Завдання англійська мова 11 кл. листопад 2012
Listening Comprehension 11th Form
The gift
Oscola McCarty spent more than 75 years washing and ironing other people's clothes. Her lined hands were the evidence of hard work. So, it was a surprise, when Miss McCarty decided to give her entire life savings - $150,000 – to the University of Southern Mississippi. Miss McCarty's gift amazed even those who thought they knew her well.
The customers who have brought their laundry and ironing to her home for more than 75 years included three generations of some families. Initially she said she charged $1.50 to$2 a bundle but with inflation the price rose.
"When I started making $10 a bundle, I began to save money," recollected Miss McCarty, who was born on March 7 1908. "I put it in savings. I never would take any of it out. It just accumulated."
As her savings increased over years, McCarty washed and ironed and lived not a rich life. She never learned to drive and still walks everywhere she goes. When her mother and aunt died, they each left her some money, which she added to her savings. In 1947 her uncle died and left her a modest house in which she still lives.
Until her donation, she was afraid to fly and had only been out of the South once in 50 years. Since then she's travelled all over the country and has been the subject of many interviews and articles. She's even visited the White House and been honoured by the president.
Her donation of her life savings is for students who clearly demonstrate a financial need. "I want to help somebody's child go to college," said the quite spoken McCarty, who left school in sixth grade and has never married or had children. "I just want it to go to someone who will appreciate it and learn. I'm old. I'm not going to live always."
Miss McCarty's generosity inspired many to give money to the university, and contributions came in from all over the country. Her gift has now been more than doubled.
In a recent magazine interview McCarty was asked why she didn't spend the money earned over a lifetime on herself. "I am spending it on myself," she answered smiling.
Directions: In this test you will carefully listen to a text read aloud twice. The text is followed by 20 tasks. You should do tasks 1 through 10 following the first reading of the text on the basis of what is stated or implied in the text. The text will be read a second time and you should do tasks 11 through 20 following the second reading of the text on the basis of what is stated or implied in the text. For each task you will choose from four possible answers (a, b, c, or d), or two symbols (+ or -) as specified prior to each task. Choose the best answer and mark the letter or symbol of your choice on the Answer Sheet.
Task 1. Point out if the statement is true (T) or false (F).
1. Miss McCarty spent more than 65 years washing and ironing clothes.
2. Miss McCarty was 75 years old.
3. Her work was very hard.
4. The people of two generations were her clients.
5. Miss McCarty had much money.
6. She goes to her clients by car.
7. Once Miss McCarty visited the White House.
8. She helped the students of the University with money.
9. Many people didn't like her generosity.
10. Recently she gave an interview to a local newspaper.
Task 2. Point out the right answer.
11 ow old was Miss McCarty?
a) 65
b) 55
c) 75
d) 85
12. What was her job?
a) she made laundry for other people
b) she ironed the clothes of other people
c) she fixed the other people's clothes
d) she washed and ironed the other people's clothes
13. Why were people surprised one day?
a) they got to know that Miss McCarty was very rich
b) they got to know about Miss McCarty's donation
c) they got to know that Miss McCarty was going to travel
d) they got to know that Miss McCarty was going to stop her work
14. People of how many generations were the clients of Oscola?
a) one
b) two
c) three
d) four
15. What did Miss McCarty do with her money?
a) she saved them
b) she travelled a lot
c) she gave them to other people
d) she bought clothes
16. What did her mother leave her?
a) her house
b) her work
c) her money
d) her clothes
17. What house did she live in?
a) the one her mother has left her
b) the one she has bought on her savings
c) the one her uncle has left her
d) the one the University has given to her
18. Why did Miss McCarty travel all over the country?
a) she wanted to see a lot
b) she gave interviews to newspapers and magazines
c) she visited Universities
d) she met with students
19. How many years did Oscola study at school?
a) she studied for 11 years
b) she studied for 9 years
c) she studied for 7 years
d) she studied for 6 years
20. What did Miss McCarty's generosity inspire many people to do?
a) to accumulate money
b) to contribute to universities
c) to organize meetings with students
d) to write letters to Oscola
Reading Comprehension

11th Form

Directions: For each of the questions 1–10 decide which of the answers (a, b, c or d) best complete the statements on the basis of what is stated or implied in the text and mark the corresponding letter (a, b, c or d) with a «+» on your answer sheet.

І. Everyone in the world knows The Beatles, a British rock music group, which revolutionized popular music around the world in the 1960s by leading a movement in rock music known as the British Invasion. From 1964 through 1969, the Beatles achieved unprecedented popularity with 30 songs reaching the Billboard magazine top ten popular music charts.

