Н.Е. Почиталкина

Е.В. Калугина

Language in communication:

tests, exercises, set phrases

МИНИСТЕРСТВО ПРОСВЕЩЕНИЯ РОССИЙСКОЙ ФЕДЕРАЦИИ Федеральное государственное бюджетное образовательное учреждение высшего образования «ЮЖНО-УРАЛЬСКИЙ ГОСУДАРСТВЕННЫЙ ГУМАНИТАРНО-ПЕДАГОГИЧЕСКИЙ УНИВЕРСИТЕТ»

Н.Е. ПОЧИТАЛКИНА

Е.В. КАЛУГИНА

LANGUAGE IN COMMUNICATION: TESTS, EXERCISES, SET PHRASES

Учебно-практическое пособие

Челябинск

2022

УДК 42-8(076)(021) ББК 81.432.1-923 П 65

Почиталкина, H.E. Language in communication: tests, exercises, set phrases: учеб.практич. пособие / Н.Е. Почиталкина, Е.В. Калугина. – Челябинск: Изд-во Южно-Урал. гос. гуман.-пед. ун-та, 2022. – 142 с. — Текст: непосредственный.

ISBN 978-5-907611-43-6

Пособие представляет собой сборник заданий, предназначенный для контроля уровня усвоения материала по основным грамматическим темам английского языка на этапе бакалаврской подготовки по дисциплине «Иностранный язык» (английский), что способствует развитию речи, грамматических навыков и умений, а также повышению уровня знаний студентов. Контрольные и тестовые задания представлены на аутентичном языковом материале с использованием общеупотребительной лексики.

Пособие предназначено для студентов 1–2 курсов по направлению подготовки 44.03.01 Педагогическое образование, 44.03.05 Педагогическое образование (с двумя профилями), 44.03.02 Психолого-педагогическое образование, 44.03.04 Профессиональное обучение (по отраслям), 44.03.03 Специальное (дефектологическое) образование.

Рецензенты: Серебрякова А.Ю., канд. филол. н., доц. ЮУрГУ Демакова Г А., канд. пед. н., доц. ЮУрГГПУ

ISBN 978-5-907611-43-6

© Н.Е. Почиталкина, Е.В. Калугина, 2022 © Издательство Южно-Уральского государственного гуманитарно-педагогического университета, 2022

ВВЕДЕНИЕ

Английский язык является важнейшим средством общения, без которого невозможно существование и развитие цивилизованного человеческого общества. Происходящие изменения в мире повышают статус предмета «Иностранный язык». Основное назначение иностранного языка состоит в формировании коммуникативной компетенции, т.е. способности и готовности осуществлять иноязычное межличностное и межкультурное общение с носителями языка. Иностранный язык как учебный предмет характеризуется:

– межпредметностью (содержанием речи на иностранном языке могут быть сведения из разных областей знания);

 многоуровневостью (овладение различными языковыми средствами, соотносящимися с аспектами языка: лексическим, грамматическим, фонетическим, умениями в четырех видах речевой деятельности);

– полифункциональностью (может выступать как цель обучения и как средство приобретения сведений в самых различных областях знаний).

Контрольные работы предназначены для студентов 1–2 курсов. Они содержат тексты по специальности и лексико-грамматические тесты по наиболее значимым разделам для контроля усвоения грамматического материала, предусмотренного программой по английскому языку для неязыковых факультетов вузов. Пособие «Language in communication: tests, exercises, set phrases» по дисциплине «Иностранный язык» (английский) отражает основное содержание предмета и позволяет получить достоверную информацию о соответствии знаний и умений студентов требованиям ФГОС ВО.

3

TEXTS FOR READING AND TRANSLATION

SPORTS IN GREAT BRITAIN

Whenever you strike up a conversation in Britain maybe at the barber's, in the street or on a train journey, you inevitably get around to two subjects – the weather and sport, which are as much part of English life as roast beef and the Houses of Parliament.

English people are fond of all kinds of sports. England is a sports-loving nation. Sports in England take many forms: organized competitive sports, which attract huge crowds to encourage their favourite team to victory, athletic games played for recreation and others. The British are proud that many sports originated in their country and then spread throughout the world. The national British sports are: football, golf, cricket, table tennis, lawn tennis, snooker, steeplechase, racing, and darts.

The game peculiarly associated with England is **cricket**. Cricket is an English game. Not many Scots, Irish or Welsh play it. Many other games that are English in origin have been accepted with enthusiasm in other countries; cricket has been seriously and extensively accepted only in the Commonwealth, particularly in Australia, India, and Pakistan. Cricket is played in schools, colleges, universities. Test matches with other countries are held regularly. Cricket is slow, and a spectator, sitting in the afternoon sun after his lunch, may be excused for having a little sleep for half an hour. Cricket is making no progress in popularity. Most popular is football.

Football, the most popular game in the world, is of two kinds in Britain: association football (soccer) and rugby. Soccer played almost in all countries remains one of the most popular games in Great Britain. It is the national sport and British club teams are often successful in Europe. The football season in Britain lasts from late summer (end of August) to late spring (early May). Football, or soccer, as it is sometimes called to distinguish it from rugby football, is the most popular sport. Most young lads begin by kicking a tennis ball or tin-can up and down the street, and some of them end by playing for their town club. Football clubs in England are based on towns like Manchester, Birmingham, Portsmouth, and all have nicknames - Norwich are the Canaries, because of their yellow shirts, Portsmouth – the Sailors, because the town is a port, Wolverhampton - the Wolves, and so on. The big event of the week usually begins at 3 o'clock on Saturday afternoon, when most matches are played. Many footballers in England are fulltime, professionals – they are paid by their club and work only in football. Nearly 40 million spectators each year attend matches between the great professional teams organized by the Football League. The biggest event in England is the Cup Final played at the Empire Stadium, Wembley, in a London suburb. But British football today has a bad name at home and abroad because of the violence of some groups of supporters.

The next popular sport after football is **rugby**, which is largely an amateur game. Rugby football (or rugger) has existed in Britain since the beginning of the 19th century, when a teacher at Rugby school, while playing football, decided that it would be better to pick up the ball and run with it. Rugby is especially popular in Wales and the north of England. It is played with an oval shaped ball on a field by teams of 15 men.

Swimming is also very popular and there are many public swimming baths. Rowing and canoeing are practiced less because there are not so many facilities. The annual Boat Race between Oxford and Cambridge universities on the river Thames is, however, one of the most popular sporting events of the year. It first started in 1820 and has been held almost every spring since 1836. A lot of people come to watch it. Other popular water sports are water skiing and surfing.

Winter sports such as ice-hockey, skiing and ice-skating are generally impossible in Britain (except in Scotland) because of the climate, they have no great following because of the lack of ice and snow, but many people spend winter holidays on the Continent in order to take part in them.

Englishmen like **all kinds of racing**. Horse-racing, motor-car racing, boat-racing, dog-racing, donkey-racing are very popular in England. The interest in such sports as horse-racing and dog-racing can be explained by the Englishman's fondness for gambling. Anyway, most Englishmen have some interest in at least one kind of sport.

Words and expressions

inevitably – неизбежно to strike up a conversation – завязать разговор lawn tennis – большой теннис snooker – снукер (разновидность бильярдной лузной игры) steeplechase – бег с препятствиями

Answer the questions

- 1. What subjects do you inevitably discuss in Britain?
- 2. What kinds of sports are English people fond of?
- 3. What are the British proud of?

4. What game is associated with England?

- 5. Where is cricket played?
- 6. What game is most popular?
- 7. How long does the football season last?
- 8. Where are football clubs based in England?

9. How many spectators attend matches each year between the great professional teams organized by the Football League?

10. What sport is popular after football?

11. What kind of racing do the Englishmen like?

Mark the sentences true or false

1. The football season in Britain lasts from late summer (end of July) to late spring (early May).

2. Winter sports such as ice-hockey, skiing and ice-skating are generally impossible in Britain.

3. Cricket is played in schools, colleges, universities.

4. English people are not fond of all kinds of sports.

5. The British are proud that many sports originated in their country and then spread throughout the world.

6. Rugby is especially popular in Scotland and the north of England.

7. The biggest event in England is the Cup Final played at the Empire Stadium, Wembley, in a London suburb.

8. Most popular is football.

9. Cricket has been seriously and extensively accepted only in the Commonwealth, particularly in Russia, Australia, India, and Pakistan.

10. The national British sports are: football, golf, cricket, table tennis, lawn tennis, snooker, steeplechase, racing, and darts.

AIR JORDAN

Michael Jordan is one of the most talented athletes in history. He's won six NBA titles, he's had sports shoes named after him, he's even starred in a Hollywood movie. Jordan is an international superstar. But success for Michael Jordan was never a matter of luck. It was always a matter of talent and hard work.

Michael Jordan was born in Brooklyn, New York, in 1963. He was the fourth of five children, so he learned to compete young. As a child, Michael was very athletic. He played baseball, basketball and football, but his favourite sport was baseball. However, this soon changed when he started playing basketball with his older and taller brother Larry. Larry kept on beating Michael when they played one-to-one. Unsurprisingly, Michael didn't like losing, so he worked hard to become a better player.

Jordan's basketball gradually improved, but in 1978 he suffered a big disappointment. He was dropped from his High School basketball team! However, Michael didn't give up. Instead he trained harder and longer, and as a result was soon playing again. `The better I got, the better I wanted to become,' he said later. Nobody knew then that Jordan would become the greatest player of all time.

Today Michael Jordan has scored over 30,000 points in basketball games all over the world. Over 50% of American children have voted him their idol. However, it's not just his basketball skills that have made Jordan popular; it's his courage, determination and positive approach to life. 'I can accept failure,' he once said, 'but I can't accept not trying.'

Words and expressions

success — успех

- unsurprisingly неудивительно
- to improve улучшать
- to suffer a big disappointment испытать большое разочарование
- to score забить, набрать

Answer the questions

- 1. What did Michael Jordan win?
- 2. Where was Michael Jordan born?
- 3. What was his favourite sport?
- 4. Who played basketball with Michael?

5. How many points has Michael Jordan scored in basketball games all over the world?

6. What have made Michael Jordan popular?

Mark the sentences true or false

- 1. Michael Jordan is one of the most talented athletes in history.
- 2. Michael Jordan was born in Brooklyn, New York, in 1953.
- 3. He played baseball, basketball and football, but his favourite sport was hockey.

4. Jordan's basketball gradually improved, but in 1978 he suffered a big disappointment.

5. Nobody knew then that Jordan would become the greatest scientist of all time.

6. Over 50% of American children have voted him their idol.

7. 'I can accept failure,' he once said, 'but I can't accept not trying.'

THE HISTORY OF THE OLYMPIC GAMES

The Olympic Games were originally an ancient Greek religious festival in honour of Zeus, held in Olympia near Mount Olympus, the mythical home of the gods. An athletic festival with competitions in music and poetry was held every four years on the island of Peplos in Southern Greece. The period between the games was called an Olympiad.

The initial date for the beginning of the Games was 776 B.C. They were held every four years, in the middle of the summer, and lasted five days; the main condition of the festival was that there should be peace throughout Greece. The festival became a symbol of peace and friendship.

The ceremonies included contests in oratory, poetry, music and art, as well as in athletic skills like wrestling, boxing, horse and chariot racing, throwing the javelin and running.

The Olympic Games were an exclusively male festival, open to young men from all the Greek cities. Women were not allowed to compete in the Olympic Games, or even to attend and watch them, though there are legends of girls having done so in disguise. The winners were given laurel wreaths in the temple of Zeus. To be a victor in the classical Olympic Games was a great honour not only for the athlete but for his *city* too.

The Olympic Games were held for nearly twelve centuries. Factionalism and controversies over the status of competitors became so fierce and disruptive in later years that the Games were finally abolished by the Roman Emperor Theodosius in 392 A.D. as a disturbance of Roman peace.

The Olympic Games were revived only at the end of 19-th century due to Baron Pierre de Coubertin. In 1894 he addressed the International Congress of Athletes and pointed out the importance of sports in the peoples' life.

The first modern Olympic Games were held in Athens in 1896 to signify the succession of the tradition. In 1896 311 athletes, competing in nine sports represented 13 countries in the Olympic Games. Since then, except in 1916, 1940 and 1944, the Olympic Games have been held every leap-year in different countries of the world. The International Olympic Committee is responsible for the programme, the number of participants, and the city-host for the Games.

