3

Управління освіти і науки Сумської облдержадміністрації

Сумський обласний інститут післядипломної педагогічної освіти

Інформаційно-аналітичний бюлетень

ІІ-ІY етапів Всеукраїнських учнівських олімпіад

з іноземних мов

[image: image1.jpg]AN N GLISH

NCAIS

EUTSCH

2012-2013 навчальний рік

Рекомендовано науково-методичною радою

Сумського інституту післядипломної педагогічної освіти

(протокол засідання № 11 від 18.06.2013 р.)

Упорядник:

Клюніна Н.В., Скирта В.С. Інформаційно-аналітичний бюлетень ІІ-IV етапи

Всеукраїнської учнівської олімпіади з іноземних мов. 2012-2013 н.р. – Суми: РВВ СОІППО, 2013. – 112 с.

Рецензенти:

Гиря О.О., к.п.н., завідувач кафедри теорії та методики виховання методики СОІППО.

Захарова І.О., к.п.н., доцент, декан факультету підвищення

кваліфікації.

Інформаційно-аналітичний бюлетень містить нормативні документи та аналітичні матеріали проведення ІІ-IV етапів Всеукраїнської учнівської олімпіади з іноземних мов. Бюлетень рекомендується методистам районних (міських) відділів (управлінь) освіти для використання в роботі як інформаційний матеріал та зразок оформлення відповідної документації, а також учителям іноземної мови для підготовки учнів до ІІ та ІІІ етапів олімпіади.

ЗМІСТ

1. Умови проведення І-ІІІ етапів Всеукраїнських учнівських олімпіад
з іноземних мов……………………………………………………………………………4
2. Програми проведення ІІІ етапу з англійської, німецької та французької мови…7
3. Склад журі ІІІ етапу Всеукраїнських учнівських олімпіад з іноземних мов у 2012-2013 навчальному році……………………………………………………………9
4. Протоколи засідання журі ІІІ етапу Всеукраїнських учнівських олімпіад з іноземних мов у 2012-2013 навчальному році…………………………………… 12
5. Завдання етапу Всеукраїнських учнівських олімпіад з іноземних мов
у 2012-2013 навчальному році……………………………………………………… 24
6. Аналітичний звіт про проведення ІІІ етапу Всеукраїнських учнівських
олімпіад з іноземних мов - 2013 навчальний рік………………………………… 101
7. Список учнів-переможців ІІІ етапу Всеукраїнських учнівських олімпіад з іноземних мов у 2012-2013 навчальному році……………………………………104
8. Список учителів, що підготували переможців ІІІ етапу Всеукраїнських учнівських олімпіад з іноземних мов у 2012-2013 навчальному році…………109
9. Результати виступу команд учнів Сумської області на Всеукраїнських учнівських олімпіадах з іноземних мов у 2012-2013 навчальному році………112
Умови проведення

І, ІІ, ІІІ етапів Всеукраїнських учнівських олімпіад

з іноземних мов (англійська, німецька, французька)

Змагання проводяться у три тури:

Перший – Аудіювання;

Другий – Визначення рівня усної мовленнєвої компетенції;

Третій – Творча письмова робота.

Перший тур

Аудіювання

1. Регламент проведення туру та зміст завдань:

	№ з/п (періоди туру)
	Тривалість (хвилини)
	Зміст періодів і завдань

	1
	10
	Організаційний період: розсаджування учнів (по одному за парту), ідентифікація учасників, перевірка наявності необхідних матеріалів та обладнання.

	2
	10
	Привітання від членів журі, психологічне настроювання учасників, коротке нагадування про регламент та процедурні питання.

	3
	5
	Перевірка акустичної комфортності, сприйняття звучання контрольного аудіо запису або голосу члена журі, який буде читати текст.

	4
	31
	Аудіювання тексту (у запису або з голосу вчителя) та виконання завдань.

	а
	1
	Інструкція до першої частини тесту.

	б
	1
	Ознайомлення з першою частиною тексту.

	в
	8
	Перше пред’явлення тексту.

	г
	3
	Виконання завдань першої половини тексту.

	д
	1
	Інструкція до другої частини тексту.

	є
	2
	Ознайомлення з другою частиною тесту (10 питань і дистрактори).

	ж
	8
	Друге пред’явлення тексту.

	з
	7
	Виконання завдань другої половини тесту.

	5
	4
	Збирання робіт учасників

	Разом
	60
	

2. Вимоги до аудіо тексту та характеру завдань

Учасникам пропонується текст тривалістю звучання до 8 хвилин. Текст пред’являється двічі у звукозапису або з голосу вчителя. Після першого прослухування учасники виконують завдання першої частини тексту. Завдання складаються з 10 тверджень. Учасник у бланку для відповіді замальовує відповідний знак (+ або -).

Після другого прослуховування учасник виконує завдання другої частини тесту – запитання та чотири варіанти відповіді, позначені латинськими буквами А, В, С, D. Обсяг – 10 запитань.

Виконуючи цю частину тесту учасник замальовує ту літеру (А, В, С або D), під якою стоїть, на його думку, варіант правильної відповіді.

Користуватись словниками або іншою довідковою літературою не дозволяється. Тестові завдання роздаються учасникам на початку туру і збираються лише після виконання завдань другої частини тесту. Користуватись ними під час звучання (читання) тексту дозволяється.

3. Оцінювання

Вартість кожного правильно виконаного завдання – 2 бали. Максимальна оцінка за тур – 40 балів. За виправлення знімається 50% вартості правильно виконаного завдання.

Другий тур

Визначення рівня мовленнєвої компетенції

1. Регламент проведення та зміст завдань:

	№ з/п (періоди туру)
	Тривалість (хвилини)
	Зміст періодів і завдань

	1
	1
	Організаційний період. До відповіді запрошується один учасник, який обирає тему-ситуацію. Ідентифікація учасника.

	2
	1
	Підготовка до відповіді.

	3
	5
	Відповідь учня: монологічне висловлювання, виклад фактичного матеріалу, участь у співбесіді на обрану тему (у тому числі ініціативне говоріння, постановка запитань до членів журі, адекватне реагування на їхні запитання, відстоювання своєї позиції, думки, аргументування тощо)

	4
	3
	Оцінювання відповіді членами журі.

	
	10
	

Відповіді учнів мають бути повними, вичерпними, конкретними, лексично насиченими, правильно фонетично та граматично оформленими.

Користування двомовними словниками під час підготовки і відповіді не дозволяється.

2. Обсяг монологічного висловлювання:

8 клас – не менше 12 речень

9 клас – не менше 15 речень.

10 клас – не менше 18 речень.

11 клас – не менше 20 речень.

Оцінювання

 Загальна сума балів: від 6 до 30 балів.

Третій тур

 Творча письмова робота

	І
	60
	Творча письмова робота

	1
	10
	Організаційний період: розсаджування учнів (по одному за парту), ідентифікація учасників, перевірка наявності необхідних матеріалів та обладнання.

	2
	45
	Виконання завдань туру: вибір учасниками проблемної теми/ситуації;

обміркування проблеми;

написання розгорнутої відповіді з коментарем, міркуваннями, аналізом, оцінкою та прикладами.

	3
	1
	Попередження про завершення роботи.

	4
	4
	Збирання робіт.

1. Оцінювання.
Кожна правильна відповідь оцінюється в 1 бал. Виправлена відповідь оцінюється в 0,5 бали. Максимальна кількість балів – 30.

Творча письмова робота

1. Вимоги до процедури проведення туру Читання, текстів та характеру завдань.

Під час 30-хвилинної перерви учні мають вийти із приміщення.

Учням пропонується завдання, які вони мають розв’язати, виходячи із власного досвіду та рівня писемної мовленнєвої компетенції. Вони зорієнтовані на зону інтересів учасників, спонукають їх до письмового висловлення життєвої та громадської позиції, ставлення до тих чи інших фактів або осмислення певних проблемних ситуацій.

Учням кожного класу пропонуються проблемні ситуації. Вони мають у межах рекомендованого обсягу творчої роботи (не менше 20 речень) дати розгорнуту відповідь.

Користуватись двомовними словниками не дозволяється.

Виходити під час виконання завдань туру не дозволяється.

2. Обсяг письмової роботи:

8 клас – не менше 15 речень

9 клас – не менше 18 речень

10 клас – не менше 20 речень

11 клас – не менше 20 речень

3. Коментар до критеріїв оцінювання.

І. Обсяг письмового повідомлення (від 0 до 2 балів)

ІІ. Зовнішній вигляд і структура (від 0 до 2 балів)

ІІІ. Повнота розкриття змісту (від 0 до 6 балів)

ІV. Лексична насиченість (від 2 до 8 балів)

V. Рівень розвитку граматичної компетенції (від 0 до 10 балів)

VІ. Заохочувальний бал (0-2 бали).

Загальна сума балів: від 2 до 30 у відповідностей до критеріїв, які наведені вище.

Завдання до першого (аудіювання), другого (визначення рівня мовленнєвої компетенції) та до третього (творча робота) турів з розрахунку на кожного учасника потрібно роздрукувати необхідну кількість копій.

Тему творчої письмової роботи прописати на дошці
ПРОГРАМА

проведення ІІІ етапу

Всеукраїнської учнівської олімпіади з англійської мови
Термін проведення: 01-02 лютого 2013 року

Місце проведення: Сумський обласний інститут

 післядипломної педагогічної

 освіти

01 лютого 2013 року (п’ятниця)

10.00 – 14.00 Заїзд, реєстрація, поселення

 учасників

14.00 – 14.30 Інструктаж щодо виконання

 олімпіадних завдань

 (актова зала СОІППО)

 Клюніна Н.В., методист СОІППО

14.30 – 15.00 Обід (СОІППО, кафе «Медуниця»)

15.00 – 16.30 Виконання завдань І туру

 олімпіади з англійської

 мови (читання)

15.00 – 16.30 Керівникам команд (актова зала).

 Ознайомлення з альтернативними

 підручниками

18.00 – 18.30 Вечеря (СОІППО, кафе «Медуниця»)

ПРОГРАМА

проведення ІІІ етапу

Всеукраїнської учнівської олімпіади з англійської мови

02 лютого 2013 року (субота)

08.00 – 08.30 Сніданок (СОІППО, кафе «Медуниця»)

 09.00 – 10.00 Виконання олімпіадних завдань ІІ туру

 (аудіювання)

 09.00 – 13.00 Керівникам команд (актова зала).

 Ознайомлення з альтернативними

 підручниками

 10.10 – 13.00 Виконання олімпіадних завдань ІІІ

 туру (усне мовлення)

13.00 – 13.30 Обід (СОІППО, кафе «Медуниця»)

13.30 – 15.00 Продовження виконання олімпіадних

 завдань ІІІ туру (усне мовлення)

15.00 Від’їзд учасників олімпіади

ПРОГРАМА

проведення ІІІ етапу

Всеукраїнської учнівської олімпіади з німецької та французької мов
Термін проведення: 11-12 лютого 2013 року

Місце проведення: Сумський обласний інститут

 післядипломної педагогічної

 освіти

11 лютого 2013 року (понеділок)

10.00 – 14.00 Заїзд, реєстрація, поселення

 учасників

14.00 – 14.30 Інструктаж щодо виконання

 олімпіадних завдань

 (актова зала СОІППО)

 Клюніна Н.В., методист СОІППО

14.30 – 15.00 Обід (СОІППО, кафе «Медуниця»)

15.00 – 16.30 Виконання завдань І туру

 олімпіади з німецької та

 французької мов (читання)

15.00 – 16.30 Керівникам команд (актова зала).

 Ознайомлення з альтернативними

 підручниками

18.00 – 18.30 Вечеря (СОІППО, кафе «Медуниця»)

ПРОГРАМА

проведення ІІІ етапу

Всеукраїнської учнівської олімпіади з німецької та французької мов

12 лютого 2013 року (вівторок)

08.00 – 08.30 Сніданок (СОІППО, кафе «Медуниця»)

 09.00 – 10.00 Виконання олімпіадних завдань ІІ туру

 (аудіювання)

 09.00 – 13.00 Керівникам команд (актова зала).

 Ознайомлення з альтернативними

 підручниками

 10.10 – 13.00 Виконання олімпіадних завдань ІІІ

 туру (усне мовлення)

13.00 – 13.30 Обід (СОІППО, кафе «Медуниця»)

13.30 – 15.00 Продовження виконання олімпіадних

 завдань ІІІ туру (усне мовлення)

15.00 Від’їзд учасників олімпіади

Склад журі ІІІ етапу

Всеукраїнської учнівської олімпіади з англійської мови

2013 рік

 Голова журі Чуланова Галина Валеріївна – кандидат філологічних наук кафедри германської філології

 Сумського державного університету
Заступник голови журі
Козлова Вікторія Вікторівна, кандидат філологічних наук кафедри практики англійської мови Інституту філології Сумського державного педагогічного університету імені А.С. Макаренка

Секретар
Клюніна Наталія Василівна, методист іноземних мов Сумського ОІППО

Члени журі

1. Бондаренко Оксана

 Володимирівна – старший викладач кафедри практики

 англійської мови Інституту філології

 Сумського державного педагогічного

 університету імені А.С. Макаренка

 2. Ігнатьєва Ольга Леонідівна – старший викладач кафедри іноземних мов Сумського національного аграрного університету

 3. Спаська Людмила Анатоліївна – старший викладач кафедри практики

 англійської мови Інституту філології

 Сумського державного педагогічного

 університету імені А.С. Макаренка

 4. Волк Анна Юріївна – викладач кафедри практики

 англійської мови Інституту філології

 Сумського державного педагогічного

 університету імені А.С. Макаренка

 5. Ходенко Зоя Борисівна – учитель іноземної мови вищої категорії

 Сумської спеціалізованої школи

 І-ІІІ ст. № 25 м. Суми

 6. Однолєтко Ніна Миколаївна – учитель іноземної мови вищої категорії

 Сумської спеціалізованої школи І-ІІІ ст.

 № 7 м. Суми

 7. Скирта Валентина Сергіївна - викладач кафедри педагогіки та інноваційних

 технологій Сумського ОІППО

 8. Кулакова Вікторія – методист районного методичного кабінету

 Володимирівна відділу освіти Сумської районної державної

 адміністрації

Експерт-консультант Голубкова Наталія Леонідівна, заступник директора з наукової та виховної роботи Сумського державного педагогічного

 університету імені А.С. Макаренка

Склад журі ІІІ етапу

Всеукраїнської учнівської олімпіади з німецької мови

2013 рік

Голова журі Чепелюк Антоніна Дмитрівна – старший викладач

 кафедри германської філології Сумського

 державного університету
Заступник голови журі Паляниця Володимир Миколайович, учитель

 іноземної мови вищої категорії Сумської

 спеціалізованої школи І-ІІІ ступенів № 10

 ім. О.А. Бутка м. Суми

Секретар Клюніна Наталія Василівна, методист іноземних

 мов Сумського ОІППО

Члени журі

1. Горева Людмила – викладач кафедри практики романо-

 Борисівна германських мов Інституту філології

 Сумського державного педагогічного

 Університету ім. А.С. Макаренка

2. Патока Юрій – викладач кафедри іноземних мов

 Юрійович
Сумського національного аграрного

 університету

3. Потапенко Олена – учитель іноземної мови другої категорії

 Михайлівна
Сумської приватної гімназії лінгвістики і права «Казка» м. Суми

4. Скирта Валентина – викладач кафедри педагогіки та інновацій-

 Сергіївна них технологій Сумського ОІППО

Експерт-консультант Кириченко Зоя Петрівна, старший викладач

 кафедри практики романо-германських мов

 Інституту філології Сумського державного

 педагогічного університету імені А.С. Макаренка

Склад журі ІІІ етапу

Всеукраїнської учнівської олімпіади з французької мови

2013 рік

Голова журі
Боряк Надія Олексіївна, старший викладач кафедри практики романо-германських мов Інституту філології Сумського державного педагогічного університету імені

А.С. Макаренка

Заступник голови журі Віжунова Алмара Араміна, учитель іноземної мови вищої категорії

 Сумської загальноосвітньої школи І-ІІІ ст.

 № 20 м. Суми

Секретар
Клюніна Наталія Василівна, методист іноземних мов Сумського ОІППО

Члени журі

1. Єрмоленко Юрій – учитель іноземної мови вищої категорії

 Васильович Сумської спеціалізованої школи І-ІІІ ст.

№ 9 м. Суми

2. Друзєва Наталія – учитель іноземної мови вищої категорії

 Валеріївна Сумської загальноосвітньої школи І-ІІІ ст.

 № 20 м. Суми

Експерт-консультант
Гранько Наталія Костянтинівна, викладач кафедри практики романо-германських мов Інституту філології Сумського державного педагогічного університету імені

 А.С. Макаренка

П Р О Т О К О Л № 1

засідання журі ІІІ етапу Всеукраїнської учнівської олімпіади з англійської мови

проведеної серед учнів 9 класів шкіл Сумської області 01 - 02 лютого 2013 року
max 120

	№

з/п
	Прізвище, ім’я по батькові
	Дата народжен.
	Назва закладу освіти
	Підсумок
	Місце

	
	
	
	
	
	

	1
	3
	4
	5
	10
	11

	1
	Коротун Анастасія Григорівна
	19 липня 1998 р.
	Вирівська загальноосвітня школа

І-ІІІ ступенів

Білопільської районної ради
	67
	6

	2
	Сиворакша Ангеліна Вадимівна
	22 лютого 1998 р.
	Білопільська спеціалізована

школа І-ІІІ ступенів № 1

Білопільської районної ради
	77
	ІІІ

	3
	Озерчук Валерія Вадимівна
	25 квітня 1998 р.
	Буринська спеціалізована школа І-ІІІ ступенів № 2

Буринської міської ради
	50
	11

	4
	Кукотіна Аліна Сергіївна
	14 червня 1998 р.
	Козацький навчально-виховний комплекс «загальноосвітня школа

І-ІІІ ступенів – дошкільний навчальний заклад»

Конотопської районної ради
	50
	11

	5
	Алексенко Альона Дмитрівна
	28 березня 1998 р.
	Краснопільська гімназія Краснопільської районної ради
	64
	7

	6
	Манжула Богдана Павлівна
	16 грудня 1997 р.
	Краснопільська гімназія Краснопільської районної ради
	61
	9

	7
	Сидоренко Катерина Ігорівна
	20 січня 1998 р.
	Кролевецька спеціалізована школа І-ІІІ ступенів № 1

Кролевецької районної ради
	50
	11

	8
	Музика Анжела Ігорівна
	13 вересня 1998 р.
	Липоводолинська спеціалізована школа
І-ІІІ ступенівЛиповодолинської районної ради
	70,5
	5

	9
	Токаренко Артур Олександрович
	30 липня 1997 р.
	Недригайлівська спеціалізована загальноосвітня школа І-ІІІ ступенів

Недригайлівської районної ради
	36
	13

	10
	Литвинов Денис Євгенович
	27 травня 1998 р.
	Путивльське навчально-виховне об’єднання: спеціалізована загальноосвітня школа І ступеня-гімназія – дошкільний навчальний заклад (центр розвитку дитини) Путивльської районної ради
	96
	ІІ

	11
	Охріменко Карина Віталіївна
	30 червня 1998 р.
	Бобрицька загальноосвітня школа І-ІІІ ступенів

Роменської районної ради
	78
	ІІІ

	12
	Ковтун Маргарита Ігорівна
	12 січня 1998 р.
	Середино-Будська загальноосвітня школа
І-ІІІ ступенів № 2

Середино-Будської районної ради
	61,5
	8

	13
	Залашков Дмитро Олексійович
	01 жовтня 1998 р.
	Середино-Будська загальноосвітня школа
І-ІІІ ступенів № 1

Середино-Будської районної ради
	58
	10

	14
	Отрощенко Марина Ігорівна
	03 квітня 1998 р.
	Лікарський навчально-виховний комплекс «загальноосвітня школа І-ІІІ ступенів – дошкільний навчальний заклад»

Сумської районної ради
	39
	12

	15
	Симон Олексій Сергійович
	10 листопада 1997 р.
	Тростянецька спеціалізована школа І-ІІІ ступенів № 5

Тростянецької районної ради
	72
	4

	16
	Копилов Максим Віталійович
	24 листопада 1997 р.
	Свеська спеціалізована школа

І-ІІІ ступенів № 2 «ліцей»

Ямпільської районної ради
	50
	11

	17
	Юсупова Азіза Фарходівна
	14 березня 1998 р.
	Комунальна установа Олександрівська гімназія Сумської міської ради
	92
	ІІ

	18
	Фірстенко Валерій Миколайович
	28 лютого 1998 р.
	Комунальна установа Олександрівська гімназія Сумської міської ради
	75
	ІІІ

	19
	Сергієнко Єлизавета Сергіївна
	07 лютого 1997 р.
	Конотопська гімназія Конотопської міської ради
	98
	І

	20
	Кущенко Катерина Михайлівна
	22 травня 1998 р.
	Конотопська гімназія

Конотопської міської ради
	89
	ІІІ

	21
	Беспала Олександра Геннадіївна
	19 березня 1998 р.
	Конотопська гімназія

Конотопської міської ради
	92
	ІІ

	22
	Гетьман Максим Сергійович
	07 жовтня 1997 р.
	Охтирська загальноосвітня школа І-ІІІ ступенів № 1

Охтирської міської ради
	85
	ІІІ

	23
	Меркулова Ірина Валеріївна
	28 вересня 1997 р.
	Роменська спеціалізована загальноосвітня школа

І-ІІІ ступенів № 1

ім. П. І. Калнишевського

Роменської міської ради
	73
	ІІІ

	24
	Бендова Дарина Олегівна
	25 червня 1997 р.
	Шосткинська загальноосвітня школа І-ІІІ ступенів № 7

Шосткинської міської ради
	88
	ІІІ

	25
	Геремес Анна Сергіївна
	23 жовтня 1997 р.
	Шосткинська гімназія

Шосткинської міської ради
	86
	ІІІ

П Р О Т О К О Л № 2

засідання журі ІІІ етапу Всеукраїнської учнівської олімпіади з англійської мови

проведеної серед учнів 10 класів шкіл Сумської області 01-02 лютого 2013 року

max 120

	№

з/п
	Прізвище, ім’я по батькові
	Дата наро-дження
	Назва закладу освіти
	Підсумок
	Місце

	
	
	
	
	
	

	1
	3
	
	4
	2
	3

	1.
	Андріашвілі Владислав Альбертович
	04 серпня 1996 р.
	Жовтнева спеціалізована школа

І-ІІІ ступенів Білопільської районної ради
	80
	ІІІ

	2.
	Камінський Владислав Олегович
	22 серпня 1997 р.
	Буринська спеціалізована школа

І-ІІІ ступенів № 2 Буринської міської ради
	50
	13

	3.
	Шевцова Вікторія Вікторівна
	26 вересня 1997 р.
	Великописарівська спеціалізована школа І-ІІІ ступенів імені Героя Радянського Союзу І.М. Середи Великописарівської районної ради
	44,5
	17

	4.
	Пархоменко Віта Володимирівна
	26 квітня 1997 р.
	Салтиківський навчально-виховний комплекс «загальноосвітня школа

І-ІІІ ступенів – дошкільний навчальний заклад» Конотопської районної ради
	37
	18

	5.
	Кирієнко Ольга Василівна
	15 березня 1997 р.
	Попівська загальноосвітня школа

І-ІІІ ступенів Конотопської районної ради
	55,5
	9

	6.
	Босак Яна Олександрівна
	02 травня 1997 р.
	Кролевецька спеціалізована школа

І-ІІІ ступенів №1

Кролевецької районної ради
	82
	ІІІ

	7.
	Потоцька Аліна Олександрівна
	25 травня 1997 р.
	Липоводолинська спеціалізована школа І-ІІІ ступенів Липоводолинської районної ради
	79
	ІІІ

	8.
	Валюх Вікторія Анатоліївна
	02 серпня 1996 р.
	Недригайлівська спеціалізована загальноосвітня школа І-ІІІ ступенів

Недригайлівської районної ради
	37
	18

	9.
	Сироїд Юлія Вікторівна
	17 березня 1997 р.
	Малопавлівська загальноосвітня школа
І-ІІІ ступенів Охтирської районної ради
	65
	8

	10.
	Юдіна Юлія Олександрівна
	22 грудня 1996 р.
	Путивльське навчально-виховне об’єднання: спеціалізована загальноосвітня школа І ступеня-гімназія – дошкільний навчальний заклад (центр розвитку дитини) Путивльської районної ради
	95
	ІІІ

	11.
	Вовк Богдана Миколаївна
	21 червня 1997 р.
	Великобубнівська загальноосвітня школа І-ІІІ ступенів Роменської районної ради
	45
	16

	12.
	Заплаткіна Лідія Дмитрівна
	05 квітня 1997 р.
	Середино-Будська загальноосвітня школа І-ІІІ ступенів № 1

Середино-Будської районної ради
	46,5
	15

	13.
	Ковальова Дар’я Сергіївна
	08 серпня 1997 р.
	Степанівська загальноосвітня школа
І-ІІІ ступенів № 1 Сумської районної ради
	47
	14

	14.
	Рибалко Валерія Валеріївна
	11 липня 1997 р.
	Тростянецька спеціалізована школа

І-ІІІ ступенів № 5

Тростянецької районної ради
	71,5
	7

	15.
	Сердюк Катерина Вікторівна
	24 березня 1997 р.
	Воронізька загальноосвітня школа

І-ІІІ ступенів імені П.О. Куліша Шосткинської районної ради
	52
	12

	16.
	Донік Аліна Геннадіївна
	13 жовтня 1997 р.
	Ямпільська загальноосвітня школа

І-ІІІ ступенів № 2

Ямпільської районної ради
	54,5
	10

	17.
	Рябикіна Марина Ігорівна
	21 травня 1997 р.
	Свеська спеціалізована школа

І-ІІІ ступенів № 2 «ліцей»

Ямпільської районної ради
	54
	11

	18.
	Бабченко Іван Євгенович
	09 листопада 1996 р.
	Комунальна установа

Олександрівська гімназія

Сумської міської ради
	98
	ІІ

	19.
	Юсупова Маліка Фарходівна
	16 квітня 1997 р.
	Комунальна установа Олександрівська гімназія Сумської міської ради
	106
	І

	20.
	Висоцька Олександра Вікторівна
	19 листопада 1996 р.
	Глухівська загальноосвітня школа

І-ІІІ ступенів № 1

Глухівської міської ради
	89
	ІІІ

	21.
	Філь Анна Михайлівна
	17 квітня 1997 р.
	Конотопська гімназія

Конотопської міської ради
	103
	ІІ

	22.
	Огрохіна Анастасія Іванівна
	01 квітня 1998 р.
	Конотопська гімназія

Конотопської міської ради
	90
	ІІІ

	23.
	Колесникова Анастасія Ігорівна
	04 жовтня 1996 р.
	Конотопська гімназія

Конотопської міської ради
	100,5
	ІІ

	24.
	Кушнерьова Тетяна Сергіївна
	30 червня 1997 р.
	Конотопська гімназія

Конотопської міської ради
	86
	ІІІ

	25.
	Мазур Валерія Юріївна
	29 травня 1997 р.
	Конотопська гімназія

Конотопської міської ради
	99
	ІІ

	26.
	Бережна Наталія Анатоліївна
	28 листопада 1996 р.
	Лебединська спеціалізована школа

І-ІІІ ступенів №7

Лебединської міської ради
	77
	5

	27.
	Коваленко Володимир Юрійович
	25 квітня 1997 р.
	Охтирська гімназія

Охтирської міської ради
	85
	ІІІ

	28.
	Заратуйко Руслан Віталійович
	25 травня 1997 р.
	Охтирська гімназія

Охтирської міської ради
	78
	4

	29.
	Ковтун Валерія Валеріївна
	01 травня 1997 р.
	Роменська спеціалізована загальноосвітня школа І-ІІІ ступенів

№1 ім. П. І. Калнишевського Роменської міської ради
	96
	ІІ

	30.
	Балюра Анна Юріївна
	03 грудня 1996 р.
	Роменська спеціалізована школа

І-ІІІ ступенів №1 ім. П. І. Калнишевського Роменської міської ради
	89
	ІІ

	31.
	Кривенко Катерина Сергіївна
	13 грудня 1996 р.
	Шосткинська загальноосвітня школа

І-ІІІ ступенів №7 Шосткинської міської ради
	88
	ІІІ

	32.
	Пасалар Кяджуі Мар’яна Хасанівна
	21 лютого 1997 р.
	Шосткинська гімназія

Шосткинської міської ради
	75,5
	6

П Р О Т О К О Л № 3

засідання журі ІІІ етапу Всеукраїнської учнівської олімпіади з англійської мови

проведеної серед учнів 11 класів шкіл Сумської області 01-02 лютого 2013 року

max120
	№

з/п
	Прізвище, ім’я по батькові
	Дата наро-дження
	Назва закладу освіти
	Підсумок
	Місце

	
	
	
	
	
	

	1
	3
	
	4
	2
	3

	1.
	Байніна Наталія Олександрівна
	23 квітня 1996 р.
	Білопільська спеціалізована школа
І-ІІІ ступенів № 1 Білопільської районної ради
	62
	13

	2.
	Тивецька Наталія Олександрівна
	10 травня 1996 р.
	Березівський навчально-виховний комплекс загальноосвітня школа

І-ІІІ ступенів – дошкільний навчальний заклад «Веселка» Глухівської районної ради
	60
	14

	3.
	Павлюченко Вікторія Валеріївна
	03 березня 1996 р.
	Салтиківський навчально-виховний комплекс «загальноосвітня школа

І-ІІІ ступенів – дошкільний навчальний заклад» Конотопської районної ради
	46
	17

	4.
	Івашина Віталіна Віталіївна
	11 серпня 1996 р.
	Кролевецька спеціалізована школа
І-ІІІ ступенів № 1

Кролевецької районної ради
	74
	7

	5.
	Шупік Андрій Вячеславович
	15 січня 1996 р.
	Будильський навчально-виховний комплекс: загальноосвітня школа

І-ІІІ ступенів – дошкільний навчальний заклад Лебединської районної ради
	41,5
	18

	6.
	Демченко Софія Вікторівна
	19 грудня 1995 р.
	Липоводолинська спеціалізована школа І-ІІІ ступенів Липоводолинської районної ради
	71
	9

	7.
	Острівна Юлія Анатоліївна
	13 червня 1996 р.
	Коровинська спеціалізована загальноосвітня школа

І-ІІІ ступенів

Недригайлівської районної ради
	47
	16

	8.
	Щербакова Олена Сергіївна
	22 жовтня 1996 р.
	Путивльська загальноосвітня школа І-ІІІ ступенів № 2 ім. Г. Я. Базими Путивльської районної ради
	85
	ІІІ

	9.
	Чайковська Тетяна Ігорівна
	26 листопада 1996 р.
	Путивльське навчально-виховне об’єднання: спеціалізована загальноосвітня школа І ступеня-гімназія – дошкільний навчальний заклад (центр розвитку дитини) Путивльської районної ради
	68
	10

	10.
	Діхнич Яна Віталіївна
	01 квітня 1996 р.
	Андріяшівська загальноосвітня школа І-ІІІ ступенів Роменської районної ради
	58
	15

	11.
	Ковтун Христина Ігорівна
	24 березня 1996 р.
	Середино-Будська загальноосвітня школа І-ІІІ ступенів № 2

Середино-Будської районної ради
	64
	12

	12.
	Черниш Марина Віталіївна
	15 березня 1996 р.
	Великочернеччинська спеціалізована школа І-ІІІ ступенів Сумської районної ради
	67
	11

	13.
	Симон Ірина Сергіївна
	29 квітня 1996 р.
	Тростянецька спеціалізована школа І-ІІІ ступенів №5

