

Speaking

Set 1 Student 1

Preparation – 15 minutes

Presentation and questions – 10 minutes

Task 1

CHARITY OPENS HEARTS TO SAVE THE WORLD

1. Monologue: Time 2-3 minutes

Your School wants to start a volunteer movement and to join one of the famous Russian Charity foundations. You are to present the information about the foundation (**Set 1: The UDI TEAM**) to fellow students and persuade them to join this foundation.

Speak about:

Foundation History	Events
Objectives	Reasons to Join

You can make notes during the preparation time, but YOU ARE NOT ALLOWED TO READ them during the presentation.

2. Questions/ Answers: Time: 2- 3 minutes

Answer 2 QUESTIONS from your partner, who wants to get ADDITIONAL INFORMATION not mentioned in your presentation.

Task 2

1. Listen to the presentation of your partner (**Set 2: Naked Heart Foundation**).

2. Questions/ Answers: Time: 2- 3 minutes

Ask 2 QUESTIONS about the foundation to get ADDITIONAL INFORMATION not mentioned in the presentation.

YOUR ANSWERS WILL BE RECORDED

Set 1 Student 1
The UDI TEAM

<p style="text-align: center;">Foundation History</p>	<p>The UDI DANCE TEAM opened a dance school in Tomsk in 2007. 1,000 students attend the dance school. In 1994 the founders, Yuri, Denis and Igor were students of the Tomsk boarding school for orphans and poor children. All 3 were fascinated by martial arts. They practiced kicks, made stretching exercises and learned their first tricks on the school grounds. In 1998, the boys gave their first performance in a city club with bright clothes, fashionable music, and breakthrough choreography. They were invited to shows. The trio got its permanent name — UDI, from the first letters of their names. They rehearsed for 7-10 hours a day and became popular throughout Siberia with their performances. The participation in the Minute of Glory competition helped them find their place in artistic life and they became nationally renowned. UDI worked with famous artists, recorded their own songs, and created their own clothing brand. The team cooperated with Mikhail Zadornov, a famous Russian comedian.</p> <p>At first, UDI trained students themselves, then their first students became their assistants, later experienced coaches and even members of the team.</p> <p>Children (aged 5+) are training at the modern center for dancing, sports and healthy lifestyle. The dance school is also open for handicapped children from low-income families, orphanages and boarding schools. Classes for these children are completely free, but the requirements and assessment criteria are the same as for all the students.</p> <p>UDI gives outstanding performances travelling around the world. For 20 years they have been doing their best to make generations of children healthier and more disciplined, giving them inspiration.</p>	
<p style="text-align: center;">Objectives</p>	<ul style="list-style-type: none"> • to attract and support young talent; • to promote healthy lifestyle; • to create conditions for growing young artists; • to improve acting skills of their members; 	<ul style="list-style-type: none"> • to unlock and develop creative potential of young people; • to identify new talent; • to help handicapped children and orphans; • to integrate children from poor families into society.
<p style="text-align: center;">Events</p>	<ul style="list-style-type: none"> • annual dance concerts; • charity dance performances; 	<ul style="list-style-type: none"> • children's and youth competitions in diverse dance styles; • New Year's fairy tales for children and adults.
<p style="text-align: center;">Reasons to Join</p>	<ul style="list-style-type: none"> • exciting activities motivate interest; • stimulate desire to participate in events; • develop the sense of responsibility for others; 	<ul style="list-style-type: none"> • help understand the needs of children; • set up unique relationship of mutual understanding; • appreciate the value of kindness and generosity.

Speaking

Set 2 Student 2

Preparation – 15 minutes

Presentation and questions – 10 minutes

Task 1

CHARITY OPENS HEARTS TO SAVE THE WORLD

1. Listen to the presentation of your partner (**Set 1: The UDI TEAM**).

2. Questions/ Answers: Time: 2- 3 minutes

Ask **2 QUESTIONS** about the foundation to get **ADDITIONAL INFORMATION** not mentioned in the presentation.

Task 2

1. Monologue: Time 2-3 minutes

Your School wants to start a volunteer movement to join one of the famous Russian Charity foundations. You are to present the information about the foundation (**Set 2: Naked Heart Foundation**) to fellow students and persuade them to join this foundation.

Speak about:

Foundation History	Events
Objectives	Reasons to Join

You can make notes during the preparation time, but **YOU ARE NOT ALLOWED TO READ** them during the presentation.

2. Questions/ Answers: Time: 2- 3 minutes

Answer **2 QUESTIONS** from your partner, who wants to get **ADDITIONAL INFORMATION** not mentioned in your presentation.