At first the modern Games were limited to men. Women first competed in the Games in 1910, playing golf, but real women's participation only began in Paris in 1924 with the inclusion of women's athletics in the programme. In recent Olympiads the women's programme has been greatly extended.

Winter sports were brought into the Olympic programme through the organization of special Winter Games, first held in France at Chamonix in 1924, with competitions in ice hockey, speed skating, figure skating and skiing. These are still the basic events of the winter programme, with the addition of bobsleigh and toboggan races.

11

Each Olympiad the size of the Olympic Games has been growing in the scale of competition, number of competitors, and size of the audience watching them.

Nowadays the Olympic Games have become a wonderful tradition which helps to bring people closer together.

Words and expressions

in honour – в честь

the initial date – начальная дата

the main condition – главное условие

to compete – соревноваться, состязаться

chariot racing – гонки на колесницах

extend – расширять

toboggan races – гонки на санях

speed skating – конькобежный спорт

skiing – катание на лыжах

to abolish – отменять, упразднять

disruptive – разрушительный, деструктивный

Answer the questions

- 1. What were the Olympic Games in ancient Greece?
- 2. What was the name of the period between games?
- 3. What is the initial date for the beginning of the Games?
- 4. What did the ceremonies include?
- 5. Were women not allowed to compete in the Olympic Games?

6. When were the Olympic Games revived?

7. When were the first modern Olympic Games held?

8. What is the International Olympic Committee responsible for?

9. What kind of winter sports were brought into the Olympic programme?

10. What is characterized each Olympiad?

Mark the sentences true or false

1. The Olympic Games were originally an ancient Greek religious festival in honour of Zeus, held in Olympia near Mount Olympus, the mythical home of the gods.

2. The initial date for the beginning of the Games was 777 B.C.

3. The festival became a symbol of peace and friendship.

4. The Olympic Games were held for nearly ten centuries.

5. The Olympic Games were an exclusively male festival, open to young men from all the Greek cities.

6. The International Olympic Committee is responsible for the programme, the number of participants, and the city-host for the Games.

7. The first modern Olympic Games were held in Athens in 1896 to signify the succession of the tradition.

8. At first the modern Games were limited to women.

9. Winter sports were brought into the Olympic programme through the organization of special Winter Games, first held in France at Chamonix in 1924, with competitions in ice hockey, speed skating, figure skating and skiing.

10. The winners were given laurel wreaths in the temple of Zeus.

DOOMSDAY VISION OF GLOBAL WARMING

In 600 pages, Sir Nicholas Stern spells out a bleak vision of a future gripped by violent storms, rising sea-levels, crippling droughts and economic chaos unless urgent action is taken to tackle global warming. His heavyweight review – which is broken down into six parts containing 27 separate chapters – stresses that any delay will leave the world in «dangerous territory». There is now «overwhelming» evidence that shows «climate change is a serious and urgent issue» and has been created by man's actions. It now «threatens the basic elements of life for people around the world – access to water, food production, health and use of land and the environment». Temperatures are expected to rise by between 2 C and 5 C – an increase on the same scale as the last Ice Age – though the increase could be as high as 10 C by 2100 if greenhouse gas emissions continue at current levels.

The changes will see the area affected by «extreme drought» soar from one per cent of the world's land mass to around 30 per cent. In other areas, there will be widespread flooding and more intense storms. «The risk of abrupt and large-scale changes in the climate system will rise». Sea levels could rise by up to 12 metres over the next few centuries. The severity of the impact requires «strong and urgent global action to reduce greenhouse-gas emissions». There will also need to be «major action to adapt to the consequences that now cannot be avoided». By 2100, an extra 250 000 children a year will die in the poorest countries as a result of climate change, while up to 220 million more people could fall below the \$2 a day poverty line. A temperature rise of just 1 C to 2 C could lead to the extinction of between 15 and 40 per cent of all species.

14

Rising sea levels will threaten countries like Bangladesh but also some of the biggest cities, including London, New York, Tokyo and Shanghai. Ocean acidification could destroy fish stocks, crop failure will leave hundreds of millions at risk of starvation and up to 200 million people will be displaced by rising sea levels, floods and drought. It is already too late to avoid many of the problems facing people in the Third World. «Strong and early migration is the only way to avoid some of the more severe impacts», the report warns. The world's richest countries will suffer with more hurricanes and floods. Climate change could cost between five and 20 per cent of global GDP.

Greenhouse gas levels have increased steadily since the Industrial Revolution from 280 parts per million CO2 to 430 ppm but the process has accelerated in recent years. «Very strong reductions in carbon emissions» are needed to ensure they are cut by 25 per cent by 2050 and «ultimately to less than one fifth of today's levels». The goal is to stabilise levels at 550 ppm, though existing fossil fuel stocks could take CO2 levels beyond 750 ppm, «with very dangerous consequences». Early action is vital to stabilise greenhouse gas levels. This will require moves to ensure the price of goods and services reflect their «full costs» to the environment, as well as the greater use of new low-carbon technologies.

Carbon pricing must be at the core of any policy. Governments must put an «appropriate price on carbon, through taxes, trading or regulation» – and encourage people to buy low-carbon goods and services. There must also be an expansion of carbon trading schemes to give industry and business financial incentives to reduce emissions. At the same time, governments and the private sector need to step up investment in new technology to reduce greenhouse gas emissions. The report calls for a five-fold increase in incentives for «low emission technologies». This will involve alternative ways to produce electricity, new forms or transport and other low-carbon energy sources. Increases in greenhouse gases mean countries must adapt to cope with the «unavoidable impacts of climate change to which the world is already committed». This could include, for example, farmers switching to more climate-resistant crops. However, this type of adaptation will only have a limited effect and «mute the impacts» of global warming. It must exist alongside strong and ambitious policies to reduce emissions. (THE NEWSDAY, 14.03.07)

Words and expressions

Answer the questions
to commit – совершить, осуществить, фиксировать
carbon pricing – цены на углерод
fossil fuel – ископаемое топливо
severity – серьезность, тяжесть
flooding – наводнение, затопление
violent storms – сильные штормы
to tackle global warming – бороться, заниматься глобальным потеплением
crippling droughts – губительные засухи

- 1. What does Sir Nicholas Stern spell out?
- 2. Why is climate change is a serious and urgent issue?
- 3. What countries will be threatened by rising sea levels?
- 4. What could ocean acidification destroy?
- 5. What will the richest countries suffer from?
- 6. Has Greenhouse gas levels increased in recent years?

7. Why is early action vital to stabilise greenhouse gas levels?

8. Must Carbon pricing be at the core of any policy?

9. Why must there be an expansion of carbon trading schemes?

10. What do governments and the private sector need to step up?

Mark the sentences true or false

1. In 600 pages, Sir Nicholas Stern spells out a bleak vision of a future gripped by violent storms, rising sea-levels, crippling droughts and economic chaos unless urgent action is taken to tackle global warming.

2. Sea levels could rise by up to 20 metres over the next few centuries.

3. Rising sea levels will threaten countries like Bangladesh but also some of the biggest cities, including London, New York, Tokyo and Shanghai.

4. The world's richest countries will not suffer with more hurricanes and floods.

5. There is now ``overwhelming'' evidence that shows ``climate change is a serious and urgent issue'' and has been created by man's actions.

6. Carbon pricing must not be at the core of any policy.

7. At the same time, governments and the private sector need to step up investment in new technology to reduce greenhouse gas emissions.

8. Early action is vital to stabilise greenhouse gas levels.

9. It is already too late to avoid many of the problems facing people in the Third World.

17

GLOBAL WARMING COULD SINK 3.6 MILLION HOMES

ALMOST FOUR MILLION BRITISH HOMES FACE BEING FLOODED BECAUSE OF GLOBAL WARMING

Government scientific advisers warned yesterday of «devastating» damage unless drastic action is taken to combat rising water levels. And they said people's health could be at risk from sewage pollution as Victorian drainage systems in cities crumble under the pressure of persistent and heavy downpours.

The cost of water damage would rise from 1 billion a year to 21 billion by 2080 and the number of homes at risk of river and coastal flooding would leap from 1.6 million to 3.6 million, said a report by the experts. Chief Scientific Adviser Sir David King demanded a tough and speedy response from the Government.

He wants ministers to step up efforts to reduce the levels of lethal greenhouse gases that are behind disastrous climate changes resulting in more storms, floods, droughts and heatwaves. Sir David said: «The scenarios in this report may seem a long way off, but the challenge of increased flood risk needs to be considered now».

The report called for investment in flood protection to be doubled to at least 1 billion every year. And it said there must be more stringent controls on building new homes in flood plains. Areas most at risk from the flood threat are mainly along the east coast, Yorkshire, Lancashire and the South West. Some properties could become uninsurable and unsellable because of the dangers of repeat flooding.

Environment Minister Elliot Morley agreed the Government faced a challenge but insisted it was already dealing with the problem. He said: «Government spending on flood and coastal defense has risen significantly in the last three years and the UK is firmly committed to combating climate change». The last serious floods in 2000, caused by rivers overflowing after weeks of heavy rain, resulted in 10,000 homes being engulfed. Shadow environment secretary Theresa May said: «Clearly there is much to be done and combating climate change is essential». The Government has increased spending on coastal defenses since 2000 with the current level now at L500 million per annum. While the Government has a significant flood management programme in place, in some areas the flood risk remains substantial. (MIRROR, 16.11.04.)

Words and expressions

devastating damage – разрушительный урон to combat rising water levels – бороться с повышением уровня вод sewage pollution – загрязнение сточных вод persistent and heavy downpours – постоянные и сильные ливни a tough and speedy response – жесткая и быстрая реакция lethal greenhouse gases – смертоносные парниковые газы disastrous climate changes – катастрофические климатические изменения spending on coastal defenses – расходы на береговую оборону

Answer the questions

- What did government scientific advisers warn about?
- 2. Would the cost of water damage rise from 1 billion a year to 21 billion by 2080.
- 3. What influence have the levels of lethal greenhouse gases?
- 4. Why is the UK firmly committed to combating climate change?
- 5. What caused the last serious flood in 2000?

Mark the sentences true or false

1. Government scientific advisers didn't warn yesterday of «devastating» damage unless drastic action is taken to combat rising water levels.

2. Chief Scientific Adviser Sir David King demanded a tough and speedy response from the Government.

3. Sir David said: «The scenarios in this report may seem a long way off, but the challenge of increased flood risk needs to be considered now».

4. Some properties could become uninsurable and unsellable because of the dangers of repeat flooding.

5. The last serious floods in 2005, caused by rivers overflowing after weeks of heavy rain, resulted in 10,000 homes being engulfed.

BIRD FLU CLAIMS 147 TIGERS IN THAILAND

The Thai government killed 147 tigers during last month's operation to wipe out the bird flu virus, the Thai News Agency reported Thursday. According to the report, the tigers were killed at the Sri Racha Tiger Z00 where several tigers died from bird flu after being fed raw chicken. The government also killed more than 1.5 million chickens in the operation, the report said.

The destroyed fowls were mainly from farms and villages in the country's central and lower northern regions, where most of the bird flu cases both in poultry and human have been found since the virus re-emerged in July, the news agency quoted a report of the National Centre Fighting Bird Flu as saying. The report cited the lack of awareness and protective equipment among rural villagers and

insufficient numbers of monitoring officials as main obstacles to effectively preventing the spread of the disease. (ABC NEWS, 14.12.04.)

Words and expressions

to wipe out – уничтожить to feed (fed-fed) – кормить fowl – домашняя птица, курица rural – деревенский, деревенский insufficient – недостаточный obstacle – препятствие, помеха

Answer the questions

- 1. Why did the Thai government kill 147 tigers?
- 2. Where were most cases of the bird flu virus found?
- 3.What is absent by rural villagers?

Mark the sentences true or false

1. The Thai government killed 148 tigers during last month's operation to wipe out the bird flu virus, the Thai News Agency reported Thursday

2. The report didn't cite the lack of awareness and protective equipment among rural villagers and insufficient numbers of monitoring officials as main obstacles to effectively preventing the spread of the disease.

MEXICANS SEEK CATS TO FIGHT RATS

Mexican health officials say they have failed in their effort to deal with a rat plague in a remote mountain village by sending in hundreds of cats. Authorities in the state of Chihuahua came up with the plan after the people of Atascadero appealed for help in dealing with an estimated 250,000 rats. But rodent control expert Alberto Lafon said not enough cats had been obtained and some had died soon after arrival. He said the villagers would just have to learn to live with the rats.

Residents in Atascadero asked the authorities for help two months ago, saying at least 800 homes had become rat-infested (with an average of 200 in each home) and traditional extermination methods had failed.