Тростянецької районної ради
	86
	ІІІ

	14.
	Борисенко Інна Володимирівна
	20 листопада 1996 р.
	Свеська спеціалізована школа

І-ІІІ ступенів № 2 «ліцей»

Ямпільської районної ради
	62
	13

	15.
	Шпак Наталія Вікторівна
	21 листопада 1996 р.
	Свеська спеціалізована школа

І-ІІІ ступенів № 1

Ямпільської районної ради
	72
	8

	16.
	Артюх Валерія Володимирівна
	15 жовтня 1996 р.
	Комунальна установа Сумська

спеціалізована школа І-ІІІ ступенів № 17 м. Суми
	94
	ІІ

	17.
	Мінаєва Євгенія Борисівна
	27 червня 1996 р.
	Комунальна установа

Олександрівська гімназія Сумської міської ради
	94
	ІІ

	18.
	Леоненко Наталія Сергіївна
	13 листопада 1995 р.
	Комунальна установа

Олександрівська гімназія Сумської міської ради
	90,5
	ІІ

	19.
	Чуб Стефанія Максимівна
	07 травня 1995 р.
	Комунальна установа Олександрівська гімназія Сумської міської ради

	80
	ІІІ

	20.
	Куратченко Олександр Олександрович
	16 червня 1994 р.
	Глухівська загальноосвітня школа
 І-ІІІ ступенів № 2 Глухівської міської ради
	84
	ІІІ

	21.
	Козюбіна Валерія Андріївна
	08 квітня 1995 р.
	Глухівська спеціалізована школа-інтернат І-ІІІ ступенів ім. М. І. Жужоми Сумської обласної ради

	92
	ІІ

	22.
	Пластовець Наталія Сергіївна
	11 серпня 1996 р.
	Конотопська гімназія

Конотопської міської ради
	102
	І

	23.
	Годовалова Ксенія Володимирівна
	12 травня 1996 р.
	Конотопська гімназія

Конотопської міської ради
	84
	ІІІ

	24.
	Валіваха Микита Андрійович
	03 травня 1996 р.
	Конотопська гімназія

Конотопської міської ради
	77
	6

	25.
	Хукаленко Денис Миколайович
	06 лютого 1995 р.
	Конотопська спеціалізована школа
І-ІІІ ступенів № 12

Конотопської міської ради
	84
	ІІІ

	26.
	Сіліна Катерина Ігорівна
	17 березня 1995 р.
	Лебединська спеціалізована школа
І-ІІІ ступенів № 7

Лебединської міської ради
	90
	ІІ

	27.
	Холод Ольга Олексіївна
	27 травня 1996 р.
	Охтирська загальноосвітня школа
І-ІІІ ступенів № 4 імені Остапа Вишні Охтирської міської ради
	78
	5

	28.
	Ткаченко Лідія Павлівна
	03 липня 1995 р.
	Роменська спеціалізована загальноосвітня школа І-ІІІ сту-пенів
№ 2 ім. акад. А.Ф. Йоффе Роменської міської ради
	85
	ІІІ

	29.
	Нікіпорець Богдан Олександрович
	18 вересня 1995 р.
	Шосткинська гімназія

Шосткинської міської ради
	85
	ІІІ

	30.
	Уткіна Марія Андріївна
	31 жовтня 1995 р.
	Шосткинська загальноосвітня школа
І-ІІІ ступенів № 7

Шосткинської міської ради
	89
	ІІІ

	31.
	Мелькунов Олександр Олександрович
	31 грудня 1995 р.
	Шосткинська гімназія

Шосткинської міської ради
	79,5
	4

	32.
	Бояринов Владислав Юрійович
	12 квітня 1995 р.
	Державний ліцей-інтернат з посиленою військово-фізичною підготовкою «Кадетський корпус»
імені І. Г. Харитоненка
	83,5
	ІІІ

П Р О Т О К О Л № 1

засідання журі ІІІ етапу Всеукраїнської учнівської олімпіади з німецької мови

проведеної серед учнів 9 класів шкіл Сумської області 11-12 лютого 2013 року

max 120

	№

з/п
	Прізвище, ім’я по батькові
	Дата наро-дження
	Назва закладу освіти
	Підсумок
	Місце

	
	
	
	
	
	

	1
	3
	
	4
	
	

	33.
	Мірошниченко

Інна Олександрівна
	21 жовтня

1997 р.
	Черепівська загальноосвітня школа
І-ІІІ ступенів Черепівської сільської ради Буринського району Сумської області
	50
	8

	34.
	Твердохліб

Юлія Анатоліївна
	17 червня

1998 р.
	Могрицький навчально-виховний комплекс: загальноосвітня школа І-ІІІ ступенів – дошкільний навчальний заклад

Сумської районної ради Сумської області
	56
	6

	35.
	Смілик

Яна Анатоліївна
	30 травня

1998 р.
	Собицький НВК: загальноосвітня школа

І-ІІІ ступенів- дошкільний навчальний заклад Шосткинської районної ради Сумської області
	45
	9

	36.
	Бойко

Оксана Богданівна
	9 лютого

1998 р.
	Комунальна установа Сумська спеціалізована школа І-ІІІ ступенів № 10 ім. Героя Радянського Союзу О. Бутка
м. Суми Сумської області
	90
	ІІІ

	37.
	Москаленко

Ольга Олексіївна
	16 жовтня

1997 р.
	Комунальна установа Сумська спеціалізована школа І-ІІІ ступенів № 10 ім. Героя Радянського Союзу О. Бутка
м. Суми Сумської області
	86
	ІІІ

	38.
	Хасанянов

Карім Дамірович
	17 серпня

1998 р.
	Комунальна установа Сумська спеціалізована школа І-ІІІ ступенів № 10 ім. Героя Радянського Союзу О. Бутка
м. Суми Сумської області
	104
	І

	39.
	Циндренко

Таісія Олександрівна
	3 липня

1998 р.
	Комунальна установа Сумська спеціалізована школа І-ІІІ ступенів № 10 ім. Героя Радянського Союзу О. Бутка
м. Суми Сумської області
	94
	ІІ

	40.
	Коношук

Анастасія Юріївна
	20 квітня

1998 р.
	Комунальна установа Сумська спеціалізована школа І-ІІІ ступенів № 10 ім. Героя Радянського Союзу О. Бутка
м. Суми Сумської області
	92
	ІІ

	41.
	Жанковська

Аліна Борисівна
	31 травня

1998 р.
	Конотопська спеціалізована школа
І-ІІІ ступенів № 12 Конотопської міської ради Сумської області
	56
	6

	42.
	Кущенко

Катерина Михайлівна
	22 травня

1998 р.
	Конотопська гімназія Конотопської міської ради Сумської області
	85
	ІІІ

	43.
	Бойко

Марина Юріївна
	17 жовтня

1997 р.
	Лебединська спеціалізована школа

І-ІІІ ступенів № 7 Лебединської міської ради Сумської області
	53
	7

	44.
	Закроєць

Михайло Миколайович
	24 жовтня

1997 р.
	Шосткинська гімназія

Шосткинської міської ради Сумської області

	60
	4

	45.
	Середенко

Руслана Олексіївна
	04 березня

1998 р.
	Шосткинська гімназія

Шосткинської міської ради Сумської області

	59
	5

	46.
	Косьмін

Родіон Євгенович
	11 грудня

1998 р.
	Шосткинський навчально-виховний комплекс: спеціалізована школа І-ІІ ступенів – ліцей

Шосткинської міської ради Сумської області
	61
	ІІІ

П Р О Т О К О Л № 2

засідання журі ІІІ етапу Всеукраїнської учнівської олімпіади з німецької мови

проведеної серед учнів 10 класів шкіл Сумської області 11-12 лютого 2013 року
max 120

	№

з/п
	Прізвище, ім’я по батькові
	Дата наро-дження
	Назва закладу освіти
	Підсумок
	Місце

	
	
	
	
	
	

	1
	3
	
	4
	
	

	1.
	Криворотенко

Владислав Вікторович
	27 лютого

1997 р.
	Краснопільська загальноосвітня школа

І-ІІІ ступенів Краснопільської районної ради Сумської області
	51
	8

	2.
	Ляшко

Сергій Юрійович
	23 квітня

1997 р.
	Краснопільська загальноосвітня школа

І-ІІІ ступенів Краснопільської районної ради Сумської області
	42
	10

	3.
	Івашина

Ілона Миколаївна
	10 лютого

1997 р.
	Камінський навчально-виховний комплекс «загальноосвітня школа

І-ІІІ ступенів – дошкільний навчальний заклад» Кролевецької районної ради Сумської області
	50
	9

	4.
	Кривогуз

Аліна Вікторівна
	17 травня

1997
	Олешнянський навчально-виховний комплекс: загальноосвітня школа
І-ІІІ ступенів-дошкільний навчальний заклад Охтирської районної ради Сумської області
	58
	6

	5.
	Марущенко

Олена Олександрівна
	29 липня

1997 р.
	Імшанська загальноосвітня школа
І-ІІІ ступенів Ямпільської районної ради Сумської області
	53
	7

	6.
	Дем’яненко

Анастасія Андріївна
	25 жовтня

1996 р.
	Комунальна установа Сумська спеціалізована школа І-ІІІ ступенів № 10 ім. Героя Радянського Союзу О. Бутка
м. Суми Сумської області
	92
	ІІ

	7.
	Рябуха

Дарина Володимирівна
	3 березня

1997 р.
	Глухівська спеціалізована школа-інтернат І-ІІІ ступенів ім. М.І. Жужоми Сумської обласної ради
	38
	11

	8.
	Огрохіна

Анастасія Іванівна
	1 квітня

1998 р.
	Конотопська гімназія Конотопської міської ради Сумської області
	82
	ІІІ

	9.
	Сидоренко

Єлизавета Олександрівна
	23 вересня

1997 р.
	Лебединська загальноосвітня школа

 І-ІІІ ступенів № 5 Лебединської міської ради Сумської області
	74
	ІІІ

	10.
	Заратуйко

Руслан Віталійович
	25 травня

1997 р.
	Охтирська гімназія

Охтирської міської ради Сумської області
	65
	ІІІ

	11.
	Мура

Христина Ігорівна
	28 лютого

1997 р.
	Роменська спеціалізована загальноосвітня школа І-ІІІ ступенів № 2 ім. акад. А.Ф.Йоффе

Роменської міської ради Сумської області
	84
	ІІІ

	12.
	Правосуд

Марія Геннадіївна
	31 березня

1997 р.
	Шосткинська гімназія

Шосткинської міської ради Сумської області
	94
	І

	13.
	Бакун

Денис Сергійович
	8 липня

1997 р.
	Шосткинська гімназія

Шосткинської міської ради Сумської області
	63
	4

	14.
	Вернигор

Андрій Юрійович
	7 грудня

1996 р.
	Шосткинська гімназія

Шосткинської міської ради Сумської області
	89
	ІІІ

	15.
	Вербицький

Андрій Володимирович
	2 вересня

1996 р.
	Шосткинська гімназія

Шосткинської міської ради Сумської області
	91
	ІІ

	16.
	Нездіймишапка

Костянтин Володимирович
	25 березня

1997 р.
	Державний ліцей-інтернат з посиленою військово-фізичною підготовкою

«Кадетський корпус» ім. І.Г. Харитоненка
	61
	5

П Р О Т О К О Л № 3

засідання журі ІІІ етапу Всеукраїнської учнівської олімпіади з німецької мови

проведеної серед учнів 11 класів шкіл Сумської області 11-12 лютого 2013 року
max 120

	№

з/п
	Прізвище, ім’я по батькові
	Дата наро-дження
	Назва закладу освіти
	Підсумок
	Місце

	
	
	
	
	
	

	1
	3
	
	4
	
	

	1.
	Бистренко

Анна Володимирівна
	10 травня

1996 р.
	Московсько-Бобрицький навчально-виховний комплекс: загальноосвітня школа І-ІІІ ступенів - дошкільний навчальний заклад Лебединської районної ради Сумської області
	70
	8

	2.
	Губіна

Юлія Олександрівна
	1 березня

1996 р.
	Олешнянський навчально-виховний комплекс: загальноосвітня школа І-ІІІ ступенів-дошкільний навчальний заклад Охтирської районної ради Сумської області
	69
	9

	3.
	Кириченко

Роман Олександрович
	10 серпня

1996 р.
	Кіндратівська загальноосвітня школа

І-ІІІ ступенів Сумської районної ради

Сумської області
	100
	ІІІ

	4.
	Онопрієнко

Катерина Володимирівна
	20 березня

1995 р.
	Комунальна установа Сумська спеціалізована школа І-ІІІ ступенів № 10 ім. Героя Радянського Союзу О. Бутка м. Суми
Сумської області
	114
	ІІ

	5.
	Варнавський

Микола Олександрович
	29 листопада

1995 р.
	Комунальна установа Олександрівська гімназія

Сумської міської ради Сумської області
	113
	ІІ

	6.
	Прилепко

Каріна Вікторівна
	28 травня

1996 р.
	Конотопська гімназія Конотопської міської ради Сумської області
	92
	4

	7.
	Немцева

Ярослава Миколаївна
	26 лютого

1996 р.
	Лебединська спеціалізована школа

І-ІІІ ступенів № 7 Лебединської міської ради Сумської області
	89
	5

	8.
	Бабич

Артем Сергійович
	29 березня

1996 р.
	Охтирська загальноосвітня школа

І-ІІІ ступенів № 8 Охтирської міської ради Сумської області

	95
	ІІІ

	9.
	Третяк

Олена Олександрівна
	11 травня

1995 р.
	Роменська спеціалізована загальноосвітня школа І-ІІІ ступенів № 2 ім. акад. А.Ф.Йоффе

 Роменської міської ради Сумської області
	73
	7

	10.
	Макаренко

Елеонора Вікторівна
	27 липня

1996 р.
	Шосткинська загальноосвітня школа

І-ІІІ ступенів № 7 Шосткинської міської ради Сумської області
	116
	І

	11.
	Керн

Анна Михайлівна
	23 вересня

1996 р.
	Шосткинська гімназія Шосткинської міської ради Сумської області
	93
	ІІІ

	12.
	Гаджієва

Альбіна Бадрудінівна
	5 жовтня

1995 р.
	Шосткинська загальноосвітня школа

І-ІІІ ступенів № 7 Шосткинської міської ради Сумської області
	92
	4

	13.
	Гармаш

Фаіна Олександрівна
	20 червня

1995 р.
	Шосткинська гімназія

Шосткинської міської ради Сумської області
	100
	ІІІ

	14.
	Галич

Максим Сергійович
	20 вересня

1995 р.
	Шосткинська гімназія

Шосткинської міської ради Сумської області
	88
	6

П Р О Т О К О Л № 1

засідання журі ІІІ етапу Всеукраїнської учнівської олімпіади з французької мови

проведеної серед учнів 9 класів шкіл Сумської області 11-12 лютого 2013 року
max 120

	№

з/п
	Прізвище, ім’я по батькові
	Дата наро-дження
	Назва закладу освіти
	Підсумок
	Місце

	
	
	
	
	
	

	47.
	Сулига

Карина Володимирівна
	10 березня

1998 р.
	Комунальна установа Сумська загальноосвітня школа І-ІІІ ступенів № 20 м. Суми Сумської області
	73
	ІІІ

	48.
	Липовецька

Анастасія Сергіївна
	8 квітня

1998 р.
	Конотопська спеціалізована школа

 ІІ-ІІІ ступенів № 2 Конотопської міської ради Сумської області
	68
	4

П Р О Т О К О Л № 2

засідання журі ІІІ етапу Всеукраїнської учнівської олімпіади з французької мови

проведеної серед учнів 10 класів шкіл Сумської області 11-12 лютого 2013 року

max 120

	№

з/п
	Прізвище, ім’я по батькові
	Дата наро-дження
	Назва закладу освіти
	Підсумок
	Місце

	
	
	
	
	
	

	1
	3
	
	4
	
	

	1.
	Кролевецька

Юлія Володимирівна
	17 травня

1997 р.
	Комунальна установа Сумська загальноосвітня школа І-ІІІ ступенів №20 м. Суми

Сумської області
	98
	І

П Р О Т О К О Л № 3

засідання журі ІІІ етапу Всеукраїнської учнівської олімпіади з французької мови

проведеної серед учнів 11 класів шкіл Сумської області 11-12 лютого 2013 року

max 120

	№

з/п
	Прізвище, ім’я по батькові
	Дата наро-дження
	Назва закладу освіти
	Підсумок
	Місце

	
	
	
	
	
	

	1
	3
	
	4
	
	

	1.
	Ситник

Юлія Володимирівна
	29 жовтня

1995 р.
	Кролевецька спеціалізована школа

І-ІІІ ступенів № 3 Кролевецької районної ради Сумської області
	52
	6

	2.
	Дячок

Ольга Олександрівна
	24 квітня

1996 р.
	Кролевецька спеціалізована школа

І-ІІІ ступенів № 3 Кролевецької районної ради Сумської області
	57
	4

	3.
	Міщенко

Дар’я Едуардівна
	13 листопада

1996 р.
	Комунальна установа Сумська спеціалізована школа І-ІІІ ступенів № 9 м. Суми Сумської області
	107
	І

	4.
	Чуб

Стефанія Максимівна
	07 травня

1995 р.
	Комунальна установа Олександрівська гімназія Сумської міської ради Сумської області
	80,5
	ІІ

	5.
	Двигало

Олена Сергіївна
	06 вересня

1995 р.
	Конотопська спеціалізована школа

ІІ-ІІІ ступенів № 2 Конотопської міської ради Сумської області
	63
	ІІІ

	6.
	Юсова

Альона Олександрівна
	09 листопада

1995 р.
	Роменська спеціалізована загальноосвітня школа І-ІІІ ступенів
№ 1 ім. П.І. Калнишевського Роменської міської ради Сумської області
	56
	5

Завдання ІІІ етапу Всеукраїнської учнівської олімпіади з англійської, німецької, французької мов

Listening Comprehension

9-th Form

 Artificial intelligence

 The term ‘artificial intelligence’ was first used by Professor John McCarthy in 1956. However, the idea of creating ‘thinking machines’ appears over and over again throughout history. In the 3rd century ВС, a Chinese engineer called Mo Ti made mechanical birds, dragons and soldiers and much later, in 18th century Europe, the nobility were delighted by mechanical figures which moved by clockwork. It seemed that making machines that moved and looked like human beings was easy. The difficult part would be to create a machine that could think like a human being.
 When computers appeared in the 1950s, many people thought that it would not be long before these impressive machines started talking, thinking for themselves and taking over the world. People predicted all kinds of things, from robot servants to computerized houses. None of it happened. Despite the billions of dollars and years of research given to developing artificial intelligence, computers are still unable to hold a normal conversation with a human being. In fact, although computers today can process information thousands of times faster than they could fifty years ago, they are only two or three times better at using human language than they were back then. In addition, the huge increase in computer use has proved that today’s computers, with their windows, mice, icons and commands, do not operate in the same way as the human brain. If this were not true, there would be no need for the thousands of tech support staff employed by call centers.
 The trouble is that, even though computers can turn speech into text, recognize objects by using cameras, search through endless amounts of data and even use robot mechanisms to move like human beings, they are unable to put all these abilities together and actually think and function like human beings. One of the reasons for this is that scientists still do not know much about how the human brain works, so it is impossible to program computers to copy the brain’s processes. As for language, there is not much hope of computers ever being able to chat with human beings. Human language is complex and does not follow clear enough rules for computers to understand. A machine may be able to work out the grammar of a sentence, but it still cannot understand its meaning. It looks like the science fiction fans who dream of robots which look and act just like us had better keep on dreaming.

I True/False:

1 The term “artificial intelligence” was first used by Professor John McCarthy in 1965.

2 In the 3-rd century BC, a Japanese engineer called Mo Ti made mechanical birds.

3 The easy part would be to create a machine that could function like a human being.

4 Computers are still unable to hold a normal conversation with a human being.

5 Computers today can process information hundreds of times faster than they could fifty years ago.

6 Nowadays computers are only two or three times better at using human language.

7 Computers can think and function like human beings.

8 Scientists still do not know how to program computers.

9 There is much hope of computers being able to chat with human beings.
10 Human language is complex and does not follow enough rules for computers to understand.

II Сhoose the answer A, B, C or D which you think fits best according to the text.

11 In the 18th century, mechanical figures
A were operated by engines.
B amused wealthy people.
C were difficult to make.
D could be used to tell the time.

12 People expected computers to be able to talk because
A they were very expensive.
B they were impressed by computers.
C they wanted mechanical servants.
D they believed computers would take over the world.

13 Fifty years ago, computers were
A thousand of times better at using human language,
B two or three times slower at processing information.
C thousand of times slower at processing information.
D two or three times worse at using human language.

14 We need tech support staff because
A today’s computers have windows and mice.
B so many people these days use computers.
C computers and people do not work in the same way.
D we have so many call centers these days.

15 Computers cannot think like human beings because
A scientists can’t program them to do so.
B we do not know enough about the human brain.
C computers can’t copy human thought processes.
D computers do not have robot mechanisms.
Writing Task

9-th Form

It has been said, "Not everything that is learned is contained in books." Compare and contrast knowledge gained from experience with knowledge gained from books. In your opinion, which source is more important? Why?

Reading Comprehension

9-th Form

Text 1 The Effects of Stress
There is a famous expression in English: “Stop the world, I want to get off!” This expression refers to a feeling of panic, or stress, that makes a person want to stop whatever they are doing, try to relax, and become calm again. 'Stress' means pressure or tension. It is one of the most common causes of health problems in modern life. Too much stress results in physical, emotional, and mental health problems.

There are numerous physical effects of stress. Stress can affect the heart. It can increase the pulse rate, make the heart miss beats, and can cause high blood pressure. Stress can affect the respiratory system. It can lead to asthma. It can cause a person to breathe too fast, resulting in a loss of important carbon dioxide. Stress can also affect the stomach. It can cause stomach aches and problems digesting food. These are only a few examples of the wide range of illnesses and symptoms resulting from stress.

Emotions are also easily affected by stress. People suffering from stress often feel anxious. They may have panic attacks. They may feel tired all the time. When people are under stress, they often overreact to little problems. For example, a normally gentle parent under a lot of stress at work may yell at a child for dropping a glass of juice. Stress can make people angry, moody, or nervous.

Long-term stress can lead to a variety of serious mental illnesses. Depression, an extreme feeling of sadness and hopelessness, can be the result of continued and increasing stress. Alcoholism and other addictions often develop as a result of overuse of alcohol or drugs to try to relieve stress. Eating disorders, such as anorexia, are sometimes caused by stress and are often made worse by stress. If stress is allowed to continue, then one's mental health is put at risk.

It is obvious that stress is a serious problem. It attacks the body. It affects the emotions. Untreated, it may eventually result in mental illness. Stress has a great influence on the health and well-being of our bodies, our feelings, and our minds. So, reduce stress: stop the world and rest for a while.

Statements 1 through 10 (circle + if the statement is true, - if it is false)

1. Physical, emotional, and mental problems are commonly caused by stress.

2. Stress is one of the most common causes of health problems in modern life.

3. According to the essay, the arms may suffer physical problems caused by stress.

4. Stress can affect emotions by making people feel elated and thrilled.

5. Long term stress can lead to depression and alcoholism.

6. People often develop addictions when trying to relieve stress.

7. If untreated, stress could often lead to death.

8. Stress can affect the respiratory system by causing stomach problems.

9. Stress can affect the heart by decreasing the pulse rate.

10. Symptoms of emotional stress include feeling hungry and thirsty.

Text 2 Fearless
Among biologists, the Galápagos Islands — an archipelago of volcanic islands that straddle the equator about 600 miles from the coast of mainland Ecuador — are legendary. For when the young Charles Darwin sailed around the world in the 1830s, he visited these islands, and was struck by five things.

First, he observed that many of the animals and plants living in the Galápagos are found nowhere else in the world. Examples? Marine iguanas, which swim, eat algae and spend hours basking on the rocks. Darwin, uncharitably, described them as “hideous” and “stupid.” Then there are the giant tortoises (“antediluvian,” said Darwin), the largest of which can weigh as much as 250kg, or 550 pounds. Among the birds, there are flightless cormorants, which have stumpy little wings; and, famously, there are several unique species of finch.

Darwin’s second observation was that certain sorts of animals are missing. The islands have no frogs, for example, and until humans came, there were no land-lubbing mammals like rats or cats. Third, he noted that many of the creatures living in the Galápagos resemble, but differ from, those of the nearest continent — South America. Fourth, the inhabitants of one island often differ from those of another.

These four observations formed an essential piece of Darwin’s evidence that evolution takes place.
 Circle the correct letter A, B, C, or D:

1. The Galapagos Islands are…

A. important for chemists.

B. ordinary when observed by biologists.

C. important for biologists.

D. ordinary when observed by chemists.

2. Charles Darwin observed…

A. many plants and animals unique to the Galapagos Islands.

B. all animals in the world can be found on the Galapagos Islands.

C. in South America are the same as those on the Galapagos Islands.

D. five different kinds of animals.

3. The Galapagos Islands are all of the following EXCEPT:

A. located near South America

B. the site of a visit by Charles Darwin

C. home to many animals including frogs, rats, and cats

D. the site of important observations relating to evolution

4. To “bask on a rock” means:

A. cook using primitive tools

B. place one's food in the sun

C. use a rock to heat the atmosphere

D. lie on a rock out in the sun

5. Charles Darwin was interested in all of the following EXCEPT:

A. the flight patterns of different kinds of birds

B. the evolution of different species of animals

C. animals on the Galapagos Islands as compared to animals in other places

D. why certain animals are not present on the Galapagos Islands

Text 3 Alice’s Adventures in Wonderland
“What I was going to say,” said the Dodo in an offended tone, “was, that the best thing to get us dry would be a Caucus-race.”

“What is a Caucus-race?” said Alice; not that she wanted much to know, but the Dodo had paused as if it thought that somebody ought to speak, and no one else seemed inclined to say anything.

“Why,” said the Dodo, “the best way to explain it is to do it.” (And, as you might like to try the thing yourself, some winter day, I will tell you how the Dodo managed it.)

First it marked out a race-course, in a sort of circle, (“the exact shape doesn’t matter,” it said,) and then all the party were placed along the course, here and there. There was no “One, two, three, and away,” but they began running when they liked, and left off when they liked, so that it was not easy to know when the race was over. However, when they had been running half an hour or so, and were quite dry again, the Dodo suddenly called out, “The race is over!” and they all crowded round it, panting, and asking, “But who has won?”

This question the Dodo could not answer without a great deal of thought, and it sat for a long time with one finger pressed upon its forehead (the position in which you usually see Shakespeare, in the pictures of him), while the rest waited in silence. At last the Dodo said, “Everybody has won, and all must have prizes.”

 Circle the correct letter A, B, C, or D:

1. ‘Inclined’ could be replaced by all of the following EXCEPT:

A. ready

B. likely

C. unwilling

D. excited

2. Why does the narrator explain how the Dodo conducted the race?

A. We might want to try it ourselves someday.

B. We should know how strangely the Dodo behaved.

C. It is important to know exactly how everyone got dry.

D. Shakespeare used to run these races.

3. What would “One, two, three, and away” mean?

A. It would mean that everyone should go hide.

B. It would mean that the race had started.

C. It would mean that they should begin flying.

D. It would mean that the race had ended.

4. Why did the Dodo think so long before deciding who won?

A. It was trying to remember who crossed the finish line first.

B. It couldn’t remember all of the rules.

C. It put his finger on its forehead because it had a terrible headache.

D. There were no rules and it was making them up as it went.

5. Which of the following best describes the Dodo’s character?

A. organized and dishonest

B. dependable and fickle

C. unpredictable and inventive

D. cruel and streetwise

Text 4 The Origami Resolution
Since childhood, Dr. Robert Lang has practiced origami. It was the convergence of his intensely creative mind and this ancient Japanese tradition that gave rise to his unique style of origami, which he developed into a renewed art and ultimately a science of practical application.

His intricate paper insect creations were a departure from the standard boats and cranes that have long been the tradition of origami. Over time his works grew more complex, featuring hundreds of folds and multiple pieces of paper, such as a full-scale cuckoo clock. Between his efforts to earn a PhD in applied physics, his job at NASA’s Jet Propulsion laboratory, his eighty technical papers, and his forty-six patents in optoelectronics and lasers, he somehow found time to implement and evolve a number of original origami designs.

The practicality of his scientific research began to influence his origami designs, until the line between the two began to blur. He participated in a project at EASi Engineering to develop complicated crease patterns for airbag folding designs. Lang also worked to design a mesh wire heart support to be folded and implanted in congestive heart failure patients; once inside, it would expand, protecting the heart. His most ambitious project to date, however, is shared with a team at the Lawrence Livermore National Laboratory, with whom he has developed a space telescope – one that is forty times larger than the Hubble and collapsible for space travel through a series of precise origami folds.

 Circle the correct letter A, B, C, or D:

1. Lang’s style of origami originated from a combination of…

A. practical application and creative mind.

B. a creative mind and renewed art.

C. Japanese tradition and a creative mind.

D. Japanese tradition and practical science.

2. Lang’s paper insects were…

A. almost the same as traditional or standard origami.

B. very different from traditional origami.

C. based on traditional boats and cranes.

D. traditional origami creations.

3. Because of his work and projects in science, he:

A. probably didn’t have a lot of time to make origami.

B. had a lot of time to make origami.

C. could use special equipment for making origami.

D. earned a PhD based on origami.
4. Lang’s origami has been used for…

A. design in airplanes.

B. design in wire fences.

C. clothing creases.

D. mesh enclosures.

5. His telescope design...

A. is sponsored by the NASA jet propulsion lab.

B. can be folded up so that it is easy to travel with.

C. is almost as big as the Hubble telescope.

D. was his most expensive project.

Text 5 Lonely Planet Armenia
 Armenian cuisine is a national treasure, a delicate mix of lightly spiced meats, fresh salads, lots of chewy light lavash bread and home-made specialities dating back centuries. It combines elements of the cuisines of all its historic neighbours—Arabic, Russian, Greek and Persian—but remains distinctive. Scientists believe that the first wheat was grown on the southern flanks of historic Armenia, south of Lake Van, while the Romans dubbed the apricot prunus armeniaca, or Armenian prune.

Broadly speaking, western Armenian cuisine is more similar to Lebanese and Turkish cooking, while eastern Armenian has more Russian and Georgian influences. Besides khoravats, staples include dolmas (rice wrapped in vine leaves), soups, vegetable stews and lavash fresh from the oven. Armenians aren’t afraid to throw in garlic and salt by the handful to boost the flavour. Hors d’oeurves include cold salads, salty cheese and dips such as jajik (yogurt with cucumbers and fennel). Tan abour is yogurt soup sprinkled with parsley and fennel, much admired for its curative qualities. Pastries appear everywhere, such as Georgian khachapuri (cheese pies) and bourek (flaky pastry with salty cheese and spinach). Cured meats include sujukh or yeghchick (dark, cured spicy sausage) and basturma (finely cured ham). Desserts included honey-drenched baklava and sweetly crunchy kedayif (dessert pastry), though thick chocolate cakes and tortes are popular in the region too.

The most popular drink is soorch (Armenian coffee), also claimed by Georgians, Greeks, and Arabs; a potent, finely ground cup of lusciously rich coffee, with thick sediment at the bottom. It goes well with honeyed pastries such as baklava. Tea is also popular, as are local soft drinks like Hay Cola. There is an interesting array of mineral and table waters, ranging from salty, volcanic Jermuk to lighter Noy and Dilijan waters. Fruit juices are cheap and delicious.

