

**РЕСПУБЛИКАНСКИЙ НАУЧНО-ПРАКТИЧЕСКИЙ ЦЕНТР «ДАРЫН»
ВТОРОЙ (РАЙОННЫЙ/ГОРОДСКОЙ) ЭТАП РЕСПУБЛИКАНСКОЙ
ОЛИМПИАДЫ ПО ПРЕДМЕТУ АНГЛИЙСКИЙ ЯЗЫК (2022-2023 УЧЕБНЫЙ
ГОД)
___9___ класс, ___1___ тур**

Время работы: 120 минут, общий балл - 100

- I. Use of English – 30 минут, общий балл - 25
- II. Reading – 40 минут, общий балл - 25
- III. Writing – 50 минут, общий балл - 50

**«ДАРЫН» РЕСПУБЛИКАЛЫҚ ҒЫЛЫМИ-ПРАКТИКАЛЫҚ ОРТАЛЫҒЫ
АҒЫЛШЫН ТІЛІ ПӘНІ БОЙЫНША РЕСПУБЛИКАЛЫҚ
ОЛИМПИАДАНЫҢ ЕКІНШІ (АУДАНДЫҚ/ҚАЛАЛЫҚ) КЕЗЕҢІ
(2022-2023 ОҚУ ЖЫЛЫ)
___9___ сынып, ___1___ тур**

Жұмыс уақыты: 120 минут, жалпы 100 ұпай

- I. Use of English – 30 минут, жалпы 25 ұпай
- II. Reading – 40 минут, жалпы 25 ұпай
- III. Writing – 50 минут, жалпы 50 ұпай

9 Grade

Maximum score – 100 points / Total time - 120 minutes

I. Use of English

Maximum score – 25 points / Time – 30 minutes

Task 1. Match the category on the left with a word on the right. One example (0) has been done for you. Eg.: 0-me

0. Pronoun - ...; 1. Adjective - ...; 2. Preposition - ...; 3. Adverb - ...; 4. Noun - ...; 5. Conjunction - ...; 6. Interjection - ...; 7. Verb - ...; 8. Determiner -

Yippee; The; Towards; Should; Definitely; Because; Me; Nuclear; Article

Task 2. These are some symbols of English-speaking countries. Name a symbol and country. One example (0) has been done for you. Eg.: 0- Big Ben, The UK

Task 3. Correct errors in the sentences. Eg. 0 - He is looking for a job

0. He is looking for job
14. This exhibition will open until the end of May.
15. He has no experience in this sort of work before.
16. I take an advice of a couple I met on the train and hired a car
17. Do you believe on ghosts?
18. Either of them remembered their instructions.
19. He was a paid highly worker.
20. The play was bored; the audience was really boring.

Task 4. Read the text and choose the correct answer A, B, C or D to complete it. Eg. 0 - A
ERA OF THE DINOSAURS

Dinosaurs roamed the planet 0... about 165 million years, during a time in the Earth's 21 ... called the Mesozoic Era. It is difficult for us to imagine how long this was, until we compare it with 22...: humans have lived on Earth for less than two million years. During the Mesozoic Era, the Earth's landmasses changed 23 ..., new seas were formed, and plants and animals evolved. During this era dinosaurs colonized the land, from huge plant-eating 24 ... to smaller meat-eating ones. Pterosaurs ruled the sky, the first birds 25..., and ichthyosaurs and crabs swam in the seas.

- | | | | | |
|----|-----------------|---------------|-----------------|-----------------|
| 0 | A) for | B) from | C) since | D) until |
| 21 | A) short story | B) history | C) process | D) exploration |
| 22 | A) our | B) ourselves | C) ours | D) oneself |
| 23 | A) dramatischly | B) dramatic | C) dramatically | D) dramatically |
| 24 | A) mamals | B) organisms' | C) species | D) creature |
| 25 | A) came | B) appeared | C) born | D) discovered |

1 point for each correct answer
Total maximum score for this section - 25

II. Reading

Maximum score -25 points / Time – 40 minutes

Task 1. Read the plan of the story about playing a joke on someone. The order of plan steps is incorrect. Put the descriptions of paragraphs in the correct order.

	Plan of the story
Paragraph 1 ...	A. describe how you prepared the joke
Paragraph 2 ...	B. say who you played the joke on; give a reason why
Paragraph 3 ...	C. briefly tell us what the story is about
Paragraph 4 ...	D. bring the story to a close, say how you felt and they felt afterwards
Paragraph 5 ...	E. describe how they reacted

Task 2. Read the text and choose if the statements below are true or false.