Experts launched an appeal asking people to donate unwanted cats, in the hope of recruiting an attack force of up to 700 animals. In the end, however, they only managed to rustle up a mere 50 cats. Javier Lozano, director of health services in Chihuahua state, told AP that traditional poisons had not worked on the rats, because they had learned to avoid them after seeing their fellow rodents die. But he added that the authorities had now ordered a special poison that took up to four days to kill its victim. «Poison that slowly takes effect will be more effective», he said. (NEWSDAY, 15.09.04.)

Words and expressions

Plague – чума Authorities – Органы власти Extermination – истребление, дезинсекция fellow rodents – собратья грызуны victim – жертва to take effect – вступить в силу, подействовать

Answer the questions

1. What have Mexican health officials failed at?

2. What did the residents in Atascadero ask the authorities?

3. Why did the experts launch an appeal asking people to donate unwanted cats?

Mark the sentences true or false

1. But rodent control expert Alberto Lafon said not enough cats had been obtained

and some had died soon after arrival.

2. In the end, however, they only managed to rustle up a mere 10 cats.

AMERICAN SCHOOLING

The American system of education differs somewhat from the systems of other countries. It has certain peculiarities of its own which are closely connected with the specific conditions of life in the New World and the history of American society. There are free, state-supported, public schools which the majority of American children attend. There are also a number of private elementary and secondary schools where a fee is charged for admission and children are accepted or rejected on the basis of an examination. These include many church-supported schools, usually Catholic, which also charge a fee. Most public schools are coeducational, that is, girls and boys study together, but a lot of the church-supported schools are for boys or girls only.

Under the United States Constitution, the federal government has no power to make laws in the field of education. Thus, education remains primarily a function of the states. Each state has a Board of Education (usually 3 to 9 members elected by the public or appointed by the governor), not subject to federal control. State laws determine the age of compulsory education, the length of the school year, the way in which teachers shall be certified and many of the courses that must be taught. With so much local control there is some degree of uniformity of education provided in different parts of the USA, because state and national accrediting agencies insist that certain standards be maintained and certain things be taught.

Education is compulsory for every child from the age of 6 up to the age of 16 except in Maine, New Mexico, North Dakota and Pennsylvania where it is compulsory to the age of 17 and in Nevada, Ohio, Oklahoma and Utah where children must go to school until the age of 18.

Elementary (primary) and secondary (high) schools are organized on one of two bases: eight years of elementary school and four years of secondary school, or six years of elementary, three years of junior high school and three years of senior high school.

Elementary school children in the US learn much the same things as do children of the same age in other countries. The program of studies includes English (reading, writing, spelling, grammar, composition), arithmetic (sometimes elementary algebra or plane geometry in upper grades, geography, history of the USA, and elementary natural science. Physical training, music, drawing are also taught. Some schools teach a modern language, such as French, Spanish, or German.

The junior high school is a sort of halfway between elementary and secondary school. It continues some elementary school subjects, but it also introduces courses in

mathematics and science, and usually gives students their first chance to study a foreign language. It usually comprises grades seven, eight and nine, although sometimes it is only grades seven and eight.

The high school prepares young people either for work immediately after graduation or for more advanced study in a college or university. Although there are some technical, vocational and specialized high schools in the United States the typical high school is comprehensive in nature. The subjects studied in elementary school are dealt with in greater detail and in more advanced form in high school. In addition, one can specialize in home economics, chemistry and physics, music, humanities, automobile mechanics, etc. High school students study 4-5 major subjects a year and classes in each of them meet for an hour a day, five days a week.

The United States have the shortest school year in the world, an average of 180 days.

An important part of high school life is what is called extracurricular activities. The student is free to join a chorus, band or school orchestra; enter the debating team, or participate in sports of all kinds as well as a variety of social activities.

The fundamental task the US faces today is the modernization of the entire school system. It is not only to provide more and better schools, but also to re-examine the contents of the education and to bring it into line with modern requirements.

Words and expressions

public school – государственная школа

Board of Education – (местный) отдел народного образования

accrediting agencies — учреждения, определяющие требования к аттестации знаний учащихся

junior high school – неполная (младшая) средняя школа senior high school – полная (старшая) средняя школа spelling – правописание, орфография grade – класс (в школе)

Answer the questions

1. Does the American system of education differ from the systems of other countries?

- 2. Are most public schools coeducational?
- 3. Has the federal government power to make laws in the field of education?
- 4. What do state laws determine?
- 5. What do state and national accreditation agencies insist on?
- 6. Is education compulsory for every child?

7. What does the program of studies for elementary school children in the US include?

- 8. What is the junior high school?
- 9. What is the high school?
- 10. What is an important part of high school life?

Mark the sentences true or false

1. The American system of education differs somewhat from the systems of other countries.

2. Most public schools are not coeducational, that is, girls and boys study together, but a lot of the church-supported schools are for boys or girls only.

3. State laws determine the age of compulsory education, the length of the school year, the way in which teachers shall be certified and many of the courses that must be taught.

4. Education is compulsory for every child from the age of 5 up to the age of 16 except in Maine, New Mexico, North Dakota and Pennsylvania where it is compulsory to the age of 17 and in Nevada, Ohio, Oklahoma and Utah where children must go to school until the age of 18.

5. The high school prepares young people either for work immediately after graduation or for more advanced study in a college or university.

6. An important part of high school life is what is called extracurricular activities.

7. The fundamental task the US faces today is the modernization of the entire school system.

GIFTED KIDS ARE BORED BY U.S. SCHOOLS

,

By Tamara Henry USA TODAY

Talented and gifted students in the USA aren't challenged, are bored and are often ill-prepared for the workforce, says an Education Department report out today.

Students lag behind those in other countries while the United States is «squandering one of its most precious resources», the report says.

The department's Pat O'Connell Ross told the National Association for Gifted Children conference in Atlanta Thursday that educators tend to focus most of their attention on the needs of average students or slow learners.

Little is done to accommodate the needs of gifted children, she said.

Talented and gifted children typically excel in math, writing, dance, history, athletics or any other intellectual or artistic endeavors that are complex, difficult and novel.

In 1990 38 states served more than 2 million gifted students at all levels.

The USA has an «ambivalence toward intellectual accomplishment», Ross says. «We have names for kids that we think are too smart» – nerd or dweeb.

Fred Brown, principal of Boyer-town Elementary School in Pennsylvania, says gifted children often aren't seen as having special needs.

Also, Brown says, «there is a problem with limited funds», with gifted programs often getting «leftovers».

Compared with top students in other countries, the report shows the USA's brightest students are undistinguished at best and poor at worst.

– U.S. seniors taking Advanced Placement courses in science were last in biology compared with top students in 13 other countries: 11th out of 13 in chemistry and ninth out of 13 in physics.

 In math, the top 1% of U.S. students ranked 13th out of 13 in algebra and 12 th of 13 geometry and calculus.

When comparing U.S. and Japanese high school seniors enrolled in college preparatory math classes, Japanese students at the 50th percentile scored slightly higher than the top fifth of U.S. students.

28

Words and expressions

to accommodate the needs – удовлетворять потребности to tend to focus стремиться – сосредоточиться to excel in – преуспеть в undistinguished – непримечательный, незаметный leftover – пережиток, остаток

Answer the questions

1. What did an Education Department report out about talented and gifted students in the USA?

2. Do the educators tend to focus most of their attention on the needs of average students or slow learners?

3. What subjects do talented and gifted children typically excel in?

4. What does the report show about the USA's brightest students?

Mark the sentences true or false

1. Students lag behind those in other countries while the United States is «squandering one of its most precious resources», the report says.

2. Talented and gifted children typically don't excel in math, writing, dance, history, athletics or any other intellectual or artistic endeavors that are complex, difficult and novel.

3. Fred Brown, principal of Boyer-town Elementary School in Pennsylvania, says gifted children often aren't seen as having special needs.

4. When comparing U.S. and Japanese high school seniors enrolled in college preparatory math classes, Japanese students at the 90th percentile scored slightly higher than the top fifth of U.S. students.

EDUCATION IN BRITAIN

In Great Britain education is compulsory for all children from 5 to 16 years of age. Before 5 some children attend Nursery Schools, while most children start their basic education in an Infant School, which is the first stage of Primary Education. From 7 to 11 they attend Junior Schools, the second stage of Primary Education. In Primary School children are taught the so-called 3R's – reading, writing and arithmetic, as well as elementary science and information technology. They also have music, physical training and art classes.

At the age of eleven children transfer to Comprehensive Schools. These schools give general education and a wide range of academic courses leading to the public examinations taken at 16. They also provide some vocational courses.

Before the 1960s there were two main kinds of state schools in Britain: «grammar» schools and «modern» schools. The grammar schools were for the most intelligent children and the secondary modern schools were for the less intelligent children. Children were selected for secondary education by means of an examination known as «eleven-plus» which they took at the age of 11. Many people thought that this system was unfair and now more than 80% of the state secondary schools in Britain are comprehensive (which are for children of all abilities).

Along with the state schools, there are about 500 private schools in Britain that comprise about 6% of the school population. Most of these Independent or Public

Schools charge fees and there are boarding schools, where the children actually live in the school.

Any child may leave school at 16 when all children take the school-leaving examinations and get a certificate of secondary education. Those who want to continue their education at a University have to stay on at school for two more years and take another exam (at an advanced level). Advanced level examination is very important, because on the results of this examination the Universities and Polytechnics choose their students, as there are no entrance examinations.

The leading universities in England are Oxford, Cambridge and London. Each University consists of a number of faculties: medicine, arts (philosophy), law, music, natural science, commerce and education. Alter three years of study, a student receives a Bachelor's degree. Some may continue their studies for two or more years to get the degrees of Master and Doctor. Besides universities, there are other types of higher educational institutions: Polytechnics and Colleges of different kinds.

Words and expressions

compulsory – обязательный primary education – начальное образование comprehensive school – общеобразовательная школа secondary education – среднее образование vocational courses – профессиональные курсы advanced level examination – продвинутый уровень экзамена comprehensive – комплексный entrance examinations – вступительные экзамены Bachelor's degree – степень бакалавра

higher educational institutions – высшие учебные заведения

Answer the questions

- 1. Is education In Great Britain compulsory for all children?
- 2. What subjects are taught in primary school children?
- 3. What school are children transferred at the age of eleven to?
- 4. What state schools were in Britain before the 1960s?
- 5. Are there private schools in Britain?
- 6. What must children do who want to continue their education at a University?
- 7. Are there entrance examinations in Britain?
- 8. What are the leading universities in England?
- 9. What types of higher educational institutions are there besides universities?

Mark the sentences true or false

1. In Great Britain education is compulsory for all children from 6 to 16 years of age.

2. Primary School children are taught the so-called 3R's – reading, writing and arithmetic, as well as elementary science and information technology.

3. At the age of eleven children don't transfer to Comprehensive Schools.

4. Before the 1960s there were two main kinds of state schools in Britain: «grammar» schools and «modern» schools.

5. Any child may leave school at 16 when all children take the school-leaving examinations and get a certificate of secondary education.

6. Alter three years of study, a student receives the degrees of Master and Doctor.

MARIA MONTESSORI

Montessori, Maria (1870–1952), Italian educator and physician, best known for developing the Montessori method of teaching young children. She introduced the method in Rome in 1907, and it has since spread throughout the world. The Montessori method stresses the development of initiative and self-reliance by permitting children to do by themselves the things that interest them, within strictly disciplined limits. Montessori believed that her methods would prove even more effective with children of normal intelligence. In 1907 she opened the first Montessori school, or Children's House, in a slum district of Rome. Within a year, observers came from around the world to see the progress made by Montessori's students. Before the age of five the children learned to read and write, they preferred work to play, and they displayed sustained mental concentration without fatigue.

Montessori based her educational method on giving children freedom in a specially prepared environment, under the guidance of a trained director. She stressed that leaders of the classroom be called directors rather than teachers because their main work was to direct the interests of children and advance their development. According to Montessori, when a child is ready to learn new and more difficult tasks, the director should guide the child from the outset so that the child does not waste effort or learn wrong habits.

Montessori was convinced that universal adoption of her teaching method would be of immense value in bringing about world peace, and she stressed the importance of education as the «armament of peace». A Roman Catholic, she also worked extensively to apply her principles to the teaching of religion. Among her published works are `The Montessori Method,' 1912; `Pedagogical Anthropology,' 1913; `The Absorbent Mind,' 1949; and `The Child in the Family,' 1970.