Formed in 1959, the Beatles were composed of four musicians born in Liverpool, England: guitarist George Harrison, guitarist John Lennon, bassist Paul McCartney, and drummer Peter Best. In 1962 drummer Ringo Starr (born Richard Starkey) replaced Best. Influenced by American rock-and-roll artists of the late 1950s, such as Little Richard and Buddy Holly, the Beatles styled their songs in the sophisticated manner of the American tradition of popular music songwriting that peaked in the 1920s and 1930s. From the simple, fresh style of their early songs, such as “I Want to Hold Your Hand” (1963) and “A Hard Day’s Night” (1964), the Beatles progressed to innovative, experimental works culminating in the album Sgt. Pepper’s Lonely Hearts Club Band (1967). Considered the first concept album (songs unified by a common theme), Sgt. Pepper’s Lonely Hearts Club Band was also admired for its haunting harmony and lyrics, unconventional musical phrases and rhythms, and the integrated use of electronic music and the Indian sitar. Other Beatles’ albums include With the Beatles (1963), Beatles for Sale (1964), Abbey Road (1969), and Let it Be (1970).

In 1970 the Beatles split up and each member pursued another musical career, either as a solo artist or as bandleader. Despite individual successes, members were often approached with requests to reunite, fueling wide speculation until John Lennon’s murder in 1980. The Beatles won the Grammy Trustees Award in 1972 and the group was inducted into the Rock and Roll Hall of Fame in 1988. In 1995 the first volume of a three-album retrospective of the Beatles, Anthology, was released, accompanied by a television miniseries of the same name. The Anthology album, which includes the previously unrecorded song “Free as a Bird” (written by Lennon and recorded by the surviving band members during 1994 and 1995), became one of the fastest selling albums in the history of popular music. The second album of the series, Anthology 2, was released in 1996.

Statements

1.
The words “the British Invasion” in line 3 most probably mean:

a)
a British attack on America;

b)
conquering a new land by the British;

c)
spreading of new ideas;

d)
putting something into a British vase.

2.
It may be concluded from the passage that:

a)
no one had managed to write famous songs before the Beatles;

b)
the Beatles became popular by making music charts;

c)
the Billboard magazine writes on music;

d)
the Beatles composed about 5 songs a year.

3.
The composition of the group:

a)
was never changed;
b)
needed changing regularly;

c)
was the same for about 8 years;
d)
required much time and effort.

4.
It is implied in the passage that the Beatles wouldn’t have become famous had it not been for:

a)
Ringo Starr;
b)
a little man named Richard;

c)
the culture of a different country;
d)
Hollywood.

5.
The word “sophisticated” in line 9 can best be replaced with:

a)
pervert;
b)
subtle;

c)
complicated;
d)
urban.

6.
It took the Beatles about … years to get to the peak of their artistic career.

a)
2;
b)
4;

c)
6;
d)
8.

7.
The thing that was NOT mentioned as the one that made Sgt. Pepper’s Lonely Hearts Club Band an outstanding event in music was:

a)
song texts;

b)
voice arrangements;

c)
unusual instrument combinations;

d)
the general idea.

8.
It is implied that:

a)
a lot of people wanted the Beatles to join together after their breakup;

b)
each of the Beatles wanted to become a bandleader;

c)
John Lennon was murdered not to let the group reunite;

d)
the ex-Beatles’ were not very happy in their solo careers.

9.
It can be inferred that the Grammy Trustees Award is given for achievements:

a)
in music;
b)
in murder;

c)
in splitting up;
d)
in reuniting.

10.
 One can make a conclusion that:

a)
the Anthology album was released shortly after Lennon’s death;

b)
in 25 years after the breakup the group was still very popular;

c)
after inducting into the Rock and Roll Hall of Fame the group never recorded songs together;

d)
the album consisted of previously unrecorded songs.

Hobbits are an unobtrusive but very ancient people, more numerous formerly than they are today; for they love peace and quiet and good tilled earth: a well ordered and well farmed countryside was their favorite haunt. They do not and did not understand or like machines more complicated than a forge bellows, a watermill, or a handloom, though they were skilful with tools. Even in ancient days they were, as a rule, shy of “the Big Folk”, as they call us, and now they avoid us with dismay and are becoming hard to find. They are quick of hearing and sharp-eyed, and though they are inclined to be fat and do not hurry unnecessarily, they are nonetheless nimble and deft in their movements. They possessed from the first the art of disappearing swiftly and silently, when large folk whom they do not wish to meet come blundering by; and this art they have developed until to Men it may seem magical. But Hobbits have never, in fact, studied magic of any kind, and their elusiveness is due solely to a professional skill that heredity and practice, and a close friendship with the earth, have rendered inimitable by bigger and clumsier races. For they are a little people, smaller than Dwarves: less stout and stocky, that is, even when they are not actually much shorter. Their height is variable, ranging between two and four feet of our measure. They seldom now reach three feet; but they have dwindled, they say, and in ancient days they were taller.