There are hundreds of fine meat-free dishes in the Armenian cookbook, but at restaurants the options might only be salad, grilled vegetables, bread and cheese. Tomatoes, rice, aubergines, courgettes and a profusion of herbs and spices have created a wealth of vegetarian dishes. Western Armenian cuisine has hummus, tabouleh and other dishes associated with Lebanese cuisine, and there are lots of home-made ratatouilles made from beans, carrots and onions with olive oil. Kartofel (pilaf rice) is a buttery mix of dried raisins, apricots and other spices.

Circle the correct letter A, B, C, or D:

1. What does “dubbed” in the first paragraph most nearly mean?

A. having altered the dialogue of a movie or song into another language

B. having given a name to something

C. having mistakenly thought something

D. having refused to eat something

2. Which two words from the text are near synonyms?

A. “staples” and “potent”

B. “dolmas” and “pastries”

C. “an array” and “a profusion”

D. “soft drinks” and “desserts”

3. Armenian cuisine seems:

A. diverse and natural

B. unwholesome and boring

C. limited and bland

D. spicy and repetitive

4. According to the text, all of the following dishes are also found in other cultures EXCEPT:

A. khachapuri

B. hummus

C. soorch

D. kedayif

5. Based on the cuisine, what can you deduce about Armenia’s history?

A. Armenia has probably been isolated from other cultures for hundreds of years.

B. There were probably many religions in Armenia that forbade the eating of meat.

C. They used to have a king who was allergic to herbs and spices.

D. Armenia has had many cultural exchanges with other countries.

Speaking Tasks 9,10, 11 Form

1. Vegans are people who do not eat meat, dairy, or any animal products at all, including eggs. What reasons might a person have for becoming vegan? Do you think veganism is a good lifestyle choice? Why or why not? Imagine a vegan friend is coming to dinner. What would you serve?

2. One of the main reasons people study foreign languages is so they can travel around the world.

What word or phrase do you think is the most important to know when travelling in a foreign country? Why? What is the biggest challenge for a traveller who does not speak the local language? How do people communicate when they don’t speak each other’s language?

3. Young people play computer games now more than ever. Some people say that computer games can be bad for a child’s development. Do you agree with this opinion? What are the advantages and disadvantages of playing computer games? Do you think parents should limit the amount of time their children play on the computer?

4. Most scientists around the world believe that global warming is caused by the actions of humans. However, there are a few people who say global warming is not caused by humans. What would you say to those people? Are you convinced that global warming is a serious problem? What do you think caused global warming, and why?

5. A foreign visitor has only one day to spend in your country. Where should this visitor go on that day? What dishes should he or she eat? What souvenirs should the visitor take back to his or her country?

6. Many parts of the world are losing important natural resources, such as forests, animals, or clean water. Choose one resource that is disappearing and explain why it needs to be saved. How have humans affected this natural resource? Can the situation be improved or has too much damage been done already? Defend your opinion.

7. Characters like Santa Claus, the Tooth Fairy, and the Easter Bunny are popular among children in the United States. What magical creatures did you believe in as a child? Who told you these creatures weren’t real, and what was your reaction? Is it good for children to believe in magical creatures? Why or why not?

8. “Look before you leap” is a popular saying. Is it important to think before you act in every situation? In which situations is it most difficult to think before you act? Describe a time in your life when you did not follow this advice, and explain the consequences.

9. Many people have exotic animals as pets–everything from birds to tigers. Are the dangers of owning exotic pets greater than the danger of keeping ordinary pets? Is it cruel for people to own exotic animals as pets? Should there be laws limiting the types of animals people can own as pets?

10. Many people dream of being famous musicians. If you could be a famous musician, what instrument would you play? What genre of music would you play? What kind of audience would you write your music for?

11. People often wish to be someone else. Have you ever wanted to be someone else, even for one day? Who and why? Do you think that other people ever want to be you? Explain? Does wishing to be someone else make your life better or worse? Explain.

12. Some would say it is important to have many friends, while others would argue that it is better to have a small group of friends. What are the advantages and disadvantages of having a large group of friends? What are the advantages and disadvantages of having a smaller group of friends? Do you feel it is more important to have many friends or few? Why?

13. Imagine that Ukraine has decided to colonize a new planet and you have been selected as one of five Ukrainians to go into space. If you could take only five things with you, what would you take? What would you miss most about Ukraine? What are the first three things you would do on the new planet?

14. Imagine you are in possession of a time machine that allows you to travel ONLY back in time. To what period of history would you travel? What would you do there? If your presence could change the course of events, what would you want to change and why?

15. School uniforms are becoming more popular in both Ukrainian and American schools, but students don’t always seem to like them. In your opinion, why are more and more schools requiring uniforms? What effects do uniforms have on students, teachers, and education? Why do people in certain professions have to wear uniforms? Is this a good or bad thing and why?

16. Many people play sports because they are fun and help us stay in shape. What do you think are the two best reasons to play sports? What can we learn from playing sports, either on a team or individually? What life lessons have you learned from playing sports?

17. Talk about a holiday that is celebrated in another country. What are the most important or interesting parts of this holiday? Is the holiday celebrated in Ukraine as well? How is it the same or different? If not, why. Is there a similar holiday in Ukraine?

18. Books have a positive influence on many peoples’ lives. What childhood books influenced you most? What do you think are the most important elements of a good story? If you could be any character from literature, who would you be and why?

19. Many school subjects are considered more important than others. What do you think they are, and how do students benefit from taking these classes? Are physical education and art considered to be important? Why or why not? What new subjects would you like to have introduced at your school?

20. Many young people have role models they admire. Who do you think is a good role model for young people in your country? Why? Would you consider yourself to be a role model? Explain. Do you consider your role model to be successful? Does success depend on individual effort or on luck? Why?

21. Imagine you are friends with a time traveller. Your friend has just arrived in 2010 from 100 years ago. What will be the biggest surprises for your new friend? How will you help guide your friend through modern life? Explain. What challenges will you and your friend face?

22. You have been chosen to create a new musical group. You will be in charge of creating the group’s image and sound. What kind of music will your group perform? Why? How will you select your performers, and where will you find them? What will you call your new group?

23. In the Harry Potter fantasy series, pupils at Hogwarts School are separated into four houses by a magical hat that can see into their minds. The bravest are sent to Gryffindor, the cleverest to Ravenclaw, the hardworking and loyal to Hufflepuff, and the cunning and resourceful to Slytherin. Do you think any of the above characteristics are better or worse than the others? Is one house ‘the best’? If you were to try on the hat, in which house do you think you would fit? Why? If everyone in your school was sorted like this, how would that change the divisions of class groups?

24. Many people think that parents are the most important role models. Are your parents your role models? If not, who are your role models? What qualities do you feel are important in a good role model? What responsibilities do role models have?

25. Imagine that you are the owner of a new restaurant. What type of restaurant would you like to own? For what three dishes would your restaurant be known? What issues do you have to keep in mind when owning and operating a restaurant?

26. Imagine that in your city an old, historical building is being considered for demolition in order to make way for a modern facility. Should your city try to preserve its old, historic building or replace it with a modern building? Would the city benefit more from an old building or a modern facility? How much importance should be given to historical sites?

27. “People behave differently when they wear different clothes.” Do you agree or disagree with the above statement? What kinds of different clothes do you wear, and does it influence your behaviour? How can someone’s appearance affect the way people judge them?

28. Holidays are an important time to spend with friends and family. What is your favorite holiday? How do you celebrate this holiday? What traditions do you and your family, and/or friends, have?

29. Eating organic food (food grown without chemicals) has become very popular. Why do people prefer organic food to inorganic food? How have supermarkets and fast food restaurants responded to this trend? Do you think this trend will last? Why or why not?

30. Many people have a ‘dream profession,’ or a job that they would love to have throughout their lives. What is your ‘dream profession’? Why would you choose this profession over others? What steps would you have to take to become a member of this profession?

31. Some people argue that the content of mainstream media such as TV, movies, video games, and the Internet has a negative influence on young people. Do you think that mainstream media negatively influences young people? What are some positive and negative aspects of the content of these media? If there are negative effects, what can we do to combat them?

32. Because of increasing globalization, many cultures have started to lose some of their own traditions while gaining those of others. What do you think about this phenomenon? How important are your cultural traditions to you? What are the disadvantages of losing your own cultural traditions? What are the advantages of knowing the culture and traditions of others?

33. The film industry is currently releasing a series of new films, many of which were originally books. Some say that a picture is worth a thousand words, but others believe that nothing can replace a good book. Do you think that classic books should be made into films? How do books benefit from being made into films? What do they lose?

34. You probably have a mobile phone, but your parents probably did not have mobile phones when they were teenagers. How do you think technology has changed communication throughout history? Do you think that technology is capable of changing personal relationships? In what directions do you see telecommunications technology and human interactions moving in the future?

35. You are appointed the director of your school for a day. What issues might you face as a director? What changes, if any, would you make to your school and your school’s routine? Do you think that being a school director is an easy or difficult job? Why or why not?

36. A ‘Round the World’ ticket is a special deal most major airlines offer. With it, a passenger can choose multiple destinations and fly between them for one set price as long as he or she travels in one direction. Design your own trip and choose three to five destinations. Why would you want to go to these places? What are the advantages of seeing them all in one trip? What would you need to take with you?

37. You interact with teachers on a daily basis. What do you think of teaching as a profession? Is it important or not? Is it hard or easy? What position do teachers occupy in society? How do you think the profession of teaching will change in your lifetime?

38. “Money doesn’t grow on trees.” How do you interpret this American saying? What does it mean to you? What would life be like if money did grow on trees?

39. There are some popular stories about humans being much smaller or much larger than normal. If you had to, would you rather be a miniature person or a giant? What would you do differently when you were your new size? What kind of emotions would you feel?

40. Being an immigrant nation, America is very obviously diverse and multicultural. Ukraine may have fewer visible differences among its citizens, but Ukrainians are certainly not identical. In what ways is Ukraine diverse? How does diversity help or hurt a country? Do you wish Ukraine was more diverse, or less? Why?

41. Online journals and blogs are becoming increasingly popular. Often, people who publish online diaries write about personal events and feelings, and allow anyone on the Internet to read them. What is the appeal of online journals? What are the consequences of publishing personal thoughts online instead of in a private diary? Do you keep a diary, online or otherwise? If not, which format would appeal to you more, and why?

42. Television shows like “American Idol” and “Fabrika Zirok” have become incredibly popular in recent years. Ordinary people present their talents before judges and a viewing audience, and if they are well-received, they have a chance at becoming stars. What does it mean to be a ‘celebrity’ today — is talent the most important thing? Are shows like these a good way to discover unknown talent? Do all talented people have an equal chance at fame, regardless of looks, age, or status?

43. Many actors’ and musicians’ lives take place in the spotlight. Do you believe that the public should have access to the lives of celebrities? Why? Which celebrities do you feel are the most interesting? How do celebrities influence your life and the lives of pupils at your school?

44. The Internet has provided the world with a wonderful tool for communication. What are some of the advantages and disadvantages of the Internet? How has the Internet allowed people from different cultures to interact? In what ways has the Internet changed society?

45. A utopia is described as an ideal community or society. Describe your ideal society. Who would be invited to live in your society? Who would be excluded from your society?

46. Imagine that you have been asked to write a travel guide for Ukraine. What clothing items would you suggest travelers pack? What cities would you recommend, and what attractions should people see in these cities? Do you think it is important that visitors to Ukraine also experience life in a village? Why? Why not?

47. The level of medical care today is much higher than it was in the past. Doctors continue to acquire more knowledge that helps them treat patients effectively. In your opinion, what is the biggest medical advancement that has been made in the last one hundred years? In contrast, what is the biggest medical problem currently facing the world? Describe a time when you or someone you know benefited from a high level of medical care.

48. The Olympics were held this year in Vancouver, Canada. What are your favorite Olympic events? What role do the Olympics play in international relations? Historically, have the Olympics been effective in their role?

49. New York is called “The City That Never Sleeps.” Paris is renowned as “The City of Light.” Bangkok is known as “Sin City.” Choose one of these cities and explain why the city has such a nickname. What are the benefits for a city to be known worldwide by a nickname? Pick a city in Ukraine, give it a nickname, and explain your choice.

50. Mother Teresa said, “Do not wait for leaders; do it alone, person to person.” How are young people in Ukraine involved in improving their communities? What challenges do young Ukrainians face when they try to improve things person to person? What do you personally do to improve the lives of the people around you?

Listening Comprehension

10-th Form

 Catherine now ran the inn, and the work there had helped her cope with her husband’s death.
 Yet, in the nine months since the bridge tragedy, she still believed that some day the door would open and Ed would cheerfully call, “Where are my girls?” Sometimes she found herself listening for the sound of her husband’s voice.

 Now, in addition to all the shock and grief, her finances had become an urgent problem. Two years earlier, Catherine had closed the inn for six months, mortgaged it and completed a massive renovation and redecoration project.

 One Friday afternoon Catherine was in the house, getting ready to go to the inn for the dinner hour. The insurance people were expected soon. But, when the two gloomy looking executives arrived, it was not to begin the process of payment. “Mrs. Collins”, the older of the two said, “I hope you will understand our position. We sympathize with you and understand the situation you are in. The problem is that we cannot authorize payment on your husband’s policies without a death certificate and that is not going to be issued”.

 Catherine stared at him. “You mean it’s not going to be issued until they have absolute proof of his death? But suppose his body was carried down the river clear into the Atlantic?”
 Both men looked uneasy. “All the other bodies have been recovered. There isn’t so much as wheel or engine part of a Cadillac in the riverbed below the accident site”.
 “Then you’re saying…” Catherine was finding it hard to form words.
 “We are saying that the executive report on the accident categorically states that Edwin Collins could not have perished in the bridge tragedy that night. The experts feel that even though he may have been in the vicinity of the bridge, no one believes Edwin Collins was a victim. We believe he was in none of the cars involved in the accident and took advantage of that favourable happening to make the disappearance he was planning. We think he reasoned he could take care of you and your daughter through the insurance and go on to whatever life he had already planned to begin in South America or somewhere else.”

True/False
1 Catherine ran the inn but the work there didn’t help her to forget about her husband’s death.
2 The bridge tragedy happened nine months ago.
3 Sometimes Catherine was hearing things.
4 The woman mortgaged the inn to get money for living.
5 It was Friday evening when the insurance people came to Catherine’s house.
6 The insurance people couldn’t authorize payment on her husband’s policies without a death certificate.
7 There were two more people who had perished in the bridge tragedy.
8 Everyone believed Edwin Collins was a victim.
9 The insurance men accused Mr. Collins of having planned his disappearance.
10 Mr. Collins was sure his wife would get the insurance.
II Choose the answer A, B, C or D which you think fits best according to the text:
11 Catherine was so much depressed after her husband’s death that she
A. couldn’t work.
B. started hearing Ed’s voice.
C. believed he would return.
D. talked to Ed through the door.

12 Catherine needed money because she
A. had to run the inn.
B. wanted to renovate the inn.
C. wanted to forget her grief.
D. had wasted her money.

13 The insurance people came to see Catherine to tell her that
A. the company couldn’t pay the money without a document.
B. the insurance company refused to issue a death certificate.
C. Edwin Collins’ body had been found in the Atlantic.
D. Edwin Collins’ car had been found in the river.

14 The executive report stated that Edwin
A. was caught in one of the cars.
B. was seen in the vicinity of the bridge.
C. could have died in the accident.
D. could not have been a victim.

15 The insurance people thought that Edwin Collins
A. lived in South America.
B. had organized his disappearance.
C. did not care for his wife.
D. had planned to return home.
Writing Task

10-th Form

Some people claim that libraries with paperback books are becoming obsolete with the developments in electronic media. Do you agree? What role will libraries play in your future and that of your peers? Can anything be done to keep libraries from becoming a thing of the past? Do you think there is any difference in information coming from the printed pages of a book rather than a computer screen?

Reading Comprehension

10-th Form

Text 1 The Revolution Will Not Be Pastuerized: Inside the Raw-Milk Underground
The requirement for pasteurization—heating milk to at least 161 degrees Fahrenheit for fifteen seconds—neutralizes such deadly bacteria as Campylobacter jejuni, Listeria monocytogenes, Escherichia coli, and salmonella. Between 1919, when only a third of the milk in Massachusetts was pasteurized, and 1939, when almost all of it was, the number of outbreaks of milk-borne disease fell by nearly 90 percent. Indeed, required pasteurization is part of a much broader security cordon set up in the past century to protect people from germs. Although milk has a special place on the watch list (it's not washable and comes out of apertures that sit just below the orifice of excretion), all foods are subject to scrutiny. The thing that makes our defense against raw milk so interesting, however, is the mounting evidence that these health measures also could be doing us great harm.

Over the past fifty years, people in developed countries began showing up in doctors' offices with autoimmune disorders in far greater numbers. In many places, the rates of such conditions as multiple sclerosis, type 1 diabetes, and Crohn's disease have doubled and even tripled. Almost half the people living in First World nations now suffer from allergies. It turns out that people who grow up on farms are much less likely to have these problems. Perhaps, scientists hypothesized, we've become too clean and aren't being exposed to the bacteria we need to prime our immune systems.

What we pour over our cereal has become the physical analogue of this larger ideological struggle over microbial security. The very thing that makes raw milk dangerous, its dirtiness, may make people healthier, and pasteurization could be cleansing beneficial bacteria from milk. The recent wave of raw-milk arrests comes at a time when new evidence is invigorating those who threaten to throw open our borders to bacterial incursion. Public-health officials are infuriated by the raw milkers' sheer wrongheadedness and inability to correctly interpret the facts, and the raw milkers feel the same way about them. Milk as it emerges from the teat, it seems, is both panacea and poison.

Statements 1 through 10 (circle + if the statement is true, - if it is false)

1. In order for pasteurization to occur, the temperature of milk must reach a specific degree.

2. The introduction of pasteurization reduced the number of milk-borne diseases in Massachusetts.

3. Nowadays, we try to protect ourselves from germs in all foods, not just milk.

4. Pasteurized milk can cause Crohn’s disease.

5. More than half of the people living in Third World countries suffer from allergies.

6. People who grow up on farms tend to be healthier because they avoid the germs of cities.

7. Because pasteurization is the law, some people have been arrested for selling raw milk.

8. Scientists agree 100% that all milk should be pasteurized.

9. Scientists and individuals cannot agree on whether milk should be pasteurized or not.

10. The main idea of the text is that exposure to bacteria in small amounts may make people healthier.

Text 2 The Immortal Fly is Tired
There is a housefly named Matthias, and he will never die. Most flies live a few days, but Matthias has been granted immortality, and for quite a long time he felt good about this, the fact that he was immortal, but lately he's not quite as enthused. He has, he supposes, seen too many friends die, and his heart is heavy. He had long known of that notion, of having a heavy heart, but he could not relate to it until now, when his heart is just that: heavy. His heart is so heavy that he feels, when he's flying, like he's carrying a piano or an anvil. He's been immortal now for about 16 years, and in that time, he guesses, has known perhaps 1,250 fellow flies, all of them now gone. Francisco, Davia, Gunther, Marco: all gone.

Over the years, to be sure, the pace has slowed. Having lost 600 or so fly friends in the first three or so years, he had to spend more time alone, to spread out his acquaintances a bit - he simply couldn't sustain the death-a-day rate he'd been enduring. Cindy, Jasper, Anna, Khushbu: all gone. But did they, his here-today, gone-tomorrow companions, know that he was immortal? Never. Most flies don't even know they're going to die; they have no such foresight. They spend the day or days of their lives flying, landing on things, exploring whatever glass surfaces they can find(the feeling of antenna on glass is, oh! oh! beyond description!(and finally, they find a good windowsill or glass of orange juice, and they simply turn over and give up. And for 16 years Matthias has watched this 1,000 or so times, passing through shock and revulsion and empathy, and now he finds himself tired. He is tired of life, of death, of seeing and knowing and breathing. This is why he will, at his next opportunity, fly into your mouth or nostril, this being the only way an immortal fly can end his life. Please welcome him, forgive him, help him to the next world. Do not cough or chew.

Circle the correct letter A, B, C, or D:

1. To be immortal means to…

A. have a healthy life.

B. be very strong.

C. have the ability to live forever.

D. be magical.

2. Which answer best describes Matthias’s feelings about his immortality?

A. happy at first, but now becoming more depressed

B. sad, but becoming more enthused lately

C. angry, but resigned and accepting

D. originally excited, but now bored with life

3. How did Matthias cope with losing so many friends?

A. spending time alone

B. replacing his old friends very quickly

C. making new friends

D. hating his friends

4. How did Matthias’s friends feel about his immortality?

A. jealous

B. understanding and sympathetic

C. full of shock and revulsion

D. they didn’t know or understand

5. How might a fly describe the feeling of antenna on glass?

A. horrible

B. indescribable

C. nice

D. normal

Text 3 New Taxis to Reduce Pollution in Cairo

Cairo is notorious for its overcrowded roads, irregular driving practices and rickety old vehicles, and also for its air pollution. In recent months though, environmental studies indicate there have been signs of improvement. That's due in part to the removal of many of the capital's antiquated black and white taxis. Most of those dating back to the 1960s and 70s were in a poor state of repair.

After new legislation demanded their removal from the roads, a low-interest loan scheme was set up with three Egyptian banks so drivers could buy new cars. The government pays about $900 for old ones to be scrapped and advertising on the vehicles helps cover repayments.

The idea has proved popular with customers(they can now travel in air-conditioned comfort(and because the new cabs are metered, they don't have to haggle over fares. Banks and car manufacturers are glad for the extra business in tough economic times. As for the taxi drivers, most are delighted to be behind the wheel of new cars, although there have been a few complaints about switching from black and white to a plain white colour. “Our cabs used to look distinctive,” one man told me “they were part of our heritage, like the pyramids. If you saw our black and white cabs in an old movie, you knew it was shot in Cairo.”

Circle the correct letter A, B, C, or D:

1. Cairo’s air pollution was largely caused by….

A. irregular government checks.

B. oil spills in the Nile River.

C. so many old taxis on the road.

D. factories from the 1960s and 70s.

2. Taxi drivers can get $900 for…

A. buying a new car from the bank.

B. repairing their old taxis.

C. putting meters in their taxis.

D. destroying their old taxis.

3. Customers are happy because…

A. they don’t have to argue about prices.

B. they feel safer in the new taxis.

C. they can more easily distinguish the new taxis.

D. there are more taxis on the roads now.

4. Some taxi drivers complain that…

A. the new taxis are black and white.

B. the new taxis are black.

C. the new taxis are white.

D. the new taxis look like pyramids.

5. According to taxi drivers, everyone would know if a movie was filmed in Cairo if they saw…

A. pyramids.

B. overcrowded roads.

C. old vehicles.

D. black and white taxis.

Text 4 Can Sports Bring World Peace?

 Sports have long been idealized as a way to heal wounds, mend fences, and rise above differences among cultures and nations. As we look ahead to the Olympics in a few weeks and the World Cup after that, are we fools to think that sports can not only transcend politics but pave a path to peace?

Nobody sells the sports-as-diplomacy theme better than the Olympics, which aims “to build a peaceful and better world thanks to sport.” Most everything about the Games echoes these ideals: the interlocking Olympic rings that symbolize the coming together of the five continents, the determinedly harmonious atmosphere at Olympic village, and the very existence of the IOC’s Olympic Truce Foundation and its stated goal of finding “peaceful and diplomatic solutions to the conflicts around the world.”

But despite the many feel-good stories, high-profile sporting events have served equally well, it seems, as a means by which to sow dissension: think of the Munich massacre, or the 1996 Olympic Park bombing. And in 1916, the unifying power of sports proved no match for the hostilities of World War I: the Berlin Olympics, long planned for that year, had to be cancelled.
·
We want so badly to believe that all we really need to achieve world peace is a ball. We crave feel-good solutions that will promote world harmony. We tell ourselves that the Olympics can make everybody love each other; that basketball and soccer can bring peace to Israel, conciliation to Ireland, and understanding to South Africa; that sports’ power to heal is stronger than hatred’s power to destroy. If sports are really going to save the world, we need those kids who are now shooting baskets and goals in Israel and Ireland and South Africa to become not athletes but political leaders. And they’d better grow up fast.

 Circle the correct letter A, B, C, or D:

1. According to the author, sports have long been touted as…

A. a way to bring peace between different cultures and nations.

B. the difference between peaceful and warring nations.

C. a way to highlight political injustices in the world.

D. a way to sow dissension.

2. In this article the term ‘sports-as-diplomacy’ is best defined as…

A. the Olympic Truce Foundation’s mission statement.

B. the way in which the world views the conflicts in Israel, Ireland, and South Africa.

C. a belief that creating solutions to world conflicts can be aided by sports.

D. a reference to the failure of sports to resolve conflicts such as World War I.

3. The Munich massacre and the 1996 Olympic Park bombing are evidence used by the author to show that…

A. sports do bring peace even in times of conflict.

B. poor security at major sporting events slows the peace process.

C. organizations like the Olympics and the World Cup are mostly effective at bringing peace.

D. large sporting events can create more reasons for hostility among rival nations.

4. The author believes that sports…

A. can be an avenue for peace if the competitions are held at the right place and the right time.

B. cannot solve the world’s problems without the help of good politics.

C. can bring peace to Israel, Ireland, and South Africa.

D. will only bring peace if large events like the Olympics and the World Cup are not involved in political debates.

5. In conclusion, the author suggests that…

A. the path to world peace is through younger generations becoming involved in politics.

B. the Olympics and the World Cup exclude countries currently in turmoil.

C. sports are a feel-good solution that can be utilized by politicians more effectively.

D. people are not wrong for believing sports can promote world peace.

Text5 Art
 I remember, when in my younger days I had heard of the wonders of Italian painting, I fancied the great pictures would be great strangers; some surprising combination of color and form; a foreign wonder, barbaric pearl and gold, like the spontoons and standards of the militia, which play such pranks in the eyes and imaginations of school-boys. I was to see and acquire I knew not what. When I came at last to Rome, and saw with eyes the pictures, I found that genius left to novices the gay and fantastic and ostentatious, and itself pierced directly to the simple and true; that it was familiar and sincere; that it was the old, eternal fact I had met already in so many forms,—unto which I lived; that it was the plain you and me I knew so well(had left at home in so many conversations. I had the same experience already in a church at Naples. There I saw that nothing was changed with me but the place, and said to myself,(“Thou foolish child, hast thou come out hither, over four thousand miles of salt water, to find that which was perfect to thee there at home?”—that fact I saw again in the Academmia at Naples, in the chambers of sculpture, and yet again when I came to Rome, and to the paintings of Raphael, Angelo, Sacchi, Titian, and Leonardo da Vinci. “What, old mole! workest thou in the earth so fast?” It had travelled by my side: that which I fancied I had left in Boston was here in the Vatican, and again at Milan, and at Paris, and made all travelling ridiculous as a treadmill. I now require this of all pictures, that they domesticate me, not that they dazzle me. Pictures must not be too picturesque. Nothing astonishes men so much as common-sense and plain dealing. All great actions have been simple, and all great pictures are.

 Circle the correct letter A, B, C, or D:

1. Before the author sees Italian painting, he thinks it will look like…

A. beautiful women.

B. ceremonial objects of the military.

C. foolish children.

D. a religious experience.

2. Which of the following words is an antonym to ‘ostentatious’?

A. extravagant

B. ornate

C. restrained

D. flamboyant

3. What did the author discover when he saw Italian painting for the first time?

A. That the paintings were simpler than he expected them to be.

B. That Italian painting was as ostentatious as he had imagined.

C. That he did not like Italian painting.

D. That Italian painting was technically proficient but lacking in passion.

4. All of the following words are synonymous with ‘picturesque’ EXCEPT:

A. scenic

B. pleasing

C. drab

D. attractive

5. What is the author’s main point about great art?

A. The aim of great art is the self-expression of the artist who creates it.

B. Great art should be fancy and beautiful, conforming to viewers’ expectations.

C. Only Italian painters are capable of producing great art.

D. Great art amazes viewers with its surprising clarity and accessibility.

Speaking Tasks
1. Vegans are people who do not eat meat, dairy, or any animal products at all, including eggs. What reasons might a person have for becoming vegan? Do you think veganism is a good lifestyle choice? Why or why not? Imagine a vegan friend is coming to dinner. What would you serve?

2. One of the main reasons people study foreign languages is so they can travel around the world.

What word or phrase do you think is the most important to know when travelling in a foreign country? Why? What is the biggest challenge for a traveller who does not speak the local language? How do people communicate when they don’t speak each other’s language?

3. Young people play computer games now more than ever. Some people say that computer games can be bad for a child’s development. Do you agree with this opinion? What are the advantages and disadvantages of playing computer games? Do you think parents should limit the amount of time their children play on the computer?

4. Most scientists around the world believe that global warming is caused by the actions of humans. However, there are a few people who say global warming is not caused by humans. What would you say to those people? Are you convinced that global warming is a serious problem? What do you think caused global warming, and why?

5. A foreign visitor has only one day to spend in your country. Where should this visitor go on that day? What dishes should he or she eat? What souvenirs should the visitor take back to his or her country?

6. Many parts of the world are losing important natural resources, such as forests, animals, or clean water. Choose one resource that is disappearing and explain why it needs to be saved. How have humans affected this natural resource? Can the situation be improved or has too much damage been done already? Defend your opinion.

7. Characters like Santa Claus, the Tooth Fairy, and the Easter Bunny are popular among children in the United States. What magical creatures did you believe in as a child? Who told you these creatures weren’t real, and what was your reaction? Is it good for children to believe in magical creatures? Why or why not?

8. “Look before you leap” is a popular saying. Is it important to think before you act in every situation? In which situations is it most difficult to think before you act? Describe a time in your life when you did not follow this advice, and explain the consequences.

9. Many people have exotic animals as pets–everything from birds to tigers. Are the dangers of owning exotic pets greater than the danger of keeping ordinary pets? Is it cruel for people to own exotic animals as pets? Should there be laws limiting the types of animals people can own as pets?

10. Many people dream of being famous musicians. If you could be a famous musician, what instrument would you play? What genre of music would you play? What kind of audience would you write your music for?

11. People often wish to be someone else. Have you ever wanted to be someone else, even for one day? Who and why? Do you think that other people ever want to be you? Explain? Does wishing to be someone else make your life better or worse? Explain.

12. Some would say it is important to have many friends, while others would argue that it is better to have a small group of friends. What are the advantages and disadvantages of having a large group of friends? What are the advantages and disadvantages of having a smaller group of friends? Do you feel it is more important to have many friends or few? Why?

13. Imagine that Ukraine has decided to colonize a new planet and you have been selected as one of five Ukrainians to go into space. If you could take only five things with you, what would you take? What would you miss most about Ukraine? What are the first three things you would do on the new planet?

14. Imagine you are in possession of a time machine that allows you to travel ONLY back in time. To what period of history would you travel? What would you do there? If your presence could change the course of events, what would you want to change and why?

15. School uniforms are becoming more popular in both Ukrainian and American schools, but students don’t always seem to like them. In your opinion, why are more and more schools requiring uniforms? What effects do uniforms have on students, teachers, and education? Why do people in certain professions have to wear uniforms? Is this a good or bad thing and why?

16. Many people play sports because they are fun and help us stay in shape. What do you think are the two best reasons to play sports? What can we learn from playing sports, either on a team or individually? What life lessons have you learned from playing sports?

17. Talk about a holiday that is celebrated in another country. What are the most important or interesting parts of this holiday? Is the holiday celebrated in Ukraine as well? How is it the same or different? If not, why. Is there a similar holiday in Ukraine?

18. Books have a positive influence on many peoples’ lives. What childhood books influenced you most? What do you think are the most important elements of a good story? If you could be any character from literature, who would you be and why?

19. Many school subjects are considered more important than others. What do you think they are, and how do students benefit from taking these classes? Are physical education and art considered to be important? Why or why not? What new subjects would you like to have introduced at your school?

20. Many young people have role models they admire. Who do you think is a good role model for young people in your country? Why? Would you consider yourself to be a role model? Explain. Do you consider your role model to be successful? Does success depend on individual effort or on luck? Why?

