[image: image1.jpg]

Linguistic Marathon 2010. Institute of English Studies, University of Wrocław

TASK 1: CREOLES
Group no.: …………….. School: ………………………………………………………………

Participants:

1. ………………………………………………………………………………………………

2. ………………………………………………………………………………………………

3. ………………………………………………………………………………………………

Information
Pidgins (mispronunciation of the word ‘business’) are languages which were formed mainly on isolated, plantation-based islands, where labourers came from different linguistic backgrounds. When children were born, pidgin became their native language and gradually developed into a creole. Creoles are as formalized, efficient and expressive as any other languages. The following table contains some Creole expressions from Papua New Guinea and Africa:
Instruction

Your task is to provide the missing etymologies and translations (and feel free to smile) (10 points).
	Creole Expression
	Etymology
	Translation

	gras belong fes
	grass that belongs to the face

	beard

	gras bilong hed

	
	

	gras belong pisin

	
	

	gras antap long ai

	
	

	mausgras

	mouth grass
	

	rop belong blut

	
	vein

	pul bad briz

	
	pass gas

	bottom bottom waka waka

	bottom bottom shine shine
	

(Author: mgr Jacek Woźny IFA. Based on: Bryson, Bill. 1990. The Mother Tongue: English and How it Got That Way. New York: William Morrow and co. inc.)
TASK 2: WORDS THAT ARE OFTEN MISPELLED
Group no.: …………….. School: ………………………………………………………………

Information

Spellings In English are so treacherous and opportunities for flummoxing so abundant that most of us sometimes stumble. Just a quick test to see if you can tell which of the following words are mispelled: supercede, conceed, procede, idiosyncracy, concencus, accomodate, rhytm, irresistable, grafitti, cesarian.

In fact, they all are. So was misspelled at the end of the preceeding paragraph. So was preceding in the previous sentence. Maddening, isn’t it?

Instruction

Try to correct all the misspelled words repeated again in the table below, and provide a brief explanation of the meaning of each word (20 points).

	wrong spelling
	correct spelling
	brief explanation of the meaning

	supercede

	
	

	conceed

	
	

	procede

	
	

	idiosyncracy

	
	

	concencus

	
	

	accomodate

	
	

	rhytm

	
	

	irresistable

	
	

	grafitti

	
	

	cesarian

	
	

(Author: mgr Jacek Woźny IFA. Based on: Bryson, Bill. 1990. The Mother Tongue: English and How it Got That Way. New York: William Morrow and co. inc.)
TASK 3: RHYMING PAIRS
Group no.: …………….. School: ………………………………………………………………

Information

The raucousness of English pronunciation is often exemplified by the multitude of possible pronunciations of the ‘ough’ cluster as in: through, though, tough, thought, thorough, hiccough and cough. Have a quick look through the following pairs of words to see how many of them rhyme: heard – beard, road – broad, filet – skillet, early – dearly, steak – streak, ache – moustache, low – how, scour – four, paid – said, break – speak. How many? Well, none of course.

Instruction

Your task is to find true rhymes for all of the above words (20 points)

	word
	rhyme
	word
	rhyme

	heard

	
	beard
	

	road

	
	broad
	

	filet (as in filet mignon)

	
	skillet
	

	early

	
	dearly
	

	steak

	
	streak
	

	ache

	
	moustache
	

	low

	
	how
	

	scour

	
	four
	

	paid

	
	said
	

	break

	
	speak
	

(Author: mgr Jacek Woźny IFA. Based on: Bryson, Bill. 1990. The Mother Tongue: English and How it Got That Way. New York: William Morrow and co. inc.)
TASK 4: THE DEFINITE ARTICLE
Group no.: …………….. School: ………………………………………………………………

Information

In the points below you will find a brief explanation of the principles governing the use of the definite article with English proper names. Please read them carefully and decide if the definite article has to be used with the names used in the story that follows.

1. The definite article is used in the names of locations that lack clearly visible and fixed borders that go all the way around them like seas and oceans, e.g. the Baltic Sea and the Atlantic Ocean. The article is not needed if fixed and clearly visible borders are present, e.g. Lake Ontario, Germany, etc.

