ENGLISH TEACHING RESOURCE CENTRE COMPETITION

AUTUMN 2011

CLASSES 7 - 8

‘Think where man’s glory most begins and ends,

And say my glory was I had such friends’

(W.B. Yeats, Irish poet)

NAMES and CLASSES: …………………………………………………………………… TEACHER’S NAME: ……………………………………………………………………… SCHOOL: …………………………………………………………………………………….
Deadline: 21 November 2011

SCORE: / 144 points

IN 2011 THE ENGLISH TEACHING RESOURCE CENTRE FOCUSES ITS AUTUMN COMPETITION ON THE TOPIC: PEOPLE AND RELATIONSHIPS.

PART ONE IS ABOUT THE VOCABULARY USED TO TALK ABOUT PEOPLE.
PART TWO OFFERS YOU SOME PASSAGES ABOUT RELATIONSHIPS IN THE FAMILY.
PART THREE IS ABOUT FRIENDSHIP WITH A WRITING TASK IN CONNECTION WITH THE TOPIC.

THE RESOURCE CENTRE HOPES THAT YOU WILL ENJOY BOTH THE TOPIC AND THE TASKS TO BE SOLVED.

PART ONE. A relationship is defined as a state of connectedness between people. Although in today’s society with its crazy rhythm of everyday life, when people tend to live in densely populated megapolises, spending most of the time in offices, schools and hardly knowing their neighbour’s name, we still find ourselves in some kind of relationship with friends, family or colleagues.

So people are different and it is very good because these differences make our world colourful. In the first part of your quiz your tasks are associated with PEOPLE around us.

I. Find six adjectives for describing character in the grid. Then match the words with the definitions.
1. behaving in a silly way, like a young person …………………………………..

2. good at using your imagination and thinking of new ideas ……………………..

3. very pleasant ………………………

4. fair and showing good judgement ………………………………………………

5. sensible like an adult ……………….

6. not talking in a proud way about yourself and the good things you have done ……………………………………………….
	i
	m
	m
	a
	t
	u
	r
	e
	t
	w

	x
	l
	o
	z
	c
	g
	e
	q
	y
	c

	p
	s
	d
	w
	r
	c
	h
	d
	u
	r

	o
	d
	e
	h
	f
	h
	g
	t
	i
	e

	m
	f
	s
	t
	l
	a
	f
	j
	p
	a

	a
	r
	t
	u
	n
	r
	d
	n
	l
	t

	t
	y
	y
	i
	b
	m
	s
	i
	k
	i

	u
	f
	m
	d
	f
	i
	z
	r
	b
	v

	r
	e
	a
	s
	o
	n
	a
	b
	l
	e

	e
	j
	n
	i
	a
	g
	m
	h
	o
	c

(12 points)
II. We always try to choose someone with the same character to live with. Match the words with what the people are saying.

loyal
optimistic
 pessimistic
sensitive
sociable
vain
1. I love spending time with people and meeting new people. ……………………………
2.
I always support my friends even when they are having difficult time. ……………….
3.
I always try to think about how other people feel. ……………………………………

4. I always think good things are going to happen. ……………………………………….

5. I always think bad things are going to happen. …………………………………………

6. I look so beautiful, don’t I? …………………………………………………………….

(6 points)

III. But do we really know the people well who live around us? Put the following words in the correct sentence.

 friendly
bad-tempered

shy

patient

generous
talkative

lazy

reliable

jealous

imaginative

1. My wife is always ……………………………… in the mornings. She gets angry at the slightest thing.

2. The thing I like about John is that he is so …………………………. . If he tells you he’ll do something, then he always does it.

3. My husband is so ………………………………… . He is always buying me things.

4. Paul’s new girlfriend is very ……………………., isn’t she? She hardly says a word and always looks down at the floor when she talks to you.

5. Don’t ask Janina to dance – at least not if Clive, her husband, is looking. He gets so ………………………, you know.

6. Our new teacher is so ………………………. . If we don’t understand something she goes over it again and again until we do.

7. I think English people are so ………………………….. . They’ll always talk to you and try to help you even if you’ve never met them before.

8. Pam loves to talk a lot, doesn’t she? In fact, I don’t think I’ve ever met anyone quite as …………………………… as her.

9. Paul’s wife never does any housework, even though she doesn’t go out to work. I really can’t understand how anyone can be so ………………………………, can you?

