Listening Comprehension Test for 9-th Form Students
Text:”The Box of Robbers” from American Fairy Tales by L. Frank Baum
Glossery: tarnished – тьмяний, неяскравий; brassheaded – жовтувато-мідний

 tanned – засмаглий на сонці ; lased - шнурований
 No one intended to leave Martha alone that afternoon, but it happened that everyone was called away, for one reason or another. Mrs. McFarland was attending the weekly card party held by the Women’s Anti-Gambling League. Sister Nell’s young man had called quite unexpectedly to take her for a long drive. Papa was at the office, as usual. It was Mary Ann’s day out. As for Emily, she certainly should have stayed in the house and looked after the little girl; but Emily had a restless nature.

 “Would you mind, miss, if I just crossed the alley to speak a word to Mrs. Carleton’s girl?” she asked Martha.

 “Course not,” replied the child. “You’d better lock the back door and take the key, for I shall be upstairs”.

 “Oh, I’ll do that, of course, miss”, said the delighted maid, and ran away to spend the afternoon with her friend, leaving Martha quite alone in the big house, and locked in.

 The little girl read a few pages in her book, sewed a few stitches in her embroidery and started to “play visiting” with her four favorite dolls. Then she remembered that in the attic was a doll’s playhouse that hadn’t been used for month, so she decided she would dust it and put it in order.

 Filled with this idea, the girl climbed the winding stairs to the big room under the roof. It was well lit by three dormer windows and was warm and pleasant. Around the walls were rows of boxes and trunks, piles of old carpeting, pieces of damaged furniture, bundies of discarded clothing and other odds and ends of more or less value. Every well-regulated house has an attic of this sort, so I need not describe it.

 The doll’s house had been moved, but after a search Martha found it away over in a corner near the big chimney.

 She drew it out and noticed that behind it was a black wooden chest which Uncle Walter had sent over from Italy years and years ago – before Martha was born, in fact. Mamma had told her about it one day; how there was no key to it, because Uncle Walter wished it to remain unopened until he returned home; and how this wandering uncle, who was a mighty hunter, had gone into Africa to hunt elephants and had never been heard from afterwards. The little girl looked at the chest curiously, now that it had by accident attracted her attention.

 It was quite big – bigger even than mamma’s traveling trunk – and was studded all over with tarnished brassheaded nails. It was heavy, too, for when Martha tried to lift one end of it she found she could not stir it a bit. But there was a place in the side of the cover for a key. She stopped to examine the lock, and saw that it would take a rather big key to open it.

 Then, as you may suspect, the little girl longed to open Uncle Walter’s big box and see what was in it. For we are all curious, and little girls are just as curious as the rest of us.

 “I don’t believe Uncle Walter’ll ever come back,” – she thought. “Papa said once that some elephant must have killed him. If I only had a key – “She stopped and clapped her little hands together gaily as she remembered a big basket of keys on the shelf in the linen closet. They were of all sorts and sizes; perhaps one of them would unlock the mysterious chest!

 She flew down the stairs, found the basket and returned with it to the attic. Then she sat down before the brass-studded box and began trying one key after another in the curious old lock. Some were too large, but most were too small. One would go into the lock but would not turn; another stuck so fast that she feared for a time that she would never get it out again. But at last, when the basket was also empty, an oddly-shaped, ancient brass key slipped easily into the lock. With a cry of joy Martha turned the key with both hands; then she heard a sharp “click”, and the next moment the heavy lid flew up of its own accord!

 The little girl learned over the edge of the chest an instant, and the sight that met her eyes caused her to start back in amazement.

 Slowly and carefully a man unpacked himself from the chest, stepped out upon the floor, stretched his limbs and then took off his hat and bowed politely to the astonished child.

 He was tall and thin and his face seemed badly tanned or sunburnt.

 Then another man emerged from the chest, yawning and rubbing his eyes like a sleepy schoolboy. He was of middle size and his skin seemed as badly tanned as that of the first.

 While Martha stared open-mouthed at the remarkable sight a third man crawled from the chest. He had the same complexion as his fellows, but was short and fat.

 All three were dressed in a curious manner. They wore short jackets of red velvet braided with gold, and knee trousers of sky – blue satin with silver buttons. Over their stockings were laced wide ribbons of red and yellow and blue, while their hats had broad brims with high, peaked crowns, from which fluttered yards of bright-colored ribbons.

 They had big gold rings in their ears and rows of knives and pistols in their belts. Their eyes were black and glittering and they wore long, fierce mustaches, curling at the ends like a pig’s tail.