21. Imagine you are friends with a time traveller. Your friend has just arrived in 2010 from 100 years ago. What will be the biggest surprises for your new friend? How will you help guide your friend through modern life? Explain. What challenges will you and your friend face?

22. You have been chosen to create a new musical group. You will be in charge of creating the group’s image and sound. What kind of music will your group perform? Why? How will you select your performers, and where will you find them? What will you call your new group?

23 In the Harry Potter fantasy series, pupils at Hogwarts School are separated into four houses by a magical hat that can see into their minds. The bravest are sent to Gryffindor, the cleverest to Ravenclaw, the hardworking and loyal to Hufflepuff, and the cunning and resourceful to Slytherin. Do you think any of the above characteristics are better or worse than the others? Is one house ‘the best’? If you were to try on the hat, in which house do you think you would fit? Why? If everyone in your school was sorted like this, how would that change the divisions of class groups?

24. Many people think that parents are the most important role models. Are your parents your role models? If not, who are your role models? What qualities do you feel are important in a good role model? What responsibilities do role models have?

25. Imagine that you are the owner of a new restaurant. What type of restaurant would you like to own? For what three dishes would your restaurant be known? What issues do you have to keep in mind when owning and operating a restaurant?

26. Imagine that in your city an old, historical building is being considered for demolition in order to make way for a modern facility. Should your city try to preserve its old, historic building or replace it with a modern building? Would the city benefit more from an old building or a modern facility? How much importance should be given to historical sites?

27. “People behave differently when they wear different clothes.” Do you agree or disagree with the above statement? What kinds of different clothes do you wear, and does it influence your behaviour? How can someone’s appearance affect the way people judge them?

28. Holidays are an important time to spend with friends and family. What is your favorite holiday? How do you celebrate this holiday? What traditions do you and your family, and/or friends, have?

29. Eating organic food (food grown without chemicals) has become very popular. Why do people prefer organic food to inorganic food? How have supermarkets and fast food restaurants responded to this trend? Do you think this trend will last? Why or why not?

30. Many people have a ‘dream profession,’ or a job that they would love to have throughout their lives. What is your ‘dream profession’? Why would you choose this profession over others? What steps would you have to take to become a member of this profession?

31. Some people argue that the content of mainstream media such as TV, movies, video games, and the Internet has a negative influence on young people. Do you think that mainstream media negatively influences young people? What are some positive and negative aspects of the content of these media? If there are negative effects, what can we do to combat them?

32. Because of increasing globalization, many cultures have started to lose some of their own traditions while gaining those of others. What do you think about this phenomenon? How important are your cultural traditions to you? What are the disadvantages of losing your own cultural traditions? What are the advantages of knowing the culture and traditions of others?

33. The film industry is currently releasing a series of new films, many of which were originally books. Some say that a picture is worth a thousand words, but others believe that nothing can replace a good book. Do you think that classic books should be made into films? How do books benefit from being made into films? What do they lose?

34. You probably have a mobile phone, but your parents probably did not have mobile phones when they were teenagers. How do you think technology has changed communication throughout history? Do you think that technology is capable of changing personal relationships? In what directions do you see telecommunications technology and human interactions moving in the future?

35. You are appointed the director of your school for a day. What issues might you face as a director? What changes, if any, would you make to your school and your school’s routine? Do you think that being a school director is an easy or difficult job? Why or why not?

36. A ‘Round the World’ ticket is a special deal most major airlines offer. With it, a passenger can choose multiple destinations and fly between them for one set price as long as he or she travels in one direction. Design your own trip and choose three to five destinations. Why would you want to go to these places? What are the advantages of seeing them all in one trip? What would you need to take with you?

37. You interact with teachers on a daily basis. What do you think of teaching as a profession? Is it important or not? Is it hard or easy? What position do teachers occupy in society? How do you think the profession of teaching will change in your lifetime?

38. “Money doesn’t grow on trees.” How do you interpret this American saying? What does it mean to you? What would life be like if money did grow on trees?

39. There are some popular stories about humans being much smaller or much larger than normal. If you had to, would you rather be a miniature person or a giant? What would you do differently when you were your new size? What kind of emotions would you feel?

40. Being an immigrant nation, America is very obviously diverse and multicultural. Ukraine may have fewer visible differences among its citizens, but Ukrainians are certainly not identical. In what ways is Ukraine diverse? How does diversity help or hurt a country? Do you wish Ukraine was more diverse, or less? Why?

41. Online journals and blogs are becoming increasingly popular. Often, people who publish online diaries write about personal events and feelings, and allow anyone on the Internet to read them. What is the appeal of online journals? What are the consequences of publishing personal thoughts online instead of in a private diary? Do you keep a diary, online or otherwise? If not, which format would appeal to you more, and why?

42. Television shows like “American Idol” and “Fabrika Zirok” have become incredibly popular in recent years. Ordinary people present their talents before judges and a viewing audience, and if they are well-received, they have a chance at becoming stars. What does it mean to be a ‘celebrity’ today — is talent the most important thing? Are shows like these a good way to discover unknown talent? Do all talented people have an equal chance at fame, regardless of looks, age, or status?

43. Many actors’ and musicians’ lives take place in the spotlight. Do you believe that the public should have access to the lives of celebrities? Why? Which celebrities do you feel are the most interesting? How do celebrities influence your life and the lives of pupils at your school?

44. The Internet has provided the world with a wonderful tool for communication. What are some of the advantages and disadvantages of the Internet? How has the Internet allowed people from different cultures to interact? In what ways has the Internet changed society?

45. A utopia is described as an ideal community or society. Describe your ideal society. Who would be invited to live in your society? Who would be excluded from your society?

46. Imagine that you have been asked to write a travel guide for Ukraine. What clothing items would you suggest travelers pack? What cities would you recommend, and what attractions should people see in these cities? Do you think it is important that visitors to Ukraine also experience life in a village? Why? Why not?

47. The level of medical care today is much higher than it was in the past. Doctors continue to acquire more knowledge that helps them treat patients effectively. In your opinion, what is the biggest medical advancement that has been made in the last one hundred years? In contrast, what is the biggest medical problem currently facing the world? Describe a time when you or someone you know benefited from a high level of medical care.

48. The Olympics were held this year in Vancouver, Canada. What are your favorite Olympic events? What role do the Olympics play in international relations? Historically, have the Olympics been effective in their role?

49. New York is called “The City That Never Sleeps.” Paris is renowned as “The City of Light.” Bangkok is known as “Sin City.” Choose one of these cities and explain why the city has such a nickname. What are the benefits for a city to be known worldwide by a nickname? Pick a city in Ukraine, give it a nickname, and explain your choice.

50. Mother Teresa said, “Do not wait for leaders; do it alone, person to person.” How are young people in Ukraine involved in improving their communities? What challenges do young Ukrainians face when they try to improve things person to person? What do you personally do to improve the lives of the people around you?

Listening Comprehension

11-th Form
 Eurorailing

 Thanks to their extended summer vacations, students are in the enviable position of being able to travel round Europe by rail and see the sights on the cheap. This article points out some of the pros and cons of travelling by train.
 The sense of freedom offered by rail travel is unrivalled by any other, except perhaps the less safe option of hitchhiking. Trains are also a great way to meet local people and, compared with other long-distance modes of transport, the Greenest you can get. Rail travel allows you to explore the hidden corners of the continent, especially areas where rural lines are still open and trains are still the most common form of public transport. It's also a relaxing way to travel, whether you're using it as a cheap bed for the night, or as a ring-side seat for a series of stunning views.
 The first step before you go is to choose one of the Eurorail schemes available. After that, there are a few tips to bear in mind before you leave. Budgeting always causes headaches and it's worth finding out which are the 'expensive’ and the 'cheap' countries. It's sensible to take some cash, but you should take most of your money in traveller's cheques. Choose a well-known brand and buy small denominations.
 Your most important piece of equipment is your backpack, and it's worth choosing one that's comfortable and light, sits just above your hips, is 'high' rather than ‘wide’ when full. A day-pack is useful for sightseeing, and a pair of comfortable walking shoes is vital, along with dark, hard-wearing clothes. As a general rule, put out everything you want to take - then halve it. Some things, however, should not be left behind. An alarm clock (so you don't miss those early trains); a scarf to cover your shoulders or legs for visits to churches or mosques; photocopies of all your important documents - best packed separately or given to a travelling companion; toilet paper, soap and a universal plug; a Swiss army penknife; numerous plastic bags; a water bottle and a small first aid kit.
 The fun really starts once you're out there, of course - hunting for a hostel at 10 p.m., being ripped off by a taxi driver who claims there are no buses to your campsite or being turned away from a famous tourist attraction for wearing shorts. There are compensations for these frustrations (which make the best stories afterwards, anyway!), but many problems can be avoided if you're aware of the potential pitfalls before you leave.
 The golden rule is not to try to cram too much into the time available. Trying to see the whole of Europe in a month, by spending every night on a train and an afternoon in each capital city will result in an unsatisfactory blur of shallow impressions. It is also a recipe for disaster, as you will be tired, grumpy and unreceptive for most of your trip. Instead, try to vary your route, mixing visits to cities with relaxing spells on the beach or in the countryside.
 These ideas are really just common sense, but it's amazing how often they're overlooked. But the most important tip of ail is - have fun!

I True/False

1 The sense of freedom offered by rail travel is unrivalled by any other.

2 Travelling by rail allows to see the hidden places of the continent.

3 Saving money always causes headaches.

4 The most important piece of equipment is trainers.

5 A backpack should be rather “wide” than “high” when full.

6 Dark, hard-wearing clothes are vital for travelling.

7 You could be turned away from a famous tourist attraction for wearing shorts.

8 It is better to stay at home to avoid problems while travelling.

9 The golden rule is to see as much as possible in the time you have.

10 To have fun is the most important tip of all.

II Сhoose the answer A, B, C or D which you think fits best according to the text:

11 The main purpose of this text is to
A highlight the problems associated with rail travel
B emphasize the many advantages of rail travel.
C give advice to students about rail travel.
D promote and advertise rail travel.

12 The writer advises students to take
A no cash.
B money in more than one form.
C only traveller’s cheques.
D a credit card.

13 When they are packing for a rail holiday, the writer advises students to
A include only small objects.
B take more than they think they'll really need.
C take less than they really want to.
D leave behind nothing they think they may need.

14 One of the examples of bad experiences on holiday mentioned in the text is:
A being ripped off by a taxi driver.

B being ripped off by a bus driver.

C being lost.

D being robbed.

15 According to the writer, the best thing about bad experiences on holiday is that you
A forget about them later.
B may receive compensation after wards.
C can learn something useful for the future.
D can tell people about them later.

Writing Task

11-th Form

Since the beginning of the world, millions of species of animals have died out. Despite our efforts species go extinct every day, some even before we discover them. Is it important for humanity to make sure more species don’t die out? What would happen to the world if we stopped protecting animals? What would this mean for nature and for humans? What are the benefits of biodiversity?

Reading Comprehension

11-th Form

Text1 With Updated Hubble Telescope, Reaching Farther Back In Time

Astronaut repairmen had hardly finished tightening the last stubborn bolts on the Hubble Space Telescope last summer when astronomers set the controls on the refurbished telescope to the dim and distant past. The result was a new long-distance observing record. Astronomers announced in a series of papers over the fall and in a news conference last week that Hubble had recorded images of the earliest and most distant galaxies ever seen, blurry specks of light that burned brightly only 600 million to 800 million years after the Big Bang.

The specks are clouds only one-twentieth the size of the Milky Way galaxy and only 1 percent of its mass, and seem to show the lingering effects of the first generation of stars to form in the universe in that they get bluer the farther back you go in time. The new galaxies, along with other recent discoveries like the violent supernova explosion of a star only 620 million years after the Big Bang, take astronomers deep into a period of cosmic history known as the dark ages, which has been little explored. It was then that stars and galaxies were starting to light up vigorously in larger and larger numbers and that a fog of hydrogen that had enveloped space after the Big Bang fires had cooled mysteriously dissipated.

Richard Ellis of the California Institute of Technology, one of many astronomers who have been working with the observations, said, “We’re reaching the beginning where galaxies formed for the first time.” The universe is about 13.7 billion years old, cosmologists agree, meaning that the light from these galaxies has been on its way to us for 13 billion years.

Statements 1 through 10 (circle + if the statement is true, - if it is false)

1. Last summer, the Hubble was renovated in space by astronauts.

2. The Hubble is a microscope that looks deep into space and sends back images to Earth.

3. The images recently taken with the Hubble recorded galaxies 600-800 million years after the Big Bang.

4. The images taken by Hubble are the farthest images ever recorded from Earth.

5. The age astronomers call the “cosmic age” has been little explored until now.

6. The images Hubble sent back to Earth consisted of specks of clouds and light.

7. The clouds documented by Hubble are one-twentieth the size of the galaxy we live in, the Milky Way.

8. Richard Ellis believes that astronomers are seeing back to the beginning where galaxies formed for the first time.

9. The light from Hubble’s images is believed to be 13 billion years old.

10. It is believed by many cosmologists that the universe is less than 13 billion years old.

Text 2 On Wanting to Have Three Walls up Before She Gets Home
He is building a small house in the backyard for when their baby is old enough to use it as a fort or clubhouse or getaway, and he wants to have three walls up before his wife gets home. She is at her mother's house because her mother has slipped on the ice – a skating party, Christmas-themed – and needs help with preparations for her holiday party, planned before the accident. It's snowing lightly, and the air is cold enough to see. He is working on the small house with a new drill he's bought that day. It's a portable drill, and he marvels at its efficiency. He wants to prove something to his wife, because he doesn't build things like this often, and she has implied that she likes it when he does build things, and when he goes biking or plays rugby in the men's league. She was impressed when he assembled a telescope, a birthday gift, in two hours, when the manual had said it would take four. So when she's gone during this day, and the air is gray and dense and the snow falls like ash, he works quickly, trying to get the foundation done. Once he's finished with the foundation, he decides that to impress her – and he wants to impress her in some way every day and wants always to want to impress her – he will need at least three walls up on the house by the time she gets home.

 Circle the correct letter A, B, C, or D:

1. The purpose of the small house is to …

A. allow the man a fort to escape to.

B. appease the man’s wife who is forcing him to the build it.

C. provide a clubhouse for the man’s child.

D. make the man’s wife happy.

2. His wife likes it when he does all of the following EXCEPT:

A. building things

B. skating

C. biking

D. assembling telescopes

3. From the text, we can infer that to marvel is to:

A. admire

B. question

C. examine

D. use

4. He wants to build the small house quickly because …

A. he must build it as quickly as he built the telescope.

B. he told his wife he would complete it while she helped her mother.

C. he wants to impress his wife.

D. he wants to finish it before the weather gets worse.

5. We can assume that …

A. the husband and wife are competitive.

B. the husband and wife like to spend time apart.

C. the wife thinks the husband is fat.

D. the husband and wife like to do things for each other.

Text 3 Virgin Galactic’s Space-Grazing Aircraft is Ready for Liftoff
Fifty thousand feet over the Californian desert, the world is a vast expanse of blue with a drab carpet of khaki far, far below. Pilot Peter Siebold sets the craft’s trim to 18 degrees, pushes the stick forward, and counts down: “Three. Two. One. Release.”

The mother ship rises above us as we drift downward for a few seconds. Siebold pulls the yoke back and flips a toggle on the center console. Then: Bang! The hybrid rocket motor ignites and we’re a missile shooting toward the stars at more than three times the speed of sound. The sky becomes black. Then it gets weirder: Siebold flicks the yoke and the vehicle whips around 180 degrees. We’re still heading straight up, but the ship is flying backward. It’s like looking out the windshield of a car thаt’s floored in reverse, except my view is 1,500 miles in each direction, from the Sea of Cortez to San Francisco Bay.

My attention wanders for a split second and the verisimilitude evaporates – seeing walls and ceiling and my blue jeans jerks me back to reality. I’m not in the sky but in a hangar at the headquarters of Scaled Composites in Mojave, California, sitting in a flight simulator for the firm’s latest spacecraft, SpaceShipTwo. If all goes well, SpaceShipTwo will be the commercial version of the radical rocket that won the $10 million X Prize in 2004 after it made two flights to the edge of space in a 14-day period. Richard Branson licensed the technology for Virgin Galactic, his space tourism gambit, which aims to start regular visits to the thermosphere by 2012.

After all of the prize money and media coverage, routine space tourism – this grand flight of human fancy – seems about to happen. SpaceShipTwo will be carried aloft by a mother ship, WhiteKnightTwo, which has been flying for nearly a year. The first SS2 is under construction and slated to begin flight tests in early 2010. Virgin has already sold $60 million in tickets to its first 300 passengers, аnd a taxpayer-funded spaceport is under construction near Las Cruces, New Mexico.

Circle the correct letter A, B, C, or D:

1. Carl Hoffman flew …

A. 50,000 feet over the California desert.

B. to the edge of space.

C. in a simulation of space travel.

D. at more than three times the speed of sound.

2. The pilot counted down …

A. before taking off from the ground.

B. before reaching 50,000 feet.

C. before separating from the mother ship.

D. before turning backwards.

3. The strangest part for him was …

A. when the sky turned black.

B. realizing that he was wearing jeans.

C. flying faster than sound.

D. flying in reverse.

4. SpaceShipTwo …
A. has been making flights into space since 2004.

B. will be the commercial version of a rocket that won a $10 million dollar prize.

C. will make flights for only a year.

D. cost $60 million dollars per flight.

5. The first SS2 …
A. was being made when the article was written.

B. has already been tested.

C. has sold out of tickets.

D. will cost $60 million dollars.

Text 4 October, 1964

The Yankee players themselves had come to believe in their invincibility. They were not merely the best, they were the toughest players as well: they almost always won the big games, and because they had played in so many big games, they were therefore better prepared for the terrible pressures of a pennant race or a World Series. It was simply part of being a Yankee. All the best young players, it was presumed, wanted to play for this, the most celebrated sports franchise in America, not only because of the pride of playing with the best but also because of the lure of so many World Series bonus checks. In 1963, after Steve Hamilton joined the Yankees as a relief pitcher, Clete Boyer, the third basemen, showed him his World Series ring. As Hamilton admired it, Boyer said, “Listen, Steve, the good thing about the Yankees is that you don’t just get a ring for yourself. You get yours the first year, then you get one the next year for your wife, and the year after that for your oldest kid, and after that for your other kids.” Boyer himself already had four World Series rings. Just as Boyer predicted, Steve Hamilton got his first ring that year. The rings, along with the World Series checks, were built into the expectations of being a Yankee in those years. It was part of the lore of the team. Charlie Silvera, the Yankee backup catcher for much of that period, cashed seven World Series checks for some $50,000 (the actual total was $46,337.45) - a huge amount of money in that era, particularly for someone who had played in only one World Series game. Silvera would come to refer to the lovely house he bought in suburban San Francisco as “the house that Yogi built,” after the Yankee catcher whom he had played behind all those years.

 Circle the correct letter A, B, C, or D:

1. Young players wanted to be a Yankee because …

A. they wanted to earn money by being invincible.

B. they wanted to play with Steve Hamilton.

C. they wanted to give their World Series rings to their friends.

D. they wanted to play for the best team and earn bonus checks.

2. The word invincible does NOT mean:

A. indestructible

B. unbeatable

C. invisible

D. invulnerable

3. Charlie Silvera bought a house he referred to as “the house that Yogi built.” Who was Yogi?

A. A manager

B. A pitcher

C. A third basemen

D. A catcher

4. The Yankees believed they were the toughest because …

A. they often won the World Series.

B. they made so much money.

C. they were the most popular baseball team in America.

D. they had so much experience winning games under pressure.

5. Charlie Silvera played in …

A. one World Series game.

B. seven World Series games.

C. no World Series games.

D. four World Series games.

Text 5 A Pound Тоо Dear
Small boats loaded with wares sped to the great liner as she was entering the harbour. Before she had anchored, the men from the boats had climbed on board and the decks were soon covered with colourful rugs from Persia, silks from India, copper coffee pots, and beautiful hand-made silverware. It was difficult not to be tempted. Many of the tourists on board had begun bargaining with the tradesmen, but I decided not to buy anything until I had disembarked.

I had no sooner got off the ship than I was assailed by a man who wanted to sell me a diamond ring. I had no intention of buying one, but I could not conceal the fact that I was impressed by the size of the diamonds. Some of them were as big as marbles. The man went to great lengths to prove that the diamonds were real. As we were walking past a shop, he held a diamond firmly against the window and made a deep impression in the glass. It took me over half an hour to get rid of him.

The next man to approach me was selling expensive pens and watches. I examined one of the pens closely. It certainly looked genuine. At the base of the gold cap, the words 'made in the U.S.A.' had been neatly inscribed. The man said that the pen was worth £10, but as a special favour, he would let me have it for £8. I shook my head and held up a finger indicating that I was willing to pay a pound. Gesticulating wildly, the man acted as if he found my offer outrageous, but he eventually reduced the price to £3. Shrugging my shoulders, I began to walk away when, a moment later, he ran after me and thrust the pen into my hands. Though he kept throwing up his arms in despair, he readily accepted the pound I gave him. I felt especially pleased with my wonderful bargain - until I got back to the ship. No matter how hard I tried, it was impossible to fill this beautiful pen with ink and to this day it has never written a single word!

 Circle the correct letter A, B, C, or D:

1. The author was on a …

A. commercial fishing boat.

B. cruise ship.

C. ferry.

D. tradesmen’s ship.

2. The author got off the boat to …

A. look for a copper coffee pot.

B. look for a pen.

C. look for a diamond ring.

D. look for souvenirs.

3. The diamond seller …

A. scratched the glass of a shop.

B. showed him fake diamonds.

C. didn’t leave for over an hour.

D. was selling long strings of diamonds.

4. The author started bargaining for the pen at …

A. 10 pounds.

B. 8 pounds.

C. 3 pounds.

D. 1 pound.

5. The title of this story is ‘A Pound Too Dear’ because …

A. the author only had one pound to spend.

B. it shows the importance of the pound.

C. even one pound was too much for the pen.

D. the pen was very important to the author.

Speaking Tasks
1. Vegans are people who do not eat meat, dairy, or any animal products at all, including eggs. What reasons might a person have for becoming vegan? Do you think veganism is a good lifestyle choice? Why or why not? Imagine a vegan friend is coming to dinner. What would you serve?

2. One of the main reasons people study foreign languages is so they can travel around the world.

What word or phrase do you think is the most important to know when travelling in a foreign country? Why? What is the biggest challenge for a traveller who does not speak the local language? How do people communicate when they don’t speak each other’s language?

3. Young people play computer games now more than ever. Some people say that computer games can be bad for a child’s development. Do you agree with this opinion? What are the advantages and disadvantages of playing computer games? Do you think parents should limit the amount of time their children play on the computer?

4. Most scientists around the world believe that global warming is caused by the actions of humans. However, there are a few people who say global warming is not caused by humans. What would you say to those people? Are you convinced that global warming is a serious problem? What do you think caused global warming, and why?

5. A foreign visitor has only one day to spend in your country. Where should this visitor go on that day? What dishes should he or she eat? What souvenirs should the visitor take back to his or her country?

6. Many parts of the world are losing important natural resources, such as forests, animals, or clean water. Choose one resource that is disappearing and explain why it needs to be saved. How have humans affected this natural resource? Can the situation be improved or has too much damage been done already? Defend your opinion.

7. Characters like Santa Claus, the Tooth Fairy, and the Easter Bunny are popular among children in the United States. What magical creatures did you believe in as a child? Who told you these creatures weren’t real, and what was your reaction? Is it good for children to believe in magical creatures? Why or why not?

8. “Look before you leap” is a popular saying. Is it important to think before you act in every situation? In which situations is it most difficult to think before you act? Describe a time in your life when you did not follow this advice, and explain the consequences.

9. Many people have exotic animals as pets–everything from birds to tigers. Are the dangers of owning exotic pets greater than the danger of keeping ordinary pets? Is it cruel for people to own exotic animals as pets? Should there be laws limiting the types of animals people can own as pets?

10. Many people dream of being famous musicians. If you could be a famous musician, what instrument would you play? What genre of music would you play? What kind of audience would you write your music for?

11. People often wish to be someone else. Have you ever wanted to be someone else, even for one day? Who and why? Do you think that other people ever want to be you? Explain? Does wishing to be someone else make your life better or worse? Explain.

12. Some would say it is important to have many friends, while others would argue that it is better to have a small group of friends. What are the advantages and disadvantages of having a large group of friends? What are the advantages and disadvantages of having a smaller group of friends? Do you feel it is more important to have many friends or few? Why?

13. Imagine that Ukraine has decided to colonize a new planet and you have been selected as one of five Ukrainians to go into space. If you could take only five things with you, what would you take? What would you miss most about Ukraine? What are the first three things you would do on the new planet?

14. Imagine you are in possession of a time machine that allows you to travel ONLY back in time. To what period of history would you travel? What would you do there? If your presence could change the course of events, what would you want to change and why?

15. School uniforms are becoming more popular in both Ukrainian and American schools, but students don’t always seem to like them. In your opinion, why are more and more schools requiring uniforms? What effects do uniforms have on students, teachers, and education? Why do people in certain professions have to wear uniforms? Is this a good or bad thing and why?

16. Many people play sports because they are fun and help us stay in shape. What do you think are the two best reasons to play sports? What can we learn from playing sports, either on a team or individually? What life lessons have you learned from playing sports?

17. Talk about a holiday that is celebrated in another country. What are the most important or interesting parts of this holiday? Is the holiday celebrated in Ukraine as well? How is it the same or different? If not, why. Is there a similar holiday in Ukraine?

18. Books have a positive influence on many peoples’ lives. What childhood books influenced you most? What do you think are the most important elements of a good story? If you could be any character from literature, who would you be and why?

19. Many school subjects are considered more important than others. What do you think they are, and how do students benefit from taking these classes? Are physical education and art considered to be important? Why or why not? What new subjects would you like to have introduced at your school?

20. Many young people have role models they admire. Who do you think is a good role model for young people in your country? Why? Would you consider yourself to be a role model? Explain. Do you consider your role model to be successful? Does success depend on individual effort or on luck? Why?

21. Imagine you are friends with a time traveller. Your friend has just arrived in 2010 from 100 years ago. What will be the biggest surprises for your new friend? How will you help guide your friend through modern life? Explain. What challenges will you and your friend face?

22. You have been chosen to create a new musical group. You will be in charge of creating the group’s image and sound. What kind of music will your group perform? Why? How will you select your performers, and where will you find them? What will you call your new group?
23. In the Harry Potter fantasy series, pupils at Hogwarts School are separated into four houses by a magical hat that can see into their minds. The bravest are sent to Gryffindor, the cleverest to Ravenclaw, the hardworking and loyal to Hufflepuff, and the cunning and resourceful to Slytherin. Do you think any of the above characteristics are better or worse than the others? Is one house ‘the best’? If you were to try on the hat, in which house do you think you would fit? Why? If everyone in your school was sorted like this, how would that change the divisions of class groups?

24. Many people think that parents are the most important role models. Are your parents your role models? If not, who are your role models? What qualities do you feel are important in a good role model? What responsibilities do role models have?

25. Imagine that you are the owner of a new restaurant. What type of restaurant would you like to own? For what three dishes would your restaurant be known? What issues do you have to keep in mind when owning and operating a restaurant?

26. Imagine that in your city an old, historical building is being considered for demolition in order to make way for a modern facility. Should your city try to preserve its old, historic building or replace it with a modern building? Would the city benefit more from an old building or a modern facility? How much importance should be given to historical sites?

27. “People behave differently when they wear different clothes.” Do you agree or disagree with the above statement? What kinds of different clothes do you wear, and does it influence your behaviour? How can someone’s appearance affect the way people judge them?

28. Holidays are an important time to spend with friends and family. What is your favorite holiday? How do you celebrate this holiday? What traditions do you and your family, and/or friends, have?

29. Eating organic food (food grown without chemicals) has become very popular. Why do people prefer organic food to inorganic food? How have supermarkets and fast food restaurants responded to this trend? Do you think this trend will last? Why or why not?

30 Many people have a ‘dream profession,’ or a job that they would love to have throughout their lives. What is your ‘dream profession’? Why would you choose this profession over others? What steps would you have to take to become a member of this profession?

31. Some people argue that the content of mainstream media such as TV, movies, video games, and the Internet has a negative influence on young people. Do you think that mainstream media negatively influences young people? What are some positive and negative aspects of the content of these media? If there are negative effects, what can we do to combat them?

32. Because of increasing globalization, many cultures have started to lose some of their own traditions while gaining those of others. What do you think about this phenomenon? How important are your cultural traditions to you? What are the disadvantages of losing your own cultural traditions? What are the advantages of knowing the culture and traditions of others?

33. The film industry is currently releasing a series of new films, many of which were originally books. Some say that a picture is worth a thousand words, but others believe that nothing can replace a good book. Do you think that classic books should be made into films? How do books benefit from being made into films? What do they lose?

34. You probably have a mobile phone, but your parents probably did not have mobile phones when they were teenagers. How do you think technology has changed communication throughout history? Do you think that technology is capable of changing personal relationships? In what directions do you see telecommunications technology and human interactions moving in the future?

35. You are appointed the director of your school for a day. What issues might you face as a director? What changes, if any, would you make to your school and your school’s routine? Do you think that being a school director is an easy or difficult job? Why or why not?

36. A ‘Round the World’ ticket is a special deal most major airlines offer. With it, a passenger can choose multiple destinations and fly between them for one set price as long as he or she travels in one direction. Design your own trip and choose three to five destinations. Why would you want to go to these places? What are the advantages of seeing them all in one trip? What would you need to take with you?

37. You interact with teachers on a daily basis. What do you think of teaching as a profession? Is it important or not? Is it hard or easy? What position do teachers occupy in society? How do you think the profession of teaching will change in your lifetime?

38. “Money doesn’t grow on trees.” How do you interpret this American saying? What does it mean to you? What would life be like if money did grow on trees?

39. There are some popular stories about humans being much smaller or much larger than normal. If you had to, would you rather be a miniature person or a giant? What would you do differently when you were your new size? What kind of emotions would you feel?

40. Being an immigrant nation, America is very obviously diverse and multicultural. Ukraine may have fewer visible differences among its citizens, but Ukrainians are certainly not identical. In what ways is Ukraine diverse? How does diversity help or hurt a country? Do you wish Ukraine was more diverse, or less? Why?

41. Online journals and blogs are becoming increasingly popular. Often, people who publish online diaries write about personal events and feelings, and allow anyone on the Internet to read them. What is the appeal of online journals? What are the consequences of publishing personal thoughts online instead of in a private diary? Do you keep a diary, online or otherwise? If not, which format would appeal to you more, and why?

42. Television shows like “American Idol” and “Fabrika Zirok” have become incredibly popular in recent years. Ordinary people present their talents before judges and a viewing audience, and if they are well-received, they have a chance at becoming stars. What does it mean to be a ‘celebrity’ today — is talent the most important thing? Are shows like these a good way to discover unknown talent? Do all talented people have an equal chance at fame, regardless of looks, age, or status?

43. Many actors’ and musicians’ lives take place in the spotlight. Do you believe that the public should have access to the lives of celebrities? Why? Which celebrities do you feel are the most interesting? How do celebrities influence your life and the lives of pupils at your school?

44. The Internet has provided the world with a wonderful tool for communication. What are some of the advantages and disadvantages of the Internet? How has the Internet allowed people from different cultures to interact? In what ways has the Internet changed society?

45. A utopia is described as an ideal community or society. Describe your ideal society. Who would be invited to live in your society? Who would be excluded from your society?

46. Imagine that you have been asked to write a travel guide for Ukraine. What clothing items would you suggest travelers pack? What cities would you recommend, and what attractions should people see in these cities? Do you think it is important that visitors to Ukraine also experience life in a village? Why? Why not?