Words and expressions

physician — врач fatigue — усталость a slum district — район трущоб wrong habits — неправильные привычки specially prepared environment — специально подготовленная среда immense value in bringing about world peace — огромное значение в обеспечении мира во всем мире

Answer the questions

- 1. What is Montessori best known for?
- 2. What does The Montessori method stress?
- 3. When did she open the first Montessori school?
- 4. What did the children learn before the age of five?
- 5. What did Montessori base her educational method on?
- 6. What was Montessori convinced of?

Mark the sentences true or false

1. Montessori, Maria (1870-1952), Italian educator and physician, best known for developing the Montessori method of teaching young children.

2. The Montessori method doesn't stress the development of initiative and selfreliance by permitting children to do by themselves the things that interest them, within strictly disciplined limits.

3. Montessori based her educational method on giving children freedom in a specially prepared environment, under the guidance of a trained director.

4. Montessori was convinced that universal adoption of her teaching method would be of immense value in bringing about world peace, and she stressed the importance of education as the «armament of peace».

5. She introduced the method in Rome in 1977, and it has since spread throughout the world.

IT'S ALL IN YOUR GENES

What colour hair have you got? Is it straight, wavy or curly? What colour are your eyes? Why are some people tall and slim while others are short and stocky? It's all in your genes. Each person on this planet is unique, because everyone has got a different combination of genes. These are contained in the DNA structure. Your genes determine your general shape and size, the colour of your skin, eyes and hair, the shape of your face, nose, ears, mouth and teeth.

For every part of your body you have got two genes. You inherit one from your mother and one from your father. One of the two genes is dominant, but you can pass either gene on to your children. Look at this couple, for example. The man and the
woman both carry a gene for blue eyes and a gene for brown eyes, which they have inherited from their own parents, but they have both got brown eyes, because the brown gene is always dominant.

In this ideal example the couple have two sons and two daughters and each one has received one of the four possible combinations of the parents' genes. As we can see, one of them is blue-eyed and the other three have got brown eyes, but three of them carry a blue gene.

A gene can stay hidden in a family for generations. For example, the second daughter is married. Her husband's eyes are brown, but he also carries a blue gene. This couple has got four children and each child has got a different combination of the parents' genes. So, one child has got blue eyes, although her parents and grandparents have all got brown eyes.

Knowledge about genes has been used since the eighteenth century to improve plants and animals. Scientists and farmers select the best possible specimens to breed from. In this way they have been able to produce bigger fruit and vegetables, animals that produce more meat, kinds of wheat or rice that are more resistant to disease, and so on. This is known as selective breeding.

Now scientists can actually identify the genes for particular characteristics. In the new science of genetic engineering, genes can be removed, added or replaced to produce the characteristics that – we want. New and better plants and animals will be produced by genetic engineering. Will we be able to design the perfect human being, too? 'Nobody's perfect', we say. Perhaps one day everyone will be.

Words and expressions

DNA structure – структура ДНК

inherit – наследовать

possible specimens to breed – возможные экземпляры для размножения

resistant to disease – устойчив к болезням

hidden in a family for generations – скрытый в семье на протяжении многих поколений

identify the genes for certain characteristics – выявлять гены для определенных характеристик

Answer the questions

- 1. What do your genes determine?
- 2. What do you inherit from your mother and father?
- 3. Can a gene stay hidden in a family for generations?
- 4. What was the use of knowledge about genes in the eighteenth century?
- 5. Can scientists actually identify the genes for particular characteristics?

Mark the sentences true or false

1. Each person on this planet is unique, because everyone has got a different combination of genes.

2. Your genes don't determine your general shape and size, the colour of your skin, eyes and hair, the shape of your face, nose, ears, mouth and teeth.

3. For every part of your body you have got three genes.

4. A gene can stay hidden in a family for generations.

5. Knowledge about genes has been used since the eighteenth century to improve plants and animals.

6. Now scientists can't identify the genes for particular characteristics.

K.D. USHINSKY – THE GREAT RUSSIAN EDUCATIONIST

K.D. Ushinsky was in the fullest sense of the word the founder of the Russian primary school and pedagogical training for teachers. His contribution to Russian education was great. Ushinsky's pedagogical ideas outstripped his time in many ways and were implemented only after his death. His works are not only of historical value today but greatly assist the course of the genuinely people's education that was the lifetime dream of the outstanding pedagogue, patriot and citizen.

Ushinsky was born in 1834 in Chernigov gubernia (region) in the family of a wellto-do landowner. He learned very early to study independently and, after making a fine record in the gymnasium, Ushinsky was enrolled in Moscow University at the age of 16. He graduated from the University with high honors when he was 20 years old. Two years later, despite his youth, Ushinsky was appointed Professor of Jurisprudence at the Demidov Lyceum in Yaroslavl. His lectures were an immediate success for they were based upon his already considerable erudition. It was then that Ushinsky started criticizing the present educational system in Russia and was forbidden by the Ministry of Education to teach even in elementary school.

In 1855 many teachers who had lost work before could find jobs again. In 1859 Ushinsky was appointed inspector at Smolny Institute in St. Petersburg. In 1860 Ushinsky became editor of the Journal of the Ministry of Education and in two years completely changed its character. Under his editorship its focus was centered upon real problems of teaching, theories of pedagogy and psychology, accounts of educational activities and criticism of current pedagogical literature. Ushinsky's name became popularly known throughout Russia and at the end of his three years of work there he was already well-known as one of the foremost teachers and guides of educational movement in Russia.

Ushinsky was not only concerned with Russian affairs but was a devout patriot. One of the basic principles of his pedagogical system is the inculcation of a feeling of patriotism in the young people. In his early articles he expressed this view and never changed his basic concept that "education must be based on patriotism". Ushinsky thought that this could be done best with the help of native language, taught at school. "Rodnoe Slovo" (Native Word) was one of his most famous works.

Ushinsky believed that education should devote itself primarily to the formation of character. According to Ushinsky, "life without serious work can be neither worthy nor happy". Ushinsky underlined the personal influence of the teacher as an educational force. Ushinsky was interested in foreign educational systems. He made trips to Germany, Switzerland, France, Italy and Belgium to observe school organization there. He analysed merits and defects of foreign educational systems comparing them with actual conditions in Russia.

After coming back to Russia from abroad in 1867 Ushinsky devoted his energies to St. Petersburg Pedagogical Society. He traveled, lectured, held conferences and continued his research work.

Words and expressions

contribution – вклад

devout – преданный, истовый

an immediate success – непосредственный успех

to outstrip – опережать, обгонять

to enroll – зачислять

to appoint – назначать

outstanding pedagogue – выдающийся педагог

the inculcation of a feeling of patriotism – формирование чувства патриотизма

to express – выражать, высказывать

to graduate from the University with high honors – окончить университет с отличием

Answer the questions

- 1. Who was K.D. Ushinsky?
- 2. When was Ushinsky born?
- 3. Why was Ushinsky forbidden by the Ministry of Education to teach?
- 4. What did he discuss as an editor of the Journal of the Ministry of Education?
- 5. Why did Ushinsky's name become popularly known throughout Russia?
- 6. What was one of the basic principles of his pedagogical system?
- 7. Was Ushinsky interested in foreign educational systems?
- 8. What is the life according to Ushinsky?

Mark the sentences true or false

1. Ushinsky's pedagogical ideas outstripped his time in many ways and were implemented only after his death.

2. Ushinsky was born in 1836 in Chernigov gubernia (region) in the family of a well-to-do landowner.

3. His lectures were an immediate success for they were based upon his already considerable erudition.

4. In 1859 Ushinsky was appointed inspector at Smolny Institute in St. Petersburg.

5. Under his editorship its focus wasn't centered upon real problems of teaching, theories of pedagogy and psychology, accounts of educational activities and criticism of current pedagogical literature.

6. Ushinsky was not only concerned with Russian affairs but was a devout patriot.

7. Ushinsky underlined the personal influence of the teacher as an educational force.

WHAT'S THE DIFFERENCE BETWEEN A SPEECH DISORDER OR IMPAIRMENT

AND A LANGUAGE-BASED LEARNING DISABILITY?

A speech disorder or impairment usually means a child has difficulty producing certain sounds. This makes it difficult for people to understand what he says. Talking involves precise movements of the tongue, lips, jaw and vocal tract. There are a few different kinds of speech impairments:

• Articulation disorder is difficulty producing sounds correctly. A child with this type of speech impairment may substitute one speech sound for another, such as saying *wabbit* instead of *rabbit*.

• Voice disorder is difficulty controlling the volume, pitch and quality of the voice. A child with this type of speech impairment may sound hoarse or breathy or lose his voice.

• Fluency disorder is disruption in the flow of speech, often by repeating, prolonging or avoiding certain sounds or words. A child with this type of speech impairment may hesitate or stutter or have blocks of silence when speaking.

Language-based learning disabilities (LBLD) are very different from speech impairments. LBLD refers to a whole spectrum of difficulties associated with young children's understanding and use of spoken and written language. LBLD can affect a wide variety of communication and academic skills. These include listening, speaking, reading, writing and doing math calculations. Some children with LBLD can't learn the alphabet in the correct order or can't "sound out" a spelling word. They may be able to read through a story but can't tell you what it was about.

Children with LBLD find it hard to express ideas well even though most kids with this diagnosis have average to superior intelligence. One place where parents are likely to encounter the term LBLD is in their child's IEP. But school professionals may refer instead to "dyslexia" or "dysgraphia." These are more specific and easier to describe to parents. Unlike speech impairments, LBLD are caused by a difference in brain structure. This difference is present at birth and is often hereditary.

LBLD can affect some children more severely than others. For example, one student may have difficulty sounding out words for reading or spelling, but no difficulty with oral expression or listening comprehension. Another child may struggle in all of those areas. LBLD isn't usually identified until a child reaches school age. Typically, it takes a team of professionals – a speech-language pathologist (SLP), psychologist, and a special educator – to find the proper diagnosis for children with LBLD. The team evaluates speaking, listening, reading and written language. Learning problems should be addressed as early as possible. If left untreated, they can lead to a decrease in

confidence, lack of motivation and sometimes even depression. Seeking treatment for your child can help significantly. Most kids with LBLD can succeed with the right services and supports.

Words and expressions

language-based learning disabilities – языковые нарушения обучения articulation disorder – нарушение артикуляции voice disorder – расстройство голоса fluency disorder – расстройство беглости речи hereditary – наследственный, врожденный Seeking treatment – искомое лечение Succeed – добиться успеха, преуспевать

Answer the questions

- 1. What does a speech disorder or impairment mean?
- 2. What is an articulation disorder?
- 3. What is voice disorder?
- 4. What is fluency disorder?
- 5. How can LBLD affect?
- 6. Do children with LBLD find hard to express ideas?
- 7. Why should learning problems be addressed as early as possible?

Mark the sentences true or false

1. Voice disorder is not difficulty controlling the volume, pitch and quality of the voice.

2. LBLD can affect a wide variety of communication and academic skills.

3. Unlike speech impairments, LBLD aren't caused by a difference in brain structure.

4. LBLD isn't usually identified until a child reaches school age.

5. Learning problems should be addressed as early as possible.

6. Articulation disorder is difficulty producing sounds correctly.

7. Fluency disorder is disruption in the flow of speech, often by repeating, prolonging or avoiding certain sounds or words.

INFORMATION PROCESSING

The cognitive approach began to revolutionize psychology in the late 1950's and early 1960's, to become the dominant approach (i.e., perspective) in psychology by the late 1970s. Interest in mental processes had been gradually restored through the work of Piaget and Tolman. But it was the arrival of the computer that gave cognitive psychology the terminology and metaphor it needed to investigate the human mind. The start of the use of computers allowed psychologists to try to understand the complexities of human cognition by comparing it with something simpler and better understood, i.e., an artificial system such as a computer.

The use of the computer as a tool for thinking how the human mind handles information is known as the computer analogy. Essentially, a computer codes (i.e.,

changes) information, stores information, uses information, and produces an output (retrieves info). The idea of information processing was adopted by cognitive psychologists as a model of how human thought works. The information processing approach is based on a number of assumptions, including:

1. Information made available from the environment is processed by a series of processing systems (e.g., attention, perception, short-term memory);

2. These processing systems transform, or alter the information in systematic ways;

3. The aim of research is to specify the processes and structures that underlie cognitive performance;

4. Information processing in humans resembles that in computers.

The behaviorists approach only studies external observable (stimulus and response) behavior which can be objectively measured. They believe that internal behavior cannot be studied because we cannot see what happens in a person's mind (and therefore cannot objectively measure it). In comparison, the cognitive approach believes that internal mental behavior can be scientifically studied using experiments. Cognitive psychology assumes that a mediational process occurs between stimulus/input and response/output. The mediational (i.e., mental) event could be memo ry, perception, attention or problem solving, etc. These are known as mediational processes because they mediate (i.e., go-between) between the stimulus and the response. They come after the stimulus and before the response.