Task 1

 Write if the statement is true - or if it is false

1. Martha’s father doesn’t work a lot.

2. Martha didn’t want to be left alone in the house.

3. Martha first went to the attic to find a doll’s playhouse.

4. The author thought that Martha’s attic was very typical.

5. The doll’s house was in front of a black wooden chest.

6. Martha moved the chest before she opened it.

7. Most of the keys Martha tried in the lock were too big.

8. The first man to step out of the chest did so politely.

9. The second man to step out of the chest was the fattest.

10. The men had weapons.

Task 2

Choose the correct answer: (on your answer sheet circle the correct letter A, B, C or D).
 1. Mrs. McFarland…

 A.was gambling

 B.was working

 C.was playing cards

 D. had the day of
 2. Emeline was Martha’s…
 A. sister

 B. mother

 C. friend

 D. maid

3. All of these were in the attic EXCEPT…

 A. rows of boxes

 B. windows

 C. odds and ends

 D. a basket of keys

 4. The chest…

 A. had never been in the attic before

 B. had recently been sent from Italy

 C. had been in the attic for many years

 D. had come from Africa many years ago
 5. According to the text, Uncle Walter was many things EXCEPT…

 A. a mighty hunter

 B. an alligator wrestler

 C. a world traveler

 D. a victim of a horrible elephant attack

6. Judging by the lock on the trunk, the key would have to be

 A. brass

 B. oddly-shaped

 C. long

 D. big

 7. The key that opened the chest was…

 A. the first key Martha took out of the basket

 B. one of the first keys Martha took out of the basket

 C. one of the last keys left in the basket

 D. the last key left in the basket

 8. The men had…

 A. dark complexions and earrings

 B. short moustaches and rings on their fingers

 C. brown eyes and pig-tails

 D. plain clothes and swords

 9. The men’s clothing included…

 A. red velvet trousers

 B. sky-blue jackets

 C. golden stockings

 D. hats with ribbons

 10. In this story Martha is everything EXCEPT…

 A. curious

 B. illogical

 C. independent

 D. amazed.
Reading the 9- th form
 Text 1. “To Build a Fire” by Jack London

The man looked along the way he had come. The Yukon lay a mile wide and hidden under three feet of ice. On top of this ice were as many feet of snow. It was all pure white. North and south, as far as his eyes could see, it was unbroken white. The one thing that relieved the whiteness was a thing dark line that covered from the pine-covered island to the south. This dark line was the trail – the main trail… But all this – the distant trail, no sun in the sky, the great cold, and the strongest of all – had no effect on the man. It was not because he was long familiar with it. He was a newcomer in the land, and this was his first winter. The trouble with him was that he was not able to imagine. He was quick and ready with the things of life, but only in the things, and not in their meanings. Fifty degrees below zero meant 80 degrees of frost. Such facts told him that it was cold and uncomfortable, and that was all. It did not lead him to consider his weakness as a creature affected by temperature. Nor did he think about man’s general weakness, able to live only within narrow limits of heat and cold. From there, it did not lead him to thoughts of heaven and the meaning of a man’s life.

Questions: (write if the statements are true or false)
1. Jack London’s description of the setting creates a scene of loneliness.

2. The man described seems to be a man who can’t see ahead to the consequences of his actions.

3. London says that this man knows only the “things of life” but not their meanings. This means he likes to own many material objects; he is greedy.

4. “Nor did he think of man’s general weakness, able to live only within narrow limits of heat and cold”. This means that humans have a small temperature range between which he can survive.

5. “From there, it did not lead him to thoughts of heaven and the meaning of a man’s life”. From this, we understand that the man only thinks of immediate facts and problems.

6. This introduction leads the reader to sense that the man will make a terrible mistake.

7. The man was a veteran of such winter situations as in the Yukon.

8. Fifty degrees below zero equals eighty degrees of frost.

9. The landscape of the Yukon is treeless.

10. The dark line showed a deep crack in the ice.

Text 2. “Ask Marilyn”, by Marilyn Vos Savant
 What song is sung by more people than any other? In the English language, the “Happy Birthday” song is considered to be sung most often. Written by Mildred and Patty Hill in1893, it was first called “Good morning to all” and was intended as a welcome song for schoolchildren. The sisters didn’t obtain a copyright until 1935, so the lyrics (but not the melody, in the case) are covered by copyright law until 2010. You may sing the song to your husband at home, but you may not wrest the microphone from J.Lo at Madison Square Garden and sing it to him in public, unless you pay a royalty. Nor may waiters sing it to him in your neighborhood restaurant: That’s a performance. This is why some restaurants twist the lyrics to a form that’s more acceptable and more interesting.