6. Each summer camp offers the same sports facilities.
7. Some children leave their summer camp after the day-time activities have finished.
8. You must be qualified to do any work with children at the summer camps.
9. If you work in the camp kitchen, you may not need to work evenings.
10. It is possible to choose who will interview you.
11. You can apply for a summer camp job on the internet.
12. Job offers are for a maximum of nine weeks.
13. You will be told which camp you are working at on your arrival in the USA.
14. You may have to pay more than \$100 for your visa.
15. If you stay in the USA after your job finishes, you have to book your own return flight.
16. There are some urban camps that are suitable for children with different interests.
17. Whatever position you work you take responsibility for children's safety.
18. Minimum skills of speaking English is necessary if you don't work with children.
19. You must reach the legal age of adulthood to work in Camp America.
20. You are interviewed in the US embassy if you apply from outside of the USA.

Summer jobs in children's camps

Camp America is an organization that runs over 12,000 children's summer camps in the USA. All the camps are in the countryside and some are in areas of outstanding natural beauty. Different types of camps are available. While some are designed mainly for sports activities, others are suitable for children with different interests. Accommodation is provided at the majority of camps but some children attend during the day and return home in the evening.

Camp America offers a variety of summer jobs for young people. Some allow you to work directly with children teaching sport, dancing or arts and require relevant qualifications. There are other jobs working with children, however, that do not require special skills or qualifications. In these roles you help to run activities and take care of children after organized events have finished. If you do not want to work with children, there are other jobs available such as office work, laundry work and food preparation. You do not have responsibility for any children in these roles. So, you often have more free time in the evenings.

You can make paper or online applications for summer camp jobs. To complete a paper application, you need to write to us requesting a form, which you then need to complete and return. We will send you a list of interviewers located in your area and you need to select one to arrange a convenient time for an interview. You can apply online by visiting our 'How to Apply Section' on our main website. Here you can fill out your application form and select an interviewer.

There are certain general requirements that all applicants must meet: you must be 18 years of age or older, speak fluent English, and be able to provide two references. It is also essential that you are available for

work for a minimum of nine weeks, and be able to leave for the USA no later than June 28 and return no earlier than August 24.

If you are successful at interview, we will inform you immediately where you will be working in the USA. We will also help you with your visa application. This involves attending an interview at the US embassy in your home country. You will also have to pay the embassy fee for visa applications. The fee is currently \$100 but can increase without notice.

We arrange your free return flights and your transfer by bus from the airport to your summer camp. While you are working at the camp you receive pocket money and free accommodation and food. You may choose to travel around the USA once your work has finished. If you inform us, we can arrange a later return flight.

Task 3. Where would you expect to see signs and notices 21-25? Choose from the most appropriate option from the box. Eg. 0 –D

0. Silence please.	A. On the bottle of a pharmaceutical product
21. Do not feed the animals	B. On the emergency alarm on a train
22. Restaurant open to non-residents	C. On a parcel
23. In case of emergency, break glass.	D. In a library
24. For external use only.	E. At the zoo.
25. Please handle with care.	F. Outside a hotel

1 point for each correct answer

Total maximum score for this section – 25

III. Writing

Maximum score – 50 points / Time - 50 minutes

Write an answer to **ONE** of questions A-D. Write between 120-150 words in an appropriate style.

A. You have seen this advertisement for a job in a local sports club and are interested in applying. Write your letter of application.

<p>Part-time Receptionist required for local sports club</p> <p><input type="checkbox"/> Job involves</p> <p>-contacting customers; -managing the front desk; -performing various administrative tasks;</p> <p><input type="checkbox"/> Previous experience an advantage</p> <p><input type="checkbox"/> Good rate of pay</p> <p><input type="checkbox"/> High-school students are welcome</p> <p>Please apply in writing to: Mike Harris, Fitness Boom Sports Club</p>	
---	---

B. Below is part of a letter you have received from your pen friend. Write a letter to your pen friend giving your advice.

I really want to go on teenagers' summer camp with my friends this summer vacation but my parents won't let me. They gave two reasons: the first that I'm too young to spend time without adults, and the second that I have to spend holidays with my siblings. But I'm 13 years old and it's so boring at home in the summer!

What do you think I should do? Any suggestions???

C. You have seen an advertisement in your city's local website.

Reviews needed!

Have you been to a local restaurant or cafe recently?

If so, could you write us a review of the place?

Include information on where it is and what there is to eat and drink there, and say whether you would recommend the place to other people.

The best reviews will be published next month.

D. Your class has been doing a project on the recycling in Kazakhstan. Your teacher has asked you to write an essay on the following statement:

Although most people would like to live in a good environment, not all people understand the necessity of recycling. The government should take strict measures to make people recycle. Do you agree or disagree? You should state whether you agree or disagree with the statement.

Total maximum score for this section – 50 points