10. I wish my husband were as ………………………….. as Janet’s. Do you know he just makes up stories to read to the children at bedtime without the least effort. It’s wonderful, isn’t it?

(10 points)

IV. You are also part of our colourful world. Now we would like to know more about you. Answer the following questions using complete sentences.

Where do you come from? Where were you born? Who were you brought up by? Where did you grow up? Did your family move? If so, where to? Where were you educated? When did you start school? When will you leave school? When would you like to get married? What will you do when you leave school? What would you like to do in the future? Where would you like to settle down?

………

(24 points)

PART TWO: In the second part of your quiz your tasks will be concentrated on FAMILY RELATIONSHIPS. Parents and relatives influence our emotional development by creating a model we follow in our life.

V. Complete each sentence with a noun formed from a verb in the list.

acquaint bear behave celebrate die engage greet marry relate resemble

1. All Sue’s friends and …relations/relatives… came to her party.

2. I occasionally meet Terry, but he is more a/an …………………… than a friend.

3. Mary received many cards congratulating her on the ………………….. of her baby.

4. When Paul arrived, he received a warm and friendly ……………………….. .

5. Six months after their …………………….. , Michael and Lisa got married.

6. There was a great ……………………… in the village when their team won the cup.

7. In an ideal…………………… , husband and wife share each other’s problems.

8. Dina and her mother look alike. There is a strong …………………… between them.

9. There was no trouble, and the …………………….. of the football fans was excellent.

10. Tim cried when he heard about the ……………………… of his old dog.

(9 points)

VI.a. In a family there are parties or celebrations. Complete the speech with suitable words. Use no more than two words in each gap.

’Look! It’s ten o’clock! We’ll never be ready in time! I almost wish we weren’t …having.. this party. Have you (1) ………………………. the decorations yet? What about the card for Pete’s birthday? I wrote it yesterday. Did you remember to (2) …………………….. it? I can’t (3) ……………………………. his present because it’s a funny shape and the paper tears every time I try. Can you do it for me? Thanks. Oh, and did you (4) …………………. Eric an (5) …............................ to the wedding when he came round last night? You forgot? Typical!

By the way, don’t forget it’s Mum and Dad’s wedding (6) …………………………. next Sunday, will you? They’re (7) ………………………… a party and we’re going to it so please don’t forget to say (8) „………………………..” when we get there.

And then of course the week after that it’s Christmas. Yes, I know you don’t want to (9) …………………………. it this year. What did you say? Oh, I’m sorry! Today’s your birthday, isn’t it? (10) ……………………. birthday!’

(20 points)

VI.b. True or false?

You celebrate your wedding anniversary once in a lifetime.

False

1. You have a graduation party once a year.

…….……….

2. Invitations are things you write or give to people.

…….……….

3. You christen a baby.

…….……….

4. At Christmas you say ’Congratulations!’

…….……….

5. You give people your best wishes.

…….……….

6. You only celebrate Easter once in a lifetime.

…….……….

7. You have a wedding

.…….……….

8. You say ‘Congratulations’ when someone has a baby.

……………...

9. You usually only retire once in a lifetime.

……..……….

10. You wrap up decorations for a party.

………………

(5 points)

VII. Teenagers need special attention in a family. And of course, they have special relationships with the outside world. Read this text about teenagers. Choose the correct word, A, B, C or D, for each space.

P E R S O N A L S P A C E

More and more people live in large cities these days and this means that it is becoming more and more difficult to find space and time for ourselves. But for many people, personal privacy is very important. In many homes, a few minutes in the bathroom is all the privacy that is (1) ..…………… .

Teenagers especially need their own personal space at home where they can feel relaxed and private. But, of course, not all teenagers are (2) ………….. enough to have a room of their own. Where space is short, they often have to (3) ………….. a bedroom with a brother or sister. In that case, it’s a good (4) …………… for them to have a special area or corner of the room to (5) …………. their own. It’s especially important for young people to have somewhere to (6) ………….. their personal things. This may or may not be a tidy place and it is not a good idea for parents to try and tell teenagers how to (7) …………… their space as this is (8) ………… to lead to arguments. Parents can, however, (9) ………….. sure that there are enough storage spaces such as shelves, cupboards and boxes. This will (10) ………… the teenager to keep their space tidy if they want to.

