

Ключи 9-11 класса

Part 1 Listening (Cambridge “Complete First Certificate” Unit 1, page 8)

Task 1: 1A, 2C, 3B, 4A

Part 2 Reading (Олимпиада школьников МИОО 2008, “FCE Pr. Tests Plus” Longman, стр. 46)

Text 1: 1A, 2B, 3D, 4A, 5A

Text 2: 1F, 2C, 3A, 4G, 5B, 6E

Part 3 Use of English (Live English Grammar, page 143, Олимпиада школьников МИОО 2009, Cambridge Practice Tests, page 50)

Task 1:

1 off, 2 through, 3 off, 4 to, on, 5 in, 6 at, 7 in, at, 8 down, 9 over, 10 at

(Live English Grammar, page 143)

Task 2:

1. The film is so violent that it puts me off.
2. I packed several sweaters in case I got cold.
3. The contract is still unsigned.
4. Does this report have to be written today?
5. The only person who didn't thank me was Paul.
6. I am having a new shed built.
7. I'd rather he was back before 11 o'clock.
8. Under no circumstances should you park on double yellow lines.
9. I wish I hadn't told her about my plans.
10. Passengers are not allowed to smoke on the train.

Task 3:

1. imperfect
2. examine
3. selection
4. applicants
5. advice
6. unsuccessful
7. similarly
8. inadequate
9. confidence
10. ability
11. honesty

Recording script.

Interviewer: How much do you help around the house, Patrick?

Patrick: Not that much really, but that's because my mum doesn't go out to work any more, so she has more time than she used to. I don't have a lot of free time these days because I'm studying for my exams. I mean, my mum does most of the housework, though I used to help more when I was younger - you know, hang out clothes, lay the table, things like that. She's pretty busy, but even so she usually manages to find a bit of time to give me a hand with my studies – she used to be a maths teacher and she knows I'm a bit nervous about the maths exam. But I think she really does it for pleasure – she is really good at explaining things, though sometimes I feel I'd just like to get on with things on my own.

Interviewer: Tracey. How often do you all do things together as a family?

Tracey: Oh, all the time, I mean at least once a week at weekends. You see, we live in this really old house by the sea and we've been working on it all year. In fact, we've just finished doing up the kitchen at the back of the house. It's been great fun because we've all been doing it together and I've been learning a lot about DIY, which is really useful. We've made a lot of mess, of course, which we've had to clear up and now we're decorating it, so it's looking nicer and nicer. We had lots of really big arguments about the colour, but in the end everyone agreed with me, so I'm really happy because we're doing things the way I want.

Interviewer: Vicky, do you ever do sports with other people in your family?

Vicky: Well, my dad's a fitness fanatic, so he's always running or cycling or doing something energetic. I do sporty things with him now and again, more often in summer though occasionally at other times of the year as well. He's got a few days' holiday at the moment, so is probably doing something sporty right now. He's always asking me to go out cycling with him, but now I've got a boyfriend and other things to do, so recently I've been spending more time with him than with my dad.

Interviewer: Do you enjoy family celebrations, Kostas?

Kostas: Not much, to be honest. I just feel they go on too long and I'd prefer to be out doing other things with my friends, not sitting around listening to my uncles and aunts and that. Someone is always standing up and giving a speech or singing a song and I've heard all those songs and speeches so many times that I've just lost interest. But I don't get annoyed or anything like that. I mean I just wait for things to end and then I go out with my friends. That's what I really like.