Choose the correct answer:

 1. The most song sung most often after 1893 was

 A. never copyright

 B. at first meant as a welcome to schoolchildren

 C. sung first in Madison Square Garden

 D. only allowed in restaurants by law

 2. In 1935, the Hill sisters were able to protect the song’s

 A. lyrics

 B. melody

 C. title

 D. royalty

 3. Copyright law is designed to

 A. protect artists from lawsuits

 B. help people copy materials

 C. protect the original ideas of artists from being copied

 D. restrict public performances

 4. Royalties are

 A. honorary titles given to artists with good ideas

 B. not seen in public, only in private

 C. performed in restaurants, but twisted or changed

 D. payments made to an artist when his or her ideas are used

 5. The Hill’s song was originally titled

 A. “Happy Birthday”

 B. “Good Morning to All”

 C. “A Welcome Song”

 D. “A Song for School Children”

Text 3. (From To Build a Fire by Jack London)

 The dog was sorry to leave and looked toward the fire. This man did not know cold. Possibly none of his ancestors had known cold, real cold. But the dog knew and all of its family knew. And it knew that it was not good to walk outside in such fearful cold. It was the time to lie in a hole in the snow and to wait for this awful cold to stop. There was no real bond between the dog and the man. The one was the slave of the other. The dog made no effort to indicate its fears to the man. It was not concerned with the well-being of the man. It was for its own sake that it looked toward the fire. But the man whistled, and spoke to it with the sound of the whip in his voice. So the dog started walking close to the man heels and followed him along the trail.
Choose the correct answer.

1. This portion of the story represents the point of view of

A. the master of the dog

B. the dog’s family pack

C. the dog

D. the man’s companion
2. It is clear from this paragraph that

E. this dog has been severely punished by the man in the past

F. the dog is disobedient

G. the dog is loyal

H. the dog does not belong to the man
3. The dog understood what should be done in such cold, because

I. his family has come for him

J. his animal instincts tell him to seek warmth and protection

K. the man commanded him to take cover

L. the dog was a well-trained rescue dog

4. The dog obeys the man because

a. he is concerned about the man since the man does not understand

 the dangers of the cold

b. the man began to whip him

c. the man whistled to him to reassure him

d. the man spoke with the threat of the whip in his voice

5. The dog made no effort to indicate its fear because

e. it knew the man could not understand his fear

f. he wanted to protect the man

g. the man was his slave

h. he knew the weather would change

Listening for 10th Form Students

Text: “Nothing that Ever Came to Anything” by Jack London
Glossary: mangy – паршивий
to slouch on sentry duty – нехтувати службою

 It was at Quito, the mountain capital of Ecuador, that the following passage of correspondence took place. Having occasion to buy a pair of shoes in a shop six feet by eight in size and with walls three feet thick, I noticed a mangy leopard skin on the floor. I had no Spanish. The shop-keeper had no English. But I was an adept at sign language. I wanted to know where I should go to buy leopard skins. On my notebook I drew the interesting streets of a city. Then I drew a small shop, which, after much effort, I persuaded the proprietor into recognizing as his shop. Next, I indicated in my drawing that on the many streets there were many shops. And, finally, I made myself into a living interrogation mark, pointing all the while from the mangy leopard skin to the many shops I had sketched.

 But the proprietor failed to follow me. So did his assistant. The street came in to help – that is, as many as could crowd into the six-by-eight shop; while those that could not force their way in held an overflow meeting on the sidewalk. The proprietor and the rest took turns at talking to me in rapid-fire Spanish, and, from the expressions on their faces, all concluded that I was remarkably stupid. Again I went through my programme , pointing on the sketch from the one shop to the many shops, pointing out that in this particular shop was one leopard skin, and then questing interrogatively with my pencil among all the shops. All regarded me in blank silence, until I saw comprehension suddenly dawn on the face of a small boy.

 “Tigers!”, - he cried.

 This appealed to me as mountain tigers, namely, leopards; and in talking that he understood, the boy made signs for me to follow him, which I obeyed. He led me for a quarter of a mile, and paused before the doorway of a large building where soldiers slouched on sentry duty and in and out of which went other soldiers. Motioning for me to remain, he ran inside.

 Fifteen minutes later he was out again, without leopard skins, but full of information. By means of my card, of my hotel card, of my watch, and of the boy’s fingers, I learned the following: that at six o’clock that evening he would arrive at my hotel with ten leopard skins for my inspection. Further, I learned that the skins were the property of one Captain Ernesto Becucci. Also, I learned that the boy’s name was Eliceo.

 The boy was prompt. At six o’clock he was at my room. In his hand was a small roll addressed to me. On opening it I found it to be manuscript piano music, the Nora Tranquila Valse, or”Tranquil Hour Waltz”, by Ernesto Becucci. I came for leopard skins, thought I, and the owner sends me sheet music instead. But the boy assured me that he would have the skins at the hotel at nine the next morning, and I entrusted to him a letter of acknowledgment.

Write if the statement is true or false:
1. The man wanted to purchase shoes.

