Задания для школьного этапа олимпиады
1 Уровень
Listening Comprehension
I. Here are some statements. Are they TRUE or FALSE?

1. The Mole's spring-clearing lasted the whole day.

2. The carriage-drive was a private road.

3. The Mole brought the rabbit some onion sauce.

4. The Mole didn't plan to come to the edge of the river.

5. The Mole saw the Water Rat when he was walking across the meadow.

Vocabulary and Grammar

II. Complete each sentence by using an adjective from the list on the left and a preposition from the list on the right. You must use each adjective and preposition once only.
dependant
famous
good

at
for
of

relevant
typical

on
to

1. The town is especially……………… …………. its elegant architecture.

2. Could you add this up for me? I’m not very ……………… ……. maths.

3. We try to eat food which is …………….. ……….. the region in which we are travelling.

4. They built nuclear power stations so as not to be ………………….. ………… coal as their main source of energy.

5. This is not really …………….. ……….. our discussion so can we get back to the main point of the meeting?

 III. Choose the correct word to complete these sentences.
1. My kitten likes to play with _____ tail.

A. it’s

B. its

C. it is

D. this

2. _____ is done where many command.

A. Much

B. More

C. A little

D. Little

3. She speaks Danish, so _____ her husband.

A. does

B. do

C. is

D. has

4. I am sorry I really feel _____ to day.

A. bad

B. badly

C. best

D. worst

5. I _____ over the phone when they brought me the letter.

A. talked

B. had talked

C. had been talking

D. was talking

6. The rent is 50 dollars _____ week.

E. the

F. a

G. an

H. –

7. My dear wife didn’t speak _____ at the party.

I. many

J. a lot of

K. much

L. great

8. Where are my glasses? Has anybody seen _____?

M. it

N. they

O. their

P. them

9. I don’t want _____ or help.

A. advices

B. an advice

C. advice

D. advise

10. The room was _____ comfortable _____ clean, was it?

A. either … or

B. neither … nor

C. either … nor

D. neither … or

11. Public transport in London is _____ in Europe.

A. more expensive

B. a most expensivest
C. the most expensive

D. the expensivest

12. Yesterday while Dad _____, he _____ himself slightly.

A. shaved, cut

B. was shaving, was cutting

C. was shaving, cut

D. shaved, was cutting

13.They can’t go out because they _____ raincoats and umbrellas.

A. have got

B. have

C. don’t have

D. doesn’t have

14. Which of the following is correct?

A. There is a book and two pens on the table.

B. On the table there are a book and two pens.

C. There is two pens and a book on the table.

D. There are a book and two pens on the table.

15. Why _____?

A. did they came to the farm suddenly

B. did they come to the farm suddenly

C. they came to the farm suddenly

D. they did come to the farm suddenly

16. What’s their new friend _____?

A. like

B. likes

C. look like

D. look after

17. You know, she plays _____ piano very well.

A. a

B. the

C. some

D. –

18. They have won six times since the season began, haven’t they?

A. Yes, they did

B. No, they didn’t

C. No, they have

D. Yes, they have

19._____ birthday is it to day ? It’s Clementine’s birthday. She is fifteen.

A. Which

B. Whom

C. What

D. Whose

20.Have you _____ forgotten a friend’s birthday? No, I haven’t.

A. as

B. never

C. ever

D. still

IV. For questions 1-10, read the text below and decide which answer A, B, C or D best fits each space.
RUNNING

Running is (1) ………. of the cheapest and most effective forms of exercise. When you first (2) …….. up the sport, it is important to build up your strength slowly. You should, however, plan to go out for (3) …… least thirty minutes, running for a minute and walking for a minute. (4) ……… this seems like a long time, you should try running (5) ………. a partner as this will help you to (6) …….. going.

It is a good idea to run on grass rather (7) …….. hard surfaces. This will help you to avoid injury to your muscles which may not be (8) ……….. to this kind of exercise. You (9) …………. to wear clothes that are both waterproof and lightweight and you should take care over your choice of footwear. This is (10) ………. the right kind of shoes are absolutely essential for running.

1. A this

B such

C one

D the one

2. A take

B do

C make

D pick

3. A average
B at

C the

D up to

4. A If

B Unless

C Until

D When

5. A like

B for

C with

D as

6. A concentrate
B stop

C go on

D keep

7. A than

B then

C as

D like

8. A used

B long

C necessary

D disastrous

9. A should

B need

C may

D are not

10. A why

B what

C because

D kind

Reading Comprehension.

V. Read the text and choose the best answer.

The period from the defeat of the Spanish Armada to the death of James I represents one of Europe’s most brilliant “golden ages”.

Elizabethan civilisation was the fruit of an exceptionally favourable political and social union. The year 1588, which saw the defeat of the “Invincible Armada”, ushered in an age inspired by a new sense of self-confidence and optimism. It was really from this moment that music and theatre began to spread their wings. In the theatre for which Shakespeare wrote, music held an important place, and composers actively collaborated in plays which they enriched with numerous music pieces accompanied on the lute or viols. Unfortunately, owing to the essentially ephemeral nature of the occasion, much of this music is now lost.

But perhaps one of the most remarkable features of the Elizabethan age was the popularity of music making. In a period when public concerts were still unknown, the abundance of musical publications is explained by the great demand for music by amateurs. Everyone sang madrigals, most sizeable households possessed a chest of viola, and the virginal for which the keyboard composers poured out flood of fine music , was still more popular. As for the lute, such was its popularity that it was even to be found in barbers’ shops, so that customers might pluck a few chords while awaiting their turn. Any young man unable to take his proper place in a vocal or instrumental concert became a laughing-stock of the society.

Religious music plays a definitely lesser role compared with the preceding period, even though it is represented by the masterpieces of Byrd and Gibbons.

1.Which of these statements is true?

a. Elizabethan civilisation was not the fruit of an exceptionally favourable political and social union.

b. Music was important in the theatre

c. It was a period when public concerts were very popular

d. Religious music still played great role

2. The word “their” in line 6 refers to

a. Self-confidence and optimism
b. Theatre and Shakespeare
c. “Invincible Armada”
d. Theatre and music
3. The verb “to collaborate” in line 8 most nearly means

a. To work together
b. To act
c. To practice

d. To perform
4. The word “amateur” in line 14 most nearly means

a. Person who likes music
b. Person who wants to become a composer

c. Person who does something for enjoyment, not as a job

d. Person who is employed as a composer

5. The word “its” in line 16 refers to

a. lute
b. fine music
c. popularity
d. their turn
6. According to this passage, what can be called “the golden age” in England?

a. The year 1588
b. The moment of self-confidence and optimism

c. The reign of James I

d. The period from the defeat of the Spanish Armada to the death of James I

7. According to the text, which instrument could be found even in barbers’ shops?

a. viola
b. virginal

c. lute
d. viol
8. Which of the following can not be referred to “golden ages”?

a. Most sizeable households could not afford a chest of viola

b. Music and theatre began to spread their wings

c. There were a lot of musical publications

d. It was not good for a young man to be unable to take place in a vocal or instrument concert

9. Which of the following statements is not mentioned in the text?

a. “the golden age” was inspired by a new sense of self-confidence and optimism

b. madrigals were never sang at that time

c. much of the music of that period is lost

d. Byrd and Gibbons created masterpieces of religious music

10. The word “laughing-stock” in line 19 most nearly means

a. someone who likes to laugh a lot

b. someone who tells jokes
c. someone who is regarded as foolish

d. every young man
1

