

**Országos angol nyelvi verseny
2015.
első (iskolai) forduló**

Kedves Versenyző Tanuló!

Mielőtt hozzáfognál a feladatok megoldásához, pontosan töltsd ki az alábbi adatlapot.

A forduló feladatainak megoldásához 1 óra 30 perc (90 perc) áll rendelkezésedre. Minden egyes feladatnál figyelmesen olvasd el az utasításokat! A feladatlap kitöltésekor használhatsz ceruzát és radírt, de ügyelj, hogy maradjon időd tollal átírni a végső megoldásokat! Átbűzött, átfestett, zárójelbe tett vagy „vakart” megoldásokat nem fogadunk el.

A feladatok értelmezéséhez és megoldásához tanári segítséget ne kérj, szótárt ne használj!

Az iskolai fordulóban elért eredményedről szaktanárodtól kapsz tájékoztatást.

Jó munkát, eredményes versenyzést!

A versenyző tölti ki

NYOMTATOTT NAGYBETŰVEL KÉRJÜK KITÖLTENI

Versenyző neve:	
Évfolyam/osztály:	
Megye:	
Iskola neve:	
Iskola címe, irányítószáma:	
Felkészítő tanár neve:	

A szaktanár tölti ki

A tanuló iskolai fordulóban elért pontszáma:	
---	--

.....

szaktanár aláírása

Exercise 1 Put the conversation in order. Write the numbers 2-9 in the circles.

- Jane: Oh yes, that's it. A barrister. (1) ○
- Jane: I'm not sure yet. (2) ○
- Ray: Oh, it's the study of all things connected with crime and criminals. (3) ○
- Ray: No, I'm not going to be a barrister. I'm going to be a criminology teacher. What about you? What are you going to study? (4) ○
- Ray: I'm going to study criminology at university. (5) ○
- Jane: Oh, that sounds interesting. So are you going to be someone who goes to court? What do you call it? (6) ○
- Jane: Criminology? What's that? (7) ○
- Ray: A barrister? (8) ○
- Jane: What are you going to do when you leave school? e.g. ①

/8

Exercise 2 Choose the correct linker and write it in the gap.

e.g. *Anna is an excellent cook whereas her daughter is a terrible one.*

although

as a result

whereas

(9) The injury Anna had was _____ the terrible accident.

due to the fact that

because

due to

(10) I have decided to work hard from the beginning _____ fail the exam.

so that

in order not to

so as to

(11) Cathy was late last night. _____ her father punished her.

However

Because

Therefore

(12) We went ahead with the garden party _____ the heavy rain.

despite

although

however

(13) Many African countries suffer from poverty _____ they are rich in natural resources.

even though

that's why

so that

Exercise 3 Read the four texts below. There are nine questions about the texts. Decide which text *A*, *B*, *C* or *D* tells you the answer to the question. The same text may be used more than once. The first one is an example.

Text A

Open-water swimming tips:

- Start slowly, stay calm and start at the back if you're a beginner. Then pass people if you are feeling good.
- Pick an easy stroke, such as breaststroke, that lets you rest, and get your head above water while you collect yourself.
- Practise navigating to stay on course. Every five to ten strokes, lift your head and look forward, using a landmark as a reference point.

Text B

Swimming provides individuals with several physical, social and mental benefits. Some of them include improved strength and flexibility, a stronger heart and better physique or figure. Apart from this, swimming also works as a fast and effective remedy for healing muscles. The more regularly you swim, the more you can build your strength and stamina and also your posture and flexibility.

Text C

I've joined this swimming club. We swim all year in the indoor pool but in the summer we do open-water swimming in the sea or in lakes and even rivers. It's great once you get used to it. The best thing is it's such a social hobby. You have a great time and meet lots of new friends while getting fit. People think this kind of swimming is cold and unpleasant. But I love it.

Text D

We want your opinion on the services of the Amateur Swimming Association! As a governing body, the ASA would like to offer the best service it can to its membership. We need to know what members think of our services. To help with this, we are asking you to take 10-15 minutes to complete the Member Satisfaction Questionnaire which you will find on the following link: ...