47. The level of medical care today is much higher than it was in the past. Doctors continue to acquire more knowledge that helps them treat patients effectively. In your opinion, what is the biggest medical advancement that has been made in the last one hundred years? In contrast, what is the biggest medical problem currently facing the world? Describe a time when you or someone you know benefited from a high level of medical care.

48. The Olympics were held this year in Vancouver, Canada. What are your favorite Olympic events? What role do the Olympics play in international relations? Historically, have the Olympics been effective in their role?

49. New York is called “The City That Never Sleeps.” Paris is renowned as “The City of Light.” Bangkok is known as “Sin City.” Choose one of these cities and explain why the city has such a nickname. What are the benefits for a city to be known worldwide by a nickname? Pick a city in Ukraine, give it a nickname, and explain your choice.

50. Mother Teresa said, “Do not wait for leaders; do it alone, person to person.” How are young people in Ukraine involved in improving their communities? What challenges do young Ukrainians face when they try to improve things person to person? What do you personally do to improve the lives of the people around you?

Das Briefkasten-Nest

Hörverstehen 9 Klasse

аудіювання
Am Waldrand steht ein kleines Haus. In dem Haus wohnt Ulrike mit ihren Eltern. Am Gartenzaun hängt ein Briefkasten. Er ist dunkelgrün und hat oben einen Schlitz. Jeden Tag kommt der Briefträger mit dem Auto und legt Zeitungen und Briefe hinein.
An einem Morgen hupt der Briefträger laut: „Tuuut, tuuut!“ Ulrike rennt aus dem Haus. Der Briefträger gibt ihr die Zeitung und sagt: „Ich glaube, in eurem Briefkasten wohnt jemand!“ Dann fährt er weg. Ulrike wundert sich. Wer kann im Briefkasten wohnen? Sie horcht. Es raschelt wirklich.
„Mutti, Mutti!“, ruft sie. „Wer wohnt in unserem Briefkasten?“
„Ich weiß es nicht“, sagt Mutti. „Zeitungen und Briefe?“
„Nein!“ ruft Ulrike. „Es raschelt dort!“
Mutti überlegt. „Du kannst ja einmal beobachten, ob jemand herauskommt.“
Am Nachmittag nach der Schule horcht Ulrike am Briefkasten. Es ist still. Dann setzt sie sich in den Garten unter den alten Apfelbaum und wartet. Da! Jemand fliegt zum Briefkasten. Ein schwarzer Vogel mit orange Schnabel ist es. Ulrike ruft Mutti und Vati.
Vati lacht: „Sieh mal an, die Amseln bauen sich ein Nest. Sie brüten. Da muss ich wohl einen neuen Briefkasten kaufen.“
Bald raschelt es im Briefkasten nicht nur, es zwitschert auch ganz laut. Amselmann und Amselfrau haben jetzt viel Arbeit. Die Vogeljungen haben immer Hunger. Im Briefkasten ist viel los. Ulrike sagt zu Mutti: „Das ist fast wie in der Schule, wenn Pause ist! Da ist es auch so laut und alle haben Hunger!“
In den Ferien sieht Ulrike, wie die kleinen Amseln fliegen lernen. Bald singt die ganze Amselfamilie im Apfelbaum. Mutti sagt: „Sie bedanken sich für das schöne Haus.“ Und die Zeitungen und Briefe? Neben dem grünen Briefkasten hängt jetzt noch ein roter. Und Ulrike schreibt mit Filzstift auf den roten Briefkasten für Post und auf den grünen Familie Amsel.
Das Briefkasten-Nest

Hörverstehen 9 Klasse

аудіювання
ІІ. Прослухати текст другий раз, визначити правильну відповідь (А, В oder С)

1. Wer wohnt im Haus?

A) ein Onkel

B) die Eltern

C) die Großeltern

2. Wie ist der Briefkasten?

A) rot

B) grün

C) grau

3. Was sagte der Briefträger Ulrike?

A) „Tuuut, tuuut“

B) „Im Briefkasten wohnt jemand“

C) „Mutti, Mutti“

4. Wann horchte Ulrike am Briefkasten?

A) am Nachmittag

B) am Abend

C) am Mittag

5. Wohin setzte sich Ulrike

A) unter den alten Apfelbaum

B) auf den Briefkasten

C) auf den Zaun

6. Wer flog zum Briefkasten?

A) ein Vogel

B) eine Mücke

C) eine Fliege

7. Warum lachte der Vater?

A) weil er die Ameisen sah

B) weil er einen neuen Briefkasten kaufen musste

C) weil es im Briefkasten raschelte

8. Amselmann…

A) zwitscherte laut

B) hatte Hunger

C) hatte viel zu tun

9. Was sagte Ulrike zu Mutter?

A) einige Vogel haben Hunger

B) ich habe viel Arbeit

C) Da ist es auch so laut wie in der Schule.

10. Neben dem grünen Briefkasten hängt…

A) ein Filzstigt

B) ein kleines Haus

C) ein roter Briefkasten

Das Briefkasten-Nest

 Hörverstehen 9 Klasse

 аудіювання
I. Поставити знак «+», якщо речення відповідає змісту прослуханого тексту, і знак «-», якщо не відповідає.

1. Ein kleines Haus steht im Wald.

2. Ein Briefkasten hängt in dem Haus.

3. Der Briefträger kommt mit dem Rad.

4. Im Briefkasten wohnt Ulrike.

5. Der Briefträger gibt der Mutter Zeitungen und Briefe.

6. Eine Biene fliegt zum Briefkasten.

7. Vor dem Haus ist ein alter Apfelbaum.

8. Die Amseln bauen sich ein Nest im Baum.

9. Die Vogeljungen haben auch manchmal Hunger.

10. Mutti bedankt sich für das schöne Haus.

Schriftlicher Ausdruck
9 Klasse
Письмова творча робота

 Schreiben Sie Ihrem deutschen Freund einen Brief. In diesem Brief schreiben Sie Ihre Meinung anlässlich der Schuluniform.

 Schreiben Sie:

· ob die Schüler in Ihrer Schule die Schuluniform tragen?

· welche Schuluniform oder Schulkleidung tragen die Schüler in Ihrer Schule?

· wozu braucht man die Schuluniform?

· Vorteile oder Nachteile die Schuluniform zu tragen?

 Schreiben Sie etwa 200 Wörter. Vergessen Sie das Datum und die Grußformel nicht.

ІІІ етап Всеукраїнської учнівської олімпіади

з німецької мови 2012-2013 н. рік.

9 Klasse

Leseverstehen max – 20 б. Читання
Lies den Text genau! Kreuze dann die Aussage, die dem Inhalt des Textes entspricht, auf dem Antwortbogen an.

Wien und Johann Strauß

Die Wiener Nationalbibliothek ist eine der größten Büchersammlungen der Welt. Sie wurde im Jahre 1526 gegründet und hat außer Büchern noch Musik-, Theater- und Porträtsammlungen.

Kennen Sie Albertina? Das ist eine der größten graphischen Sammlungen in der Welt. Hier finden Sie Werke aus allen Schulen und allen Ländern.

Das Schloss Belvedere ist ein Kunstwerk Wiens. Die Fresken strahlen in frischen Farben, große Spiegel an den Wänden erfüllen den Raum mit Licht und Luft, herrliche Plastik schmückt die Wände. Ein wunderschöner Park mit Terrassen verbindet mitein​ander die einzelnen Gebäude.

Wenn man in Wien das Belvedere nennt, so spricht man gleich über ein anderes Schloss - Schönbrunn. Der Architekt wollte hier, im Wienerwald, ein Märchen aus Stein und Blumen schaffen. Es kostete aber viel Geld, und man hat nur einen Teil gebaut. Und trotzdem ist das Schloss wunderbar. Das ganze Gebäude leuchtet in klaren Farben und strahlt die Lebensfreude aus. Galerien und Räume in Rot, Weiß und Gold, lange Säle mit Riesenfenstern, Plastik und Schmuck aus vergoldetem Holz machen das Schloss ei​nem Märchen ähnlich. Bekannt ist auch das kleine Schlosstheater: hier dirigierte Mozart.

Das Schloss ist mit einem schönen Park verbunden. Breite Al​leen sind mit Statuen geschmückt. Überall sind Blumen, Spring​brunnen, hohe Bäume.

Alle, die nach Wien kommen, besuchen auch den berühmten Naturpark Prater. Stundenlang kann man im Prater Spazierenge​hen. Im Mai blühen hier die Kastanien. Dann fallen die Blüten auf die Erde, und liegen wie weißer und roter Schnee auf allen We​gen. Im Herbst suchen die Kinder die braunen Früchte. Hier be​finden sich das große Sportstadion, Kaffeehäuser und das Riesen​rad.

Wenn man schon nach Wien kommt, in die Stadt der Musik, so muss man die Wiener Staatsoper sehen.

Man hörte hier Musik von Mozart. Giuseppe Verdi kam nach Wien, man diskutierte hier über die Werke von Richard Wagner. Generationen von Künstlern lebten und wirkten hier.

Die berühmten Komponisten - Gluck und Haydn, Mozart und Beethoven, Schubert und Brahms - bezauberten die schöne Stadt mit ihrer Kunst.

Bekannt und beliebt war in Wien Johann Strauß (Vater). Seine Walzer, Menuette, Polkas und Märsche begeisterten die musik​freudige Stadt, und in allen Ländern, die Johann Strauß mit seiner Kapelle besuchte, hatten seine Melodien einen großen Erfolg.

Noch größere Berühmtheit hatte aber sein Sohn, der 1825 in Wien geboren wurde und auch Johann hieß.

Johann Strauß Vater gab den Knaben zu einem Buchbinder in die Lehre. Der Junge war aber nicht zu halten. Eines Tages lief er davon und einem Musiker gerade in die Hände. Mit 15 Jahren spielte er Geige in einem berühmten Quartett.

An jenem Oktoberabend 1844 fand in einem Cafe bei Wien ein Konzert von Johann Strauß statt. Auf dem Programm stand in Klammern geschrieben „Sohn", denn Wien kannte und liebte bis zu diesem Tage nur Johann Strauß-Vater, den berühmten Wiener Walzerkönig. Der junge Strauß trat mit einem eigenen Walzerprogramm auf und begeisterte damit nicht nur das Publikum, son​dern auch die Musikkritiker. Alle klatschen begeistert Beifall, und der junge Musiker musste neunzehnmal auf der Bühne erscheinen. Am nächsten Morgen brachte eine Wiener Zeitung die Rezension über das Konzert, die mit folgenden Worten endete:

Guten Abend, Strauß-Vater,

Guten Morgen, Strauß-Sohn!

Johann Strauß war damals 19 Jahre alt.

Seine Walzer eilten ihm in alle Welt voraus. „Morgenblätter”, „Künstlerleben", „Wiener Blut", „Geschichten aus dem Wiener​wald", „Frühlingsstimmen", „An der schönen blauen Donau". In Berlin, Paris, London, Petersburg, überall die gleiche Begeiste​rung.
In Wien hatte Johann Strauß ein Orchester von 300 Mann, das Abend für Abend in verschiedenen Sälen spielte. Er selbst eilte von Saal zu Saal, dirigierte in jeder Nacht an fünf, an zehn Orten.

Er hat über 500 Werke, darunter 14 Operetten - „Die Fleder​maus", „Eine Nacht in Venedig", „Der Zigeunerbaron" u.a. - komponiert. » .

Nicht viele Städte in der Welt haben den Menschen solche Freudenbringer geboren und geschenkt.
ІІІ етап Всеукраїнської учнівської олімпіади

з німецької мови 2012-2013 н. рік.

9 Klasse

Leseverstehen Читання
Kreuze die richtige Antwort a, b, c oder d an! Max – 20 Punkte

Wien und Johann Strauß

1. Die Wiener Nationalbibliothek wurde gegründet … .

a) im siebzehnten Jahrhundert;

b) im sechzehnten Jahrhundert;

c) im achtzehnten Jahrhundert;

d) 1576

2. Was ist Albertina?

a) die Nationalbibliothek;

b) das Werk;

c) die größte Porträtsammlung;

d) die größte graphische Sammlung;

3. Wo dirigierte Mozart?

a) im Schlosstheater;

b) im Schloss Belvedere;

c) im Park;

d) in der Nationalgalerie.

4. Schönbrunn ist … .

a) ein Museum; b) ein Schloss; c) ein Park; d) ein See.

5. Was ist Prater?

a) der Fluss in Wien; b) der Garten; c) der Naturpark; d) die Gemäldegalerie;

6. Welche Bäume blühen im Mai in Wien?

a) die Birken; b) die Kastanien; c) die Pappeln; d) die Tannen.

7. Was suchen die Kinder im Herbst in Wien?

a) die Spielzeuge;

b) die Früchte;

c) die Geschenke;

d) die Kleidung.

8. Wann wurde der Sohn von J. Strauß geboren?

a) 1835; b) 1825; c) 1845; d) 1855.

9. Mit wieviel Jahren spielt der Sohn Geige in einem berühmten Quartett?

a) mit 5 Jahren;

b) mit 10 Jahren;

c) mit 15 Jahren;

d) mit 20 Jahren.

10. Was hatte Johann Strauß in Wien?

a) ein großes Haus;

b) ein Orchester;

c) sein eigenes Theater;

d) seine eigene Oper.
ІІІ етап Всеукраїнської учнівської олімпіади

з німецької мови 2012-2013 н. рік

9 Klasse

Konversationsthemen

1. Warum tragen heute viele Jugendliche Tattoos und Körperschmuck? Warum kann Piercing gefährlich sein? Äußere dich zu diesem Thema.

2. Was macht den Menschen schön? Wie sieht heute das Idealbild des menschlichen Körpers aus? Was ist Schönheit? Äußere dich zu diesem Thema.

3. Ist es wichtig, die Modebeiwahl der Kleidung zu beachten? Begründe deine Meinung.

4. Sind Jeans ein Kleidungsstück für alle? Wie ist deine Meinung?

5. Warum ist es schwer, die Kinder vor der Glotze wegzukriegen? Wie können die Eltern dieses Problem lösen? Äußere dich zu diesem Thema?

6. Was bietet uns Internet an? Welche Vorteile hat Internet? Was gibt es zu kritisieren? Was muss man verbieten werden? Äußere dich zu diesem Thema?

7. Hörst du „Rammstein“ gerne? Muss diese Rockgruppe verboten werden? Wie ist deine Meinung?

8. Besuchst du den Circus gerne? Erzähle über deinen letzen Besuch in den Circus.

9. Was ist besonders wichtig in der Clique? Äußere dich zu diesem Thema.

10. Warum ist Campen gut für Kinder? Was ist bei Campingsferien wichtig? Was kann man auf dem Campingplatz machen? Äußere dich zu diesem Thema?

11. Was kannst du über Winterunterhaltungen berichten? Äußere dich zu diesem Thema.

12. Was hältst du vom Tierschutz? Brauchen die Tiere unseren Schutz? Gibt es in deiner Schule Umweltclub? Äußere dich zu diesem Thema.

13. Bist du mit der Meinung einverstanden, dass die Ukrainer gastfreundlich sind? Äußere dich zu diesem Thema.

14. Was für Probleme hätte ein Ausländer, wenn er in der Ukraine arbeiten möchte? Äußere dich zu diesem Thema?

15. Ist es leicht oder schwer in unserem Land berühmt zu werden? Was hältst du davon?

16. Erzähle über den Staataufbau der Ukraine?

17. Ist es besser in Luxemburg oder in Lichtenstein zu leben? Welches Land würdest du wählen? Äußere dich zu diesem Thema.

18. Welche Eigenschaften verbindest du mit den Deutschen? Äußere dich zu diesem Thema.

19. Vergleiche die Probleme der Jugendlichen in Deutschland und in der Ukraine.

20. Wodurch sind die Deutschenbundesländer bekannt? Welche drei deutschen Bundesländer möchtest du in erster Linie besuchen? Begründe deine Meinung.

Laura und das kleine Pony

Hörverstehen 10 Klasse

аудіювання

ІІ. Прослухати текст другий раз, визначивши правильну відповідь (А, В, С oder D)

11. Welche Farben hatten Ponys?

D) schwarz und weiß

E) gelb und grün

F) schwarz und braun

G) braun und blau

12. Was machten die Kinder gleich neben dem Ponygehege?

D) Sie machten Feuer

E) Sie sprangen mit dem Springseil

F) Sie fuhren Feuerwehr

G) Sie tanzten auf dem Karussel

13. Was riefen die Eltern, wenn das Mädchen Karussel fuhr?

D) Sei vorsichtig!

E) Hallo, Laura!

F) Setze dich auf Ponys Rücken!

G) Komm jeden Tag in dem Tierpark!

14. Laura _________

D) fütterte das Pony

E) streichelte es

F) spielte mit dem Pony

G) wartete die ganze Woche auf das Pony

15. Warum war das Pony immer trauriger?

D) weil es kein Wasser gab

E) weil Laura nicht gekommen war

F) weil das Mädchen Karussel fuhr

G) weil das die schönsten Momente im Leben des Ponys waren

16. Wen sah das kleine Pony auf der Wiese?

D) Zwerge

E) Eltern

F) die beiden richtigen Ponys

G) Kinder

17. Wo versammelten sich Feen?

D) im Tierpark

E) im Haus

F) auf dem Karussel

G) im Wald

18. Wo fand die Fee das kleine Pony?

D) auf der Wiese

E) auf dem Karussel

F) im Keller

G) auf der Straße

19. Was machte die kleine Fee?

D) Sie nahm das kleine Pony mit

E) Sie erfüllte den Wunsch von Pony

F) Sie erzählte dem Pony ihre Geschichte

G) Sie tanzte in der Johannisnacht

20. Als Laura in den Tierpark kam _______

D) war sie traurig

E) lachte sie lange

F) wunderte sie sich

G) küsste sie das Pony

Laura und das kleine Pony

Hörverstehen 10 Klasse

 аудіювання

I. Поставити знак «+», якщо речення відповідає змісту прослуханого тексту, і знак «-», якщо не відповідає.

1. Im Tierpark lebten Beeren.

2. Drei kleine Ponys sprangen auf der Wiese umher.

3. Den ganzen Tag spielte die Kinder Verstecken.

4. Da kamen ein Esel und zwei weiße Schwäne.

5. Der Esel war weiß und hatte schwarze Punkte auf dem Rücken.

6. Das Pony kannte den Jungen schon.

7. Die kleine Laura hatte blaue Augen.

8. An einem Wintertag kam Laura nicht.

9. Laura wurde immer trauriger.

10. Im Wald nahe dem Tierpark versammelten sich Eltern.

Laura und das kleine Pony

Hörverstehen 10 Klasse

аудіювання
Im Tierpark lebten viele Tiere: Rehe und Wildschweine, Füchse, Wölfe und Bären. Am Ende der Pappelallee aber waren die Kinder am liebsten. Dort sprangen zwei kleine Ponys auf der Wiese umher, ein schwarzes und ein braunes.
Gleich neben dem Ponygehege stand ein großes Karussell. Den ganzen Tag fuhren die Kinder Auto, Flugzeug, Feuerwehr, immer im Kreis herum. Aber nicht nur Fahrzeuge standen auf dem Karussell, es gab da auch Karusselltiere: zwei weiße Schwäne, einen Esel und große braune Pferde. Zwischen einem Bus und einer großen Feuerwehr stand ein ganz kleines Pony. Es war weiß und hatte schwarze Punkte auf dem Rücken.
Das kleine Karussellpony war einsam. Die Kinder ritten am liebsten auf den großen Pferden oder fuhren mit der roten Feuerwehr. Nur manchmal setzte sich ein kleines Mädchen auf seinen Rücken. Das Pony kannte das Mädchen schon. Es kam fast jeden Sonntag in den Tierpark. Wenn das Mädchen Karussell fuhr, riefen seine Eltern: „Hallo, Laura!“
Die kleine Laura hatte himmelblaue Augen und braune Locken. Sie setzte sich auf das Pony, streichelte es und sagte: „Guten Tag, mein liebes Pony!“ Das waren die schönsten Momente im Leben des kleinen Ponys. Die ganze Woche über wartete es auf Laura. Es wurde Sommer. An einem Sonntag kam Laura nicht. Auch in der nächsten Woche war sie nicht auf dem Karussell. Da wurde das kleine Pony ganz traurig. Es sah die beiden richtigen Ponys an, die draußen auf der Wiese lebten. „Ich möchte auch im Gras herumspringen. Die Kinder bewundern mich dann“, dachte es. „Vielleicht kann ich auch Laura wieder sehen?“
Das Pony wurde immer trauriger. Und eines Abends weinte es richtige dicke Ponyträ​nen. Es war aber kein gewöhnlicher Abend, es war der Vorabend der Johannisnacht. Im Wald nahe dem Tierpark versammelten sich Elfen, Zwerge und Feen zum großen Johannisfeuer. Eine kleine Fee, die über den Tierpark flog, hörte lautes Weinen. Sie fand das Pony auf dem Karussell. „Du, Pferdchen, was ist denn los?“ fragte sie. Das kleine Pony erzählte ihr seine Geschichte. Da lachte die Fee und rief: „Du hast Glück! Heute, in der Johannisnacht, darf ich einen Wunsch erfüllen!“ Dann flog sie weg.
Als Laura mit ihren Eltern nach dem Urlaub wieder in den Tierpark kam, wunderte sie sich. Das Pony auf dem Karussell war weg. Im Ponygehege daneben aber sprang ein drittes Pony auf der Wiese herum - weiß mit schwarzen Punkten auf dem Rücken. Als es Laura sah, kam es sofort zu ihr und stupste sie mit dem Maul an. Laura schien es, als lachte das Pony sie an.

Schriftlicher Ausdruck

10 Klasse

Письмова творча робота

 Schreiben Sie Ihrem deutschen Freund einen Brief. In diesem Brief schreiben Sie ihm über das Schulsystem der Bildung in der Ukraine.

 Schreiben Sie:

· welche Schultypen gibt es in der Ukraine?

· in welcher Schule lernen Sie? Was für eine Schule ist das?

· welche Noten gibt es in der Ukraine?

· welche Fächer lernen die Kinder in Ihrer Schule? Wie heißt Ihr Lieblingsfach? Warum?

 Schreiben Sie etwa 200 Wörter. Vergessen Sie das Datum und die Grußformel nicht.

ІІІ етап Всеукраїнської учнівської олімпіади

з німецької мови 2012-2013 н. рік.

10 Klasse

Leseverstehen max – 20 б. Читання
Lies den Text genau! Kreuze dann die Aussage, die dem Inhalt des Textes entspricht, auf dem Antwortbogen an.

Eine pfiffige Methode

„Da, seht euch an, wie der Urlaub draufgeht. Geschirr, Ge​schirr, dreimal am Tage Geschirr! Morgens müssen Tassen abge​waschen werden, abends müssen Tassen abgewaschen werden und tagsüber ein ganzer Berg Teller. Eine Katastrophe!"

„Ja", sagte Papa, „es ist wirklich schrecklich! Schade, dass sich die Ingenieure nichts Neues einfallen lassen! Ja, ja, die armen Frauen."

Papa seufzte tief und setzte sich aufs Sofa.

Mama sah, wie bequem er es sich gemacht hatte, und sagte: „Es hat keinen Sinn, herumzusitzen und heuchlerisch zu stöhnen! Es hat keinen Sinn, alles auf die Ingenieure abzuwälzen! Ich gebe euch beiden eine Frist. Bis zum Mittagessen habt ihr euch etwas ausgedacht, um mir diesen verdammten Abwasch zu erleichtern! Wer sich nichts einfallen läßt, bekommt nichts zu essen. Soll er hungern. Friz, das gilt auch für dich. Schreib es dir hinter die Ohren!" Ich setzte mich aufs Fensterbrett und sann darüber nach, was man tun könnte.

Zwei Stunden später erinnerte ich mich, in der Zeitung von ei​nem Fließband gelesen zu haben, und da fiel mir etwas recht Interessantes ein. Als es Mittagszeit war, Mama den Tisch deckte und wir alle Platz nahmen, sagte ich: „Also was ist, Papa? Hast du dir etwas ausgedacht?"

„Was soll ich mir ausgedacht haben?" fragte er.

„Na, etwas zum Geschirrwaschen", antwortete ich. „Sonst wird uns Mama nichts zu essen geben."

„Sie hat nur Spaß gemacht", meinte er.

Aber Mama sagte: „Ich mache keinen Spaß, ihr werdet es se​hen. Eine Schande! Kameradschaftlich ist das nicht: Ihr sitzt auf dem Fensterbrett, rasiert euch und hört Radio, während ich mir mein Leben damit verkürze, eure scheußlichen Tassen und Teller abzuwaschen."

„Schön", lenkte Papa ein, „wir werden uns etwas ausdenken. Zunächst her mit dem Mittagessen! Solche Dramen wegen ein paar Kleinigkeiten."

„Kleinigkeiten?" rief sie entrüstet. „Wunderbar, das muss man sagen. Wenn ich euch nichts zu essen gebe, werdet ihr ganz an​ders singen!"

Ich habe entsetzlichen Hunger und sagte: „Mama! Wenn Papa nichts eingefallen ist, mir ja. Alles in Ordnung, du brauchst dich nicht aufzuregen. Wir können essen."

Mama fragte: „Was hast du dir ausgedacht?"

„Etwas ganz Kluges."

„Lass hören!"

„Wieviel Teller wäschst du nach jedem Mittagessen ab?" „Drei."

„Dann freue dich", sagte ich, „jetzt wirst du nur einen Teller abwaschen müssen. Ich habe mir etwas Schlaues ausgedacht!" „Schieß los!"

„Aber zuerst wollen wir essen", sagte ich. „Beim Essen kann ich dann erzählen, ich habe schrecklichen Appetit." „Meinetwegen", sie seufzte, „dann essen wir eben." „Also?" Papa war neugierig.

„Das ist ganz einfach", sagte ich. „Hör zu, Mama, so wird es gemacht: Das Mittagessen ist fertig. Du stellst ein Gedeck hin, nur ein einziges Gedeck. Du füllst Suppe auf, nimmst am Tisch Platz, fängst an zu essen und sagst zu Papa: „Das Essen ist fertig!“

Papa wäscht sich die Hände, und währenddessen hast du die Suppe aufgegessen und füllst für Papa neu auf, in deinen Teller. Papa kommt herein und sagt zu mir: „Friz, essen! Geh dir die Hände waschen.“

Ich wasche mich. Du isst inzwischen Buletten vom flachen Tel​ler und Papa die Suppe. Wenn ich komme, ist Papa damit fertig. Nun esse ich die Suppe von seinem freien tiefen Teller, du legst unterdessen Papa Buletten auf deinen leeren flachen Teller. Ich esse Suppe, Papa Buletten und du Kompott aus dem Schüssel​chen.

Wenn Papa mit dem zweiten Gang fertig ist, habe ich meine Suppe aufgegessen. Jetzt mache ich mich an die Buletten, wäh​rend du inzwischen für Papa Kompott in dein Schüsselchen tust. Du bist nun mit dem Mittagessen fertig, nimmst den tiefen Teller und gehst in die Küche, um ihn dort abzuwaschen. Du wäschst al​so ab, Papa gibt mir Kompott in seinem Schüsselchen und bringt dir den leeren flachen Teller. Ich esse schnell das Kompott und trage schnell selbst das Schüsselchen in die Küche. Alles ist sehr einfach! Anstelle von drei Gedecken brauchst du nur eins abzuwa​schen. Hurra!"

„Hurra", sagte Mama, „nicht übel, aber unhygienisch.“

„Unsinn", widersprach ich, „wir sind doch eine Familie.“

„Wirklich eine pfiffige Methode", sagte Papa. „Aber du kannst sagen, was du willst, es ist bei weitem gemütlicher, zusammen zu essen und nicht in drei Etappen."

„Dafür hat es Mama leichter. Wir brauchen dreimal weniger Geschirr."

„Siehst du", meinte Papa nachdenklich, „ich glaube, ich habe mir auch etwas ausgedacht." „Erzähl", bat ich. „Red schon!", sagte Mama.

Papa stand auf, krempelte die Ärmel hoch und stellte das Ge​schirr zusammen. „Komm mit", befahl er, „ich zeige dir gleich meine einfache Methode. Sie besteht darin, dass wir beide allein jetzt das ganze Geschirr abwaschen."

Wir wuschen beide das ganze Geschirr ab. Zwar nur zwei Ge​decke, das dritte habe ich nämlich zerschlagen. Es passierte rein zufällig, denn ich musste die ganze Zeit daran denken, wie einfach Papas Methode ist.

Warum war ich nur nicht selbst drauf gekommen?
ІІІ етап Всеукраїнської учнівської олімпіади

з німецької мови 2012-2013 н. рік.

10 Klasse

Leseverstehen Читання
Kreuze die richtige Antwort a, b, c oder d an! Max – 20 Punkte

Eine Pfiffige Methode
1. Warum war die Mutter unzufrieden?

a) Sie wollte das Geschirr kaufen, aber sie hatte kein Geld;

b) Das Geschirr war zerbrochen;

c) Sie musste viel Geschirr abwaschen;

d) Sie hatte Pech, weil sie das Geschirr nicht gekauft hat.

2. Was hat die Mutter ihrem Sohn und Ehemann gegeben?

a) das Geld; b) die Tasche; c) die Frist; d) Regenschirm.

3. Der Papa hat gesagt: … .

a) dass er das Geschirr nicht abwaschen wird;

b) dass er ein neues Geschirr kauft;

c) dass er etwas zum Geschirrwaschen ausdenkt;

d) dass er das Haus für immer verlässt.

4. Was machten der Vater und der Sohn oft?

a) sie gehen spazieren;

b) sie hören Radio;

c) sie schwimmen;

d) sie besuchen das Theater.

5. Wie viele Teller hat die Mutter nach jedem Mittagessen abgewaschen.

a)drei; b) zwei; c) vier; d) fünf.

6. Papa war … .

a) böse; b) neugierig; c) taub; d) schmutzig.

7. Was aß die Familie vom flachen Teller?

a) Suppe; b) Buletten; c) Schnitzel; d) Brei.

8. Was hat die Mutter über die Idee des Sohnes gesagt?

a) Das ist fantastisch;

b) Das ist unhygienisch;

c) Das ist eine tolle Idee;

d) Ich habe auch daran gedacht.

9. Welche einfache Methode hatte der Vater?

a) Der Vater muss selbst das Geschirr abwaschen;

b) Der Vater und der Sohn waschen das Geschirr zusammen ab;

c) Die Mutter muss weiter das Geschirr abwaschen;

d) Die Familie geht abends ins Restaurant, um zu Abend zu essen.

10. Warum wurde das Geschirr zerschlagen?

a) Weil der Vater sie zerschlagen wollte;

b) Denn der Vater musste die ganze Zeit daran denken, wer das Geschirr abwaschen wird;

c) Weil die Mutter geplant hat, sie zu zerschlagen;

d) Es passierte rein zufällig.

ІІІ етап Всеукраїнської учнівської олімпіади

з німецької мови 2012-2013 н. рік

10 Klasse

Konversationsthemen

1. Worüber streitet man oft in den Familien? Wie ist die Situation in deiner Familie? Äußere dich zu diesem Thema.

2. Welche Alternativen zu dem Fernsehen gibt es? Wie ist deine Meinung?

3. Warum sind in der letzen Zeit Serien sehr populär? Begründe deine Meinung?

4. Warum kommen viele Menschen in den Circus? Begründe deine Meinung?

5. Ist Auto ein Luxus oder ein Verkehrsmittel? Begründe deine Meinung?

6. Warum sind viele Menschen Vegetarier? Möchtest du anfangen, dich vegetarisch zu ernähren? Äußere dich zu diesem Thema.