Therefore, cognitive psychologists' say if you want to understand behavior, you have to understand these mediational processes.

Words and expressions

to revolutionize – кардинально изменить

to investigate the human mind – исследовать человеческий разум

the behaviorists approach – подход бихевиористов

to assume – предполагать

essentially – по существу, существенно

Answer the questions

1. How did computer influence the cognitive psychology?

2. What is the computer analogy?

3. Why was the idea of information processing adopted by cognitive psychologists as a model of how human thought works?

4. What does the behaviorists approach study?

5. What is the mediational event?

Mark the sentences true or false

1. The cognitive approach began to revolutionize psychology in the late 1940's and early 1960's, to become the dominant approach (i.e., perspective) in psychology by the late 1970s.

2. The start of the use of computers didn't allow psychologists to try to understand the complexities of human cognition by comparing it with something simpler and better understood, i.e., an artificial system such as a computer.

3. Information processing in humans resembles that in computers.

4. The behaviorists approach only studies external observable (stimulus and response) behavior which can be objectively measured.

5. Cognitive psychology assumes that a mediational process occurs between stimulus/input and response/output.

HISTORY OF SOCIAL PSYCHOLOGY EARLY INFLUENCES

Aristotle believed that humans were naturally sociable, a necessity which allows us to live together (an individual centered approach); whilst Plato felt that the state controlled the individual and encouraged social responsibility through social context (a socio-centered approach).

Hegel (1770–1831) introduced the concept that society has inevitable links with the development of the social mind. This led to the idea of a group mind, important in the study of social psychology.

Lazarus & Steinthal wrote about Anglo-European influences in 1860. "Volkerpsychologie" emerged, which focused on the idea of a collective mind. It emphasized the notion that personality develops because of cultural and community influences, especially through language, which is both a social product of the community as well as a means of encouraging particular social thought in the individual. Therefore Wundt (1900–1920) encouraged the methodological study of language and its influence on the social being. Texts focusing on social psychology first emerged at the start of the 20th century. The first notable book in English was published by McDougall in 1908 (An Introduction to Social Psychology), which included chapters on emotion and sentiment, morality, character and religion, quite different to those incorporated in the field today.

He believed that social behavior was innate/instinctive and therefore individual, hence his choice of topics. This belief is not the principle upheld in modern social psychology, however.

Allport's work (1924) underpins current thinking to a greater degree, as he acknowledged that social behavior results from interactions between people. He also took a methodological approach, discussing actual research and emphasizing that the field was one of a "science ... which studies the behavior of the individual in so far as his behavior stimulates other individuals, or is itself a reaction to this behavior" (1942: p. 12). His book also dealt with topics still evident today, such as emotion, conformity and the effects of an audience on others.

The first handbook on social psychology was published by Murchison in 1935. Murphy & Murphy (1931/37) produced a book summarizing the findings of 1,000 studies in social psychology. A text by Klineberg (1940) looked at the interaction between social context and personality development by the 1950s a number of texts were available on the subject.

Words and expressions

inevitable – неизбежный

the individual and encouraged social responsibility – индивидуальная и поощряемая социальная ответственность

to underpin – укреплять, поддерживать

to emerge – появляться, выходить

Answer the questions

1. What did Hegel introduce?

2. What did Aristotle think about the humans?

3. What is Volkerpsychologie?

4. When did texts emerge focusing on social psychology?

5. What did Allport think about social behavior?

Mark the sentences true or false

1. Aristotle didn't believe that humans were naturally sociable, a necessity which allows us to live together.

2. Hegel introduced the concept that society has inevitable links with the development of the social mind.

3. Texts focusing on social psychology first emerged at the start of the 19 th century.

4. The first handbook on social psychology was published by Murchison in 1935.

5. Therefore Wundt encouraged the methodological study of language and its influence on the social being.

DEVELOPMENTAL PSYCHOLOGY

Developmental psychology is a scientific approach which aims to explain growth, change and consistency though the lifespan. Developmental psychology looks at how thinking, feeling, and behavior change throughout a person's life.

A significant proportion of theories within this discipline focus upon development during childhood, as this is the period during an individual's lifespan when the most change occurs.

Developmental psychologists study a wide range of theoretical areas, such as biological, social, emotion, and cognitive processes. Empirical research in this area tends to be dominated by psychologists from Western cultures such as North American and Europe, although during the 1980s Japanese researchers began making a valid contribution to the field. The three goals of developmental psychology are to describe, explain, and to optimize development (Baltes, Reese, & Lipsitt, 1980). To describe development, it is necessary to focus both on typical patterns of change (normative development) and on individual variations in patterns of change (

i.e., idiographic development). Although there are typical pathways of development that most people will follow, no two persons are exactly alike.

Developmental psychologists must also seek to explain the changes they have observed in relation to normative processes and individual differences. Although, it is often easier to describe development than to explain how it occurs. Finally, developmental psychologists hope to optimise development, and apply their theories to help people in practical situations (e.g. help parents develop secure attachments with their children).

50

Words and expressions

developmental psychology – психология развития a scientific approach – научный подход empirical research – эмпирические исследования typical pathways of development – типичные пути развития

Answer the questions

1. What is developmental psychology?

2. What are the three goals of developmental psychology?

3. Who dominated in empirical research of developmental psychology?

4. What do developmental psychologists hope to optimize

5. Developmental psychologists study a wide range of theoretical areas, such as biological, social, emotion, and cognitive processes.

6. The three goals of developmental psychology are to describe, explain, and to optimize development.

7. To describe development it isn't necessary to focus both on typical patterns of change (normative development) and on individual variations in patterns of change (i.e., idiographic development).

8. Developmental psychologists must also seek to explain the changes they have observed in relation to normative processes and individual differences.

THE FIRST CALCULATING DEVICE

Let us take a look at the history of computers that we know today. This, in fact, is why today we still count in tens and multiples of tens. Then the abacus was invented. People went on using some form of abacus well into the 16th century, and it is still being used in some parts of the world because it can be understood without knowing how to read. During the 17th and 18 lh centuries many people tried to find easy ways of calculating. J. Napier, a Scotsman, invented a mechanical way of multiplying and dividing, which is now the modern slide rule works. Henry Briggs used Napier's ideas to produce logarithm tables which all mathematicians use today. Sir Isaac Newton, an Englishman, and Leibnitz, a German mathematician, independently invented calculus, another branch of mathematics. The first real calculating machine appeared in 1820 as the result of several people's experiments. In 1830 Charles Babbage, a gifted English mathematician, proposed to build a general-purpose problem-solving machine – "the analytical engine." This machine, which Babbage showed at the Paris Exhibition in 1855, was an attempt to cut out the human being altogether, except for providing the machine with the necessary facts about the problem to be solved. He never finished this work, but many of his ideas were the basis for building today's computers. By the early part of the twentieth century electromechanical machines had been developed and were used for business data processing. Dr. Herman Hollerith, a young statistician from the US Census Bureau successfully tabulated the 1890 census. Hollerith invented a means of coding the data by punching holes into cards. He built one machine to punch the holes and others – to tabulate the collected data. Later Hollerith left the Census Bureau and established his own tabulating machine company. Through a series of merges the company eventually became the IBM Corporation. Until the middle of the twentieth century machines designed to manipulate punched card data were widely used for business data processing. These early electromechanical data processors were called unit record machines because each punched card contained a unit of data. In the mid – 1940 s electronic computers were developed to perform calculations for military and scientific purposes. By the end of the 1960 s commercial models of these computers were widely used for both scientific computation and business data processing. Initially these computers accepted their input data from punched cards. By the late 1970 s punched cards had been almost universally replaced by keyboard terminals. Since that, time advances in science have led to the proliferation of computers throughout our society, and the past is but the prologue that gives us a glimpse of the nature.

Words and expressions

calculating device – вычислительное устройство multiple – множественный abacus – счеты slide rule – логарифмическая линейка logarithm table – таблица логарифмов calculus – исчисление general-purpose – общего назначения, универсальный to manipulate – обрабатывать, управлять, data processing – обработка данных means of coding – средства кодирования punched card – перфокарта to perform – выполнять unit of data – единица измерения данных proliferation – распространение

Answer the questions

- 1. What was the very first calculating device?
- 2. What is the abacus?
- 3. What is the modern slide rule?
- 4. Who gave the ideas for producing logarithm tables?
- 5. How did Newton and Leibnitz contribute to the problem of calculation?
- 6. When did the first calculating machine appear?
- 7. What was the main idea of Babbage's machine?
- 8. What means of coding the data did Hollerith devise?
- 9. How were those electromechanical machines called and why?
- 10. What kind of computers appeared later?

Mark the sentences true or false

1. People went on using some form of abacus well into the 19 th century, and it is still being used in some parts of the world because it can be understood without knowing how to read.

2. Henry Briggs used Napier's ideas to produce logarithm tables which all mathematicians use today.

3. By the early part of the ninetieth century electromechanical machines had been developed and were used for business data processing.

4. Hollerith invented a means of coding the data by punching holes into cards.

5. He built one machine to punch the holes and others – to tabulate the collected data.

6. In the mid – 1920 s electronic computers were developed to perform calculations for military and scientific purposes.

7. By the late 1970 s punched cards had been almost universally replaced by keyboard terminals.

WHAT IS A COMPUTER?

A computer is a machine with an intricate network of electronic circuits that operate switches or magnetize tiny metal cores. The switches, like the cores, are capable of being in one or two possible states, that is, on or off; magnetized or demagnetized. The machine is capable of storing and manipulating numbers, letters, and characters (symbols). The basic idea of a computer is that we can make the machine do what we want by inputting signals that turn certain switches on and turn others off, or magnetize or do not magnetize the cores. The basic job of computers is processing of information. For this reason, computers can be defined as devices which accept information in the form of instructions, called a program, and characters, called data, perform mathematical and / or logical operations on the information, and then supply results of these operations. The program, or part of it, which tells the computers what to do and the data, which provide the information needed to solve the problem, are kept inside the computer in a place called memory. It is considered that computers have many remarkable powers. However, most computers, whether large or small, have three basic capabilities. First, computers have circuits for performing arithmetic operations, such as: addition, subtraction, division, multiplication, and exponentiation.

Second, computers have a means of communicating with the user. After all, if we couldn't feed information in and get results back, these machines wouldn't be of much use. Some of the most common methods of inputting information are to use terminals, diskettes, disks and magnetic tapes. The computer's input device (a disk drive or tape drive) reads the information into the computer. For outputting information two common devices used are: a printer, printing the new information on paper, and a cathode-ray-tube display, which shows the results on a TV-like screen.

Third, computers have circuits, which can make decisions. The kinds of decisions that computer circuits can make are not of the type: "Who would win the war between two countries?" or "Who is the richest person in the world?" Unfortunately, the computer can only decide three things, namely: Is one number less than another? Are two numbers equal? In addition, is one number greater than another? A computer can solve a series of problems and make thousands of logical decisions without becoming tired. It can find the solution to a problem in a fraction of the time it takes a human being to do the job. A computer can replace people in dull, routine tasks, but it works according to the instructions given to it. There are times when a computer seems to operate like a mechanical 'brain', but its achievements are limited by the minds of human beings.

A computer cannot do anything unless a person tells it what to do and gives it the necessary information; but because electric pulses can move at the speed of light, a computer can carry out great numbers of arithmetic-logical operations almost instantaneously. A person can do the same, but in many cases that person would be dead long before the job was finished.

56

Words and expressions

Intricate – запутанный, сложный

electronic circuit – электронная схема

to operate switches – управлять переключателями

to store numbers – для хранения чисел (цифр)

to manipulate – обрабатывать

to input / to feed in – вводить

to turn on = to switch on – включать

to turn off = to switch off – выключать

to process data – обрабатывать данные

to supply – поставлять, поставить

addition – дополнение, сложение

subtraction – вычитание

division – деление

multiplication – умножение

exponentiation – возведение в степень

user – пользователь

input device – входное устройство

disk drive – дисковод

tape drive – магнитная лента

cathode-ray tube – электронно-лучевая трубка

to make decisions – принимать решения

instantaneously – мгновенно

Answer the questions

- 1. What is a computer?
- 2. What are the two possible states of the switches?
- 3. What are the main functions of a computer?
- 4. In what way can we make the computer do what we want?
- 5. What is the basic task of a computer?
- 6. In what form does a computer accept information?
- 7. What is a program?
- 8. What are data?
- 9. What is memory?
- 10. What three basic capabilities do computers have?
- 11. What are the ways of inputting information into the computer?
- 12. What is the function of an input device?
- 13. What devices are used for outputting information?
- 14. What decisions can the computer make?
- 15. What are the computer's achievements limited by?

