

Országos angol nyelvi verseny
2016-2017.
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! Áthúzott, átfestett, zárójelbe tett vagy nem egyértelmű, nem olvasható megoldásokat nem fogadjuk 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

Task 1: The answers in these conversations are impolite. Find a polite way of saying them. All the polite sentences are in the jigsaw. The words of each sentence are on pieces which are joined together. Write the polite replies under the impolite ones in the picture.

Task 2: You are going to read a review of a skiing holiday. Some words are missing from the text. Choose the appropriate word from the list for each gap. There is an extra word. Write the appropriate word in the box below.

How to be a better skier

Skiing is a sport, (*e.g.*) golf, where practice alone is not enough. Whatever your level is, from complete beginner to potential World Cup star, you need expert coaching to (1)

Throughout the winter, a growing (2) of specialist courses in Europe and North America promise to correct bad technique by providing a friendly alternative approach to conventional ski school.

The nervous skier

The feeling of anxiety and a general lack of control on skis are too (3) what hold people back. Small children whizz past, bigger snowboarders thunder by, and you sometimes feel like giving up and (4) home.

The Skier Factory (not to be confused with the luxury tour operator of the (5) name), holds courses for nervous skiers based in Courchevel, with its gentle and beautifully maintained slopes.

The teaching principle is based on ‘putting you in charge’ of your skis so that you can decide (6) you want to go and how fast.

Tip: Learning to relax is one of the key elements to becoming a (7) skier.

Dates: January 18 and February 25, maximum eight skiers per group. Level 1 is for people who are confident on the nursery slopes, and level 2 is for those (8) can handle an (9) ‘black’ run down the slope.

Holiday cost: £840 for seven nights, six-day lift pass, three hours of tuition and video analysis five days a week, flights and transfers.

Course only: £250 for three hours of tuition on (10) of the five days.

Bookings: The Skier Factory:

Phone: 56 248 356 968

website: www.skierfactory.com

going	number	who	often	where	although
each	progress	better	easy	like	same

<i>e.g.</i>	1	2	3	4	5	6	7	8	9	10
<i>like</i>										

Task 3: The words in the sentences below are not in the correct order. Form the correct sentences and write them on the dotted lines. The first word from each sentence is given. You have to use each word. Do not change the form of any of the words.

e.g.: cold / I / a / she / have / think / might / that

I think that she might have a cold.

(1) you / Fridays / time / on / do / usually / work / ~~what~~ / finish / ?

What

(2) so / junk / must / stop / much / ~~you~~ / eating / food

You

(3) I've / ever / book / was / the / ~~that~~ / read / best

That

(4) doctor / ~~can~~ / Wednesday / the / and / call / appointment / you / for / my / cancel / ?

Can

(5) someone / who / you / laugh / clown / is / ~~a~~ / makes

A

(6) pepper / ~~please~~ / you / me / the / pass / could / ?

Please,

(7) find / where / can / I / ~~do~~ / you / a / petrol / know / station / ?

Do

(8) a / holiday / France / had / ~~I~~ / very / in / pleasant

I

Task 4: Play a domino game with these seventeen dominoes. Find the words connected to holidays. If you play correctly you will use all the dominoes. Write the words on the blank dominoes.

e.g. travel agency

Task 5: Read the leaflet below which provides information about a tourist attraction. Then read the statements following the text and decide if they correspond with the information given in the text. Put a tick into the box next to the statements.

Bristol Memorial Hall

Bristol Memorial Hall was designed by Michael Pitt in 1748 and completed three years later, at a time when Bristol was an important port, the memorial Hall was first used as an important meeting place for merchants and ship owners. Although the Memorial Hall was almost completely destroyed by fire in 1949, it has now been completely restored to its former fine building

and can be booked for private and public functions from the present owners, Bristol City Council. The Bristol Nautical Museum can be found in the basement.