7. Sind Tiere Balsam für die Kinderseele? Begründe deine Meinung.

8. Warum verlassen viele Ukraine ihre Heimat? Was hältst du davon?

9. Sitten und Bräuche des ukrainischen Volkes. Wie sehen sie aus? Was kannst du darüber erzählen?

10. Ist es gut, wenn sich die Frauen mit der Politik beschäftigen? Möchtest du Politiker werden?

11. Welche drei Bundesländer möchtest du am liebsten besuchen? Warum?

12. Wer ist die wichtigste Person in deiner Familie? Warum? Erzähle darüber.

13. Bist du ein Bücherwurm? Warum liest man heutzutage immer weniger Bücher? Wie ist deine Meinung?

14. Erzähle über die letzten Nachrichten in der Ukraine und im Ausland.

15. Vergleiche die Probleme der Jugendlichen in Deutschland und in der Ukraine.

16. Ist es besser in Deutschland oder in Österreich zu leben? Äußere dich zu diesem Thema.

17. Ist es immer gut, Nachhilfestunden zu haben? Begründe deine Meinung.

18. Vergleiche der Staatsaufbau von Deutschland und von der Ukraine.

19. Erzähle über deinen letzten Besuch in den Zoo.

20. Hast du ein Vorbild? Wie heißt er? Welche Eigenschaften und Charakter hat er? Warum müssen die Menschen dem Vorbild nachahmen?

Die Weihnachtspalme
Hörverstehen 11 Klasse

аудіювання
In einem warmen Land, wo im Winter nie Schnee liegt, wuchs eine kleine Palme. Sie hatte einen Freund, den Storch Langbein. Jedes Jahr im Herbst kam er aus dem Norden und erzählte ihr Geschichten von bunten Bäumen, saftigen Wiesen und grü​nen Fröschen. Einmal wurde es Winter und Langbein kam nicht. Die Palme wartete ein ganzes Jahr. Im Winter kamen die Störche wieder und wirklich, da war auch ihr Freund Langbein. „Stell dir vor, kleine Palme, ich hatte mir den Flügel gebrochen. Nun konnte ich nicht nach Süden fliegen. Ein Junge fand mich auf der Wiese. Er ver​band meinen Flügel und fütterte mich den ganzen Winter lang. Die Kinder spielten mit mir und einmal durfte ich sogar mit ins Haus.“ „Oh“, wunderte sich die kleine Palme. „Und wie sah es da aus?“
Langbeins Augen wurden ganz träumerisch: „Wunderschön. Überall standen Kerzen, auf dem Tisch lag ein Kranz aus Tannenzweigen. Ein Mann spielte Klavier und alle sangen leise Lieder. Aber das Schönste war die Tanne. Sie stand in der Ecke des Zimmers. An ihr hingen lauter bunte glänzende Kugeln und auf allen Zweigen brann​ten Kerzen. Das elektrische Licht war ausgeschaltet. Nur der Baum leuchtete. Unter ihm lagen Geschenke. Und als die Kinder die Geschenke auspackten, lachten sie und sprangen vor Freude im Zimmer herum.“
In dieser Nacht konnte die kleine Palme nicht einschlafen. Sie musste immer wieder an den schönen leuchtenden Baum denken. Alle bewundern ihn. Nun hatte sie nur noch einen Wunsch: Sie wollte auch so ein geschmückter Baum sein.
Jussuf, in dessen Garten die kleine Palme wuchs, war Deutschlehrer. Schon lange schrieb er sich mit Bernd, einem Lehrer aus Deutschland. Dieses Jahr im Dezember kam Bernd Jussuf besuchen. Besonders gut gefiel ihm Jussufs Garten und am besten die kleine Palme.
Da sagte Jussuf: „Ich schenke dir die Palme. Nimm sie mit nach Deutschland. Sie wird dich immer an mein warmes, schönes Land erinnern.“ Dann grub er die kleine Palme aus und pflanzte sie in einen Topf. Eines Morgens war Bernd traurig. „Heute ist Weihnachten. Ich war Weihnachten noch nie von zu Hause weg.“
Da fiel sein Blick auf die kleine Palme im Topf. „Das ist es!“ rief Bernd. „Ich lade euch heute Abend zur Weihnachtsfeier ein!“
Am Abend gingen Jussuf und seine Frau Damira zu Bernd. Im Zimmer war es fast dunkel. In der Ecke stand die kleine Palme, über und über mit glänzenden Papiersternen und Äpfeln geschmückt.
Auf ihren Blättern standen Kerzen. Unter der Palme lagen Geschenke für Jussuf und Damira. Und Bernd strahlte.
Die kleine Palme flog mit nach Deutschland. Jedes Jahr zu Weihnachten schmückte Bernd nun seine Palme. Er sagte: „Das ist der schönste Weihnachtsbaum in ganz Deutschland.“
Darauf war die Palme mächtig stolz.
Die Weihnachtspalme

Hörverstehen 11 Klasse

аудіювання

ІІ. Прослухати текст другий раз, визначити правильну відповідь (А, В oder С)

1. Wo wuchs eine kleine Palme?

H) im Land, wo immer Schnee liegt

I) in einem warmen Land

J) in einem Land, wo der Herbst immer schön ist

2. Die Palme hatte…

H) viele Freunde.

I) einen Freund.

J) einige Verwandte.

3. Warum konnte der Storch Langbein nicht fliegen?

H) weil er sich den Flügel gebrochen hatte

I) weil er keinen Wunsch gehabt hatte

J) weil die Kinder mit ihm gespielt hatten

4. Warum ist der Storch Langbein dem Jungen dankbar?

H) weil der Junge ihn zwei Jahre fütterte

I) weil der Junge seinen Flügel verband

J) weil der Junge mit ihm jeden Abend spielte

5. Langbeins Augen wurden …

H) traurig

I) träumerisch

J) blau

6. Wo stand die Tanne?

H) in der Küche

I) im Badezimmer

J) in der Ecke des Zimmers

7. Warum konnte die kleine Palme in der Nacht nicht einschlafen?

H) weil im Garten noch eine Palme wuchs

I) weil sie immer wieder an den schönen Baum denken musste

J) weil die Palme sehr schlecht geschmückt wurde

8. Was war Jussuf von Beruf?

H) Übersetzer

I) Dolmetscher

J) Deutschlehrer

9. Wann gingen Jussuf und Damira zu Besuch zu Bernd?

H) am 31 Dezember

I) am Abend

J) zwei Tage vor Weihnachten

10. Was lag unter der Palme?

H) Äpfel

I) Geschenke

J) Papiersterne

Die Weihnachtspalme

 Hörverstehen 11Klasse

 аудіювання
I. Поставити знак «+», якщо речення відповідає змісту прослуханого тексту, і знак «-», якщо не відповідає.

11. Die Palme wächst in einem warmen Land.

12. Der Storch Langbein erzählt ihr interessante Geschichten.

13. Einmal kann der Storch nicht nach Süden fliegen.

14. Der Storch lebt mit seiner Frau in einem Nest.

15. Bernd und Jussuf sind Brieffreunde.

16. Bernd besucht Jussuf jedes Jahr.

17. Jussuf hat einen schönen Garten.

18. Jussuf und Damira freuen sich sehr über die Geschenke.

19. Die Palme fliegt mit Bernd nach Österreich.

20. Der Storch Langbein kommt nun jeden Winter zu Bernds Haus.

Schriftlicher Ausdruck

11 Klasse

Письмова творча робота
 Schreiben Sie Ihrem deutschen Freund einen Brief. In diesem Brief schreiben Sie ihm über Ihre Träume.

 Schreiben Sie:

· welche Träume haben Sie oft?

· können Ihre Träume in Erfüllung gehen? Wie oft gehen sie in Erfüllung?

· wozu brauhen Sie die Träume?

· was würden Sie mit einer Million Euro machen?

 Schreiben Sie etwa 200 Wörter. Vergessen Sie das Datum und die Grußformel nicht.

ІІІ етап Всеукраїнської учнівської олімпіади

з німецької мови 2012-2013 н. рік.

11 Klasse

Leseverstehen max – 20 б. Читання
Lies den Text genau! Kreuze dann die Aussage, die dem Inhalt des Textes entspricht, auf dem Antwortbogen an.

Der Indianer und der Yankee

In ein kleines indianisches Dorf in Mexiko kam ein Amerika​ner, der das Land kennenlernen wollte. Er erblickte einen India​ner, der nach der Arbeit auf dem Feld vor seiner Hütte saß und Körbe flocht. So verdiente er sich noch etwas Geld. Seine Körbe sahen besonders schön aus. Den Bast hatte er vorher gefärbt, und ein fertiges Körbchen sah wie mit Figuren, Ornamenten, Blumen und Tieren bedeckt aus.

Der Indianer arbeitete beinahe einen Tag an jedem Körbchen, verlangte auf dem Markt aber nie mehr als fünfzig Centavos.

Der Indianer hockte vor seiner Hütte auf dem Erdboden und flocht die Körbchen. Der Amerikaner fragte: „Was kostet so ein Körbchen?"

„Fünfzig Centavos, Senor", antwortete der Indianer.

„Gut, ich kaufe eines. Ich weiß schon, wem ich damit eine Freude machen kann." Sofort dachte er aber an Geschäfte. Er fragte: „Was kostet das Stück, wenn ich dir zehn Körbe abkaufe?"

Der Indianer dachte eine Weile nach und sagte: „Dann kostet das Stück fünfundvierzig Centavos."

„Und wenn ich hundert kaufe?"

„Dann vierzig Centavos."

Der Amerikaner kaufte vierzehn Körbchen. Das war alles, was der Indianer auf Vorrat hatte. Bald reiste der Amerikaner zurück nach New York. Und als er wieder mittendrin in seinen Geschäf​ten war, dachte er an die Körbchen.

Er ging zu einem Schokoladengroßhändler und sagte zu ihm: „Ich kann Ihnen hier ein Körbchen anbieten, das man als sehr ori​ginelle Geschenkpackung für feine Schokolade verwenden kann."

Der Schokoladenhändler besah das Körbchen mit Interesse, dann sagte er: „Ich zahle zwei und einen halben Dollar für das Stück." Der Mexikoreisende rechnete nach. Der Indianer hatte ihm das Stück für vierzig Centavos angeboten. Das waren zwanzig Cent. Und er verkaufte das Stück für zwei und einen halben Dol​lar. Dadurch verdiente er am Stück zwei Dollar, dreißig Cent oder ungefähr 1200 Prozent. „Ich denke, ich kann es für diesen Preis verkaufen", sagte er und der Händler antwortete: „Aber unter ei​ner wichtigen Bedingung. Sie müssen mir fünftausend Stück die​ser Körbchen liefern. Weniger hat das für mich gar keinen Wert."

„Gut", sagte der „Mexikokenner". Damit hatte er rund zwölf​tausend Dollar verdient. Von diesem Betrag gingen nur die Ko​sten für die Reise ab und der Transport bis zur nächsten Bahnsta​tion.

Er reiste sofort zurück nach Mexiko und suchte den Indianer auf. „Ich habe ein großes Geschäft für dich", sagte der Amerika​ner. „Kannst du fünftausend dieser Körbchen anfertigen?"

„Ja, das kann ich. Soviel, wie Sie haben wollen. Es dauert aber eine Zeit. Der Bast muss vorsichtig behandelt werden, das kostet Zeit. Aber ich kann so viele Körbchen machen, wie Sie wollen."

Der Amerikaner dachte: Der Indianer wird außer sich vor Freude sein. Aber der Indianer regte sich nicht auf. Er flocht ruhig weiter an seinem Körbchen, das er gerade in den Händen hatte. Der Amerikaner wollte mehr verdienen. Er sagte zu sich: Bei ei​nem so großen Auftrag wird der Indianer noch etwas weniger ver​langen.

„Du hast mir gesagt, wenn ich hundert Stück bestelle, ver​kaufst du mir das Körbchen für vierzig Centavos."

„Ja, das habe ich gesagt", bestätigte der Indianer.

„Gut dann", redete der Amerikaner weiter, „aber du hast mir nicht gesagt, wieviel ein Körbchen kostet, wenn ich tausend Stück bestelle."

„Sie haben mich nicht gefragt, Senor."

„Das ist richtig. Aber ich möchte dich jetzt nach dem Preis für das Stück fragen, wenn ich tausend Stück bestelle und wenn ich fünftausend Stück bestelle."

Der Indianer unterbrach jetzt seine Arbeit, um nachzurechnen. Nach einer Weile sagte er: „Das ist zuviel, das kann ich so schnell nicht ausrechnen. Das muss ich mir gut überlegen. Ich werde es Ihnen morgen sagen."

Der Amerikaner kam am nächsten Morgen zum Indianer, um den neuen Preis zu hören. Er fragte: „Hast du den Preis für tau​send und für fünftausend Stück ausgerechnet?"

„Ja, das habe ich, Senor. Und ich habe mir viel Sorgen ge​macht, um Sie nicht zu betrügen. Der Preis ist ganz genau ausge​rechnet. Also wenn ich tausend Stück machen soll, dann kostet das Stück zwei Pesos, und wenn ich fünftausend Stück machen soll, dann kostet das Stück vier Pesos."

Der Amerikaner dachte: Ich habe ihn nicht richtig verstanden.

„Aber du hast mir doch gesagt, wenn ich hundert nehme, ko​stet das Stück vierzig Centavos."

„Das ist auch die Wahrheit. Ich verkaufe Ihnen hundert, und jedes Stück kostet vierzig Centavos." Der Indianer blieb sehr ruhig.

„Senor, Sie müssen doch selbst verstehen, dass ich mit tausend Stück viel mehr Arbeit habe als mit hundert, und mit fünftausend noch mehr, das ist allen vernünftigen Menschen klar. Ich brauche, viel mehr Bast. Der Bast liegt nicht gleich fertig da. Der muss gut getrocknet werden. Und wenn ich so viele Tausend Körbchen ma​chen soll, was wird denn dann aus meinem Maisfeld und aus mei​nem Vieh? Und dann müssen mir meine Söhne, meine Brüder und meine Neffen und Onkel helfen. Was wird denn da aus ihren Maisfeldern und aus ihrem Vieh? Das wird dann alles sehr teuer. Ich habe gedacht, so billig als möglich. Aber das ist mein letztes Wort, Senor, zwei Pesos das Stück bei tausend und vier Pesos das Stück bei fünftausend."

Statt 1200% nur 25% Gewinn. Das war dem Amerikaner zu wenig. Voller Wut kehrte er nach New York zurück, und alles, was er zu dem Schokoladenhändler sagte, war: „Mit den Mexika​nern kann man keine Geschäfte machen“.
ІІІ етап Всеукраїнської учнівської олімпіади

з німецької мови 2012-2013 н. рік.

11 Klasse

Leseverstehen Читання
Kreuze die richtige Antwort a, b, c oder d an! Max – 20 Punkte

Der Indianer und der Yankee. (nach B. Traven)

1. Wo saß der Indianer?

a) am Rande des Waldes;

b) vor dem Rathaus;

c) vor seiner Hütte;

d) hinter dem großen Haus.

2. Wie sahen seine Körbe aus?

a) schlecht; b) schmutzig; c) schön; d) alt.

3. Wie lange arbeitete der Indianer an jedem Körbchen?

a) eine Woche; b) zwei Tage; c) einen Tag; d) ein Jahr.

4. Zu wem ist der Amerikaner gegangen?

a) zu einem Buchhalter; b) zu einem Bürokraten;

c) zu einem Bauern; d) zu einem Händler.

5. Wann reiste der Amerikaner nach Mexiko zurück?

a) in einem Monat; b) in einer Woche; c) sofort; d) im Frühling.

6. Wie reagierte der Indianer auf den Vorschlag von Amerikaner?

a) Er war nervös; b) Er regte sich nicht auf;

c) Er begann zu schreien; d) Er begann zu weinen.

7. Was sagte der Indianer nach einer Weile?

a) „Ich muss die Körbchen teurerer verkaufen“;

b) „Das muss ich mir gut überlegen“;

c) „Ich kann 5 Tausend Körbe nicht machen“;

d) „Darüber muss ich mit meiner Frau sprechen“.

8. Wann sagte der Indianer dem Amerikaner seinen Bescheid?

a) in ein paar Tage; b) in einer Weile;

c) morgen; d) übermorgen.

9. Wer soll dem Indianer bei seiner Arbeit helfen?

a) seine Tanten; b) seine Frau; c) seine Nichten; d) sein Onkel.

10. Welche Konsequenzen hat der Amerikaner gemacht?

a) Mit den Mexikanern kann man sich mit dem Geschäft beschäftigen;

b) Die Mexikaner sind gute Kaufleute;

c) Mit den Mexikanern kann man keine Geschäfte machen;

d) Die Mexikaner sind gute Händler.

ІІІ етап Всеукраїнської учнівської олімпіади

з німецької мови 2012-2013 н. рік

11 Klasse

Konversationsthemen

1. Bauen Haustiere Stress bei den Kindern ab? Wie meinst du? Äußere dich zu diesem Thema.

2. Warum verließ Witalij Klitschko den Leistungssport? Welche Versionen gibt es? Welchen Beitrag hat er zur Geschichten des Boxes geleichtet? Äußere dich zu diesem Thema.

3. Hat der Terror unseren Alltag verändert? Wie ist dieses Problem zu lösen? Äußere dich zu diesem Thema.

4. Roboter an Stelle von Leuten. Ist es immer gut? Was hältst du davon?

5. Welche Möglichkeiten bietet ein Handy? Warum kaufen Eltern Handys ihren Kindern? Was hältst du davon?

6. Was kannst du Interessantes über die deutschen Bunderländer berichten? Wie heißt dein Lieblingsbundesland? Warum? Äußere dich zu diesem Thema.

7. Was kannst du über den Staatsaufbau Deutschlands erzählen?

8. Ist es besser in Österreich oder in der Schweiz zu leben? Begründe deine Meinung.

9. Worüber stöhnen die meisten Schüler? Äußere dich zu diesem Thema.

10. Warum diskutiert man heutzutage oft über die Schuluniform? Was hältst du davon?

11. In diesem Jahr absolvierst du die Schule und wirst ins Leben entlassen. Erzähle über deine Berufswahl, Berufswünsche und deine künftigen Pläne.

12. Glaubst du, dass die heutige Schule eine höhere Leistung von den Schülern verlangt. Äußere dich zu diesem Thema.

13. Die Städtepartnerschaft: brauchen wir sie? Was hältst du davon?

14. Wie würdest du einen typischen Ukrainer beschreiben?

15. In unserem Land sind die Straßen und Autobahnen sehr schlecht? Was hältst du davon?

16. Ein Ausflug in den Wald: kann er interessant sein? Begründe deine Meinung?

17. Möchtest du in Parlament arbeiten? Wie soll unser Parlament sein? Äußere dich zu diesem Thema.

18. Können die Eltern ihre Kinder zum Nichtrauchen beeinflussen? Kann man dieses Problem lösen? Was hältst du davon?

19. Die Ukraine und Europäische Union: haben wir gemeinsame Zukunft oder nicht? Äußere dich zu diesem Thema.

20. Erzähle über Sitten und Bräuche des ukrainischen Volkes. Brauchen die Ukrainer Sitten und Bräuche? Wie denkst du?

Аудіювання

9 клас

LE PETIT LIVRE DES COULEURS

Voir rouge, rire jaune, être vert de peur, bleu de colère ou blanc comme un linge? Pour savourer l’histoire de ces expressions, lisez d’urgence Le petit Livre des couleurs aux éditions Panama. Michel Pastoureau, anthropologue, y dialogue avec Dominique Simonnet.

Et voici le jaune, symbole d’infamie, la couleur de la robe de Judas. Le vert dangereux des Martiens, aujourd’hui recyclé dans l’écologie. Le bleu, symbole de con​ser​vatisme et de raison, la couleur favorite des Français. Celle des jeans et des che​mi​ses, des drapeaux de l’Europe et de l’ONU. Au Japon, on lui préfère le rouge.

A chaque civilisation, époque ou religion ses modes, évoluant au rythme des progrès dans les pigments pour la teinture et la peinture. Guère de bleu dans l’anti​qui​té, au point qu’au XIX siècle certains croyaient que les Grecs ne le voyaient pas. Le bleu éclate au Moyen Âge dans les vitraux des cathédrales. D’abord symbole féminin. Puis l’inverse... le rouge était encore la couleur des robes de mariées il y a cent ans! Il pâlit ensuite en rose pour habiller nos petites filles.

Mais au fait, combien y a-t-il de couleurs? Avec un prisme, en 1665, Newton décompose la lumière en sept couleurs de base: violet, indigo, bleu, vert, jaune, orange et rouge. Aujourd’hui, scientifiques et artistes s’accordent pour reconnaître six cou​leurs principales, pas une de plus: le bleu, le rouge, le blanc, le vert, le jaune et le noir.

Les constructeurs informatiques nous vantent les millions de couleurs de leurs écrans... Tromperie: notre œil ne sait pas distinguer plus de deux cents nuances. Car c’est l’œil humain qui fait les couleurs. D’ailleurs, si notre soleil était une étoile plus rouge ou bleu, ou émettait des rayons X, l’évolution nous aurait conçu avec d’autres yeux, et nous verrions les choses autrement.

Avec son Petit Livre des couleurs Michel Pastoureau nous fait toucher de l’œil une palette d’une telle richesse, que nos rêves n’en sont que plus colorés.

Décidément, l’arc-en-ciel inspire. Deux livres récents lui sont consacrés: Les Figures de l’arc-en-ciel, de Michel Blay, chez Belin, très bien illustré, et Histoire de l’arc-en-ciel, de Bernard Maitte, au Seuil, présentant une analyse approfondie de cette énig​ma​ti​que merveille de la nature qui jalonne toute l’histoire des sciences. Ne disait-on pas autrefois aux enfants qu’au pied de l’arc-en-ciel se cachait un trésor!

Vrai ou faux

	
	
	Vrai
	Faux

	1
	Les Grecs utilisaient beaucoup le bleu.
	□
	□

	2
	Le bleu a toujours été une couleur masculine.
	□
	□

	3
	Autrefois la robe de mariée était rouge.
	□
	□

	4
	La couleur préférée des Français est le vert.
	□
	□

	5
	Newton a décomposé la lumière en sept couleurs de base.
	□
	□

	6
	La couleur favorite des Japonais est le rouge.
	□
	□

	7
	Dans Le Petit Livre des couleurs on parle aussi de l’arc-en-ciel.
	□
	□

	8
	On reconnaît qu’il y a six couleurs de base.
	□
	□

	9
	La couleur de soleil avait influencé l’évolution de l’homme.
	□
	□

	10
	La publicité pour les écrans informatiques est mensongère.
	□
	□

Tests

d) parle des légendes y liées

	

Письмова творча робота

9 клас

Pour votre anniversaire vous avez commandé un repas de fête au restaurant “Bistro”. Le service qui vous a été rendu par ce restaurant ne vous a pas satisfait et vous rédigez une lettre de réclamation à l’attention du gérant du café où vous :

· parlez du retard de la livraison du repas;

· faites remarquer le manque dans la livraison de certains plats commandés;

· communiquez les réactions des invités sur le repas fourni;

· exigez le remboursement de votre argent dépensé pou ce repas.

Читання

9 клас

Текст 1

LE PETIT SAPIN

Il était une fois un tout petit sapin qui poussait dans une forêt. Il était entouré d’arbres majestueux. Mais le petit sapin n’était pas heureux. Il voulait devenir grand.

- J’aimerais tant être coupé, comme les grands arbres une fois par an, dit-il. On me transporterait au-delà des mers. Ce serait fantastique!

Il savait que les troncs géants étaient transformés en mâts de navires. Quant aux sapins plus modestes, il arrivait souvent qu’ils soient coupés pour fêter Noël.

- Les gens les emportent chez eux, lui avaient raconté les petits moineaux, et les décorent avec des jouets.

Cette perspective excita encore plus le petit sapin qui ne pensait qu’à grandir et à partir loin.

Le Noël suivant, il fut le premier à être coupé. Au marché de la ville, une famille le choisit et le ramena à la maison. Le sapin était fier de se voir couvert de bougies, de guirlandes, de boules et de cadeaux. Ce soir-là, les enfants dansèrent autour de lui et ouvrirent leurs cadeaux. C’était une si belle fête! Le lendemain matin, des domestiques vinrent enlever les décorations et le trans​por​tèrent dans une cave pleine de poussière. Il ne lui restait plus que la belle étoile dorée au sommet de sa plus haute branche.

Quelques mois plus tard, quand il se dessécha et jaunit, on le sortit dans le jardin. Les enfants qui jouaient dehors le piétinèrent et cassèrent ses branches. Le sapin comprit alors qu’il avait été heureux dans la cave, mais il n’avait pas su l’apprécier.

Peu de temps après, un domestique le découpa pour en faire des bûches.

- Comme j’étais heureux dans le jardin, soupira-t-il en crépitant au milieu des flam​mes.

Finalement, il ne resta plus de lui qu’une poignée de cendres chaudes. Pauvre sapin qui n’avait jamais su apprécier sa vie d’arbre libre dans la grande forêt!

D’après Hans-Christian Andersen
Tests

	1. Il était une fois

a) un tout petit garçon qui vivait dans la forêt

b) un tout petit sapin qui poussait dans la forêt

c) un tout petit lapin qui poussait dans la forêt

2. Le petit sapin dit qu’il aimerait

a) rester pour toujours dans la forêt

b) être coupé

c) devenir grand comme les autres

3. Quant aux sapins plus modestes il arrive souvent d’être coupés pour

a) les Pâques

b) la fête de Toussaint

c) le Noël

4. Le Noël suivant le petit sapin

a) n’est pas coupé

b) reste dans sa forêt

c) est coupé le premier

5. Au marché de la ville le sapin est choisi par

a) une femme qui le ramène chez elle

b) une famille qui le ramène chez soi

c) un homme qui le ramène à l’école
	
	6. Le sapin est fier de

a) se trouver dans la salle de l’école

b) se voir couvert de bougies, de ca​deaux, de bou​les et de guir​landes

c) se voir couvert de neige blanche au milieu de la forêt

7. Le lendemain matin, les domestiques enlèvent les décorations et

a) transportent le sapin dans la forêt

b) vendent le sapin au marché

c) transportent le sapin dans une cave pleine de poussière

8. Quelques mois plus tard

a) on sort le sapin dans la rue

b) on sort le sapin dans le parc

c) on sort le sapin dans le jardin

9. Les enfants qui jouent dehors

a) cassent les branches du sapin

b) décorent le petit sapin

c) jettent le sapin dans la rue

10. Le petit sapin sait apprécier comment

a) il était heureux dans le jardin

b) il était heureux dans la forêt

c) il était joli

Читання

9 клас

Текст 2

TOUS A LA GEODE

L’émotion sur un écran géant! Le magazine “Sciences et Avenir” invite ses lecteurs au 13ème Festival de la Géode, à Paris, du 14 janvier au 1er février.

Bénéficiez d’une entrée à tarif réduit (7,5 euros au lieu de 10,5 euros) en vous présentant avec le magazine de Sciences et Avenir au 13ème Festival de la Géode dont nous sommes partenaires, au parc de la Villette, à Paris.
Une occasion unique de découvrir les toutes dernières productions inter​na​tionales, plusieurs d’entre elles en spectaculaires images 3D, et de voter pour le prix du public. Quatorze films sont projetés sur grand écran.

Les amoureux du ciel s’envoleront vers les étoiles avec Sun 3D et Fly me to the moon. Les paléontologues1 en herbe ne manqueront pas Dinosaures… vivants!

Les lecteurs de Sciences et Avenir pourront découvrir les mystères archi​tec​turaux de l’Egypte ancienne, d’Abou-Simbel à la création de la grande pyramide de Khéops : Khéops 3D propose de surprenantes images de synthèse qui re​pro​duisent les anciens bâtiments égyptiens pour mieux comprendre les ingénieurs de l’Antiquité. Les pas​sion​nés de nature seront heureux avec pas moins de cinq films: Les Alpes; Grand Ca​nyon, Fleuve en péril; Les Grands Lacs amé​ri​cains; Océan sauvage ainsi que Dau​phins et baleines 3D.

Et pour les amateurs d’art, d’histoire et même de rock, seront projetés Moi Van Gogh; Champlain retracé; Egypte 3D; Le grand voyage de Battuta et U2 3D…

Sciences et Avenir, janvier 2009.

1 Paléontologue: métier consistant à reconstruire les squelettes des dinosaures.
Tests

	1. La Géode c’est

a) un monument historique
b) un écran de télévision

c) un manège

d) un écran de cinéma

2. Pour avoir une réduction du prix du billet d’entrée à la Géode il faut

a) créer un projet scientifique

b) venir avec le magazine

c) gagner le bon numéro

d) venir avec son partenaire
3. 3D signifie

a) trois dalmatiens

b) trois dimensions

c) trois degrés Celsius

d) trois druides

4. Les images de synthèse qui per​met​tent de mieux comprendre les créa​teurs égyp​tiens de l’antiquité dans le film Khéops 3D sont des images

a) faites à l’ordinateur

b) dessinées à la main

c) en pâte à modeler

d) de constructions minia​tures

5. L’article de Sciences et Avenir pré​sen​te les films du Festival pour les pas​sion​nés

a) du cosmos, des fossiles, de l’Egyp​​te ancienne, de la nature puis d’his​toire et de culture

b) du cosmos, des fossiles, de l’Egyp​te moderne, de la nature puis d’his​toire et de culture

c) du cosmos, des fossiles, de l’Egyp​te ancienne, des océans puis d’his​toire et de culture

d) du cosmos, des fossiles, de l’Egyp​te ancienne, de la nature puis de lit​té​rature et de culture
	
	6. Les lecteurs de Sciences et Avenir pour​ront découvrir les mystères

a) historiques de la Grèce antique

b) militaires de l’Egypte moderne

c) architecturaux de l’Egypte ancienne

d) scientifiques de l’Egypte moder​ne

7. Khéops 3D propose de surprenantes images de synthèse qui reproduisent

a) les anciens bâtiments grecs

b) les bâtiments modernes grecs

c) la musique classique

d) les anciens bâtiments égyptiens

8. Les passionnés de nature seront

a) contents avec pas moins de 6 films

b) heureux avec pas moins de 5 films

c) tristes avec plus de 5 films

d) malheureux avec plus de 6 films

9. Pour les amateurs

a) d’art, d’histoire, de géographie se​ront projetés Moi Van Gogh, Egyp​te 3D
b) d’art, d’histoire, et des maths se​ront projetés Moi Van Gogh, Egyp​te 3D
c) d’art, d’histoire, et de physique se​ront projetés Moi Van Gogh, Egypte 3D
d) d’art, d’histoire et de rock se​ront pro​jetés Moi Van Gogh, Egypte 3D

10. Pour les amateurs d’art, d’histoire et mê​me de rock seront projetés

a) Moi Van Gogh; Champlain retracé
b) Egypte 3D; Le grand voyage de Bat​tuta et U2 3D…

c) Champlain retracé; Egypte 3D
d) Moi Van Gogh; Champlain re​tra​cé; Egypte 3D; Le grand voyage de Battuta et U2 3D…

СИТУАЦІЇ ДЛЯ ВИЗНАЧЕННЯ РІВНЯ

УСНОЇ МОВЛЕННЄВОЇ КОМПЕТЕНЦІЇ

Développez les sujets donnés:

1. Dites ce qui est pour vous la rentrée. Est-ce un fête pour vous ou quelque chose de plus sérieux? Pourquoi?

2. Pourquoi faut-il étudier les langues étrangères dans le monde contemporain?

3. Un ami français arrive chez vous. Faites-lui une excursion imaginaire à travers votre école. De quoi êtes-vous fier?

4. Un de vos voisins vient de déménager avec ses parents dans votre ville et il doit choisir une des écoles pour apprendre. Interrogez-le sur son choix.