2. The definite article is used if the name of a location reveals what the place is like, e.g. the United Kingdom (in fact it is a kingdom and a union of England, Scotland, Wales and Northern Ireland). The definite article is not needed if the name of a location fails to reveal what the place is like, e.g. Poland.

Instruction

Fill in the gaps with the definite article where necessary (20 points).
Last summer we flew to ___ USA and visited a few interesting places. First we went to ___ Grand Canyon National Park. We hiked across ___ Kaibab Plateau and along ___ South Rim to take fabulous pictures of the northern part of the park. Then we drove to ___ Canyon de Chelly, where many westerns were filmed, ___ Painted Desert, which is full of rocks in unbelievable colors and ___ Four Corners, a point where the borders of four American states meet. We rested a bit on a ranch in ___ Colorado in ___ Sawatch Range and went on. We crossed ___ Great Plains, stopped for the night in a motel in ___Sioux County in ___ Nebraska and in ___ Black Hills. It was fun to visit ___ Jewel Cave, the second longest cave in the world and ___ Mount Rushmore, where the heads of four US presidents are carved in rock. Finally we took a plane to Washington and took a quick tour of the main attractions. We saw ___ White House, ___ Lincoln Memorial with a giant statue of Lincoln inside, ___ Pentagon, ___ Arlington Cemetery and the headquarters of ___ Federal Bureau of Investigation.

Glossary

	plateau
	wyżyna

	rim
	krawędź

	plains
	równina

	range
	łańcuch górski

(Author: Prof. dr hab. Leszek Berezowski IFA)
TASK 5: BRIEF PHRASES
Group no.: …………….. School: ………………………………………………………………

Information

English speaking journalists are famous for creating brief versions of long phrases by changing the word order to get rid of articles prepositions and noun endings. Please study the pattern illustrated below and try to abbreviate the phrases listed in the table.

	a meeting of spies
	= a spy meeting

	a picture from the meeting of spies
	= a spy meeting picture

	an old picture from the meeting of spies
	= an old spy meeting picture

	an old picture from the summer meeting of spies
	= an old summer spy meeting picture

	an old picture from the summer meeting of retired spies
	= an old summer retired spy meeting picture

Instruction

Abbreviate the phrases in the table (10 points)

	1
	A CD with old pictures
	

	2
	A bottle of fizzy mineral water
	

	3
	The song at the end of the film
	

	4
	A short summary of the latest news
	

	5
	The picture on the cover of the book
	

	6
	A webpage for fans of reggae music
	

	7
	The end of the season for water skiing
	

	8
	A large cup of hot coffee from McDonald’s
	

	9
	A box with round bags of green Chinese tea
	

	10
	A small sample of sand from the shore of Lake Michigan
	

(Author: Prof. dr hab. Leszek Berezowski IFA)

TASK 6: CLIPPINGS
Group no.: …………….. School: ………………………………………………………………

Participants:

4. ………………………………………………………………………………………………

5. ………………………………………………………………………………………………

6. ………………………………………………………………………………………………

Information

English is known for many words which have been or can be cut short. For example in administrator the end can be cut off to create admin, in telephone the beginning can be dropped to create phone and fridge in fact is the mid part of refrigerator. All such examples are called clippings.
Instruction

Please try to reconstruct the missing parts of the clippings listed in the table below (20 points):

	#
	Clippings
	Original words

	0
	info
	information

	1
	photo
	

	2
	exam
	

	3
	lab
	

	4
	pro
	

	5
	teen
	

	6
	bio
	

	7
	hippo
	

	8
	croc
	

	9
	auto
	

	10
	memo
	

	11
	gym
	

	12
	bro
	

	13
	corp
	

	14
	disco
	

	15
	ref
	

	16
	fan
	

	17
	decaf
	

	18
	deli
	

	19
	carb
	

	20
	pub
	

(Author: Prof. dr hab. Leszek Berezowski IFA)
PAGE
5