2. Only the shopkeeper and the boy were interested in the man’s map.

3. The crowd of people believed that the man was intelligent but foreign.

4. The people clearly understood his use of sign language.

5. The small boy could communicate in English.

6. The boy arrived on time in the evening.

7. The man did not find out who owned the skins.

8. The man received written music from the boy.

9. There were many shops in Quito.

10. The foreign man drew maps and pictures to explain what he wanted.
Choose the correct answer: (on your answer sheet circle the correct letter A,B,C, or D).
 1. The people from the street spoke Spanish:

A. Slowly

B. Quickly

C. With patience

D. Boringly

 2. The first person to understand the foreigner was:

A. The shopkeeper

B. The shopkeeper’s assistant

C. The small boy

D. Captain Ernesto Becucci

3. The boy, Eliceo, took the man to:

A. The hotel

B. A small store outside of town

C. Captain Ernesto Becucci

D. A building with soldiers near by

 4. The man and boy communicated all the following except:

A. The man’s hotel card

B. The boy’s fingers

C. The boy’s sheet music

D. The man’s watch

 5. The boy promised to arrive the next day with------leopard skins

 A. 10

 B. 9

 C. 6

 D. 1

 6. The boy assured him that he would have what the man wanted

 the next day at

A. 6 am

B. 9 am

C. 6 am

D. 9 am

7. The leopard skin in the store was:

A. Beautiful

B. New

C. Mangy

D. Smelly

8. Captain Ernesto Becucci:

A. Writes music

B. Owns a shoe store

C. Is Eliseo’s father

D. None of the above

9. The man treated Eliceo with:

A. Disrespect

B. Trust

C. Condescension

D. Friendship

 10. Quito is the capital of:

A. Eliceo

B. Peru

C. Ecuador D. The story

Reading for 10 th Form Students

Text 1: (The Lion and the Mouse by Aesop)
 A lion was sleeping in his lair when a mouse mistakenly ran over the mighty beast’s nose and awakened him. The lion grabbed the frightened little creature with his paw and was just about to crush him when the mouse began pleading for mercy and declared that he had not consciously intended to offend the lion. Moreover, the mouse sought to convince the lion not to stain his honorable paws with such an insignificant prey. Smiling at his little prisoner’s fright, the lion generously let him go.

 Now a short time after this occurrence the lion was caught in a net laid by some hunters while roaming the woods in search of prey. Finding himself entangled in rope without the hope for escape, the lion let out a roar that resounded throughout the entire forest. Recognizing the voice of his former savior, the mouse ran to the spot, and without much ado, began nibbling the knots that had ensnared the lion. In a short time he freed the noble beast and thus convinced him that kindness is seldom wasted and that, no matter how meager a creature may be, he may have it in his power to return a good deed.

Write if the statements are true or false)
1. The mouse was brave because he could run over a lion.

2. The mouse tried to tell the lion that he hadn’t done it on purpose.

3. The lion let the mouse go because he thought the mouse would help him to return.

4. The lion thought it funny that the mouse was scared.

5. The lion was searching for a mouse when it got caught in a net.

6. At one point the lion thought he was doomed.

7. The lion wanted to test the mouse’s loyalty by being trapped.

8. The mouse untied the knots to set the lion free.

9. They were both equally gratefully for the sparing of each other’s lives.

10. The moral of the story is that all people should like each other.

Text 2: (From the Introduction by Sylvia Wright)
 Summers with father were always enjoyable. Swimming, hiking, boating, fishing – the days were not long enough to contain all of our activities. There never seemed to be enough time to go to church, which disturbed some friends and relations. Accused of neglecting this part of our education, my father instituted a summer school for my brother and me. However, his summer course included ancient history, which Papa felt our schools neglected, and navigation, in which we first had a formal examination in the dining room, part of which consisted of tying several knots in a given time limit. Then we were each separately sent on what was grandly referred to as a cruise in my father’s 18-foot knockabout, spending the night on board, and loaded down, according to my mother, with enough food for a week. I remember that on my cruise I was required to formally plot our course, using the tide table, even though our goal was an island I could see quite clearly across the water in the distance.

Choose the correct answer: (on your answer sheet circle the correct letter A, B, C, or D)
1. What was the original reason for holding the summer school?