5. Votre voyage vient de commencer. Parlez du premier jour passé.

6. Pourquoi pratiquer le sport? Exposez vos arguments.

7. Le sport, les compétitions sportives, les Jeux Olympiques élargissent les re​lations amicales, approchent les jeunes de différents pays. Prouvez cette idée.

8. Aimez-vous les livres de science-fiction? Pourquoi?

9. Pourquoi dit-on que le cinéma et le théâtre sont des arts différents : ce qu’on peut montrer au cinéma, on ne peut pas le montrer au théâtre? Développez cette idée.

10. Le cinéma et la télévision se ressemblent beaucoup mais on préfère quand même voir les bons films au cinéma. Pourquoi ?

11. Imaginez que vous devez choisir un groupe d’artistes représentant l’art uk​rai​nien en France. Présentez vos acteurs et argumentez le choix de chaque candidat.

12. Aimez-vous rester chez vous? Aimez-vous votre maison, votre appartement, votre chambre? Pourquoi?

13. Le problème de l’ameublement de votre chambre vous intéresse-t-il? Que voud​riez-vous changer dans votre chambre ou votre appartement et pour​quoi?

14. L’ameublement d’un appartement, d’une pièce permet-il de juger des goûts, des occupations et du caractère de son propriétaire, qu’en pensez-vous?

15. Aimez-vous les repas de fête? Quel est votre plat préféré? Savez-vous le préparer?

16. Etes-vous gourmand? Faut-il être indifférent à ce qu’on mange? Faut-il y prêter une trop grande attention?

17. Savez-vous faire la cuisine? La préparation des repas vous semble-t-il une occupation agréable? La préparation des repas prend beaucoup de temps, comment organiser raisonnablement ce travail?

18. Les hommes doivent-ils savoir faire la cuisine ou ce sont des femmes seulement qui doivent s’en occuper?

19. Si les membres de la famille n’ont pas les mêmes goûts quant à la cuisine, que faut-il faire?

20. Parlez de votre voyage imaginaire. Quels pays ou quels lieux vous-vous visiter et pourquoi?

Аудіювання

10 клас

EN PRISON PARCE QUE SES DEUX FILLES ONT SECHE1

En Grande-Bretagne, une mère de famille va passer deux mois en pri​son pour ne pas avoir su empêcher ses enfants de faire l’école buissonnière2. C’est la première fois que cette loi est appliquée, pour donner l’exemple.
Deux mois de prison. Jackie et Emma, 13 et 15 ans, n’ont plus leur mère à la maison. C’est leur grande sœur, Kerry, 25 ans, qui s’occupe d’elles. Leur ma​man, qui les élève seule, est en prison depuis le lundi 13 mai, pour deux mois. La raison? Ne pas avoir su empêcher ses deux plus jeunes filles de rater les cours depuis deux ans. Les services sociaux seraient intervenus plusieurs fois auprès d’elle, sans succès.

Un exemple. En Grande-Bretagne, cette condamnation a valeur d’exemple. Une loi adop​tée en 2000 prévoit une amende et trois mois de prison pour les parents qui laissent manquer les cours à un enfant. Mais c'est la première fois que la deuxième partie de la peine est prononcée.

Lutte contre la délinquance. Le Premier ministre britan​nique, Tony Blair, a dé​ci​dé de faire de la lutte contre l’absentéisme scolaire une priorité. En Grande-Bretagne, plus de 50 000 élèves sèchent les cours. Un cambriolage sur quatre et un vol de voi​ture sur trois seraient com​mis par des jeunes de 10 а 16 ans, qui se sont absentés des cours.

Les critiques. “Non, ce n’est pas la solu​tion!” disent des associa​tions, es​ti​mant que c’est une sanction de plus pour une population défavorisée. “Elle habi​llait mes sœurs et les envoyait à l'école. Ce n’est pas sa faute si elles n’y allaient pas”, déplore Kerry, la grande sœur. А notre avis, il y avait sûre​ment d’autres solutions pour leur donner envie d’aller au collège. Les deux jeunes filles sont retournées en classe.

Est-ce possible en France? Chez nous, l’école est obligatoire jusqu’а 16 ans. Si vous manquez les cours, vos parents sont responsables.

Après quatre demi-journées d’absence dans le mois, le chef d’établissement si​gna​le le cas à l’inspection académique, qui adresse un premier avertissement aux pa​rents. Si celui-ci reste sans effet, le nom des enfants est transmis aux Caisses d’al​lo​ca​tions familiales3, qui suspendent tout paiement.

Des amendes sont également prévues. Les parents risquent-ils la prison? Oui, de dix jours à deux mois, après un deuxième avertissement.

“Mais avant qu’on en arrive à ce genre d’extrémités, qui est du jamais vu, ou alors cumulées avec des cas de maltraitance, par exemple, il y a de nomb​reu​ses ten​ta​ti​ves de conciliation avec les parents”, indique-t-on au ministère de l’Éducation natio​na​le.

L’Hebdo des Juniors, 22 mai 2002.

1 sécher : manquer les classes

2 faire l'école buissonnière : ne pas aller à l’école

3 les allocations familiales : des sommes d’argent versées aux familles pour les aider à élever leurs enfants
Vrai ou faux

	
	
	Vrai
	Faux

	1
	Jusqu’à présent, dans des cas similaires, on avait seulement infligé des amendes aux parents.
	□
	□

	2
	On pense qu’il y a un lien entre l’absentéisme et la délinquance.
	□
	□

	3
	Les associations sont favorables à ce genre de punition.
	□
	□

	4
	La famille a fait un recours en justice.
	□
	□

	5
	La journaliste estime que ce n’est pas la meilleure solution.
	□
	□

	6
	La sanction n’a eu aucun effet sur les deux jeunes filles.
	□
	□

	7
	Si les enfants manquent les cours, l’école est responsable.
	□
	□

	8
	Les amendes sont obligatoirement prévues.
	□
	□

	9
	Après quatre absences les parents sont punis pour la première fois.
	□
	□

	10
	Il existe beaucoup d’essais de conciliation avec les parents.
	□
	□

Tests

	1. Indiquez le synonyme de l’expression faire l’école buissonnière :
a) sécher les cours

b) courir de toutes jambes

c) faire tout son possible

2. A quel milieu social appartient la mère?

a) milieu aisé

b) milieu moyen

c) milieu défavorisé

3. Depuis combien de temps les jeunes filles n’allaient-elles plus à l’école?

a) deux mois

b) un an

c) deux ans

4. La mère avait-elle été avertie?

a) On pense que oui.

b) On pense que non.
c) On ne sait pas.

5. Quelle peine a été infligée à la mère?

a) une amende et trois mois de prison.
b) une amende et deux mois de prison.
c) deux mois de prison.

6. La mère est-elle responsable, selon sa fille aînée?

a) Oui, car elle ne s’occupait pas de ses enfants.
	
	b) Oui, parce qu’elle n’a pas pu em​pê​cher ses filles de manquer l’école.

c) Non, parce qu’elle envoyait nor​ma​lement ses filles à l’école et ne pou​vait savoir ce qu’il arri​vait après.

7. En France, après quatre absences non justifiées, un premier avertissement est envoyé

a) aux parents.
b) au maire

c) aux professeurs de l’école

8. Quel est l’avis des critiques ?

a) c’est une juste solution

b) ce n’est pas une solution

c) c’est une seule solution

9. Ce texte est

a) une recommandation du minis​tè​re de l’Éducation nationale.

b) un article de presse

c) une interview

10. Qui est coupable de ce que les deux filles manquaient les cours ?

a) leur mère

b) ces deux filles elles-mêmes

c) l’administration de l’école

Письмова творча робота

10 клас

Votre meilleur ami vous explique qu’il souhaite quitter l’école pour aller faire le tour du monde. Vous ne trouvez pas cela sérieux. Vous essayez de le faire changer d’avis en lui écrivant une lettre où vous lui expliquez

- pourquoi il est nécessaire de fréquenter l’école

- ce qu’il faut posséder pour avoir la possibilité de voyager

- les conséquences possibles d’après votre expérience
Читання

10 клас

Текст 1

OURSON A DISPARU

Un jour, Paul se rend compte que son ourson a disparu. Il le cherche partout: sous la couette, en dessous de son lit, dans le salon, la cuisine, le garage... Ourson n’est nulle part!

- Je ne trouve plus Ourson, dit Paul à sa maman.

- Comme tu ne jouais plus avec lui, je l’ai mis au grenier, dit la maman.

Paul est triste. Maman a raison: il y a longtemps qu’il ne s’est plus occupé d’Our​son. Mais maintenant, il a besoin de lui.

Paul monte au grenier. Il n’aime pas cet endroit: il y fait sombre et froid. Où est donc Ourson? Le voilà. Assis sur la grosse malle en bois, il regarde à travers la lucarne. Il ne bouge pas.

- Bonjour mon ourson, je suis venu te chercher, dit Paul. Tu viens?

- Non, répond Ourson, sans même tourner la tête. Tu ne t’intéresses plus à moi. Je préfère rester ici.

Paul est malheureux. Son ourson lui manque beaucoup. Avant, il lui racontait des his​toires qui font peur et des histoires qui font rire. Maintenant, Paul s’ennuie. Il est tout seul. De temps en temps, Paul monte au grenier. Il parle à Ourson. Mais Ourson ne ré​pond pas. Immobile, il regarde à travers la lucarne. Ce soir, Paul ne parvient pas à s’en​dor​mir.

Dehors, le vent souffle très fort et fait claquer les volets. Paul se dit que son our​son a sûrement très peur, tout seul là-haut. Il se dit aussi qu’il y a peut-être des mons​tres. Il faut sauver Ourson! Armé jusqu’aux dents, Paul monte au grenier. Mais Ourson n’est plus sur la grosse malle en bois. Il a disparu! Paul le cherche partout. Il l’appelle:

- Ourson, ourson!

- Arrête! Tu vas me marcher dessus! crie soudain Ourson.

- Ah, tu es là, mon pauvre Ourson! je suis arrivé à temps!

- Oh, mais je n’ai pas eu peur. Je tremble de froid, c’est tout! dit fièrement Our​son.

Puis il ajoute:

- Je suis tout de même content que tu sois là.

Alors, Paul prend Ourson dans ses bras. Tous les deux savent qu’ils ne se quit​te​ront plus jamais.

Vrai ou faux

	
	
	Vrai
	Faux

	1
	Un jour, Paul comprend que son ourson a disparu.
	□
	□

	2
	Paul dit à sa maman qu’il ne trouve plus son ourson.
	□
	□

	3
	Maman lui répond, qu’elle a mis son jouet au grenier.
	□
	□

	4
	Paul aime beaucoup monter au grenier.
	□
	□

	5
	Ourson est très content de voir son ami.
	□
	□

	6
	Le garçon est très malheureux sans son Ourson.
	□
	□

	7
	Autrefois Paul racontait à son ami beaucoup d’histoires.
	□
	□

	8
	De temps en temps le garçon monte au grenier pour jouer avec son Ourson.
	□
	□

	9
	Ce soir, Paul ne veut pas s’endormir.
	□
	□

	10
	Les amis savent qu’ils ne se quitteront plus jamais.
	□
	□

Читання

10 клас

Текст 2

SOLUTIONS LOCALES POUR UN DÉSORDRE GLOBAL

Les films d’alertes et catastrophistes ont été tournés, ils ont eu leur utilité, mais maintenant il faut montrer qu’il existe des solutions, faire entendre les réfle​xions des paysans, des philosophes et économistes qui, tout en expliquant pour​quoi notre mo​dè​le de société s’est embourbé dans la crise écologique, finan​ciè​re et politique que nous connaissons, inventent et expérimentent des alterna​ti​ves.

Coline Serreau

Dépassant la simple dénonciation d’un système agricole perverti par une volonté de croissance irraisonnée, Coline Serreau nous invite dans “Solutions locales pour un désordre global” à découvrir de nouveaux systèmes de production agricole, des pra​ti​ques qui fonctionnent, réparent les dégâts et proposent une vie et une santé amé​lio​rées en garantissant une sécurité alimentaire pérenne Caméra au poing. Coline Ser​reau a par​couru le monde pendant près de trois ans à la rencontre de femmes et d’hommes de terrain, penseurs et économistes, qui expérimentent localement, avec succès, des solu​tions pour panser les plaies d’une terre trop longtemps maltraitée.

Pierre Rabhi, Claude et Lydia Bourguignon, les paysans sans terre du Brésil, Ko​ko​pelli en Inde, M. Antoniets en Ukraine... tour à tour drôles et émouvants, com​ba​tifs et inspirés, ils sont ces résistants, ces amoureux de la terre, dont le documentaire de Co​line Serreau porte la voix.

Cette série d’entretiens d’une incroyable concordance prouve un autre possible: une réponse concrète aux défis écologiques et plus largement à la crise de civilisation que nous traversons.

Synopsis, Solutions locales pour un désordre global, 2010

Tests

	1. Ce texte présente

a) une interview de Coline Serreau
b) la présentation d’un film docu​men​taire

c) une publicité

d) un extrait de roman

2. Le but recherché par ce texte est de

a) faire une critique objective

b) présenter l’objet d’une façon né​ga​tive

c) présenter l’objet d’une façon po​si​tive

d) présenter C. Serreau et M. Antoniets
3. “Solutions locales pour un désordre global” c’est

a) un article b) un roman

c) un film d) une interview
4. Coline Serreau tournait son film

a) pendant plus de trois ans
b) pendant près de trois ans
c) pendant près de cinq ans
d) pendant plus de quatre ans
5. Le but recherché par le film est de

a) divertir le public

b) présenter ce qui arrivera dans le pire des cas

c) dénoncer les industriels de la pro​duction

d) montrer qu’il existe des solu​tions à la crise écologique

6. Le film en question a été tourné

a) dans différentes régions de France
	
	b) dans différents pays d’Europe

c) dans différentes parties du monde

d) dans un petit village nommé Kokopelli

7. Les personnages de ce film sont

a) des philosophes et des économistes

b) des pratiques

c) des paysans et des pratiques

d) des penseurs et des économistes
8. Coline Serreau nous invite à

a) montrer qu’il existe des solutions

b) parcourir le monde pendant près de trois ans
c) découvrir de nouveaux systèmes de production agricole

d) donner une réponse concrète aux défis écologiques

9. Tous les personnages de ce film

a) inventent et expérimentent des alternatives

b) montrent qu’il existe des solu​tions

c) découvrent de nouveaux systèmes de production agricole

d) prouvent un autre possible

10. Selon le document, le problème de l’agriculture actuelle consiste en ce qu’

a) elle maltraite la terre à force de vouloir produire plus en plus vite

b) elle est trop locale

c) elle ne produit pas assez pour sub​venir aux besoins de la population

d) elle est dépassée, archaïque

СИТУАЦІЇ ДЛЯ ВИЗНАЧЕННЯ РІВНЯ

УСНОЇ МОВЛЕННЄВОЇ КОМПЕТЕНЦІЇ

Développez les sujets donnés:

1. Dites ce qui est pour vous la rentrée. Est-ce un fête pour vous ou quelque chose de plus sérieux? Pourquoi?

2. Pourquoi faut-il étudier les langues étrangères dans le monde contemporain?

3. Un ami français arrive chez vous. Faites-lui une excursion imaginaire à travers votre école. De quoi êtes-vous fier?

4. Un de vos voisins vient de déménager avec ses parents dans votre ville et il doit choisir une des écoles pour apprendre. Interrogez-le sur son choix.

5. Votre voyage vient de commencer. Parlez du premier jour passé.

6. Pourquoi pratiquer le sport? Exposez vos arguments.

7. Le sport, les compétitions sportives, les Jeux Olympiques élargissent les re​lations amicales, approchent les jeunes de différents pays. Prouvez cette idée.

8. Aimez-vous les livres de science-fiction? Pourquoi?

9. Pourquoi dit-on que le cinéma et le théâtre sont des arts différents : ce qu’on peut montrer au cinéma, on ne peut pas le montrer au théâtre? Développez cette idée.

10. Le cinéma et la télévision se ressemblent beaucoup mais on préfère quand même voir les bons films au cinéma. Pourquoi ?

11. Imaginez que vous devez choisir un groupe d’artistes représentant l’art uk​rai​nien en France. Présentez vos acteurs et argumentez le choix de chaque candidat.

12. Aimez-vous rester chez vous? Aimez-vous votre maison, votre appartement, votre chambre? Pourquoi?

13. Le problème de l’ameublement de votre chambre vous intéresse-t-il? Que voud​riez-vous changer dans votre chambre ou votre appartement et pour​quoi?

14. L’ameublement d’un appartement, d’une pièce permet-il de juger des goûts, des occupations et du caractère de son propriétaire, qu’en pensez-vous?

15. Aimez-vous les repas de fête? Quel est votre plat préféré? Savez-vous le préparer?

16. Etes-vous gourmand? Faut-il être indifférent à ce qu’on mange? Faut-il y prêter une trop grande attention?

17. Savez-vous faire la cuisine? La préparation des repas vous semble-t-il une occupation agréable? La préparation des repas prend beaucoup de temps, comment organiser raisonnablement ce travail?

18. Les hommes doivent-ils savoir faire la cuisine ou ce sont des femmes seulement qui doivent s’en occuper?

19. Si les membres de la famille n’ont pas les mêmes goûts quant à la cuisine, que faut-il faire?

20. Parlez de votre voyage imaginaire. Quels pays ou quels lieux vous-vous visiter et pourquoi?

Аудіювання

11 клас

COMMENT LA MAISON ABRITE-T-ELLE NOS MODES DE VIE?

Monique Eleb est psychologue, docteur en sociologie et professeur dans une école d’architecture parisienne. Elle nous convie à “un tour du proprié​tai​re” des évolutions pressenties de la maison.
Analyser les relations entre l’évolution des modes de vie et l’habitat, c’est le moyen pour Monique Eleb de traquer les revendications des Français par rapport à leur logement, de porter un œil critique sur la conception de la maison en France. Notre pays vit depuis trois siècles et demi sur des principes d’organisation classique de l’habitat, reposant sur une “tripartition” de l’espace de la maison (privé, public, services).

Bien que la société et notamment la structure familiale, avec ses rythmes, ses usa​ges et ses pratiques, aient profondément évolué, l’organisation spatiale de la maison n’a pas subi d’adaptation, que ce soit pour le logement ancien ou pour les cons​truc​tions récentes. Il s’opère pourtant une remise en cause du privé et du public dans l’habi​tat, générant une tendance à une redéfinition des fonctions et des aménagements de chacune des pièces.

Dynamique Commerciale: Comment la cuisine d’aujourd’hui évolue-t-elle?

Monique Eleb: La cuisine a longtemps été considérée comme espace privé, com​me un lieu sale, où l’on manipule des choses avec ses mains, relevant de l’intimité. C’était un espace caché. Aujourd’hui, une grande partie de la population souhaite une redéfinition de cette pièce comme lieu à montrer, à présenter, à ouvrir. Ce qui impli​que que tout doit pouvoir être rangé, dissimulé, mais aussi que la pièce soit montrable, présentable, puisse s’ouvrir, se fermer, permettre de s’isoler ou de même de recevoir.

Si actuellement grand nombre de cuisines sont l’objet d’investissements impor​tants dans certaines familles, la conception de cet espace ne répond généralement pas complètement aux revendications de Français, soit parce que la pièce est trop exiguë, soit parce que l’évier n’est pas dissimulé ou se trouve dans la perspective du salon, etc.
D. C.: Cette recherche de polyvalence concerne-t-elle d’autres pièces de la maison?

M. E.: Oui, pour ce qui est, par exemple, de la chambre, les Français n’aiment pas qu’elle soit uniquement une pièce à dormir. Ils aimeraient y voir un fauteuil, une coiffeuse, une armoire, pouvoir y recevoir les amis; avoir, en somme, un lieu de socia​bi​lité en même temps qu’un lieu d’intimité.

Si les chambres étaient plus grandes, elles pourraient être un second salon, que l’on aménagerait en conséquence. Actuellement, il n’y a vraiment que la chambre de l’adolescent qui tende à être aménagée comme un appartement dans la maison. Le phé​nomène pourrait s’étendre aux autres chambres.

En revanche, le séjour, l’espace qui “encaisse” les rythmes temporels très diffé​rents des membres de la famille, est encore trop simplement conçu par rapport à sa plu​rifonctionnalité, puisqu’on s’y repose, on y lit, on y parle, on y regarde la télé​vi​sion, autant de choses différentes.

La solution serait une scission du séjour en plusieurs sous-espaces.

Dans certains pays, tels que les États-Unis ou le Canada, on va même jusqu’à créer ce qu’au XIX siècle en France on appelait le “salon de famille”, par opposition au salon de réception, une pièce réservée à des activités décontractées concernant la famille restreinte: par exemple, regarder la télévision tout en dînant.
D. C.: La salle de bains, considérée jusqu’à présent comme pièce technique, peut-elle faire l’objet d’une nouvelle approche?

M. E.: Aujourd’hui, elle n’est ni sensuelle ni sportive!

Et pourtant, il s’agit de l’espace dédié aux soins du corps, avec tout ce que cela suggère d’intimité et d’attention apportée à la personne. Nos salles de bains sont en gé​néral petites, exiguës, dépourvues de rangements. Pourtant, quand on demande aux Français de rêver, ils citent volontiers une grande salle de bains, éclairée naturelle​ment, où ils pourraient se délasser et, pourquoi pas, faire du sport...

Au XIX siècle, la salle de bains était la pièce de détente par excellence, aménagée comme un boudoir, dotée d’un environnement qui prête à la rêverie, au plaisir du bain et au repos.

Or, à part quelques bains à bulles et à remous, ou quelques douches à jets mo​du​lab​les, on se trouve aujourd’hui très loin du niveau de sophistication qui avait été atteint au siècle dernier.

D. C.: Comment la maison peut-elle mieux s’adapter aux évolutions?

M. E.: Ce ne sont pas des solutions du type “cuisine américaine” (d’ailleurs in​ven​tée en France en 1905) ou “loft” qui répondront à ces demandes latentes. Il faudrait que la production de logements prenne en compte les récentes évolutions de la struc​ture familiale.

Mais on en est encore au stade de la recherche et de l’expérimentation...

Architectes et urbanistes satisferaient un plus grand nombre de nos concitoyens en offrant plus de surface aux pièces jugées comme secondaires et, pourquoi pas, en prévoyant même une pièce sans fonction déterminée.

Source: Dynamique commerciale

Vrai ou faux

	
	
	Vrai
	Faux

	1
	Dans cette interview Monique Eleb analyse les exigences des Fran​çais envers le logement.
	□
	□

	2
	L’organisation spatiale des constructions récentes a beaucoup évolué.
	□
	□

	3
	L’évolution du logement est liée au changement dans la structure fa​mi​liale.
	□
	□

	4
	Aujourd’hui on observe une tendance à la redéfinition des fonc​tions de toutes les pièces.
	□
	□

	5
	La chambre doit être uniquement une pièce à dormir.
	□
	□

	6
	La cuisine n’a pas subi beaucoup de changement.
	□
	□

	7
	Le séjour se segmente en quelques parties.
	□
	□

	8
	Toutes les chambres sont aménagées comme un appartement dans la maison.
	□
	□

	9
	Les chambres ont les fonctions de second salon.
	□
	□

	10
	Chaque pièce de la maison tend à devenir universelle.
	□
	□

Tests

	1. La conception de l’espace dans les ap​​partements :

a) satisfait complètement les exigen​ces des Français.

b) prend en compte les récentes évo​lu​tions de la structure familiale.

c) prend en compte les reven​dica​tions des Français.

d) ne répond pas complètement aux exigences des Français.

2. Quelle est la solution pour adapter l’habi​tat aux évolutions de la struc​tu​re familiale?

a) construire plus de pièces secondaires.

b) construire des pièces secondaires plus spacieuses.

c) prévoir plus d’espace dans la cuisine.

d) prévoir plus d’espace dans la salle de bains.

3. L’étude des relations entre l’évo​lu​tion des modes de vie et l’habitat

a) peut expliquer l’organisation spa​tiale de la maison.

b) facilite la définition des fonctions et des aménagements de chacune des pièces.
c) aide à relever les exigences des Fran​çais par rapport à leur logement.

d) satisferait les architectes et les ur​ba​nistes.
4. Pour quelle pièce doit-on prévoir plus d’espace pour la sociabilité et l’intimité?

a) pour la cuisine.
b) pour une chambre.

c) pour le salon de famille.

d) pour le salon de réception.

5. Le séjour est une pièce qui

a) est réservée à des activités dé​cont​rac​tées concernant la famille.
	
	b) sert à recevoir les amis.

c) donne la possibilité de pratiquer les loisirs différents.

d) est aménagée comme un apparte​ment dans la maison.

6. L’organisation de l’habitat en France

a) reste traditionnelle.

b) a subi beaucoup de changements.
c) a profondément évolué.
d) répond aux demandes latentes.
7. Quelle pièce doit s’adapter à la perfection aux différents modes de vie des membres de la famille?

a) la salle de bains.

b) la cuisine.

c) le séjour.

d) la chambre.

8. La cuisine est

a) un espace privé même intime.

b) une pièce présentable.

c) un lieu sale qui doit être caché.
d) une pièce qui exige beaucoup d’in​vestissements importants.

9. La salle de bains de rêve des Fran​çais est

a) une grande salle de bains avec l’éc​lairage naturel.

b) une salle de bains aménagée com​me boudoir.

c) une salle de bains aménagée d’une douche à jets modulables.

d) une salle de bains qui prête à la rê​verie.

10. Monique Eleb est :

a) sociologue.

b) architecte.

c) décorateur.

d) psychologue.

Письмова творча робота

11 клас

Votre journée a commencé comme d’habitude : la toilette matinale, le petit déjeuner etc. Chemin faisant à l’école vous êtes devenu(e) le témoin d’une histoire amu​san​te. Écrivez une lettre à votre ami(e) où vous indiquerez des informations suivantes :

· l’endroit où la situation a eu lieu ;

· le physique du personnage (des personnages)

· la situation que vous avez vue ;

· le contenu de cette histoire .

Читання

11 клас

Текст 1

LA FAMILLE DE CHRISTOPHE

La famille de Christophe habite une petite ville sur le Rhin. Son grand-père et son père sont des musiciens.

Jean-Michel a longtemps dirigé l’orchestre de la Cour. A présent, il a plus de soixante-dix ans, mais il est encore plein de force. Il continue à travailler et à courir par la ville du matin au soir, donnant des leçons.

Melchoir, le père de Christophe, a eu, dès l’enfance, de grandes capacités pour la musique. Très jeune il est devenu un bon violoniste et a été pendant longtemps le fa​vori des concerts de la Cour. Il jouait agréablement du piano et d’autres instruments.
Mais après avoir épousé une servante, une fille du peuple sans instruction et sans beauté, Melchior a commencé à négliger son jeu et à fréquenter les cabarets où passait l’argent qu’il gagnait. Grâce à son рèrе, il a gardé sa place à l’orchestre, mais il a perdu peu à peu presque toutes ses leçons en ville. La gêne est venue.
C’est au moment où la situation de la famille devient difficile que le petit Christophe commence à comprendre ce qui se passe autour de lui.
Il n’est plus seul enfant. Deux autres enfants sont nés... Ils ont trois et quatre ans. Melchior ne s’occupe jamais de ses enfants.
Louisa, la mère de Christophe, petite femme frêle et timide, mais travailleuse et bonne ménagère, profite de toute occasion pour gagner un peu d’argent et travaille souvent comme cuisinière dans les familles riches de la ville. Comme elle doit souvent sortir, elle confie les enfants à Christophe qui a maintenant six ans.
Christophe est fier d’être traité en homme. Il amuse les petits, en leur montrant ses jeux. Il tâche de leur parler comme sa mère parle au bébé. Ou bien il les porte dans ses bras, l’un après l’autre. Les petits veulent toujours être portés; et quand Christophe ne peut plus, ils commencent à pleurer. Alors il ne sait que faire. Il a envie parfois de les gifler, mais il pense: “Ils sont petits, ils ne savent pas”. Ernest pleure pour rien. C’est un enfant nerveux. Quant à Rodolphe, il est très méchant. Quand Christophe a Ernest sur les bras, il profite de cela pour faire toutes les sottises possibles.
Et quand la mère rentre, au lieu de complimenter Christophe, elle lui dit sans le gronder:
- Mon pauvre garçon, tu n’es pas bien habile.
Christophe a le cœur gros.
D’après R. Rolland, Jean-Christophe
Vrai ou faux

	
	
	Vrai
	Faux

	1
	La famille de Christophe habitait une petite ville située près d’un fleuve.
	□
	□

	2
	Son grand-père et son père travaillaient dans le commerce.
	□
	□

	3
	Christophe n’aimait pas beaucoup son grand-père.
	□
	□

	4
	Il courait avec lui par la ville pour se reposer.
	□
	□

	5
	Christophe gardait ses petits frères pour gagner de l’argent.
	□
	□

	6
	Après avoir épousé une servante, il a commencé à négliger son jeu et il a perdu sa place à l’orchestre.
	□
	□

	7
	Le petit Christophe a commencé à comprendre ce qui se passait autour de lui.
	□
	□

	8
	Melchior ne s’occupait jamais de ses enfants.
	□
	□

	9
	En gardant ses petits frères, Christophe était fier d’être traité en homme.
	□
	□

	10
	En rentrant, la mère de Christophe le grondait toujours.
	□
	□

Читання

11 клас

Текст 2

LA TORTUE ET LE COCHON

Il y a plusieurs années de cela vivaient dans la brousse Léo la tortue et Panflo le cochon. Panflo était heureux et travaillait beaucoup tandis que Léo était une paresseuse réputée et très maligne.

Un jour, arriva Léo qui mijotait une idée géniale. Elle appela Panflo pour signer un accord d’entraide mutuelle en cas de famine. Malheureusement pour les animaux de la brousse, la famine arriva l’année suivante et les deux amis se rencontrèrent afin d’exé​cuter les termes de leur accord. Léo la tortue prit la première la parole en ces termes:

- Panflo! Vois-tu? Le temps a fini par nous donner raison. Pour commencer, moi j’ai trois filles à nourrir et ma misère est très grande. Je souhaiterais que tu m’ap​por​tes d’abord ton aide.

Panflo prit à son tour la parole:

- Léo, ne te fais pas de soucis. Demain matin, je t’apporte un sac de maïs.

Le lendemain, Panflo apporta à son ami la Tortue un sac de maïs. Un mois plus tard, ce fut au tour de Léo d’apporter sa part d’aide à Panflo. Mais Panflo attendit vai​ne​ment. Fatigué d’attendre, Panflo se rendit à la maison de Léo qui est en bordure de rivière mais il ne la trouva pas.

Le deuxième jour, il retourna chez Léo, toujours absente. Le troisième jour en​fin, il la trouva en train d’écraser le maïs sur la meule avec la carapace de sa fille qui y fit rentrer ses pattes et sa tête.

D’un ton sévère, Léo s’adressa à Panflo:

- Que me veux-tu?

- C’est ton tour de m’aider, as-tu oublié? répondit le cochon.

- Ah non! Mais depuis hier, un feu a consumé mon grenier alors je n’ai plus rien.

Mécontent de cette réponse, Panflo prit la fille de Léo et la jeta dans la rivière pensant que c’était une pierre. Léo sourit un peu et dit:

- Puisque tu insistes pour que je donne ma part d’aide, ramène-moi d’abord la pierre avec laquelle j’écrase le maïs et je te donnerai ensuite ce que tu veux.

Panflo entra dans la rivière pour chercher la “pierre”. Mais la fille de Léo avait déjà nagé et avait gagné l’autre rive. Panflo le cochon, ne trouva évidement rien.

Depuis ce jour, chaque fois que Panflo passe à côté d’une flaque d’eau, il pénètre dedans dans l’espoir d’avoir son dû.