Opening arrangements:

All year 9:00 – 17:00 Monday – Friday

 9:00 – 15:00 Saturday

Shop 9:00 – 17:00 Monday – Friday

 9:00 – 15:00 Saturday

Notes: Closed when in use for booked functions and 25 & 26 December. Not open to the public on Sundays. The Memorial Hall is not available for private functions in August when access for visitors is guaranteed. At all other times visitors should call in advance. Phone no.: 042259775

Admission fee:

Admission to Memorial Hall is free. Admission charge to Nautical Museum is £3. Children under 16 and senior citizens over 65 £1.50.

Facilities

One manual wheelchair available, booking essential. Ground floor fully accessible to wheelchairs. Access to other levels by lift.

Baby changing facilities provided. Pushchairs admitted.

Suitable for school groups. Audio guide. Hands-on activities in the museum.

Getting there

1 km from main railway station (Temple Meads). Regular bus service from the station to the Memorial Hall.

		Same	Different	Not mentioned
<i>e.g.</i>	<i>The Memorial Hall was being built from 1748 to 1751.</i>	✓		
(1)	Bristol is no longer an important port.			
(2)	Merchants still use the Memorial Hall for regular meetings.			
(3)	It is possible to hold a birthday party in the Memorial Hall.			
(4)	People wanting to visit the Memorial Hall must always book in advance.			
(5)	You do not have to pay to visit the Memorial Hall.			
(6)	There are things for school-children to do in the museum.			
(7)	It is not possible to park your car near the Memorial Hall.			
(8)	You have to pay for the audio-guide.			
(9)	Physically handicapped people can visit the ground floor only.			
(10)	Families have discounts to enter the Bristol Memorial Hall.			

Task 6: The secretary of The Royal Hotel is not very good at spelling. Help her to find the twelve spelling mistakes. Write the misspelt word and its correct spelling in the table below.

THE ROYAL HOTEL
SUNSET BOULEVARD HILLBOROUGH HI78 2JK

Mr Peter Jones

22nd June 2016

Deer Mr Smith

Think you for your letter off June 15th.

I have been a hotel manoger for fourty years, and I have never had any problems with dogs.

- Dogs have never fallen asleep with cigarettes in their hands and burnt there beds.
- Dogs have never stolen tovles from their rooms.
- Dogs have never payd their bills with bad cheques.

Your dog will be welcome.

Yours sincerely,

C. Black

Manager

P.S. If your dog promises that you wil not cause any problems, you will be wellcome two.

<i>Misspelt word</i>	<i>Correct word</i>
<i>Deer</i>	<i>Dear</i>

<i>Misspelt word</i>	<i>Correct word</i>

Task 7: Read this passage and then answer the questions below. Write the letter of your answers in the box below.

Fruitibix

Do you want to be slim?

Do you worry about your family's health?

Then you ought to try Fruitibix, the new healthy fruit and nut biscuit. Fruitibix tastes wonderful, but it contains less sugar than most other biscuits. Each biscuit contains dried fruit and nuts, including apples, coconut and banana. Sometimes you feel like eating something between meals. Now, instead of having a chocolate bar, bite into a Fruitibix. It won't make you fat and it will keep you healthy.

At lunchtime, instead of chips or hamburgers, have a Fruitibix. It contains all the essential foods for a balanced meal. And if you are in a hurry, and you don't have time for a proper meal, Fruitibix will give you the energy to keep on going.

So whenever your children ask for something sweet, give them Fruitibix instead of cakes or chocolate. They will love the taste and it won't harm their teeth.

Discover Fruitibix. It's on your supermarket shelves now!

(1) This is from

- (a) an advertisement.
- (b) a magazine article.
- (c) a student's book.
- (d) a letter.

(2) The writer wants to

- (a) persuade people to buy a product.
- (b) explain why people use this product.
- (c) compare this with other sorts of food.
- (d) give advice about healthy living.

(3) Why, in the writer's opinion, should people eat Fruitibix instead of chocolate?

- (a) It is healthier and less fattening than chocolate.
- (b) It contains more fat than chocolate.
- (c) It is cheaper and easier to eat than chocolate.
- (d) It tastes better than chocolate.