 A. friends and relatives thought the children should learn religion.

 B. the father wanted the children to learn more about religion.

 C. the children got poor grades in their regular school.

 D. the regular school teachers neglected the children.

2. The purpose of the cruise mentioned in the passage was to

A. have fun.

B. test the author’s sailing ability.

C. reward the author for completing summer school.

D. have a picnic on the island.

3. Why did the author have to plot the course of her cruise?

 A. she had to demonstrate her ability to do so.

 B. she was afraid of getting lost.

 C. the coast was dangerous.

 D. the tides were strong.

4. How long did the author’s cruise last?

 A. all summer.

 B. a week

 C. overnight

 D. one day, morning till night

 5.Apparently a knockabout is

A. an island.

B. a cruise.

C. a boat.

D. a seaman’s knot.

Text 3: (Outstanding People of the USA: Thomas Alva Edison.)
 Thomas Alva Edison was born in 1847. He was sick a lot when he was young. Edison’s mother taught him lessons at home and he only studied the things he wanted to know. At the age of ten he read his first science book. After he read the book, he built a laboratory in his house. Soon Edison became an inventor. He was interested in the telegraph and electricity. At the age of twenty-three, he made a special telegraphic machine and sold it for a lot of money. With this money he was now free to invent all the time.

 Edison started his own laboratory at Menlo Park, New Jersey. He hired mechanics and chemists to help him. He worked day and night. Once he worked on forty-five inventions at the same time. Edison did not sleep much, but he took naps. He often fell asleep with his clothes on. One day he even fell asleep in a closet.

 Did you know that Edison invented wax paper, fire alarms, batteries and telephones? But his favorite invention was the phonograph, or record player. He invented the phonograph in 1876. His other famous invention was the light bulb. Edison died in 1913, at the age of eighty-four. He had over 1300 inventions to his name! Many people say that Edison was a genius – one of the smartest people in the world.

Choose the correct answer: (on your answer sheet circle the correct letter A, B, C, or D)
1. “Free” as used in line 6 could best be replaced with:

A. able

B. independent

C. without cost

D. emancipated

2. We can thank Edison for the ability to do all of the following

 except for:

A. listening to music

B. talk to friends who live far away

C. seeing in the dark

D. washing clothes automatically

3. Edison’s mother encouraged his scientific abilities by doing all of the following except:

A. teaching him to his interests.

B. taking him to visit other scientists.

C. allowing him to experiment in the house

D. having him read books

4. All these reasons for Edison’s massive number of successful inventions are mentioned in the text except for:

 A. ample financial resources

 B. specialized assistants

 C. computer technology

 D. hardworking nature

5. Edison’s favorite invention was:

 A. the telegraph machine

 B. the light bulb

 C. electricity

 D. the phonograph

Listening for 11th Form Students

Text 1: “Owning Books”

 (From William Lyon Phelps,

Glossary:
Punctiliousness – скрупульозність

Annihilates – повністю знищувати, анулювати

 The habit of reading is one of the greatest resources of mankind; and we enjoy reading books that belong to us much more than if they are borrowed. A borrowed book is like a guest in the house; it must be treated with punctiliousness, with a certain considerate formality. You must see that it sustains no damage; it must not suffer while under your roof. You cannot leave it carelessly, you cannot mark it, you cannot turn down the pages, you cannot use it familiarly. And then, some day, although this is seldom done, you really ought to return it.

 But your own books belong to you; you treat them with that affectionate intimacy that annihilates formality. Books are for use, not for show; you should own no book that you are afraid to make up, or afraid to place on the table, wide open and face down. A good reason for marking favorite passages in books is that this practice enables you to remember more easily the significant sayings, to refer to them quickly, and then in later years, it is like visiting a forest where you once blazed a trail. You have the pleasure of going over the old ground, and recalling both the intellectual scenery and your own earlier self. Everyone should begin collecting a private library in youth; the instinct of private property, which is fundamental in human beings, can here be cultivated with every advantage and no evils. One should have one’s own bookshelves, which should not have doors, glass windows, or keys; they should be free and accessible to the hand as well as to the eye. The best of mural decorations is books; they are more varied in color and appearance than any wallpaper; they are more attractive in design, and they have the prime advantage of being separate personalities, so that if you sit alone in the room in the firelight, you are surrounded with intimate friends. The knowledge that they are there in plain view is both stimulating and refreshing. You do not have to read them all. Most of my indoor life is spent in a room containing six thousand books; and I have a stock answer to the invariable question that comes from strangers. This reply is both true and unexpected.

Write if the statements are true or false:
1. One of humanity’s greatest resources is the habit of reading books.