Mark the sentences true or false

1. The machine isn't capable of storing and manipulating numbers, letters, and characters (symbols).

2. The basic idea of a computer is that we can make the machine do what we want by inputting signals that turn certain switches on and turn others off, or magnetize or do not magnetize the cores. 3. The program, or part of it, which tells the computers what to do and the data, which provide the information needed to solve the problem, aren't kept inside the computer in a place called memory.

4. Computers have circuits for performing arithmetic operations, such as: addition, subtraction, division, multiplication, and exponentiation.

5. Computers haven't circuits, which can make decisions.

6. A computer cannot do anything unless a person tells it what to do and gives it the necessary information.

7. For outputting information two common devices used are: a printer, printing the new information on paper, and a cathode-ray-tube display, which shows the results on a TV-like screen.

DEFORESTATION: THE UNKINDEST CUT

The earth is made up of many different ecosystems, but none more spectacular and life-sustaining than the forests. We depend upon the world's forests to regulate climate, clean air and water, conserve precious soil and provide habitat to much of the planet's wildlife.

Forests of all types are giving way to population pressures, causing irreversible damage to an integral part of our biosphere. Of the approximately 6 750 000 square miles of lush forest canopy that once covered the planet, only 40 per cent remains.

Trouble in the tropics

Of primary global concern is the loss of the Earth's tropical rainforests. Tropical rainforests are defined primarily by two factors: location (in the tropics) and level of rainfall. Rainforests receive four to eight meters of rain each year. The five meters of rain that falls on Borneo each year represents five times the rain that annually falls on New York City. Due to a constant climate, rainforests grow all year long.

The effects of rainforest destruction are felt by every community in the world. Although tropical forests cover less than seven per cent of the global land surface, they are home to more than half the species of all living things. Rainforests are a treasure house of foods, medicines, and other resources we have only begun to discover. Less than one per cent of rainforest species have even been studied for their potential usefulness.

Tragically, 100 acres of tropical forests are destroyed every minute. The World Resources Institute estimates that the planet loses 51 million acres of rainforest (about the size of Pennsylvania) every year to agriculture, ranching and timbering in Southeast Asia, Africa, and Central and South America. In fact, all the primary rainforests in India, Bangladesh, Sri Lanka and Haiti have been destroyed; the Ivory Coast rainforests have been completely logged out; and the Philippines and Thailand have depleted half of their rainforests since 1960. Of the 8 million square miles of tropical forests that once circled the globe, fewer than 3 million square miles remain, and these are being destroyed at an ever-increasing rate.

A deep-rooted problem

What drives humans to destroy this precious ecosystem? The causes of rapid tropical deforestation are many and often interconnected. The initial and probably most

devastating cause has been the lack of knowledge concerning the rainforest. A case study in Brazil illustrates this point. In 1969, Brazil enacted a National Integration Program with the goal of populating Amazonia with thousands of landless and unemployed people. This was in response to overpopulation and inequitable distribution of land and wealth. Another goal of the program was to get wealthy investors to clear the forest lands and raise cattle for export to the industrialized world. The program proved a disaster because the people implementing the project failed to realize that the richness of the once-vast Amazon forest is in trees, not its soil. Land cleared by slashand-burn techniques will support a farmer for a year or two before the soil erodes and the farmer is forced to relocate elsewhere to continue this destructive process. With some prior research, such a program would not have been implemented, and vast amounts of Amazonian forests would have been saved. Because of this oversight, the Brazilian government's goals to create additional habitation and grazing land were not realized. This scenario has been repeated in different regions of the world.

Another leading cause of deforestation, particularly in parts of Africa and Asia, is the need for firewood. Nearly one half of the world's population depends on wood for fuel to cook and to heat their homes. It is estimated that nearly 100 million people are unable to meet their minimum fuel needs. The endless search for wood dominates the lives of millions of women and children who spend anywhere from 100 to 300 days each year looking for firewood.

Timber harvesting is yet another major contributor to tropical deforestation. Tropical forests provide about one-fifth of all the wood used worldwide in industry, and that share is expected to grow as the world's population continues to increase. In the process of harvesting timber, industries build roads to facilitate retrieval of the wood deeper in the rainforest. These roads open once-impenetrable forests to exploitation by miners, hunters, ranchers and farmers.

Deforestation, American-style

While rainforest destruction is a globally significant issue, the cutting down of oldgrowth forests in the United States has developed into a national controversy. Since the turn of the century, the U.S. Forest Service has been overseeing the management and protection of national forests. In total, there are 156 national forests, covering 191 million acres. In September of 1986, the agency released its plans to nearly double the timber harvest from the national forests by the year 2030.

Much of the bitter controversy between environmental groups, the timber industry, and the federal government has been directed toward the fate of the oldgrowth forests. At one time, old growth covered some 15 million acres in the Pacific Northwest. Some areas included trees ten feet wide, 275 feet tall and 1,120 years old. But because of their size and bulk, old-growth trees represent valuable lumber to loggers. During the past century, some 12 million acres have been cleared. Less than five per cent of the nation's original, virgin forests remain today, compared with Japan's 26 per cent. Less than one per cent of the nation's native forests are protected from logging. According to the Native Forest Council, US forests are cut at the rate of two football fields every minute.

Both tropical and old-growth forests are rapidly disappearing because they are being logged and burned far faster than they are being replenished. Many of the effects of deforestation are the same for both tropical rainforests and old-growth forests. One of the catastrophic consequences of continued deforestation is mass species extinction, especially in the rainforests, home to more than 80 million species.

Additionally, deforestation causes forests to lose their meditating effects on rainfall, resulting locally in erosion, drought and flooding. Globally, deforestation affects

the world's climate. A broad uprising of air follows the rainforest around the equator, driven, in part, by heat absorbed by tropical forests. This massive uprising helps drive the circulation patterns of the entire global atmosphere. Tropical deforestation can disrupt this process, resulting in reduced rainfall and altered weather conditions over a large portion of the globe.

All deforestation adds to the atmospheric pool of rising carbon dioxide emissions, hastening the onset of global warming. An intact forest naturally removes carbon dioxide from the air and stores it through the process of photosynthesis. When trees are cut down, this carbon dioxide is released into the atmosphere.

Words and expressions

contaminant = pollutant – загрязнитель

expose to – подвергаться воздействию

exposure to - воздействие чего-либо на кого-либо

cancer – рак

volatile organic compound – летучее органическое соединение

benzene – бензол

dry-clean – чистить при помощи химических веществ

treat – обрабатывать запасы воды

carbon monoxide – угарный газ

incomplete combustion – неполное сгорание

fine particles – мельчайшие частицы

repellent – репеллент (вещество, отпугивающее насекомых)

Answer the questions

- 1. What is "deforestation"?
- 2. Why do we depend on the world's forests?
- 3. What are "rainforests"? What factors are they defined by?
- 4. How many acres of rainforests does our planet lose every year? Where do they go?
- 5. What drives human to destroy this precious ecosystem?
- 6. Why do rainforests grow all year long?
- 7. Are the effects of rainforest destruction felt by every community in the world?
- 8. How many square miles of tropical forests remain?
- 9. What can you offer to prevent deforestation?

Mark the sentences true or false

- 1. The world is made up of many different ecosystems.
- 2. Of primary global concern is the increase of the Earth's tropical rainforests.
- 3. The effects of rainforests destruction are not felt by every community at all.
- 4. Rainforests are a treasure house of foods, medicines and other resources.

5. The World Resources Institute estimates that the planet loses 51 million acres of rainforest every year.

ENGLISH TESTS – MULTIPLE CHOICE QUESTIONS

TEST 1. FAMILY RELATIONSHIPS – VERB TO BE: AM/IS/ARE – POSSESSIVE ADJECTIVES: MY, YOUR, HIS, HER – SUBJECT PRONOUNS – PLURAL NOUNS & NUMBERS

Task 1. For the following questions, choose A, B, C or D

1. My father's or mother's mother is my _____.

A) grandmother B) grandfather C) mother D) father

2. My mother's sister is my _____.

A) niece B) uncle C) aunt D) nephew

3. My male parent is my _____.

A) grandmother B) father C) daughter D) mother

4. My wife's mother is my _____.

A) grandmother B) mother-in-law C) granddaughter D) daughter

5. My aunt's or uncle's child is my _____.

A) cousin B) niece C) nephew D) sister-in-law

6. My sister's husband is my _____.

A) nephew B) brother-in-law C) cousin D) brother

7. My children's mother is my _____.

A) wife B) grandmother C) sister D) mother

8. My sister's daughter is my _____.

A) cousin B) nephew C) niece D) sister-in-law

9. My mother's brother is my _____.

A) aunt B) father-in-law C) uncle D) nephew

10. My wife's sister is my _____.

A) sister B) sister-in-law C) niece D) cousin

11. My child's son is my _____.

A) daughter B) son-in-law C) grandson D) son

12. My male child is my _____.

A) grandfather B) son C) grandson D) son-in-law

13. My sister's son is my _____.

A) niece B) cousin C) nephew D) brother-in-law

14. My wife's brother is my _____.

A) brother B) brother-in-law C) grandfather D) uncle

15. My wife's father is my _____.

A) father-in-law B) grandmother C) granddaughter D) daughter

Task 2. Fill in the gaps with the most suitable words or phrase for each space

1. A - Hello, what _____ your name?

A) am B) is C) are D) be

- 2. _____ name is Peter. And my _____ is Green.
 - A) I / name B) My / surname C) I / surname D) Your / surname
- 3. My name is Helen. _____ Helen Jameson.

A) I B) I is C) My am D) I am

- 4. _____ name is Nelly. _____ Nelly Andrew.
 - A) His / She B) His / He's C) Her / She's D) His / Her

5. "Where Nick from?" " from the UK." A) is / She's B) is / His C) am / He's D) is / He's 6. _____ are you from? Sweden. A) When B) Where C) Who D) What 7. _____ from Italy. I'm Mario. A) I'm B) She's C) You're D) He's 8. Where you ? A) are / from B) are / is C) are / in D) is/ from 9. Michelle is a French girl. _____ from _____. A) She's / France B) She's / French C) His / France D) She / France 10. Linn and Mike are Americans. from U.S.A. A) Their' re B) Their C) They're D) There 11. "What their ?" "Alex and Phil." A) is/name B) are / name C) is / names D) are / names 12. I 23 years old, but Kevin 21. A) are / am B) am / am C) are / are D) am / is 13. Jason_____ 22, but Harry and Den 24 and 25. A) are / is B) are / are C) are / are D) am / are 14. Cambridge is English university. A) a B) an C) the D) * 15. "What this?" "It's _____ cucumber." A) are / a B) is / a C) is / an D) its / an

16. Nissans ______ Japanese ______.

A) is a / car B) is / car C) is / cars D) are / cars

17. "What is _____?"

"He is a bank manager."

A) he job B) she job C) his job D) her job

18. 0/2/11/18/20 Find the correct alternative.

A) oh / twelve / eighteen / twenty

B) zero / two / eleven / eighty / twenty

C) zero / two / eleven / eighteen / twenty

D) zero / two / one-one / eighteen / twenty

19. "How old is your uncle?"

"_____ is 33."

— ____.

A) He B) She C) She's D) He's

20. "Where _____ he from?"

"He _____ from Denmark."

A) am / is B) is / am C) is / is D) are / is

Task 3. Complete each dialogue

- 1. We went to Rome last month.
 - A) Yes, last month was rather sunny.
 - B) How did you get there?
 - C) And what about you?
 - D) My mother says she is always tired after work.

E) Sure, your parents are very good.

2. A: What is the best way to get to the city centre?

B: By underground, I think.

A: Is it the shortest way?

B: _____.

A) You may go as slowly as you like

B) I advise you should travel there by car

C) The quickest one

D) The shortest way is traveling by train

E) Take the double – decked buses

3. – Your skirt is so nice.

-____.

