

Általános iskolai tanulók
**országos angol nyelvi versenye 2002/2003.
második (megyei) forduló**

Kedves Versenyző Tanuló!

Mielőtt hozzáfognál a feladatok megoldásához, töltsd ki az adatlapot, és a 3.oldalon a jobb felső sarokban található keretbe is írd be a neved.

A forduló öt feladatának 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 „vakart” megoldásokat nem fogadunk el.

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

A második fordulóban elért eredményedről a területileg illetékes pedagógiai intézettől kapsz tájékoztatást.

Jó munkát, eredményes versenyzést!

NYOMTATOTT

NAGYBETŰVEL

KÉRJÜK

KITÖLTENI

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

Megyei szaktanácsadó tölti ki

--	--

A tanuló második fordulóban elért pontszáma:	
---	--

.....
szaktanácsadó aláírása

1. Silly riddles

The *riddle* is a question that seems difficult to answer. The answer is usually amusing. Here are the answers to seven riddles. Put them with the correct questions.

1. What is red and goes up and down?
2. What has six legs, four ears and a tail?
.....
3. What is soft and yellow and goes round and round?
.....
4. What is black and white and has eight wheels?
.....
5. What is black and white, has four legs and makes a lot of noise?
.....
6. What can fly underwater?
.....
7. What is very tall and has a very loud voice?

Score:

2. Cards.

a. Read the text carefully. Put in the missing words.

<i>send</i>	<i>to send</i>	<i>sending</i>	<i>are sold</i>	<i>have been sending</i>

The card industry

..... cards is a widespread custom in Britain today. The British
..... cards since Victorian times when wealthy families started

..... Christmas greetings. In the 1980s the card industry rapidly expanded as celebrations became more and more commercialised. There are cards for every occasion from buying a house to having a baby and, more recently, cards for getting a new job, getting a divorce or just saying 'Sorry'. More than 100 million Christmas cards in Britain every year. However cards are no longer confined to special celebrations such as birthdays, because there are many less important occasions when people cards to each other.

Score:

Name:	Class:
--------------	---------------

b. Read the following passages. Put in the missing words.

at	by	for	from	in	of	on	to	with
-----------	-----------	------------	-------------	-----------	-----------	-----------	-----------	-------------

Cards school and work

..... some schools the giving Christmas cards can be very organised, a school postbox pupils to post their cards friends and teachers. primary schools the teacher may display pupils' birthday cards the classroom their special day. When a teacher leaves the school or gets married the whole class will buy a card and everyone signs it. It is also customary work receive cards the whole office a special occasion. When people retire, they usually receive a big card all their colleagues wish them a happy retirement.

Cards last ever

People like to decorate their homes Christmas hanging the cards the wall. Birthday cards are often displayed a table or shelf everyone to see and read. Special cards are kept future years, to look and remember, like looking through an album old photographs.

Cards, many ways, have taken over the letter. Even if you do not have time write a letter, you can send a little card!

Score:

3. Read the newspaper article .

a. Mark the sentences T (true) or F (false)

Don't go to bed or you may lose customers!

DC Hilton was one of the first Americans to find out that there was money to be made in the middle of the night

42 years ago he bought a small restaurant on US highway 69, in Oklahoma. His main customers were truck drivers and travelling salesmen who drank coffee and ate cheeseburgers when they stopped to break their journey.

It was they who first tried to persuade Hilton to stay open all night. He thought about it for a while, and then suddenly made up his mind . He took the door key and threw it across the road. He hasn't closed the door since.

Over the years his simple burger café has expanded into a roadside empire, with a 100-seat restaurant, a petrol station, a mini shopping market, a park for mobile homes and all-night launderette.

Hilton was a pioneer in a 24-hour working trend which has now caught on around the world. Today not only restaurants but also banks, supermarkets, mail-order firms, travel agencies and many other businesses are beginning to stay open all night. But is this really a good thing?