1. A confident

B available

C general

D average
2. A dizzy

B early

C lucky

D happy
3. A separate
B share

C divide

D join
4. A sense

B opinion

C idea

D thought
5. A mind

B call

C say

D tell
6. A belong

B save

C support

D keep
7. A organize

B repair

C operate

D review
8. A really

B quickly

C actually

D likely
9. A find

B make

C get

D put
10. A afford

B let

C allow

D set
(10 points)

PART THREE: In the last part of the quiz your tasks concentrate on FRIENDSHIP.
What is true friendship? How does it start? Everybody’s friend is nobody’s, said Arthur Schopenhauer. Friendship is a very personal and selective type of people’s relationships. It calls for trust, sincerity, and emotional bonds. Friendship is like money, easier made than kept.

VIII. Read the text and answer the questions below. For each question, mark the letter – A, B, C or D.

My name’s Mandi. Three months ago, I went to a disco where I met a boy called Tom. I guessed he was older than me, but I liked him and I thought it didn’t matter. We danced a couple of times, then we chatted. He said he was 18, then asked how old I was, I told him I was 16. I thought that if I told him my real age, he wouldn’t want to know me, as I’m only 13.

After the disco we arranged to meet the following weekend. The next Saturday we went for a burger and had a real laugh. Afterwards he walked me to my street and kissed me goodnight. Things went really well. We see each other a couple of times a week, but I’ve had to lie to my parents about where I’m going and who with. I’ve always got on with them, but I know that if they found out how old Tom was they’d stop me seeing him.

Now I really don’t know what to do. I can’t go on lying to my parents every time we go out, and Tom keeps asking why he can’t come round to my house. I’m really worried and I need some advice.

1. Why has Mandi written this?

A to describe her boyfriend

B to prove how clever she was
C to explain a problem

D to defend her actions

2. Who is she writing to?

A her boyfriend

B her parents

C a teenage magazine

D a school friend

3. Why is Mandi worried?

A Tom has been behaving strangely.

B She’s been telling lies.

C She’s not allowed to go to discos.

D Her parents are angry with her.

4. Why can’t Tom come to Mandi’s house?

A She doesn’t want her parents to meet him.

B Her parents don’t like him.

C He’s nervous of meeting her parents.

D She doesn’t want him to see where she lives.

5. Which of these answers did Mandi receive?

A Tell me what you really feel.

B You must start by being honest with everyone.

C Everyone’s been unfair to you.

D Don’t worry, I’m sure Tom will change his mind.

(5 points)

IX. Is your friend a classmate, a neighbour or a colleague? Mark the correct option.

Example: You and Jamie were at school together, you were classmates/partners.

1. Mrs. Jones lives next door to you. She is your neighbour/ colleague.
2. Silvia is in the same class as you. She’s your partner/classmate.
3. You’ve known Dan since you were five years old. He is your old friend/ ancient friend.
4. Edward is the friend you feel closest to. He is your good friend/ best friend.
5. You love Lucy and have lived with her for years. She is your partner/ colleague.
6. You’ve seen Mr. Smith once or twice at a party. He’s an old friend/ acquaintance.
7. Nick is the person you’re in love with. He’s your friend/ boyfriend.
8. Zoe is the person you share a flat with. She’s your acquaintance/ flatmate.
9. Tony Haynes works in your office. He’s your colleague/ close friend.
10. You’ve been going out with Charlotte for a year. She’s your girlfriend/ neighbour.
(5 points)

X. In everyday life we often use phrases to express our opinion and make our speech interesting. Match the phrases or words in bolds to the definitions below.

a. fall out

1. admire

a. ..10….

b. put up with

2. dislike or hate

b. ……...

c. can’t stand

3. be attracted to

c. ………

d. fancy

4. have a relationship with

d. ………

e. idolize

5. have a big argument

e. ………

f. split up

6. adore

f. ………

g. go out with

7. stop having a relationship

g. ………

h. have a huge row

8. become friends again

h. ………

i. make it up

9. tolerate

i. ……….

j. look up to

10. stop being friends

j. ……….

(18 points)

XI. Would you like to live long to enjoy the company of your family and friends? Write a short for and against essay about the advantages and disadvantages of living to be 100. (about 120 words)

………

(20 points)
Did you hear that Nick and Sandra split up the other day? Nick decided he wanted to go out with Liz. He and Sandra had a huge raw. I don’t think they’ll make it up.

John and I fell out one day because he was rude to me. We put up with each other but I really can’t stand him.

No, I don’t just fancy Phil. I idolise that man!

Mr. Peters is my boss. I respect him. He is someone I can look up to.

2
1