YOUR ANSWERS WILL BE RECORDED

Set 2 Student 2

Naked Heart Foundation

<p>Foundation History</p>	<p>Naked Heart Foundation (NHF), was set up by Natalia Vodianova in 2004. Her simple idea is that children distracted by play have greater chances to heal. Outdoor play facilities could redefine city landscapes and act as therapy. Natalia understood the importance of play. Children learn to engage with the world, becoming confident and resilient. Natalia decided that all children in Russia could benefit from her idea – especially those living in areas without playgrounds. In 2006 Foundation completed its first play park in Nizhny Novgorod. In 2009 40 play parks appeared in 30 Russian cities. The Foundation target is to build a total of 500 play facilities all over Russia through its Play with Purpose programme. In 2013 it opened its 100th site. In 2011 the Foundation launched the ‘Every Child Deserves a Family’ programme. Since 2011, the NHF has financed 18 projects in 7 cities across Russia, including a Family Support Centre in Nizhny Novgorod for families raising children with disorders: autism, cerebral palsy and Down’s syndrome; the first play library in Tula Region; Summer and Autumn camps for children with special needs across Russia. Founder Natalia Vodianova and a small team of devoted trustees are involved in fundraising.</p>	
<p>Objectives</p>	<ul style="list-style-type: none"> • to build an inclusive society open to people with disabilities and special needs; • encourage free support services for affected families; • to ensure that no child ends up in an orphanage; • to provide free services access to parents of disabled children; 	<ul style="list-style-type: none"> • to render international best practices and modern technologies support; • to contribute to a common cause in order to transform children’s lives; • to create conditions for playing; • to socialize and to integrate children from poor families into society.
<p>Events</p>	<ul style="list-style-type: none"> • Magic Fund Fair 2019, London • Love Ball Arabia, Doha • Fund Fair New York (Halloween) 	<ul style="list-style-type: none"> • Backstage Gala (Concert with acclaimed artists) • the most well-attended London Fashion Week in aid of Naked Heart Foundation; • Serdechny Priem 2012, Moscow - Gala-Dinner and Auction
<p>Reasons to Join</p>	<ul style="list-style-type: none"> • to motivate interest through play • to stimulate desire to help organize playgrounds • to develop responsibility for others • to understand the necessity of team work 	<ul style="list-style-type: none"> • to donate things for play area • to increase social empathy • to help understand the needs of disabled children • to appreciate the value of kindness and generosity.

Speaking

Set 3 Student 1

Preparation – 15 minutes

Presentation and questions – 10 minutes

Task 1

CHARITY OPENS HEARTS TO SAVE THE WORLD

1. Monologue: Time 2-3 minutes

Your School wants to start a volunteer movement and to join one of the famous Russian Charity foundations. You are to present the information about the foundation (**Set 3: Big Change Foundation**) to fellow students and persuade them to join this foundation.

Speak about:

Foundation History	Events
Objectives	Reasons to Join

You can make notes during the preparation time, but YOU ARE NOT ALLOWED TO READ them during the presentation.

2. Questions/ Answers: Time: 2- 3 minutes

Answer 2 QUESTIONS from your partner, who wants to get ADDITIONAL INFORMATION not mentioned in your presentation.

Task 2

1. Listen to the presentation of your partner (**Set 4: Podari Zhizn**).

2. Questions/ Answers: Time: 2- 3 minutes

Ask 2 QUESTIONS about the foundation to get ADDITIONAL INFORMATION not mentioned in the presentation.