A lot of research has been done in America on the effect of 24-hour working, and there is growing concern about the long-term dangers of a society that doesn't sleep. Americans are said to be sleeping 20% less than they did 100 years ago, and 55% claim to suffer at least occasionally from chronic tiredness. Several of the worst man-made disasters, including Chernobyl and the Bhopal chemical disaster in India, happened in the last few hours before dawn, when even the most experienced night-worker has difficulty staying awake.

a. Mark the sentences T (true) or F (false)

T/F

When DC Hilton bought his restaurant it stayed open 24 hours.	
Most of his customers were people whose jobs involved travelling .	
Hilton thought of the idea of 24-hour opening himself.	
The idea of opening for 24 hours wasn't successful.	
Now Hilton's business offers more than food.	
The idea is popular only in the USA.	
Scientists are worried about people sleeping less.	
Americans sleep less than they did before.	
Serious accidents often happen just before morning.	
Experienced night-workers can stay awake easily.	

b. Look at the underlined words again. Match them with their meanings.

- fashion, tendency _____
- became popular _____
- early morning when it gets light _____
- discover _____
- a reason to worry _____
- decided _____
- lorry (US) _____
- one of the first people to do sg. _____

Score:

4. Read the rules for using the Weston town swimming pool.

a. Then look at the pictures. If someone is breaking a rule, circle YES. If not, circle NO.

**POOL HOURS: TUES.-FRI. 12:00-6:00
SAT. & SUN. 10:00 TO DARK**

CLOSED MONDAYS EXCEPT HOLIDAYS

SWIMMING ALLOWED ONLY IF LIFEGUARD IS PRESENT.
FOOD AND DRINKS ALLOWED IF IN PLASTIC CONTAINERS.

NOT ALLOWED:

1. RUNNING OR ROUGH PLAY EXCEPT SUPERVISED WATER SPORTS
2. CHILDREN UNDER 12 UNLESS ACCOMPANIED BY AN ADULT
3. SWIMMERS WITH LONG HAIR UNLESS BATHING CAPS ARE WORN
4. DOGS, CATS, OR ANY OTHER ANIMALS
5. GLASS CONTAINERS

1. Yes No

2. Yes No

Score:

b. Right or wrong ?

Use information from the reading. Tick the correct box.

	Right	Wrong
Is the pool open on Mondays? It's closed unless it's a holiday.		
Can I bring in something to drink? You can if it is in a glass container.		
Do we have to wear bathing caps? You do unless you have long hair.		
Can we play water volleyball here? Not if the game is supervised.		
O.K., everybody out of the pool! You're not supposed to swim after dark.		

Score:

5. Liz wrote this letter to her cousin in California. Read the letter. Circle a, b or

c.

Dear Lenore,

I've been in N.Y. for three weeks already. I'm staying at my friend Sue's apartment near Columbia University. Her apartment's really nice, but last week someone broke into it and stole her TV, radio and some jewelry. She had insurance, so she'll get her money back for the things they took. But now I'm afraid to be alone here.

I've been looking at a lot of apartments. It's too expensive to live by myself, so I'm going to share an apartment with a friend of Sue's. We found a pretty nice apartment yesterday. It's really dirty and needs painting, but once we've fixed it up, it will be O.K.

I think I'm going to like N.Y. It has lots of problems – the crime, the dirty streets and crowded subways – but it's exciting. I've already been to a few free concerts and I've seen a fantastic dance group called The Dance Theatre of Harlem. They're a group of black dancers who do both modern dance and ballet.

The only real problem I have is with Dave. He didn't want me to move into the city and he hasn't called me since I left Winfield. He thinks my career is more important to me than he is, but that's not true. We can still see each other often. He works in the city too and we can meet after work. Also, I'll be going to Winfield for the weekends. I don't think there's a problem, but Dave doesn't agree. I miss him and I hope we can work things out.

I hope you're fine. Say hello to your family for me.

Since I'm working as a ticket agent, I can travel cheaply. Maybe I'll be able to visit you during my vacation.

Love,
Liz

1. *Liz came to New York city*
 - a. more than a month ago
 - b. less than a month ago
 - c. a month ago
2. *She's living*
 - a. with a friend
 - b. by herself
 - c. at the university
3. *Dave hasn't called Liz because because*
 - a. he doesn't live in New York flights
 - b. he misses her place to visit
 - c. he's angry at her
4. *Liz may visit Lenore soon*
 - a. she can get inexpensive
 - b. California is a cheap
 - c. she has long vacations
5. *Liz thinks*
 - a. there are a lot of interesting things to do in New York
 - b. New York is a horrible city
 - c. she should leave New York because there's too much crime

Score:

Total:

**Általános iskolai tanulók
országos angol nyelvi tanulmányi versenye 2002/2003.
második (megyei) forduló
MEGOLDÁSOK**

1. **Silly riddles** (1 point for each riddle) 7 point
 1. What is red and goes up and down? ...c.....
 2. What has six legs, four ears and a tail? ...f.....
 3. What is soft and yellow and goes round and round? ...d.....
 4. What is black and white and has eight wheels? ...g.....
 5. What is black and white, has four legs and makes a lot of noise? ...a.....
 6. What can fly underwater? ...e.....
 7. What is very tall and has a very loud voice? ...b.....
2. **Cards.**
 - c. **Read the text carefully. Put in the missing words.**
(1 point for each correct word) 5 points

The card industry

Sending cards is a widespread custom in Britain today. The British **have been sending** cards since Victorian times when wealthy families started **to send** Christmas greetings. In the 1980s the card industry rapidly expanded as celebrations became more and more

commercialised. There are cards for every occasion from buying a house to having a baby and, more recently, cards for getting a new job, getting a divorce or just saying 'Sorry'. More than 100 million Christmas cards **are sold** in Britain every year. However cards are no longer confined to special celebrations such as birthdays, because there are many less important occasions when people **send** cards to each other.

d. Read the following passages. Put in the missing words.

(1 point for each correct word)

28 points

Cards **at** school and **at** work

In some schools the giving **of** Christmas cards can be very organised, **with** a school postbox **for** pupils to post their cards **to** friends and teachers. In primary schools the teacher may display pupils' birthday cards **in** the classroom **on** their special day. When a teacher leaves the school or gets married the whole class will buy a card and everyone signs it. It is also customary **at** work **to** receive cards **from** the whole office **on** a special occasion. When people retire, they usually receive a big card **from** all their colleagues **to** wish them a happy retirement.

Cards last **for** ever

People like to decorate their homes **at** Christmas **by** hanging the cards **on** the wall. Birthday cards are often displayed **on** a table or shelf **for** everyone to see and read. Special cards are kept **for** future years, to look **at** and remember, like looking through an album **of** old photographs.

Cards, **in** many ways, have taken over **from** the letter. Even if you do not have time **to** write a letter, you can send a little card!

3. Read the newspaper article.

36 points

(2 points for each correct answer 20 points)

a. Mark the sentences T (true) or F (false)	T/F
When DC Hilton bought his restaurant it stayed open 24 hours.	F
Most of his customers were people whose jobs involved travelling .	T
Hilton thought of the idea of 24-hour opening himself.	F
The idea of opening for 24 hours wasn't successful.	F
Now Hilton's business offers more than food.	T
The idea is popular only in the USA.	F
Scientists are worried about people sleeping less.	T
Americans sleep less than they did before.	T
Serious accidents often happen just before morning.	T
Experienced night-workers can stay awake easily.	F

e. Look at the underlined words. Match them with their meanings.

(2 points for each correct answer 16 points)

fashion, tendency	_____ trend _____
became popular	_____ caught on _____
early morning when it gets light	_____ dawn _____
discover	_____ find out _____
a reason to worry	_____ concern _____
decided	_____ made up his mind _____
lorry (US)	_____ truck _____
one of the first people to do sg.	_____ pioneer _____

4. Read the rules for using the Weston town swimming pool.

c. Then look at the pictures. If someone is breaking a rule, circle **YES**. If not, circle **NO**. (1 point for each correct answer)

4 points

1. Yes 2. Yes 3. No 4. Yes

d. Right or wrong ?

Use information from the reading. Tick the correct box.

(2 points for each correct answer)

10

points

	Right	Wrong
Is the pool open on Mondays? It's closed unless it's a holiday.	4	
Can I bring in something to drink? You can if it is a glass container.		4
Do we have to wear bathing caps? You do unless you have long hair.		4
Can we play water volleyball here? Not if the game is supervised.		4
O.K., everybody out of the pool! You're not supposed to swim after dark.	4	

5. Liz wrote this letter to her cousin in California. Read the letter. Circle **a**, **b** or **c**.

(2 points for each correct answer)

10 points

- left)
1. b (I've been in N.Y. for three weeks already)
 2. a (I'm staying at my friend Sue's apartment near Columbia University)
 3. c (He didn't want me to move into the city and he hasn't called me since I left)
 4. a (I can travel cheaply)
 5. a (I think I'm going to like New York...it's exciting)

Total: 100 points