОВНОЕ ЗАДАНИЕ

STUDENT 2

Task 1

The South Bank Centre Presents

iGran Fiesta!

6 – 16 JULY

An Explosion of popular Latin American music and dance, food and drink.

Evenings: 7 p.m.

(Sats & Suns 2.30 p.m. & 7 p.m.)

Tickets £6

Box Office 01 9288800
Underground stations: Waterloo, Embankment

Your friend calls you about a Latin American music festival in London asks if you would like to go. You want to know some details about the event. Ask him / her about these details

Ask about

- 1) the time of the event
- 2) the place of the event
- 3) if there is a daytime performance
- 4) if it will be possible to dance
- 5) how it is possible to get there

The examiner will be your interlocutor.

YOUR ANSWER WILL BE RECORDED

Task 2

Read the text below:

Officers in International police organization Interpol want to question Mr. Jean-Michel Bellincourt, aged 30, from France about the murder last week of a French couple. French police believe that Mr. Jean-Michel Bellincourt left France for Milan (Italy) on Wednesday. Police describe the man as about 1.70m quite short, broad-shouldered, with cut short dark straight hair and a moustache. He is wearing jeans, a white T-shirt, no jacket or an anorack.

Look at the pictures below and say which of the two men may be Mr. Jean-Michel Bellincourt wanted for questioning. Be sure to prove that the other man cannot be the suspect, pointing out the 4 different features

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

YOUR ANSWER WILL BE RECORDED

Критерии оценивания конкурсов

1. Listening (аудирование) – 24 (за каждый правильный ответ дается 1 балл, всего 24 вопроса)

2. Reading (чтение) – 25 баллов (за каждый правильный ответ дается 1 балл, всего 25 вопросов)

3. Use of English (лексико-грамматический тест) – 36 баллов (за каждый правильный ответ дается 1 балл, всего 23 вопроса). В задании 2 каждый вопрос требует развернутого ответа, и оценивается 2 балла. В задании 3 каждый вопрос требует развернутого ответа, и оценивается 2 балла, на первый вопрос этого задания возможен ответ на русском языке, это оценивается 0,5 балла (максимальное число баллов - 36)

4. Writing (письмо) - 20 баллов (оценивается по Критериям оценивания конкурса письменной речи).

Содержание: 10 баллов – полное выполнение всех заданий, оригинальные или неожиданные идеи; 9 - 7 баллов – не полностью раскрыт один из пунктов плана: 6-4 баллов - схематичное изложение пунктов плана или отсутствие оригинального подхода к теме; 3 - 1балла раскрыт полностью только один

пункт и/ или не приведены доводв пользу каждого из доводов в тексте; 0 баллов ставится. если не раскрыта тема.

Композиция 2 балла (текст не имеет ошибок с точки зрения композиции), 1 балл – текст имеет четкую структуру, соответствует теме, присутствуют связующие элементы, допустимы нарушения структуры, логики или связности текста; 0 баллов – текст не структурирован, отсутствует логика изложения, имеются серьезные нарушения в изложении и/ или многочисленные ошибки, нарушающие логику изложения ;

Грамматика 3 балла грамотное и уместное использование структур. Работа не имеет грамматических ошибок, 2 балла грамотное использование структур, допущены не более трех грамматических ошибок, 1 балл грамотное использование структур, допущены более трех грамматических ошибок позволяют понять содержание текста; 0 баллов – допускаются многочисленные ошибки, затрудняющие понимание текста;

Лексика 3 балла демонстрируется богатый словарный запас, точный выбор слов для раскрытия темы, адекватное владение правилами лексической сочетаемости, нет ошибок с точки зрения лексического оформления; 2 балла - демонстрируется богатый словарный запас, точный выбор слов для раскрытия темы, адекватное владение правилами лексической сочетаемости, допускаются неточности (3-5) в лексическом оформлении; 1 балл - демонстрируется богатый словарный запас, выбор слов адекватен содержанию текста, имеются ошибки (не более 8) с точки зрения лексического оформления; 0 баллов крайне ограниченный запас слов, или имеются многочисленные ошибки в использовании лексических средств.

Орфография 2 балла – уверенное владение навыками орфографии и пунктуации , нет ошибок в оформлении; 1 балл уверенное владение навыками орфографии и пунктуации, имеются ошибки в оформлении, 0 баллов многочисленные ошибки затрудняют понимание текста

Проверяется текст объемом не менее 75% и не превышающий 15 % от требуемого объема.

Если не выполняется коммуникативное задание (не раскрывается содержание) оценка 0

5. Quiz (Crossword puzzle) – 23 балла (за каждый правильный ответ дается 1 балл, всего 23 вопроса; если не соблюдается алфавитный порядок, за каждый правильный ответ дается 0,5 балла). Максимальный балл 23

6. Speaking (устная речь) - 20 баллов

задание 1: каждый вопрос оценивается 1 балл, коммуникативность + 1 балл
итого 6 баллов задание 2: монолог оценивается :

выполнение коммуникативной задачи – 5 баллов (выделение 5 отличий во внешности разыскиваемого человека)

логичность высказывания 3 балла,

грамотность высказывания 5 баллов (не более 3 ошибок в монологе), 4 балла – (не более 3 ошибок), 3 балла – (речь понятна, но содержатся ошибки), 2 и 1 балл , если понятны отдельные предложения.

лексическое наполнение 3 балла (использование синонимов, эпитетов, сравнений или других средств)

Ноль баллов дается при отказе отвечать или не выполняется коммуникативная задача (напр., простое описание обоих людей)

Общее количество баллов 148