2. Borrowed books are the most enjoyable to read.

3. A borrowed book should be returned.

4. In the author’s opinion you should mark up your own books.

5. When you read a favorite passage in later years, you can recall your earlier self.

6. People should begin collecting books for a private library when they are young.

7. Keys, doors and glass windows should be on all bookshelves.

8. Books make better decorations than wallpaper.

9. Being surrounded by your own books is like being surrounded by family.

10. In the author’s opinion you should read all the books you own.

Choose the correct answer: (on your answer sheet circle the correct letter A, B, C, or D)

1. You should treat a borrowed book like:

A. a friend.

B. a stranger.

C. an acquaintance.

D. A guest.

2. Borrowed books must be treated with punctiliousness, with certain:

A. formality.

B. wonder.

C. reserve

D. caution.

3. You cannot use borrowed books:

 A. carefully.

 B. thoughtfully.

 C. familiarly.

 D. meticulously.

4. People treat their own books with:

 A. loving care.

 B. indifference.

 C. careful restraint.

 D. attentiveness.

5. According to the author books are for use, not for:

 A. play.

 B. show.

 C. work.

 D. nothing.

6.Marking favorite passages in books allows you to remember:

 A. where you stopped reading.

 B. questions.

 C. hints.

 D. important parts.

7. Owning books cultivates the instinct for private property with every advantage and:

 A. no evils.

 B. no worries.

 C. no problems.

 D. no cares

8. Books have the advantage of being:

 A. unique collections.

 B. silent friends.

 C. separate personalities.

 D. distinct identities.

9. How many books does the author have in his library?

 A. 600.

 B. 6.000.

 C. 16.000.

 D. 60.000.

10. When people ask if he’s read all his books, he responds:

 A. “Most of them twice”.

 B. “Some of them once”.

 C. “All of them once”.

 D. “Some of them twice”.

Reading for 11th Form Students
Text 1. (From Sister Carrier by Theodore Dreiser)
 When Caroline Meeber boarded the afternoon train for Chicago, her total outfit consisted of a small trunk, a cheap imitation alligator-skin satchel, a small lunch in a paper box, and a yellow leather snap purse, containing her ticket, a scrap of paper with her sister’s address on Van Buren Street, and four dollars in money. It was in August, 1889. She was eighteen years of age, bright, timid, and full of the illusions of ignorance and youth. Whatever touch of regret at parting characterized her thoughts, it was certainly not for advantages now being given up. A gush of tears at her mother’s farewell kiss, a touch in her throat when the cars clacked by the flour mill where her father worked by day, a pathetic sign as the familiar green environs of the village passed in review, and the treads which bound her family so lightly to girlhood and home were irretrievably broken.

 To be sure there was always the next station, where one might descend and return. There was the great city, bound more closely by these very trains which came up daily. Columbia City was not so very far away, even once she was in Chicago. What, pray, is a few hours – a few hundred miles? She looked at the little slip bearing her sister’s address and wondered. She gazed at the green landscape, now passing in swift review, until her swifter thoughts replaced its impression with vague conjectures of what Chicago might be.

Write if the statements are true or false:
)
1. Caroline has never been to Chicago before.

2. Caroline has had a lot of different experiences in the world.

3. There are many good opportunities for Caroline if she stays at home, but she would rather leave.

4. Caroline cried when she left her home.

5. If Caroline gets off at the next station, she will not be allowed to return back home.

6. Carolina has a lot of luggage with her on the train.

7. Caroline’s father work’s at the flour mill.

8. Carolina is smart, outgoing, and not shy at all.

9. Carolina is going to Columbia city.

10. There are trains every day from Caroline’s town.

Text 2 (Extract from the Nobel Prize speech of Alexander Solzhenitsyn)
 Who would be able to bring home to a bigoted and obstinate human being the distant grief and joy of other people, the understanding of relationships and misconceptions that he has never experienced? Propaganda, compulsion, and scientific proof are all powerless here. But fortunately the means to convey all this to us does exist in the world. It is art. It is literature. Art and literature can perform the miracle of overcoming man’s characteristic weakness of learning only from his own experience, so that the experience of others passes him by. Art extends each man’s short time on earth by carrying from man to man the whole complexity of other men’s life-long experience, with all its burdens, colours and flavour. Art re-creates in the flesh all experience lived by other men, so that each man can make this his own.

Choose the correct answer:
1. Solzhenitsyn believes that:

A. stubborn human beings are locked in their prejudices and will never change.

B. governments should force people to treat each other humanely.

C. people may change their minds about people they dislike if they read about their difficulties and problems.

D. scientific research will change people’s minds.

2. According to Solzhenitsyn, “man’s characteristic weakness” is:

A. his failure to see through propaganda

B. his inability to lean from anything but his own experience.

C. the short period of time in which he is alive.

D. the limitations of his capabilities.

3. Art and literature are miraculous, because they:

A. allow men to experience the lives of others in all their complexities.

B. make changes in government.

C. can be used as propaganda.

D. make men happier with their own lives.

4. When Solzhenitsyn speaks of “ bigoted and obstinate” human beings, he means:

A. those who hate art.

B. those who believe only in science.

C. those who compel others to follow them.

D. those who are prejudiced because of their narrow experience.

5. “Art re-creates in the flesh all experience lived by other men, so that each man can make it his own. This statement means:

A. an artist can never create a true-life experience through his stories.

B. a story may retell a person’s life experiences so near to the truth that the reader may also experience that person’s life.