Which text:

e.g. describes different places you can swim?

 C

(14) gives advice?

(15) describes some health benefits of swimming?

(16) asks for information?

Which text tells you:

(17) when you can swim outside?

(18) how to have a rest while swimming?

(19) how to check where you are while swimming?

(20) how you can combine enjoyment with fitness?

(21) the effect of swimming on different parts of the body?

(22) how long it will take to answer some questions?

/9

Exercise 4 THE GOOD COMPANIONS

Certain adjectives are only used with certain nouns. For each of the adjectives below choose the three nouns it can be used with. Write the letter in the appropriate box below.

e.g. high → G (because we talk about high temperature, a high price, and a high standard)

<i>e.g. high</i>	(23) expensive	(24) powerful	(25) remote	(26) aggressive	(27) dry	(28) bright
G						

(29) tidy	(30) steady	(31) false	(32) dull	(33) plain	(34) deep	(35) heavy

Exercise 5 Read the report and mark (with a ► sign) where each new paragraph should begin. Finally, match the headings to the paragraphs (with numbers). Some boxes must be left blank.

Facilities	2	Classes	(37) ___
Introduction	1	Membership fees	(38) ___
Opening hours	(36) ___	Recommendation	(39) ___

The editor of 'Slim & Fit' magazine has asked you to write an assessment report on a gym which has recently opened in your area, to decide whether the magazine will recommend the gym to its readers.

To: Mrs. Grant, Editor
 From: Sports consultant
 Date: 24 February 2015
 Subject: Muscles Fitness Centre

- 1 As requested, I visited the newly-opened Muscles Fitness Centre on several days last week.
- The purpose of this report is to assess whether the gym should be recommended to your readers.
- 2 Facilities at Muscles Fitness Centre include a large weights room with state-of-the-art equipment, and three air-conditioned aerobics rooms.
- (40) In addition, the gym has several showers and two changing rooms in which members have their own lockers.
- (41) There is also a snack bar which serves healthy food and fresh juices.
- (42) However, at present the snack bar does not have regular hours and is often closed.
- (43) At the moment, the gym offers aerobic classes for three different fitness levels.
- (44) A yoga class is being organized and will be offered soon.
- (45) Supervised weight training will also be introduced in the near future.
- (46) Joining Muscles Fitness Centre involves a membership fee of £ 35.
- (47) Furthermore, members pay £ 20 monthly, which includes unlimited use of all facilities and is therefore good value for money.
- (48) Muscles Fitness Centre is open from 7.00 am - 10.00 pm daily, except Sundays and holidays.

(49) These times are obviously convenient for almost all members.

(50) In conclusion, I believe that Muscles Fitness Centre offers excellent facilities, a wide range of classes and very reasonable membership fees.

(51) Although not all classes have started yet, the gym is definitely worth recommending to your readers.

Exercise 6 Choose a verb to go with the noun in each sentence. Use the verb in the correct form and write it in the appropriate gap.

do, catch, achieve, give, form, break, drive, tell, draw

e.g.: He promised me he would come, but he broke his promise.

(52-53) The sun was so hot that the grass _____ fire.

(54-55) People who arrived early _____ a queue at the door.

(56-57) He _____ his ambition of becoming world champion.

(58-59) _____ the curtains if there's too much sunlight.

(60-61) How do you _____ the difference between the male bird and the female?

(62-63) Her singing in the shower _____ me crazy!

Exercise 7 Read the text about MI6 then do these exercises to check your understanding.

Would you like to be a secret agent and work undercover? Do you think the job in reality would be similar to how it's shown in films?

You might have heard of MI6 through the man known as 007. James Bond doesn't exist, of course, but what about MI6?

What is MI6?

MI6 is very real. It is an organisation that recruits agents who collect 'human intelligence', or information, from countries around the world in order to protect the security of the UK. The official name for MI6 is the Secret Intelligence Service, or SIS.

How old is MI6?