(4) Why does the writer say that Fruitibix is useful when you are in a hurry?

- (a) It is as good as a proper meal.
- (b) It won't be harmful to your teeth.
- (c) You don't need to cook it.
- (d) You can buy Fruitibix everywhere.

(5) Which of these people should buy Fruitibix?

- (a) Mr Smith is going on a fishing trip and he wants to take something to eat with him. Some kinds of fruit, like bananas, make him feel sick, but he enjoys salty food.
- (b) Mrs Green is looking for something special to serve for dessert at a dinner party, she is giving for her boss and his wife.
- (c) Mr Johnson wants something to take with him to the office. He's going to be very busy tomorrow, and he thinks he might not have time for lunch.
- (d) Mrs Lock's baby son was ill yesterday. He is getting better now, but the doctor has advised Mrs Lock to give him liquid food without any sugar or salt in it.

(1)	(2)	(3)	(4)	(5)

Task 8: Read the four texts below. There are ten questions about the texts. Decide which text (A, B, C or D) tells you the answer to the question. You can use a text more than once.

A

From:
johndylan@onlineswimmingcostumes.com

To: jwhite@yahoo.co.uk

Subject: Size 5 swimming costume

Dear Miss White

We are writing to let you know that the size 5 swimming costume in Mermaid Blue you ordered is not currently in stock. We have cancelled your order but encourage you to go online and choose another one.

Thank you and sorry for any inconvenience this may have caused.

John Dylan

Representative

Online Swimming Costumes

B

NEXT COUNTY SWIM MEET

Sunday, July 7th 10am

Award ceremony at 5pm

C

Dear Jessy,

Hey sweetie! Your parents told me you got first in the state swim meet last week! I wish I could have been there to see you, but I thought I'd write and tell you how proud I am. You are an incredible athlete and I know you'll go far! Be safe and have fun! I'll try to make it to your next big meet. Also, remember to eat plenty of vegetables and fruit to stay healthy!

Love,

Granny

D

College Scholarship Committee

Congratulations Jessy White! You are the proud recipient of a £ 2 000 swimming scholarship, if you choose to accept it, to our school next year. You must keep up good grades and continue to swim for the scholarship to be valid.

Which text:

e.g. is an e-mail?

A

(1) expresses regret?

(2) is from a family member?

(3) is offering congratulations?

(4) is an announcement?

Which text gives the answers to the following questions?

(5) What size swimming costume does Jessy White wear?

(6) How did Jessy do in the state swim meet?

(7) When is the next county swim meet?

(8) What colour swimming costume did Jessy White recently order?

(9) How much did Jessy get a scholarship for?

(10) What are the conditions of Jessy's scholarship?

/10

Task 9: Read the text below. Use the word given in capitals at the end of some of the lines to form a word that fits in the gap in the same line.

What happens to the body in space?

Human beings will only be able to explore space if astronauts remain (*e.g.*) *healthy* HEALTH while they travel and work there. Scientists are therefore very (1) _____ in INTEREST gathering (2) _____ about what happens to the human body in space. EVIDENT The body is a complex system that (3) _____ detects changes AUTOMATIC in its (4) _____ and responds them. When astronauts become SURROUND weightless, the (5) _____ of them suffer from space motion sickness. MAJOR The body soon adapts, however and, although some astronauts can feel very (6) _____ at first, the effects do not usually last long. COMFORT In zero gravity, liquid in the body move towards the head, so astronauts have thinner legs while in space, and slightly swollen faces. The heart has to work less hard to pump blood, and astronauts do not need the full (7) _____ STRONG of their skeleton and muscles to support them. (8) _____, astronauts CONSEQUENCE need to do a lot of exercise in space in order to maintain body tone and bone density.

/8

Task 10: Write the correct proverb under the picture.

Time is money. Walls have ears. While there's life, there's hope.

People who live in glass houses shouldn't throw stones.

The first step is the hardest. Sleep is better than medicine.

When the cat's away, the mice will play.

The grass is always greener on the other side of the fence.