C. an artist can only tell a make- believe story from his imagination.

D. artists can only create from their experiences.

Text 3. “The Problem of Environment in GB”.
 At the end of the 1980’s Britain became more conscious of the fact of degradation of the environment. Two incidents in1988 triggered a major shift in attitude to this question. One was the death of hundreds of seals in the North Sea as a result of a pollution related virus. The other was a scandal concerning the intended dumping of a shipment of toxic waste in Britain. Suddenly, the public was aware that Britain was rapidly turning into a wasteland. All political parties suddenly began talking about the environment. In the elections of 1989 the Green Party attracted over 10 percent of the national vote.

 As a result, the problems of environment required close government control and planning in order to protect and regulate all aspects of environment use. The excessive use of nitrates in Britain’s agriculture and the emission of carbon dioxide by industry and transport pose a dilemma for any government between environmental loss and economic gain. Recently an investigation team from the “Sunday Times” showed that the level of river pollution is rising to dangerous levels, with 10 percent of Britain’s rivers no longer able to support fish. Among the leading pollutants are major companies, which are seldom prosecuted. Penalties, for pouring toxic waste into rivers are usually less than the profit such companies can make by ignoring the legislation, and less than the cost of finding safe means of toxic waste disposal.

 It’s time to recognize that the polluting combustion of fuel causes acid rain and global heating (“the greenhouse effect”). In 1993 the government committed itself to a 30 percent reduction in carbon dioxide emissions by 2005. But this project is very expensive. The British are discovering that a cleaner environment costs a lot.

Questions:
1. The death of seals in the North Sea…

A. was the effect of pollution

B. is Britain’s main problem

C. made headlines in the “Sunday Times”

D. was looked over by the public

2. The author is writing about …

A. the glories of the environment

B. the dilapidation of the environment

C. animals and their connection to the environment

 D. the history of British law

3. The greenhouse effect …

A. can save the planet

B. is caused by plants and animals

C. is important legislation

D. heats the planet

4. Which of the following is true?

A. The pouring of toxic waste into rivers carries a stiff penalty.

B. The “Sunday Times” is the most trusted paper in Britain.

C. The Green Party is the most popular political party in Britain.

D. Major companies are the cause in many cases of Britain’s pollution problems.

5. The British people are discovering that…

A. the companies that make their goods are killing the planet.

B. carbon dioxide emissions are bad for the environment.

C. it takes money to clean up environment pollution.

D. government doesn’t care about the environment.

Listening Comprehension Test for 8-th Form Students

Boudicca, the Queen of the Iceni
The Roman Emperor Claudius invaded Britain in A.D. 43. The Romans conquered the country and had some trade with the Celtic tribes.

 The Iceni was one of the Celtic tribes who lived in the east of Britain. In A.D. 60 Prasutagus , the King of the Iceni became a rich and powerful client of the Romans. After his death the Romans made the Iseni a dependent population.

 Boudicca, a window of Plasutagus, became the Queen of the Iceni. She didn’t like the Romans as they made her tribe pay high taxes. The Romans didn’t like her either. Moreover, they wanted Boudicca to give up her throne. She refused, and the Romans punished the Queen and her daughters in front of her people.

 Queen Boudicca couldn’t forgive the fact and the attitude of the Romans to the Iceni. So she led a revolt of the Iceni and several other tribes which lasted for several months in A.D. 60-61.

 Her people burnt and destroyed the three main towns, and Londinium (London) was among them, too. Many thousands of town citizens were killed then. But the Roman army was stronger and in A.D. 61 under the Roman military governor, Suetonius, it got the victory over the tribe. The Iceni people were resettled.

 The revolt was not a success, but the fame of the Iceni and their Queen who led them is remembered by the Britons. Modern people remember her for her bravery. There is a famous statue to Queen Boudicca in London. It reminds people of one of the pages of the city history.

 Match the words and word combinations (1-12) with their definitions (a-1)
1. An emperor a) to defeat someone in war;

2. A trade b) an amount of money that you must pay to someone according to your
 income, property and goods;

 3. To conquer c) to stop being angry with someone;

 4. A widow d) actions, behaviour, or an attitude that shows courage and confidence;

 5. Tax e) a ruler of a big country or several countries;

 6. A revolt f) the state of being known about by a lot of people because of somebody’s

 achievements;
7) To forgive g) a woman whose husband has died and who hasn’t married again;

8) To resettle h) someone who lives in a particular town, country, or state;

9) Bravery i) the buying and selling of goods;

