
[image: image1.jpg]i

&7 : >y1apCTBEHHOTO
J151 0Gpa3oBaHys
(i 00JIaCTHOM

uTrsi 00pa3soBaHMUsD)

yBA ail}'l(;/

/i
JH.AKyJeHKO

Задания второго этапа областной олимпиады учащихся IV-IX классов
по учебному предмету «Английский язык»
2016/2017 учебный год
VI класс
Максимальное количество - 50 баллов
Part А. Read the text from a guide book for Cape Town and do the following tasks (16 points):
Task 1. Put the sentences (A-F) in the gaps (1-6) of the article.
	* incredible - невероятный
* to compare – сравнивать
* experience – опыт
* jewellery – ювелирные изделия
	* to go sightseeing – осматривать достопримечательности
* a prison – тюрьма
* former - предыдущий

A. A special cage protects you from the most dangerous animal in the world.

B. The 360o are incredible.
C. It is now a national memorial and museum.

D. This is the best place to go dancing and have a good time.

E. The 122 rooms have beautiful furniture, satellite television, internet connection and lots of space.

F. Some advice: you should always compare prices before you buy.

Best of the best – Cape Town

I. Cape Town is one of South Africa’s most beautiful cities. It is situated next to the beautiful Table Mountain. Table Mountain is 1,086 metres high and is the most famous mountain in South Africa. If you visit Cape Town, you must take a car up to the top of the mountain. (1)_______ . You can also go walking around the top of the mountain.
II. The ocean near Cape Town is famous for sharks. On special adventure tours you can go diving with a great white shark. (2) _______. This is an experience that you will never forget!
III. For many reasons the Victoria and Albert Waterfront is the best and most popular shopping centre in the city. You can find cheap jewellery, good books and quality clothes at the shopping centre. If you want African paintings and souvenirs, go shopping at the Green Point Market on Sundays. (3) _______ . There are hundreds of little shops at the market, and some are cheaper than others.
IV. The Cape Grace is a five-star hotel next to the sea in Cape Town. At Cape Grace you can go swimming in the pool, relax in the spa or read in the library. (4) _______ .
V. If you want to go sightseeing, you must go to Robben Island. Robben Island was one of South Africa’s worst prisons in the past. (5) ______ . Nelson Mandela, former president of South Africa, spent 27 years in prison on Robben Island.
VI. Cape Town is home to the biggest nightclub in South Africa, the Dockside. (6) ______ . The giant building has a dance floor for 5,000 people.
Task 2. Give each paragraph (I-VI) the best title (a- f):
	I. - _____
	II. - ______
	III. - ______
	IV. - ______
	V. - ______
	VI. ______

a. The best shopping
b. The most expensive place to stay
c. The wildest night out
d. The most exciting thing to do
e. The most historical place
f. The most frightening activity
Task 3. Give the synonyms from the text:
located - _______________
very big - _______________
well-known – _______________
harmful, risky - ________________
Part В. Lexical-Grammar Test.

I. Use the correct tense-forms of the verbs in brackets (7 points):
1. Look! That man over there (to wear) ………………………… the same jacket as you! 2. I still don’t know what to do. I (not to decide) ………………………. yet. 3. Yesterday evening the phone (to ring) ……………..…….. three times while we (to have) ………………….……… lunch. 4. I (to feel) …………….………… a bit hungry. I think I (to have) ………………..…… something to eat. 5. I (to teach) ………………………. to swim by my mother in my childhood.
II. Fill in articles where necessary (a, an, the, -) (5 points):
1. It was my mum’s dream to go to ……. Canary Islands. 2. Could you give me …….. information I asked for in my letter? 3. We’ll go for a walk if ……… sun comes out. 4. There isn’t ……….. cinema in this town. 5. I like to read in …….. bed before I go to sleep.
III. Fill in the correct prepositions where necessary (6 points):
1. Ted always washes his car ….. weekends. 2. My next door neighbor is very kind ….. everyone.
3. “What are you looking …..?” “My passport. I can’t find it anywhere”. 4. My parents are in Italy ….. holiday. 5. John is talking ….. the phone. 6. What are you having ….. dinner?
IV. Complete the sentences using the comparative or the superlative form of the adjectives in brackets (5 points):
1. Apples contain (many) ……………………. vitamins than bananas.
2. The situation was even (bad) ……………………. than we had expected.
3. Do you know (late) …………………… news? It’s awful!
4. My brother was (old) ……………………. than me.
5. Excuse me, driver! What is the (near) ………………… stop?
V. Underline the correct words (3 points):
1. Would you like a bowl / a jug / a jar of soup?

2. There’s a cone / a bar / a loaf of chocolate on the table.

3. Sarah and Paul boiled / baked / roasted bread yesterday afternoon.
VI. Change the word to complete the sentences (4 points):
1. It was a totally ………………. garget, so I threw it away in the end. USE
2. I like to sit or walk in the park. It’s so ……………….. there. PEACE
3. Duke Ellington was a famous jazz …………………. . MUSIC
4. He was a very ………………….. student at his university. He studied well. SUCCESS
VII. Put the words in the right order to make up a sentence (2 points):
1. has / my/ it / to / been / a / always / climb / dream / mountain / .

__

2. of / her / a / friends / yesterday / Kate’s / asked / lot / questions /

__

VIII. Put questions to the following sentences (2 points):
1. She has to learn French to live in France. (Disjunctive)

__

2. They never go to the theatre. (To the subject)

__
Английский язык. Задания.VI класс.

С. 1 из 3