A) I like them too B) Your skirt is too long

C) I have made it myself D) I'll buy another one

E) She is so beautiful

4. - I see you are talking again. What do the women always talk about?

-____.

A) They are talking about their problems

B) They usually discuss their family problems

C) A woman always had something to tell

D) Some of the women prefer listening to men

E) She always talks too much

5. – Why, Mary! Are you reading without light? Turn on your lamp, please.

-___.

A) Oh, yes, it's far from here B) Oh, yes, it's too light

C) Oh, no, I'm a bit hungry D) Oh, yes, it's getting dark

E) Thank you, very well

6. – Look, Kate, the rain has stopped.

– ____.

- Let's play tennis.

-____.

A) Nice of you / O.K. B) It's a pity / SoonC) So, what / Not a bad idea D) What for / A great ideaE) It's fun / Long ago

Task 4. Reading comprehension test

The famous Tower of London was built as a fortress by William the Conqueror. Early in the Middle Ages the kings used it as a palace; later on, it was turned into a prison, but only distinguished prisoners, including statesmen and princes, were held there. Today the Tower is a national museum, where, among other things, the jewelry of the English kings and queens is on display.

1. It is clear from the passage that the functions of the Tower of London _____.

A) have always been controlled by the kings.

B) were all established by William the Conqueror.

C) have varied much over the centuries.

D) have not changed at all since the Middle Ages.

E) are all of a military nature.

2. We learn from the passage that the Tower _____.

A) functions today only as a jeweler's museum.

B) was never a prison for ordinary people.

C) was never a residence of English kings.

D) is still a unique example of medieval architecture.

- E) was not primarily intended to be a fortress
- 3. William the Conqueror's original aim in building the Tower of London _____.
 - A) was strongly criticized later in the Middle Ages.
 - B) was to exhibit his valuable jewellery.
 - C) was one of protection
 - D) is still being debated among historians.
 - E) remains unknown till now.

TEST 2. PARTS OF BODY / MUCH, MANY / SOME, ANY / HOW MUCH, HOW MANY / SOMETHING, ANYONE, NOBODY, EVERYWHERE / A FEW, A LITTLE, A LOT OF / ARTICLES

Task 1. For the following questions, choose A, B, C or D

1. I lick an ice-cream with my _____.

A) finger B) knee C) tongue D) lips

2. We pick things up with our _____.

A) arms B) heads C) eyes D) hands

3. We comb and brush our _____.

A) teeth B) hair C) shoulder D) sole

4. I brush my _____ regularly, especially after eating.

A) head B) thumb C) teeth D) lips

5. You hear with your ____

A) ears B) sole C) hair D) tongue
6. To eat something I put it in my _____.

A) toe B) mouth C) elbow D) neck

7. You bite with your ____

A) hair B) leg C) finger D) teeth

8. You see with your _____

A) fingers B) shoulder C) eyes D) knee

9. You smell with your ____

A) hands B) mouth C) nose D) eyes

10. You eat with your ____

A) mouth B) knee C) shoulder D) nose

11. You hold with your ____

A) toes B) hand C) back D) thumb

12. You stand on your ____

A) feet B) hair C) ears D) tooth

- 13. You kneel on your _____A) hand B) shoulder C) mouth D) knee
- 14. You carry a backpack on your ____

A) elbow B) back C) thumb D) toe

15. You walk on your ____

A) fingers B) hair C) legs D) teeth

Task 2. Fill in the gaps with the most suitable words or phrase for each space

1. A: Let's go _____ hot and sunny for our vocations.

B: But we can't go _____; that's too expensive.

A) nowhere / everywhere B) anybody / nobody

C) anywhere / everywhere D) somewhere / anywhere

2. A: Did you meet _____ at the meeting?

B: Yes, I met _____ who knows you!

A) someone / anyone B) anything / nobody

C) everybody / nothing D) anybody / somebody

3. A: Ouch! There's _____ in my eye!

B: Let me look. No, I can't see _____.

A) someone / everywhere B) anything / anywhere

C) something / anything D) something / nobody

4. A: I don't want to talk to _____.

B: And I want to talk to _____ either.

A) anyone / no one B) everybody / someone

C) everybody/anybody D) nobody / somebody

5. We don't need _____ eggs. Six will do.

A) a little B) a few C) much D) many

6. I have _____ true friends. One or two.

A) a lot of B) many C) a few D) little

7. I don't know _____ pupils in this class. Because I am new.

A) much B) a few C) some D) many

8. Have you got _____ housework?

A) much B) many C) some D) a few

9. Is there _____ traffic in your city?

A) a few B) some C) many D) much

10. How ______ students study in your group?

A) any B) much C) many D) a lot of

11. A: Have you got _____ books?

B: Yes, hundreds.

A) much B) a little C) few D) many

12. He has _____ money. He's a billionaire.

A) many B) a lot of C) a lot D) a little

13. A: Do you take sugar in your tea?"

B: Just _____. Half a spoonful."

A) a few B) a little C) much D) many

14. My favorite subject is _____ biology, but I'm not very good at _____ history.

A) - / the B) - / a C) the / a D) - / -

15. Rome is _____ capital of Italy.

A) an B) a C) - D) the

16. This morning _____ taxi was late.

A) a B) an C) – D) the

17. A: How much are the driving lessons?

B: Twenty dollars _____ hour.

A) the B) – C) a D) an

- 18. I work in _____ company that makes _____ carpets. A) a / - B the / a C the / - D an / a
- 19. I was at _____ work all day yesterday.

A) the B) a C) an D) -

20. My friend works in _____ same company as me.

A) a B) an C) the D) –

Task 3. Complete each dialogue

1. – How many times have you been to Egypt?

A) Yes, I've.

-____.

B) Once.

C) Next summer.

D) I went there last year.

E) 3 years ago.

2. - Why did the team not win the match?

-___.

A) I suppose it began too late.

B) I think Mark didn't take part in it.

C) At that time they were very far.

D) He was a bit late.

E) Because we were at a meeting.

3. Jane: Help yourselves to juice. What sort of it would you like?

Nick: Pineapple, please.

Jane: Would you like some more juice?

Mike: _____.

A) Please take a piece of cake.

B) No, I've already caught it.

C) Thanks, I haven't drunk my first glass yet.

D) Yes, ice cream please.

E) Thank you for a nice party.

4. A: I couldn't watch TV the day before yesterday.

B: Why couldn't you?

A: _____.

A) I never watch TV.

B) I could stay and watch TV with them.

C) I'll stay at home and learn French.

D) We both, my sister and I, were punished by my father.

E) I must do my lesson.

5. - Will you cook macaroni this time?

-____.

A) Yes, of course.

B) Yes, I'll cook turkey.

C) Yes, he will.

D) Just a moment.

E) Sorry, I couldn't.

6. John: Let's play policemen and robbers.

Kate: I've never played policemen and robbers. How do you play it? Robert: Everyone plays this game.

Kate: _____.

A) You'll be at the police station.

B) Shall I help you, sir?

C) Work in a group of five.

D) Well, will you show me what to do?

E) Continue the game until someone catches you.

Task 4. Reading comprehension test

Claire parked her car and then went into the busy station to meet Kelly who was going to spend the weekend with her. Claire's friends often came for the weekend, but there was something a bit different about Kelly's visit. She and Kelly hadn't seen each other for 20 years. While at the university, they had shared a flat together for 3 years but then each had married and Kelly and her husband had lived abroad a great deal. Claire began to ask herself. 'Will we even be able to recognize each other after all these years?" Right then she saw Kelly walking towards her and smiling at her with that old unforgettable smile quite unchanged.

1. The first thing Claire noticed about Kelly when they met at the station was

A) that she had already been married.

B) how well she was looking.

C) that she had become quite old.

D) her smile which had not changed.

E) that she had not forgotten how to smile.

2. Claire is worried _____.

A) because Kelly's husband may have changed a great deal after all these

years.

B) in case after a separation of so many years they may both fail to recognize each other.

C) in case Kelly will change her mind about coming for the weekend.

D) about Kelly and her husband who are going to live abroad.

E) in case she won't be able to find a place to park the car.

3. Claire's friendship with Kelly _____.

A) found its best expression in their weekend visits to each other.

B) lasted only for three years when they were at the university.

C) has always been envied by their friends.

D) ended soon after they both had married.

E) went back to their university years.

TEST 3. WORKING DAY / COUNTRY / NATIONALITY / LANGUAGES / – HAVE GOT, HAS GOT / POSSESSIVE ADJECTIVES: MY, YOUR, HIS, HER / POSSESSIVE 'S / PREPOSITIONS

Task 1. For the following questions, choose A, B, or C

1. We ... at 6 o'clock in the morning.

A) get up B) go to bed C) have brunch

2. I am from Italy. I am _____.

A) Italian B) Italien C) Italyan

3. She's from Brazil. She's _____.

A) Brazilish B) Brazilese C) Brazilian

4. Every day I ______ to bed at eleven o'clock.

A) go B) wake up C) sleep

5. Ruth is from Mexico. She's _____.

A) Spanish B) Mexican C) Portuguese

6. If the traffic is not heavy, I _____ home at half past six.

A) catch B) get C) give

7. He's from Russia. He can speak _____.

A) Russy B) Russian C) Russia

8. We have six _____every day.

A) classes B) days C) party

9. That college has a distance education _____.

A) students B) computers C) department

10. Robby is from California. He's _____.

A) Californian B) United Statian C) American

11. I am studying biology ... London University.

A) in B) at C) into

12. We had five examinations last _____.

A) supper B) lecture C) term

13. She is good _____.

A) of reading B) about everybody C) at counting

14. I'm a_____at Oxford University.

A) first-year student B) a second student C) too stupid

Task 2. Fill in the gaps with the most suitable words or phrase for each space

1. The Hilton _____ a swimming pool.

A) has got B) have got C) does have D) do have

2. He doesn't _____ a problem with this task.

A) has got B) have C) to have D) has

3. Have you _____ any bread?

A) having B) got C) had D) have got

4. It ______ Jill's birthday three days ago.

A) is B) are C) was D) were

5. Where _____ she now?

A) do B) were C) is D) are

6. Betty _____ got any enemies.

A) not B) hasn't C) doesn't D) has no

7. They are not your _____ toys.

A) children' B) childrens C) children's D) childs

8. They're not her _____ mistakes.

A) friends B) friend C) friend's D) friends's

9. This is these _____ ball.

A) kids B) kid C) kids' D) kids's

- 10. "How old _____ Mr. & Mrs. Green?" "_____ 55 and 50." A) */ They are B) are / They're C) is / They D) are / They
- 11. "How old ____, Rachel?" "_____ 24 years old." A) are you / I B) is she / She's C) is / She is D) are you / I'm
- 12. "_____ they now?" "They're at the home."A) Where're B) Where C) Where's D) Where're are
- 13. "Where _____ now?" "In her lab."A) is he B) is it C) is she D) is you
- 14. This is my elder brother. _____ name is Howard.

A) His B) Its C) Her D) My

15. "How old ____, Rachel?" - "_____ 24 years old."

A) are you / I B) is she / She's C) is / She is D) are you / I'm

16. He has ______ sister. _____ name is Maryl.

A) a / His B) an / Her C) a / Her D) * / Her

17. Hi! My _____ Jacob. I _____ France.

A) name am / from is B) is name / from am C) name is / am from D) name is /

from

Task 3. Complete each dialogue

1. A: May I watch a film now?

B: No, you can't.

A: Why?

B: _____.

A) We'll go for a walk together

B) You can tell the truth

C) I must stay in bed

D) You'll disturb the kids E) You were ill

2. A: Why are you so exhausted?

B: _____.

A: Who helped you?

B: _____.

A) I prefer reading / I did

B) I worked much / you'll help me

C) So I am tired / many wife did

D) I've just worked hard / nobody did

E) I won't be tired / my friends did

3. A: ...

B: At home.

A) Why do you have your meals?

B) Where do you have for meals?

C) What do you have your meals?

D) When do you have your meals?

E) Do you have meals at home?

4. A: What do you usually do at your school garden?

B: _____.

A: What kinds of them do you prefer?

B: _____.

A) We grow fruit/wheat and cabbage

B) We sell vegetables/apples and pears

C) We buy vegetables/onions and carrots

D) We plant trees/milk and bread

E) We plant flowers/daffodils and daisies

5. – Who reads best of all in your class?

A) We never read books at math lessons.

B) We take books from the school library.

C) Oh, it isn't easy to get a good book these days.

D) Pete does, but I read better than he does.

E) My mother doesn't let me read books at library.