10. The fame j) an image of a person or animal that is made of stone or metal;

11. A statue k) a refusal to accept someone’s authority or obey rules and laws;

12. A citizen l) to go to live in a new country or area.

 Choose the correct item to complete the sentences.
1. The Romans conquered the country and ________________.

a) resettled all the people

b) destroyed all the Celtic settlements

c) had some trade with the Celtic tribes

2. The Iceni was one of the Celtic tribes who lived in _____________ of Britain.

a) the east

b) the west

c) the north

3. Boudicca didn’t like the Romans and refuced________________.

a) to pay high taxes

b) to give up her throne

c) to help the Romans

4. The Romans ___________her and her daughters.

a) didn’t want to punish

b) asked the people from the other Celtic tribes to punish

c) punished

5. Boudicca led a revolt against the Romans because_____________.

a) she wanted to destroy Londinium

b) she couldn’t forgive the Romans their punishment

c) she wanted the Romans to pay taxes to her people

6. The revolt was not a success, but people remember the Queen of the Icent for ___________.

a) her bravery

b) her kind heart

c) her trade with the Romans

 Reading for the 8-th form
“Run to remember”.
 Thirteen was a challenging age for me. My family moved from my country home to a crowded

suburb, and my small brown pony was sold. I couldn’t eat or sleep, and I cried all the time. I missed my pony and my home. Finally, my father bought an old red gelding for me. I joined a riding club and trained four days a week. The rodeo competition was coming and I knew that the only chance to win was to compete in the time-speed events. I chose barrel racing.

 My friend Becky always won the blue ribbons at the competitions. This time I wanted to beat her. For the whole next month I woke up early every day and rode my horse five miles to the arena. We practised for hours in the hot sun and then walked home. On the way home I was so tired, that those five miles seemed twice as long.

 All of our hard work didn’t make me feel confident by the time the show came. I sat at the gate and watched Becky and her horse charge through the pattern of barrels with ease.

 My turn finally came. At the signal, Cowboy and I dashed toward the first barrel, quickly whipped around it, then rounded the second barrel and thundered on to the third. We tore around the final curve and shot for the finish line.

 No cheers filled the air. The end of our run was met with surprised silence. With the sound of my heart pounding in my ears, I heard the announcer call our time. Cowboy and I had beaten Becky and her horse by a full two seconds!

 I gained much more than a blue ribbon that day. At thirteen, I realized that I could always come out a winner if I wanted something badly enough to work for it.

Task1. Match the words and word combinations (1-12) with their definitions (a-l).
1. A suburb a) the regular way in which something happens, develops or is done;

2. To practise b) a complete absence of sound or noise;

3. A pattern c) the outer part of a town;

4. A curve d) a building with a large flat central area surrounded by seats, where sports or entertainments take place;

5. To gain e) to do something regularly so as to become better at it;

6. Confident f) to go or run somewhere very quickly;

7. A competition g) to achieve something you want or need;

8. An arena h) a line that gradually bends like part of a circle;

9. To charge i) to run or move along quickly, in a way that makes a very loud noise;

10. To dash j) sure that something will happen in the way that you want or expect;

11. To thunder k) a situation in which people or organizations try to be more successful than other people or organizations;

12. A silence l) to run or walk somewhere quickly.

Task 2. Choose the correct item to complete the sentences.
1. Thirteen was a challenging age for a girl because____________

a) she had problems with her parents

b) she moved to another place

c) parents sold her brown pony

2. The girl joined the Riding Club. She wanted____________

a) to become a film star

b) to practise her riding skills

c) to beat her friend Becky in a race

3. By the time the show began the girl_____________

a) wanted to be the first

b) wasn’t sure of herself

c) felt confident

4. The end of the run was met with surprised silence because____________

 a) the girl fell to earth

 b) the girl came out a winner

 c) the girl was scared stiff
 Теми для письмового мовлення.
8-9 класи

1. Your pen friend decides to visit you in Ukraine .Write him/her a letter. Include this information:

· tell him/her what to prepare for this trip to Ukraine;

· say what meal will give him a little taste of Ukrainian cuisine;

· say where will you take him/her in your town.

2. You are on a holiday at the seaside and you have just met a film star. Write a letter to you friend:
· write a few words about the weather;

· write about who you met and where you met him;

· ask about your friend’s holiday.

10-11 класи
1. In 2012 Ukraine hosted the football Euro championship. Write an article about:
· what towns took part in this event;

· what Ukraine did to prepare for the event;

· why it is so important for us to hold such championships.

2. You are graduating your school this year and plan to study further or start working.

· What profession do you dream to choose?

· What should be done for this?

· What are your plans for future?

3. Write how important in your life friendship is.
· Describe the characteristic features of your friend.

· Can people be happy without friends? Give reasons.

· Is it important to be a friend for somebody?