MI6 has recently celebrated its 100th anniversary. The agency started life in a small rented office in London in 1909 but it wasn't officially recognised by the British government until 1995!

Where is MI6?

The agency has its present headquarters in a huge building at Vauxhall Cross on the banks of the river Thames in London. The building is shown in a recent James Bond film *The World Is Not Enough*. In the film, a bomb, hidden in a suitcase full of money, explodes inside the MI6 headquarters.

MI6 agents

The first chief of MI6 was Sir Mansfield Cumming. He always signed his name as 'C' in green ink. This tradition is continued today by Sir John Sawers, the present chief, who also signs documents with a green 'C'. John le Carré, famous for his spy novels, is a former MI6 agent. He changed his name from David John Moore Cornwell because agents weren't allowed to publish books under their own names.

Secret Missions

During the Second World War (1939-1945), MI6 communicated with agents through coded radio messages broadcast on the BBC. MI6 was also involved in the work of the code breakers who collected important enemy information at Bletchley Park in the south of England. Modern computers didn't exist at that time and the code breakers had to use huge noisy machines to help them break the codes.

MI6 online

MI6 now has an official website where anyone can learn about its history, read a glossary of Secret Intelligence Service words, have a virtual tour or even apply for a job.

Exercise 7a Circle True or False for these sentences.

e.g.: The Secret Intelligence Section is MI6's real name.

True False

(64) The British government officially recognised MI6 in 1995. True False

(65) The present chief of MI6 signs documents with a 'C' in green ink. True False

(66) John Le Carre worked for MI6. True False

(67) MI6 sent coded messages to agents during WW2. True False

(68) Only agents can access the MI6 website. True False

/5

Exercise 7b Match the two sentence halves and write the letters below the numbers.

e.g. You might have heard of MI6 through the man known

(69) John Le Carre is famous

(70) MI6 communicated

(71) MI6 was also involved

(72) Modern computers didn't exist

(73) You can apply

a; for a job on the MI6 website.

b; with agents through coded radio messages.

c; as 007.

d; as that time.

e; for his spy novels.

f; in the work of the code breakers.

<i>e.g.</i>	(69)	(70)	(71)	(72)	(73)
<i>c</i>					

/5

Exercise 7c Complete the gaps with the correct particle from the box.

for, as, in, with, at, from, to

e.g. I would love to be involved _____ in _____ writing a spy film.

(74) She really wants to apply _____ a job with MI6.

(75) 007 is famous _____ saying 'the name's Bond, James Bond'.

(76) The government communicated _____ the agents by secret messages.

(77) Her real name is Stefani Joanne Angelina Germanotta but she's known _____ Lady Gaga. She isn't a spy!

(78) Didn't they have mobile phones _____ the time?

Exercise 8 SILENT LETTERS

Look at this group of four words.

The letter 'B' is only pronounced in one word: CUCUMBER. In the other three words, the letter 'B' is silent: COMB, LAMB, THUMB.

Mark the words in these groups in the same way. In each group circle the letter in the word in which it is pronounced and cross out the letter in the three words in which it is silent.

(79)

(80)

(81)

(82)

(83)

Write the correct letter in the square.

Exercise 9 Read the text. There are 9 mistakes. Write the correction at the end of the line.

Put a tick at the end of the line if you cannot find any mistakes.

- Guess what happened when we left you last nite. *night*
- We had an accident o It wasn't serious but we had to wait a
long time for the police to come. When we arrive home, it was late. (90) _____
- By the way, did I leave my watch in your bathroom. (91) _____
- I've had a look but it isn't here in my room. (92) _____
- could you have a look for me? (93) _____
- I taked it off when I went to your bathroom. (94) _____
- I think it must be there. Anyway, I am write because (95) _____
- we are going to the beech at the weekend. Would John (96) _____
- like to come? he will be good company for Joe. (97) _____
- We can come and colect him from your house. (98) _____
- It's on the way so it's no trouble. (99) _____
- It's a lovely place call Sandycove. (100) _____