Tests

	1. Léo la tortue et Panflo le cochon vivaient

a) au bord d’une rivière

b) dans un champ

c) dans un désert

d) dans une forêt

2. La famine est arrivé

a) dans quelques années

b) l’année dernière

c) l’année suivante

d) dans une année

3. La tortue a appelé le cochon pour

a) mijoter une idée géniale

b) signer un accord d’entraide

c) l’aider en cas de famine

d) travailler plus

4. Léo devait nourrir

a) une fille

b) un fils et une fille

c) trois filles

d) la famille de son ami

5. Un mois plus tard Panflo s’est rendu à la maison de Léo pour

a) apporter sa part

b) écraser le maïs

c) demander sa part

d) chercher sa fille
	
	6. Le mot la brousse veut dire

a) la bordure d’une rivière

b) une forêt

c) une auberge

d) une arrière-cour

7. Panflo cherchait Léo pour demander sa part d’aide ... jours.

a) quelques b) deux

c) trois d) dix

8. Léo écrasait le maïs sur la meule avec

a) la tête de sa fille

b) la carapace de sa fille

c) la pierre

d) les pattes et la tête de sa fille

9. Mécontent de la réponse Panflo a jeté dans la rivière

a) une pierre

b) la fille de Léo

c) un sac de maïs

d) son ami Léo

10. Le cochon pénètre chaque fois dans la rivière pour y trouver

a) une pierre

b) la fille de Léo

c) la meule

d) son dû

СИТУАЦІЇ ДЛЯ ВИЗНАЧЕННЯ РІВНЯ

УСНОЇ МОВЛЕННЄВОЇ КОМПЕТЕНЦІЇ

Développez les sujets donnés:

1. Dites ce qui est pour vous la rentrée. Est-ce un fête pour vous ou quelque chose de plus sérieux? Pourquoi?

2. Pourquoi faut-il étudier les langues étrangères dans le monde contemporain?

3. Un ami français arrive chez vous. Faites-lui une excursion imaginaire à travers votre école. De quoi êtes-vous fier?

4. Un de vos voisins vient de déménager avec ses parents dans votre ville et il doit choisir une des écoles pour apprendre. Interrogez-le sur son choix.

5. Votre voyage vient de commencer. Parlez du premier jour passé.

6. Pourquoi pratiquer le sport? Exposez vos arguments.

7. Le sport, les compétitions sportives, les Jeux Olympiques élargissent les re​lations amicales, approchent les jeunes de différents pays. Prouvez cette idée.

8. Aimez-vous les livres de science-fiction? Pourquoi?

9. Pourquoi dit-on que le cinéma et le théâtre sont des arts différents : ce qu’on peut montrer au cinéma, on ne peut pas le montrer au théâtre? Développez cette idée.

10. Le cinéma et la télévision se ressemblent beaucoup mais on préfère quand même voir les bons films au cinéma. Pourquoi ?

11. Imaginez que vous devez choisir un groupe d’artistes représentant l’art uk​rai​nien en France. Présentez vos acteurs et argumentez le choix de chaque candidat.

12. Aimez-vous rester chez vous? Aimez-vous votre maison, votre appartement, votre chambre? Pourquoi?

13. Le problème de l’ameublement de votre chambre vous intéresse-t-il? Que voud​riez-vous changer dans votre chambre ou votre appartement et pour​quoi?

14. L’ameublement d’un appartement, d’une pièce permet-il de juger des goûts, des occupations et du caractère de son propriétaire, qu’en pensez-vous?

15. Aimez-vous les repas de fête? Quel est votre plat préféré? Savez-vous le préparer?

16. Etes-vous gourmand? Faut-il être indifférent à ce qu’on mange? Faut-il y prêter une trop grande attention?

17.Savez-vous faire la cuisine? La préparation des repas vous semble-t-il une occupation agréable? La préparation des repas prend beaucoup de temps, comment organiser raisonnablement ce travail?

18. Les hommes doivent-ils savoir faire la cuisine ou ce sont des femmes seulement qui doivent s’en occuper?

19. Si les membres de la famille n’ont pas les mêmes goûts quant à la cuisine, que faut-il faire?

20. Parlez de votre voyage imaginaire. Quels pays ou quels lieux vous-vous visiter et pourquoi?

Аналітичний звіт з

проведення І, ІІ, ІІІ етапу Всеукраїнських учнівських

олімпіад з іноземної мови

Англійська мова

2012 – 2013 н.р.

В Сумській області при проведенні Всеукраїнських учнівських

олімпіад з англійської мови в І етапі брали участь учні 8-11 класів (з них 3 813 учнів з міських, 2 996 – сільських, 1 763 – із спеціалізованих).

У ІІ етапі брали участь учні 8-11 класів (617 – з міських, 419 – сільські та 292 – із спеціалізованих шкіл).

 ІІІ етап олімпіади з англійської мови проводився 1-2 лютого 2013 р. У ІІІ етапі брали участь учні 9-11 класів (11 – з міських, 16 – з сільських і

62 із спеціалізованих шкіл).

Всього в олімпіаді взяло участь 89 учнів. Відсутніми були представники В-Писарівського, Лебединського, Ямпільського районів, Сумської обласної гімназії-інтернат для талановитих і та творчо обдарованих дітей (по 1 – з кожного). Найчисельніша команда учнів – від м. Конотоп – 12 осіб.

 В 11 класі змагалось 32 учні (16 переможців), в 10 класі – 32 учнів (16 переможців), в 9 класі – 25 (12 переможців).

 За рейтингом на першому місці учні м. Суми (10 призових місць).

На другому місці учні м. Конотопа (9 призових місць). Серед призерів є учні з м. Тростянець, м. Шостка , м. Глухів.

 Завдання ІІІ етапу олімпіади готували Клюніна Н.В., методист іноземних Сумського ОІППО мов та Скирта В.С., викладач кафедри педагогіки та інноваційних технологій Сумського ОІППО. Для приготування завдань були використані слідуючі джерела: посібники видавництва «Express Publishing», «Oxford University Press», «Longman University Press» та тексти із TOEFL.

Найбільша кількість балів у 9 класі – 98 (макс. – 120 балів), у 10 класі – 106 (120 балів), та у 11 класі – 102 (120 балів). Найменша кількість балів – 9 кл. – 36 балів, 10 кл. – 37 бали, 11 кл. – 41,5 балів.

Учням 9 класу слід більше працювати над таким видом мовленнєвої діяльності, як аудіювання (5 балів з 40) та письмо (5 балів із 30).

Учні 10 класу найгірше справились з таким видом мовленнєвої діяльності, як говоріння (6 балів із 30) та письмо (9 балів із 30).

Учням 11 класу найважчим був такий вид мовленнєвої діяльності як говоріння (5 балів із 30).

Для усного мовлення були представлені цікаві ситуації на вибір, які учень повинен був розкрити як найширше, розповісти цікаво та змістовно. З цим видом діяльності не всі учні впорались добре. Не всі учні мають достатній лексичний запас.

Слід звернути увагу на морфологічні, синтаксичні помилки, вживання епітетів, порівнянь, різноманітність вживаних структур, ідеоматичних зворотів під час виконання творчих робіт, порядок слів у реченнях, вживання часових форм і артиклів.

Рівень складності завдань ІІІ етапу олімпіади з іноземної мови (тексти, тести, ситуації для усного мовлення та теми для творчих робіт) визначено відповідно до рекомендацій про проведення ІІІ етапу Всеукраїнських олімпіад з іноземної мови.

 В цілому, олімпіада пройшла організовано, складнощів не було.

Аналітичний звіт

з проведення І, ІІ, ІІІ етапу Всеукраїнських учнівських

олімпіад з іноземної мови

Французька мова

2012-2013 н.р.

В Сумській області при проведенні Всеукраїнських учнівських

олімпіад з французької мови в І етапі брали участь учні 8-11 класів (з них 257 учнів з міських, 19 – з сільських та 104 – з спеціалізованих.

У ІІ етапі брали участь учні 8-11 класів (56 – з міських, 7 – з сільських та 40 – із спеціалізованих шкіл).

 ІІІ етап олімпіади з французької мови проводився 11-12 лютого 2013 р. У ІІІ етапі брали участь учні 9-11 класів (2 – міської та 7 спеціалізованих шкіл).

Всього в олімпіаді взяло участь 9 учнів. Відсутні були представники м. Ромни (1 учень). Найчисельніша команда учнів – від м. Суми (4 учні).

 В 11 класі змагалось 6 учнів (призових місць – 3), в 10 класі – 1 учень (1 переможець), в 9 класі – 2 учнів (1 переможець).

 За рейтингом на першому місці учні м. Суми (Сумська загальноосвітня школа І-ІІІ ступенів №20 та Сумська спеціалізована школа І-ІІІ ступенів №9).

 Завдання ІІІ етапу олімпіади готувала Боряк Н.О., старший викладач кафедри практики романо-германських мов Інституту філології Сумського державного педагогічного університету ім. А.С. Макаренка, голова журі.

Найбільша кількість набраних балів в 9 кл. – 73, макс. – 120 балів (ІІІ місце), у 10 кл. – 98 балів, макс. – 120 балів (І місце), у 11 кл. – 107 балів, макс. – 120 балів (І місце).

Найменша кількість балів – 9 кл. – 68 балів, 11 кл. – 52 бали.

В 11 були складнощі з виконанням завдань з такого виду мовленнєвої діяльності, як письмо. Найменша кількість балів з цих видів діяльності 8 балів з 30. Тексти представлені для читання та аудіювання були середньої складності, зміст текстів був доволі цікавий.

 Загалом, олімпіада з французької мови пройшла організовано, складнощів не було.

Аналітичний звіт

 з проведення І, ІІ, ІІІ етапу Всеукраїнських учнівських

олімпіад з іноземної мови

Німецька мова

2012– 2013 н.р.

В Сумській області при проведенні Всеукраїнської учнівської

олімпіади з німецької мови в І етапі брали участь учні 8-11 класів (з них 752 учні з міських, 437 – сільських, 810 – із спеціалізованих).

У ІІ етапі брали участь учні 8-11 класів (166 – з міських, 58 – сільські та 133 – із спеціалізованих шкіл).

 ІІІ етап олімпіади з німецької мови проводився 11-12 лютого 2013 р. У ІІІ етапі брали участь учні 9-11 класів (6 – міських, 3 – з сільських і 35 із спеціалізованих шкіл).

Всього в олімпіаді взяло участь 44 учні. Відсутні були представники Білопільського району (1 учень), Лебединського району (1 учень) та м. Ромни (2 учні). Найчисельніша команда учнів – від м. Шостка (12 осіб). Переможцями визнано 22 учасники (3 – перших місця, 6 – других, 13 – третіх місць). Найкраще себе показали (100 % результативність участі) учні м. Суми (8 учасників – 8 призових дипломів), м. Охтирка (2 учасники – 2 призові дипломи).

 В 11 класі змагалось 14 учнів (7 переможці), в 10 класі – 16 учнів (8 переможця), в 9 класі – 14 (7 переможці).
 За рейтингом на першому місці учні м. Суми (Сумська спеціалізована школа І-ІІІ ступенів №10 ім. Героя Радянського Союзу О. Бутка м. Суми), а на другому місці учні м. Шостка (Шосткинська гімназія Шосткинської міської ради та Шосткинська загальноосвітня школа І-ІІІ ступенів №7 Шосткинської міської ради).

 Завдання ІІІ етапу олімпіади готував викладач кафедри педагогіки та інноваційних технологій Сумського ОІППО Скирта В.С.

Найбільша кількість балів у 9 кл. – 104 (макс. – 120), 10 кл. – 94 балів (макс. – 120) та в 11 кл. – 116 бали (макс.- 120).

 Найменша кількість балів – 9 кл. – 45 балів, 10 кл. – 38 балів, 11 кл. – 69 бали (макс. – 120 балів).

Учням з 9 класу слід більше працювати над таким видом мовленнєвої діяльності, говоріння.

Учні 10 класу учні найгірше справились з таким видом мовленнєвої діяльності, як письмо.

Учням 11 класу найважчим було виконати завдання з письмо.

В цілому, тексти представлені для читання були оригінальні та доволі складні. В учнів виникли труднощі саме з цим видом мовленнєвої діяльності.

Тексти, що були підібрані для аудіювання, мали також високий рівень складності, в той же час мали дуже цікавий зміст.

Для усного мовлення були представлені цікаві ситуації на вибір, які учень повинен був розкрити як найширше, розповісти цікаво та змістовно. З цим видом діяльності майже всі учні впорались добре.

В письмовій роботі була представлена цікава тема (написання листа другу, звертання, тощо).

В цілому, олімпіада пройшла організовано, складнощів не було.

Переможці ІІІ етапу
Всеукраїнської учнівської олімпіади з англійської мови

	№ з/п
	Клас
	ПІБ
	Назва закладу
	Місце

	1.
	9
	Сергієнко Єлизавета Сергіївна
	Конотопська гімназія

Конотопської міської ради Сумської області
	І

	2.
	9
	Литвинов Денис Євгенович
	Путивльське навчально-виховне об’єднання: спеціалізована загальноосвітня школа І ступеня-гімназія – дошкільний навчальний заклад (центр розвитку дитини) Путивльської районної ради Сумської області
	ІІ

	3.
	9
	Юсупова Азіза Фарходівна
	Олександрівська гімназія

Сумської міської ради Сумської області
	ІІ

	4.
	9
	Беспала Олександра Геннадіївна
	Конотопська гімназія

Конотопської міської ради
Сумської області
	ІІ

	5.
	9
	Сиворакша Ангеліна Вадимівна
	Білопільська спеціалізована школа

І-ІІІ ступенів № 1 Білопільської районної ради Сумської області
	ІІІ

	6.
	9
	Охріменко Карина Віталіївна
	Бобрицька загальноосвітня школа

І-ІІІ ступенів Роменської районної ради Сумської області
	ІІІ

	7.
	9
	Фірстенко Валерій Миколайович
	Олександрівська гімназія

Сумської міської ради Сумської області
	ІІІ

	8.
	9
	Кущенко Катерина Михайлівна
	Конотопська гімназія

Конотопської міської ради Сумської області
	ІІІ

	9.
	9
	Гетьман Максим Сергійович
	Охтирська загальноосвітня школа

І-ІІІ ступенів № 1 Охтирської міської ради Сумської області
	ІІІ

	10.
	9
	Меркулова Ірина Валеріївна
	Роменська спеціалізована загальноосвітня школа І-ІІІ ступенів

№ 1 ім. П. І. Калнишевського

Роменської міської ради
Сумської області
	ІІІ

	11.
	9
	Бендова Дарина Олегівна
	Шосткинська загальноосвітня школа

І-ІІІ ступенів № 7 Шосткинської міської ради Сумської області
	ІІІ

	12.
	9
	Геремес Анна Сергіївна
	Шосткинська гімназія

Шосткинської міської ради
Сумської області
	ІІІ

	13.
	10
	Юсупова Маліка Фарходівна
	Олександрівська гімназія

Сумської міської ради Сумської області
	І

	14.
	10
	Бабченко Іван Євгенович
	Олександрівська гімназія

Сумської міської ради Сумської області
	ІІ

	15.
	10
	Філь Анна Михайлівна
	Конотопська гімназія

Конотопської міської ради Сумської області
	ІІ

	16.
	10
	Колесникова Анастасія Ігорівна
	Конотопська гімназія

Конотопської міської ради Сумської області
	ІІ

	17.
	10
	Мазур Валерія Юріївна
	Конотопської гімназії

Конотопської міської ради
Сумської області
	ІІ

	18.
	10
	Ковтун Валерія Валеріївна
	Роменської спеціалізованої загальноосвітньої школи І-ІІІ ступенів №1 ім. П. І. Калнишевського

Роменської міської ради
Сумської області
	ІІ

	19.
	10
	Балюра Анна Юріївна
	Роменської спеціалізованої школи

І-ІІІ ступенів №1 ім. П. І. Калнишевського

Роменської міської ради
Сумської області
	ІІ

	20.
	10
	Андріашвілі Владислав Альбертович
	Жовтнева спеціалізована школа

І-ІІІ ступенів Білопільської районної ради

Сумської області
	ІІІ

	21.
	10
	Босак Яна Олександрівна
	Кролевецька спеціалізована школа

І-ІІІ ступенів №1 Кролевецької районної ради Сумської області
	ІІІ

	22.
	10
	Потоцька Аліна Олександрівна
	Липоводолинська спеціалізована школа

І-ІІІ ступенів Липоводолинської районної ради Сумської області
	ІІІ

	23.
	10
	Юдіна Юлія Олександрівна
	Путивльське навчально-виховне об’єднання: спеціалізована загальноосвітня школа І ступеня-гімназія – дошкільний навчальний заклад (центр розвитку дитини) Путивльської районної ради Сумської області
	ІІІ

	24.
	10
	Висоцька Олександра Вікторівна
	Глухівська загальноосвітня школа

І-ІІІ ступенів № 1 Глухівської міської ради Сумської області
	ІІІ

	25.
	10
	Огрохіна Анастасія Іванівна
	Конотопська гімназія

Конотопської міської ради Сумської області
	ІІІ

	26.
	10
	Кушнерьова Тетяна Сергіївна
	Конотопська гімназія

Конотопської міської ради Сумської області
	ІІІ

	27.
	10
	Коваленко Володимир Юрійович
	Охтирська гімназія
Охтирської міської ради Сумської області

	ІІІ

	28.
	10
	Кривенко Катерина Сергіївна
	Шосткинська загальноосвітня школа
І-ІІІ ступенів № 7 Шосткинської міської ради Сумської області
	ІІІ

	29.
	11
	Пластовець Наталія Сергіївна
	Конотопська гімназія

Конотопської міської ради Сумської області
	І

	30.
	11
	Артюх Валерія Володимирівна
	Сумська спеціалізована школа

І-ІІІ ступенів № 17 м. Суми

Сумської області
	ІІ

	31.
	11
	Мінаєва Євгенія Борисівна
	Олександрівська гімназія

Сумської міської ради Сумської області
	ІІ

	32.
	11
	Леоненко Наталія Сергіївна
	Олександрівська гімназія

Сумської міської ради Сумської області
	ІІ

	33.
	11
	Козюбіна Валерія Андріївна
	Глухівська спеціалізована школа-інтернат І-ІІІ ступенів ім. М. І. Жужоми Сумської обласної ради Сумської області
	ІІ

	34.
	11
	Сіліна Катерина Ігорівна
	Лебединська спеціалізована школа

І-ІІІ ступенів № 7 Лебединської міської ради Сумської області
	ІІ

	35.
	11
	Щербакова Олена Сергіївна
	Путивльська загальноосвітня школа

І-ІІІ ступенів № 2 ім. Г. Я. Базими Путивльської районної ради

Сумської області
	ІІІ

	36.
	11
	Симон Ірина Сергіївна
	Тростянецька спеціалізована школа

І-ІІІ ступенів №5 Тростянецької районної ради Сумської області
	ІІІ

	37.
	11
	Чуб Стефанія Максимівна
	Олександрівська гімназія

Сумської міської ради Сумської області
	ІІІ

	38.
	11
	Куратченко Олександр Олександрович
	Глухівська загальноосвітня школа

І-ІІІ ступенів № 2 Глухівської міської ради Сумської області
	ІІІ

	39.
	11
	Годовалова Ксенія Володимирівна
	Конотопська гімназія

Конотопської міської ради
Сумської області
	ІІІ

	40.
	11
	Хукаленко Денис Миколайович
	Конотопська спеціалізована школа

І-ІІІ ступенів № 12 Конотопської міської ради Сумської області
	ІІІ

	41.
	11
	Ткаченко Лідія Павлівна
	Роменська спеціалізована загальноосвітня школа І-ІІІ ступенів № 2 ім. акад. А.Ф. Йоффе Роменської міської ради Сумської області
	ІІІ

	42.
	11
	Нікіпорець Богдан Олександрович
	Шосткинська гімназія

Шосткинської міської ради Сумської області
	ІІІ

	43.
	11
	Уткіна Марія Андріївна
	Шосткинська загальноосвітня школи
І-ІІІ ступенів № 7 Шосткинської міської ради Сумської області
	ІІІ

	44.
	11
	Бояринов Владислав Юрійович
	Державний ліцей-інтернат з посиленою

військово-фізичною підготовкою «Кадетський корпус»
імені І. Г. Харитоненка
	ІІІ

Переможці ІІІ етапу
Всеукраїнської учнівської олімпіади з німецької мови

	№ з/п
	Клас
	ПІБ
	Назва закладу
	Місце

	1.
	9
	Хасанянов Карім Дамірович
	Сумська спеціалізована школа

І-ІІІ ступенів № 10 ім. Героя Радянського Союзу О. Бутка
м. Суми Сумської області
	І

	2.
	9
	Циндренко Таісія Олександрівна
	Сумська спеціалізована школа

І-ІІІ ступенів № 10 ім. Героя Радянського Союзу О. Бутка
м. Суми Сумської області
	ІІ

	3.
	9
	Коношук Анастасія Юріївна
	Сумська спеціалізована школа

І-ІІІ ступенів № 10 ім. Героя Радянського Союзу О. Бутка
 м. Суми Сумської області
	ІІ

	4.
	10
	Правосуд Марія Геннадіївна
	Шосткинська гімназія

Шосткинської міської ради Сумської області
	І

	5.
	10
	Дем’яненко Анастасія Андріївна
	Сумська спеціалізована школа

І-ІІІ ступенів № 10 ім. Героя Радянського Союзу О. Бутка
м. Суми Сумської області
	ІІ

	6.
	10
	Вербицький Андрій Володимирович
	Шосткинська гімназія

Шосткинської міської ради Сумської області
	ІІ

	7.
	11
	Макаренко Елеонора Вікторівна
	Шосткинська загальноосвітнья

школа І-ІІІ ступенів № 7 Шосткинської міської ради Сумської області
	І

	8.
	11
	Онопрієнко Катерина Володимирівна
	Сумська спеціалізована школа

І-ІІІ ступенів № 10 ім. Героя Радянського Союзу О. Бутка
м. Суми Сумської області
	ІІ

	9.
	11
	Варнавський Микола Олександрович
	Олександрівська гімназія

Сумської міської ради
 Сумської області
	ІІ

Переможці ІІІ етапу
Всеукраїнської учнівської олімпіади з французької мови

	№ з/п
	Клас
	ПІБ
	Назва закладу
	Місце

	1.
	10
	Кролевецька Юлія Володимирівна
	Сумської загальноосвітньої школи І-ІІІ ступенів № 20

м. Суми Сумської області
	І

	2.
	11
	Міщенко Дар’я Едуардівна
	Сумської спеціалізованої школи

І-ІІІ ступенів № 9

м. Суми Сумської області
	І

	3.
	11
	Чуб Стефанія Максимівна
	Олександрівська гімназія

Сумської міської ради Сумської області
	ІІ

Список вчителів, які підготували переможців ІІІ етапу олімпіади з англійської мови

	1.
	Пушко Ірина Ігорівна
	Олександрівська гімназія м. Суми

	2.
	Якушев Ігор Юрійович
	Конотопська гімназія Конотопської міської ради

	3
	Деменко Олексій Михайлович
	Путивльське навчально-виховне об’єднання: спеціалізована загальноосвітня школа І ступеня – гімназія – дошкільний навчальний заклад (центр розвитку дитини) Путивльської районної ради Сумської області

	4
	Кривохижа Інна Олексіївна
	Білопільська спеціалізована школа І-ІІІ ступенів №1

	5
	Білосорочка Оксана Анатоліївна
	Бобрицька ЗОШ І-ІІІ ступенів Роменської районної ради

	6
	Шандиба Тетяна Віталіївна
	Охтирська загальноосвітня школа І-ІІІ ступенів №1 Охтирської міської ради Сумської області

	7
	Вінніченко Тетяна Анатоліївна
	Роменська спеціалізована загальноосвітня школа І-ІІІ ступенів ім. П. Калнишевського №1 Роменської міської ради Сумської області

	8
	Гедз Леся Миколаївна
	Роменська спеціалізована загальноосвітня школа І-ІІІ ступенів ім. П. Калнишевського №1 Роменської міської ради Сумської області

	9
	Кліщ Тамара Петрівна
	Жовтнева спеціалізована школа І-ІІІ ступенів Білопільської районної ради

	10
	Коротич Яніна Олександрівна
	Кролевецька спеціалізована школа І-ІІІ ступенів №1 Кролевецької районної ради Сумської області

	11
	Жогло Людмила Василівна
	Липоводолинська спеціалізована школа І-ІІІ ступенів

	12
	Потьомкіна Олена Євгенівна
	Конотопська гімназія Конотопської міської ради

	13
	Коломийчук Інна Михайлівна
	Глухівська спеціалізована школа-інтернат І-ІІІ ступенів імені М.І. Жужоми

	14
	Коваленко Любов Миколаївна
	Лебединська спеціалізована школа І-ІІІ ступенів №7 Лебединської міської ради

	15
	Фурса Валентина Олексіївна
	Глухівська загальноосвітня школа І-ІІІ ступеня № 1

Глухівської міської ради

	16
	Правосуд Тетяна Петрівна
	Шосткинська загальноосвітня школа І-ІІІ ступенів № 7

Шосткинської міської ради

	17
	Каліновська Ірина Миколаївна
	Сумська спеціалізована школа І-ІІІ ступенів №17 м. Суми

	18
	Гладкова Галина Максимівна
	Шосткинська загальноосвітня школа І-ІІІ ступенів №7 Шосткинської міської ради

	19
	Кукса Світлана Олексіївна
	Олександрівська гімназія м. Суми

	20
	Кошеленко Ольга Петрівна
	Тростянецька спеціалізована школа І-ІІІ ступенів №5 Тростянецької районної ради

	21
	Кірєєва Наталія Андріївна
	Путивльська загальноосвітня школа І-ІІІ ступенів №2 ім. Г.Я. Базими Путивльської районної ради

	22
	Чередніченко Юлія Миколаївна
	Жержавний ліцей-інтернат з посиленою військово-фізичною підготовкою «Кадетський корпус»
імені І.Г. Харитоненка

	23
	Загряжська Олена Іванівна
	Олександрівська гімназія м. Суми

	24
	Пушко Людмила Володимирівна
	Шосткинська гімназія

Шосткинської міської ради

	25
	Корнелюк Світлана Василівна
	Охтирська гімназія

Охтирської міської ради

	26
	Богдан Світлана Василівна
	Конотопська спеціалізована школа
І-ІІІ ступенів №12 Конотопської міської ради

	27
	Петрикеєва Віра Павлівна
	Роменська спеціалізована загальноосвітня школа І-ІІІ ступенів
 ім. акад. А.Ф. Йоффе №2 Роменської міської ради

	28
	Карпекно Дмитро Сергійович
	Шосткинська гімназія

Шосткинської міської ради

	29
	Дерев’янко Світлана Іванівна
	Глухівська загальноосвітня школа
І-ІІІ ступеня № 2

Глухівської міської ради

Список вчителів, які підготували переможців ІІІ етапу олімпіади з німецької мови

	1.
	Ковальов Володимир Олександрович

	Шосткинська гімназія

Шосткинської міської ради

	
	
	Шосткинська загальноосвітня школа

І-ІІІ ступенів №7

Шосткинської міської ради

	2.
	Паляниця Володимир Миколайович
	Сумська спеціалізована школа

І-ІІІ ступенів №10 ім. О. Бутка м. Суми

	3.
	Кнатько Павло Георгійович
	Конотопська гімназія

Конотопської міської ради

	4.
	Маслак Олександр Іванович
	Шосткинський навчально-виховний комплекс: спеціалізована школа

І-ІІ ступенів - ліцей

	5.
	Бакун Олена Володимирівна
	Шосткинська гімназія

Шосткинської міської ради

	6.
	Шмітько Юлія Анатоліївна
	Роменська спеціалізована школа

І-ІІІ ступенів №2 ім. ак. А.Ф. Йоффе

Роменської міської ради

	7.
	Маслюченко Лариса Сергіївна
	Лебединська загальноосвітня школа

І-ІІІ ступенів №5

Лебединської міської ради

	8.
	Фененко Любов Василівна
	Охтирська гімназія Охтирської міської ради

	9.
	Бондаренко Тетяна Івнівна
	Олександрівська гімназія м. Суми

	10.
	Кириченко Ганна Іванівна
	Кіндратівська загальноосвітня школа

І-ІІІ ступенів Сумської районної ради

	11.
	Синявська Ольга Леонідівна
	Шосткинська гімназія

Шосткинської міської ради

	12.
	Макаренко Рімма Василівна
	Охтирська загальноосвітня школа

І-ІІІ ступенів №8

Охтирської міської ради

	13.
	Судак Олеся Валеріївна
	Конотопська гімназія

Конотопської міської ради

Список вчителів, які підготували переможців ІІІ етапу олімпіади з французької мови
	1.
	Резнікова Олена Анатоліївна
	Олександрівська гімназія м. Суми

	2.
	Віжунова Алмара Арамівна
	Сумська загальноосвітня школа
І-ІІІ ступенів №20 м. Суми

	3
	Друзєва Наталья Валеріївна
	Сумська загальноосвітня школа
І-ІІІ ступенів №20 м. Суми

	4.
	Єрмоленко Юрій Васильович
	Сумська спеціалізована школа
І-ІІІ ступенів №9 м. Суми

	5.
	Присікайло Інна Олександрівна
	Конотопська спеціалізована школа
ІІ-ІІІ ступенів №2 Конотопської міської ради

ДОВІДКА

Команда учнів Сумської області

у ІV етапі Всеукраїнської учнівської олімпіади з англійської мови

показала такі результати:

	№

з/п
	П.І.П. учня
	Клас навчання
	Клас за який виступає
	Назва навчального закладу
	Результати ІV турів

	1.
	Сіргієнко Єлизавета Сергіївна
	9
	9
	Конотопська гімназія конотопської міської ради Сумської області
	89

	2.
	Юсупова Маліка Фарходівна
	10
	10
	комунальна установа Олександрівська гімназія Сумської міської ради сумської області
	84

	3.
	Мінаєва Євгенія Борисівна
	11
	11
	комунальна установа Олександрівська гімназія Сумської міської ради сумської області
	88

ДОВІДКА

команда учнів Сумської області

на ІV етапі XXXІІ Всеукраїнської учнівської олімпіади з французької мови

показала наступні результати
	№ з/п
	П.І.П. учня
	Клас навчання
	Клас за який виступає
	Навчальний заклад
	Усього балів

	1.
	Сулига Карина Володимирівна
	9
	9
	Сумська загальноосвітня школа І-ІІІ ступенів № 20 м. Суми
	81

	2.
	Кролевецька Юлія Володимирівна
	10
	10
	Сумська загальноосвітня школа І-ІІІ ступенів № 20 м. Суми
	65

	3.
	Міщенко Дар’я Едуардівна
	11
	11
	Сумська спеціалізована школа

І-ІІІ ступенів № 9 м. Суми
	91

ДОВІДКА

команда учнів Сумської області

на ІV етапі XXXІІ Всеукраїнської учнівської олімпіади з німецької мови

показала наступні результати
	№ з/п
	П.І.П. учня
	Клас навчання
	Клас за який виступає
	Навчальний заклад
	Усього балів

	1.
	Цидренко Таісія Олександрівна
	9
	9
	Комунальна установа Сумська спеціалізована школа І-ІІІ ступенів
№ 10 ім. Героя Радянського Союзу О. Бутка
	74

	2.
	Правосуд Марія Геннадіївна
	10
	10
	Шосткинська гімназія Шосткинської міської ради Сумської області
	72

	3.
	Макаренко Елеонора Вікторівна
	11
	11
	Шосткинська загальноосвітня школа І-ІІІ ступенів № 7 Шосткинської міської ради Сумської області
	82