YOUR ANSWERS WILL BE RECORDED

Set 3 Student 1

Big Change Foundation

Foundation History	<p>Big Change, a non-profit educational establishment, that was set up by Irina Ryazanova in 2002 in Moscow, and got its license in 2012. It provides a platform for sharing knowledge and best practices, facilitating the development and practical use of methods for social rehabilitation and social integration of orphans.</p> <p>Big Change methods and approaches are widely recognized by the professional community and by the relevant regulatory agency as effective tools for organizing inclusive educational programs.</p> <p>The Big Change team works hard to bring together people with shared values and goals committed to improving lives of Russian orphans. 30 devoted teachers, working annually with more than 70 students, rendered their counselling and assistance to 701 students. 146 students have already entered colleges and universities. More than 1200 teachers and parents received their invaluable support.</p> <p>Big Change has:</p> <ol style="list-style-type: none"> 1) Educational Centre, focusing on social rehabilitation and integration of orphans. 2) Resource Centre, sharing knowledge and expertise within the foundation’s professional community, supporting dissemination and broader use of the programmes, methods, and guidelines developed by the organisation. 	
Objectives	<ul style="list-style-type: none"> • to assist orphans in acquiring learning and social skills, • to encourage personal development of orphans, • to teach students how to take responsibility for their own decisions and actions, • to focus on social rehabilitation and social integration of Russian orphans, 	<ul style="list-style-type: none"> • to help adjust to life in the outside world, • to integrate children from orphanages successfully into society, • to teach the skills of setting and achieving personal goals, • to develop individual education plans for each student depending on their personal goals, skills, circumstances.
Events	<ul style="list-style-type: none"> • workshops; • excursions to plants, enterprises, colleges, universities; • concerts; • exhibitions; 	<ul style="list-style-type: none"> • sports events (matches, marathons, tournaments); • cooking competitions; • parties with music, songs, dances; • conferences.
Reasons to Join	<ul style="list-style-type: none"> • to change social and educational opportunities for orphans in Russia; • to donate consumer goods for Educational Centre; • to organize exciting activities that motivate interest; 	<ul style="list-style-type: none"> • to stimulate desire to organize and participate in events; • to develop a sense of responsibility for others; • to develop a sense of empathy and support in society.

Speaking

Set 4 Student 2

Preparation – 15 minutes

Presentation and questions – 10 minutes

Task 1

CHARITY OPENS HEARTS TO SAVE THE WORLD

1. Listen to the presentation of your partner (**Set 3: Big Change Foundation**).

2. Questions/ Answers: Time: 2- 3 minutes

Ask **2 QUESTIONS** about the foundation to get **ADDITIONAL INFORMATION** not mentioned in the presentation.

Task 2

1. Monologue: Time 2-3 minutes

Your School wants to start a volunteer movement to join one of the famous Russian Charity foundations. You are to present the information about the foundation (**Set 4: Podari Zhizn**) to fellow students and persuade them to join this foundation.

Speak about:

Foundation History	Events
Objectives	Reasons to Join

You can make notes during the preparation time, but **YOU ARE NOT ALLOWED TO READ** them during the presentation.

2. Questions/ Answers: Time: 2- 3 minutes

Answer **2 QUESTIONS** from your partner, who wants to get **ADDITIONAL INFORMATION** not mentioned in your presentation.

YOUR ANSWERS WILL BE RECORDED

Set 4 Student 2
PODARI ZHIZN

<p>Foundation History and Functions</p>	<p>Podari Zhizn (2006), was founded by 2 actresses, Dina Korzun and Chulpan Khamatova. Russia's most recognizable childhood cancer treatment organization and independent charity foundation, has helped 40,000 children and young adults.</p> <p>It established connections with leading medical facilities in Russia and abroad. In 2011 the Federal Center for Pediatric Onco-Hematology, treating 1,000 patients annually, received state-of-the-art equipment from Podari Zhizn. The charity arranges visits of foreign specialists to Russian centres to perform surgical operations, providing education programmes for Russian doctors.</p> <p>Gift of Life (2011, UK), and Podari.Life Inc (2015, US) - its charity branches gave hundreds of Russian children successful treatment. These organisations get support from the Russian-speaking community and were founded by enthusiasts - volunteers from Podari Zhizn. In 2012, the founders of Podari Zhizn received a special prize For Humanism by the Russian Academy of Cinema Arts and Science.</p>	
<p>Objectives</p>	<ul style="list-style-type: none"> • to raise money for treatment and rehabilitation, • to help oncology and hematology hospital treatment, • to raise public awareness of pediatric oncological problems, • to promote voluntary unpaid blood donor movement, 	<ul style="list-style-type: none"> • to provide social and psychological aid to ill children, • to improve conditions of oncological patients, • to develop work of volunteer groups at pediatric centers, • to lobby changes in taxation for anticancer drug access.
<p>Events</p>	<ul style="list-style-type: none"> • The annual World Children's Winners Games to help children get back to normal life. • Numerous cultural charitable events in London, attracting prominent philanthropists, entrepreneurs and renowned individuals from the worlds of art, culture, film, music and dance (with Uliana Lopatkina, Sergei Polunin, Vladimir Spivakov, the London Philharmonic Orchestra, Stephen Fry and many more). 	<ul style="list-style-type: none"> • Regular events to gain financial support and donations in Moscow featuring many Russian celebrities. • The annual Russian Old New Year's Eve Gala - the main fundraiser.
<p>Reasons to Join</p>	<ul style="list-style-type: none"> • to enhance awareness of existing problems in child healthcare • to become a blood donor volunteer from the age of 18 • to participate in activities to render assistance 	<ul style="list-style-type: none"> • to increase social empathy in different ways • to develop responsibility for others • to stimulate desire to participate in events