As for the Hobbits of the Shire, with whom these tales are concerned, in the days of their peace and prosperity they were a merry folk. They dressed in bright colors, being notably fond of yellow and green; but they seldom wore shoes, since their feet had tough leathery soles and were clad in a thick curling hair, much like the hair of their heads, which was commonly brown. Thus, the only craft little practiced among them was shoe​making; but they had long and skilful fingers and could make many other useful and comely things. Their faces were as a rule good-natured rather than beautiful, broad, bright-eyed, red cheeked, with mouths apt to laughter, and to eating and drinking. And laugh they did, and eat, and drink, often and heartily, being fond of simple jests at all times, and of six meals a day (when they could get them). They were hospitable and delighted in parties, and in presents, which they gave away freely and eagerly accepted. It is plain indeed that in spite of later estrangement Hobbits are relatives of ours: far nearer to us than Elves, or even than Dwarves. Of old they spoke the languages of Men, after their own fashion, and liked and disliked much the same things as Men did. But what exactly our relationship is can no longer be discovered. The beginning of Hobbits lies far back in the Elder Days that are now lost and forgotten. Only the Elves still preserve any records of that vanished time, and their traditions are concerned almost entirely with their own history, in which Men appear seldom and Hobbits are not mentioned at all. Yet it is clear that Hobbits had, in fact, lived quietly in Middle earth for many long years before other folk became even aware of them. And the world being after all full of strange creatures beyond count, these little people seemed of very little importance. But in the days of Bilbo, and of Frodo his heir, they suddenly became, by no wish of their own, both important and renowned, and troubled the counsels of the Wise and the Great.

Statements

1.
Hobbits are an unobtrusive people who love:

a)
ancient dwarves;
b)
their haunted houses;

c)
peace with rivals;
d)
good tilled earth.

2.
It may be concluded from the passage that the hobbits did not use:

a)
forge bellows;
b)
sophisticated equipment;

c)
forge fellows;
d)
hunting equipment.

3.
The word “dismay” in line 6 most probably means:

a)
shrewdness;
b)
felicity;

c)
shock;
d)
mischief.

4.
It is stated in the text that in the ancient days hobbits were:

a)
timid;
b)
cunning;

c)
trustworthy;
d)
clumsy.

5.
It is implied in the passage that the hobbits possessed the art of:

a)
arriving home tipsy;

b)
appearing swiftly and silently;

c)
disappearing quickly and quietly;

d)
blundering at night.

6.
The hobbits have a tendency to be:

a)
less stout and stocky;

b)
overweight and tired of magic spells;

c)
nimble and deft cooks;

d)
swift in their movements.

7.
They say the hobbits used to be between:

a)
105 and 150 centimeters;
b)
85 and 140 centimeters;

c)
50 and 145 centimeters;
d)
65 and 120 centimeters.

8.
 They were a merry folk:

a)
dressed in bright gowns;

b)
welcoming and elated in parties;

c)
elated at their present;

d)
readily giving and accepting orders.

9.
Hobbits are relatives of:

a)
elves;
b)
dwarves;

c)
people;
d)
witches.

10.
In the world being full of strange creatures, these little people seemed to be of:

a)
great importance;
b)
very little value;

c)
unknown significance;
d)
well-known price.

Writing Comprehension Test for 11th Form Students

Choose one of the three suggested topics and comment on it.

1.
Nowadays young people often choose their future profession without being cut out for it but just for the sake of expected financial benefit.

2.
It is absolutely necessary that Ukraine reshape itself following the countries of the European Union.

3.
It is unfair that Ukrainian higher education diplomas are not recognized in many developed countries.

Speaking
Comprehension Test for 11th Form Students
1. What do you think is the most important form of technology at the moment?

2. What reality TV shows do you have in your country? Do you watch reality shows?

3. Do you think science will be more or less useful to the way we live in the future?

4. What do you think can be done about people spending too long on the computer?

5. Which jobs do you think give the most satisfaction? Which give the least?

6. Do you think everyone should study history at school? Why? Why not?

7. How do you think developments in science will affect homes and schools?

8. Do you think music videos are a good way of advertising music?

9. What’s your favourite TV advertisement? Why? Which types of ads do you think are effective? Why?

10. What tips would you give your friend to help him with exam stress?

11. If you moved to another country, what would you miss most?

12. How much do you know about eating well?

13. Would you be happy in the job where you had to study and work at the same time?

14. Have you ever been to a concert? What concerts have you seen on TV?

15. Do you think the Internet will make it easier to find jobs in the future?

16. Do you prefer music from your country or abroad? Which bands do you like?

17. What environmental problems are there in your local area?

18. What would your family or your teacher say if you had a tattoo or a body piercing?

19. What might be difficult about working in another country?

20. What predictions can you make about your future life?

21. Does your school do anything to protect the environment?

22. Do you think teenagers are influenced by their friends? Think of some good and bad ways.

23. What do you do to help the environment?

24. What can we do to stop poverty?

25. What do you think might be best about working abroad?