6. A: Steve is out now.

B: _____.

A: Not far away.

- A) Where has he gone?
- B) Where does he come?

C) What did he study?

D) Where is she from?

E) Where are the boys?

Task 4. Reading comprehension test

A great number of people who have to start the day early find it difficult to wake up properly. For some of them the solution is very simple: they just drink two cups of coffee and the feelings of the fatigue disappear. This is the effect of caffeine; one of a family of stimulants found not only in coffee but also in such drinks as tea, cola and cocoa. Taken in reasonable amounts, the stimulating chemical may help some people to work more efficiently. However, excessive quantities can cause several irritating, unhealthy side effects. Studies show, in fact, that more than two cups of coffee a day can cause unpleasant symptoms such as irritability, nervousness, stomach pain and even insomnia.

1. The passage points out that many people begin the day with two

cups of coffee _____.

- A) if they know the day is likely to be a difficult one.
- B) because by doing so they soon feel wide awake.
- C) because wine is more harmful.
- D) even when they don't feel sleepy.
- E) because there is less caffeine in coffee than in tea.
- 2. The passage suggests that it is inadvisable for a person to _____.
 - A) start the day without a stimulant of some sort.
 - B) use any other stimulant but caffeine.
 - C) drink any tea, cocoa or coffee at all.
 - D) drink more than two cups of coffee a day.
 - E) drink less than one cup of coffee.
- 3. Caffeine and other similar stimulants _____.
 - A) actually never lead to improved work efficiency.
 - B) are so useful for our health.
 - C) always have a negative effect upon people.
 - D) can produce certain unpleasant side effects in large doses.
 - E) are completely harmless.

TEST 4. EDUCATION - THERE IS/ARE - COMPARATIVE AND SUPERLATIVE ADJECTIVES

Task 1. For the following questions, choose A, B, C or D

1. Some students of that university stay in the _____.

A) flat B) country C) house D) dormitory

2. The music was too _____.

A) loud B) wrong C) big D) correct

3. I _____ play chess. I hate it.

A) nothing B) always C) never D) forever

4. Coralin is _____ in Italian.

A) well B) badly C) middle D) fluent

5. Can you ______ a computer?

A) use B) read C) learn D) write

6. Her mother is a/an _____. She works for the New York Times.

A) journalist B) actress C) scientist D) writer

7. What are the _____ of your exams?

A) finals B) reasons C) results D) ends

- 8. She is ______ Linguistics at the University of Cambridge.
 - A) knowing B) watching C) working D) studying
- 9. He lives in the _____, not the town.

A) place B) farmyard C) country D) apartment

10. Jessy is a _____ girl. Everyone likes her.

A) bad B) rude C) polite D) difficult

11. My friend likes to talk to people and tell them what he thinks. He is ______.

A) nervous B) talkative C) polite D) disappointed

12. I have had a _____ day.

A) brown B) wonderful C) completely D) light

13. He felt _____ about his exam.

A) ugly B) arrogant C) interesting D) nervous

14. English will be very _____ for us in the future.

A) harmless B) useful C) terrible D) funny

- 15. I'd like to _____ you on passing your exam.
 - A) excuse B) thank C) congratulate D) allow

Task 2. Fill in the gaps with the most suitable words or phrase for each space

1. A – _____ there three armchairs in the living room?

B – No, there _____.

```
A) Are / aren't B) Are / not C) Are / are D) Is / *
```

2. Is there _____ orange in the basket?

A) an B) a C) the D) *

3. There _____ 4 ____ on the coach.

A) is / men B) is / men C) * / man D) are / man

4. A – _____ there _____ computer?

B – Yes, _____ is.

A) Are / * / there B) Are / the / they C) Is / one / they D) Is / a / there

5. There _____ one cat. There _____ 3 cats.

A) isn't / are B) is / is C) not / aren't D) aren't / aren't

6. _____ any women in the room?

A) Are they B) Are their C) Are there D) Is there

7. A: _____ there many rats in the house?

B: No, there _____.

A) Are / not B) Are / are C) Are / aren't D) Are / isn't

8. Everything is _____ in our city.

A) cheaper B) cheapper C) more cheap D) cheapest

9. There _____ 3 fridges, but _____ isn't a cooker.

A) is / they B) is / their C) are / there D) are / theirs

10. Athens was hotter _____ I expected.

A) that B) than C) as D) none

11. She's _____ girl in the class.

A) funnier B) more funniest C) the funnier D) the funniest

12. Irene's _____ than Sally.

A) intelligent B) more intelligent C) much intelligent D) intelligenter

13. He's _____ than his cousin.

A) much more nicer B) more nice C) much nicer D) more nicer

14. She's _____ older than she looks.

A) more B) much C) * D) as

15. Cambridge is one of ____ oldest universities in Europe.

A) the B) * C) much D) an

16. Nessie's as tall _____ her mother.

A) than B) as C) much D) like

Task 3. Complete each dialogue

- 1. A: My sister thinks that English isn't easy.
- B: Why does she think so?

A: _____.

- A) She learnt either English or German
- B) Because it was too difficult for them
- C) Because it is one of the easiest languages
- D) Because she has to work very hard
- E) She has no time
- 2. A: Let's go for a walk.
- B: _____.
- A: Where can we go?
- B: _____.
 - A) I can't / To the park
 - B) Thanks a lot / At 7 o'clock
 - C) Agreed / As far as the bridge
 - D) Sure / Tomorrow
 - E) Of course / With your friends
- 3. Where did you celebrate The New Year?
- -___.
- Really?
 - A) It's impossible to say.
 - B) I prefer to go there by bus.
 - C) As usual in the open air.

D) Fishing in the river next week.

E) My friend and I will get to your place.

4. A: What do you usually do at your school yard?

B: _____.

A: What kinds of them do you prefer?

B: _____.

A) We sell vegetables/potatoes and carrot

B) We buy vegetables/apples and cherries

C) We grow fruit/wheat and cotton

D) We plant flowers/roses and poppies

E) We plant trees/milk and pudding

5. A: The new movie is splendid.

B: _____.

- A) He is terrific, of course
- B) Not exactly so
- C) He is good

D) Of course, he is

E) It's cold

Task 4. Reading comprehension test

It is wrong to assume that "educational" programs on television are likely to be boring. In fact, as long as these programs are made in a rich and creative manner, there is no doubt that they can and do draw people's attention, especially young people. Perhaps some of the best examples of successful educational programs are those which deal, for example, with ancient historical sites, environmental problems, wild life, geography or the strange world at the bottom of the sea.

1. Some people seem to think that _____.

A) educational programs on television are of little interest

B) television does not give enough importance to the problems of the youth

C) only those programs concerned with historical and geographical subjects can be interesting

D) young people are more interested in educational programs than their elders

E) much money is needed to make a good educational program

2. In the passage it is emphasized that a good educational program _____.

A) should involve young people and encourage them to study the natural

world

B) should certainly be concerned with history and biology

C) is one which is made creatively and has a great deal of interesting material.

D) can greatly contribute to people's awareness of environmental problems

E) has more influence on people if it is shown on television

3. In the passage, the term 'wild life _____.

A) refers to prehistorically times

B) refers to animals, birds and other living beings in nature

C) means a large unused piece of land

D) signifies the living conditions of primitive people

E) is used to indicate people's behavior

TEST 5. TIME EXPRESSIONS - WHAT IS THE DATE? / QUESTIONS

TASK 1. FOR THE FOLLOWING QUESTIONS, CHOOSE A, B, C OR D

1. Jason's a doctor. He _____ sick people.

A) serves drinks B) speaks to C) helps D) looks at

2. The local tourist center will send you ______ about hotels in the area.

A) news B) advertisement C) knowledge D) notice E) information

3. Her niece _____ in this hospital.

A) starts B) begins C) works D) likes

4. Violla's a postman. She _____ letters to people.

A) answers B) works C) serves D) delivers

5. The police are looking for a man with dark hair. A _____ man is being sought by the police.

A) having dark hair B) dark-haired C) darky hair D) dark hair

6. Will you _____ my essay, please, to find out if I made any mistakes?

A) look through B) see through C) look into D) look up E) see to

7. _____ requires a lot of patience to learn a second language.

A) Teachers B) Students C) It D) That

8. She won't be able to finish studying those reports at the office. She wants to at home.

A) look them over B) look after them C) look for them D) look them up

9. Their house is _____ Baker Street.

A) in B) on C) at D) from

10. Monday is the first day.

A) The second is Thursday. B) Tuesday is the second.

C) Tuesday is the fourth. D) The fourth is Tuesday

11. "There was a lot of traffic. The coach took half an hour to get from 5th Avenue to Broadway." means: _____.

A) The traffic was heavy but we could get to Broadway in half an hour.

B) There was so much traffic that it took us half an hour to get to Broadway.

C) If the traffic hadn't been heavy, we could have got to Broadway earlier.

D) The traffic was heavy. That is why we got to Broadway late.

- 12. She got a job in a furniture _____.A) factory B) fabric C) industry D) society
- 13. While we were traveling _____, it started to rain.A) towards Liverpool by my car B) towards Liverpool in my carC) against Liverpool into my car D) against Liverpool by my car
- 14. Tennis is a _____ invented by an Englishman a hundred years ago.A) match B) play C) toy D) game
- 15. 562 is _____.

A) five hundreds and sixty two B) five hundred sixty two

C) five hundreds sixty two D) five hundred and sixty two

Task 2. Fill in the gaps with the most suitable words or phrase for each space

1. A: _____ is Bella's birthday?

B: It is _____ the 27th _____ November.

A) What / on / in B) When / on / of C) What / on / of D) When / in / on

2. A: What is _____ today?

B: Today is _____ 1st of _____ .

A) the day / the / February B) the / the / Monday C) the month / the / June

D) the date / the / September

3. A: When _____ Turkmenistan become Independent?

B: It _____ Independent on _____ .

A) did / became / the 27th of 1991, October.

B) became / did / 27 the 1991, October

C) did / became / the 27th of October, 1991

D) did / did / 1991, the 27th, October

4. A: _____ century is it now?

B: It is _____ .

A: What _____ the last century?

B: It was _____ .

A) What / the 21 century / is / the 20 century

B) What / the 21st century / was / the 20th century

C) What / the 21st century / was / the 20 century

D) When / the 21st century / was / the 20th century

5. A: _____ is the _____ month?

B: It is May.

A: Which is _____ 2 ____ month?

B: It is February.

A: Which is _____ 12th month?

B: It is December.

A) Which / 5th / the / rd / the

B) Which / 5 / the / th / the

C) Which / 5th / the / nd / the

D) What / 5th / * / st / the

6. The ____ you start, the ____ you'll finish.

A) soon / more quickly

B) more sooner / more quickly

C) sooner / quicklier

D) soon / quickly

E) sooner / more quickly

7. His love must be ____ than mine.

A) deepest B) most deep C) the deepest D) deep E) deeper

8. Paris is one of the _____ cities in Europe.

A) more beautiful B) most beautiful C) beautiful D) the most beautiful

9. The performance I saw yesterday was _____ than this one.

A) bad B) worst C) worse D) the worst E) –

- 10. Today ____ and ____ people come to understand that learning English is ____ .
 - A) many / much / most useful
 - B) more / more / useful
 - C) little / less / useful
 - D) most / less / less useful
 - E) many / more / more useful
- 11. "What time is it?"

"4:45"

A) It is quarter past four. B) It is fifteen past four. C) It is quarter to five. D) It is fifteen to four.

12. It is half past seven.

A) 8:30 B) 7:30 C) 18:30 D) 17:30

13. It is quarter past eight.

A) 8:30 B) 7:30 C) 17:15 D) 8:15

14. It is five to nine.

A) 8:55 B) 9:35 C) 9:55 D) 9:05

15. It is five past nine.

A) 8:55 B) 9:35 C) 9:55 D) 9:05

16. Choose the correct answer. Only one answer is correct.

A) Who now in Birmingham live?

B) Who in Birmingham lives now?

- C) Who live in Birmingham now?
- D) Who lives now in Birmingham?
- 17. A: Which woman is your teacher?
- B: .

A) The woman who is my teacher near the window

- B) The woman near the window is my teacher
- C) The woman is near the window is my teacher
- D) The woman is near the window who is my teacher

Task 3. Complete each dialogue

1. –____.

– Are you going by train?

-___.

– I'd love to.

- A) Have you ever been to Newcastle? / Yes let's go
- B) We have visited Newcastle lately / Yes, we are
- C) Could you go to Newcastle with us, please? / No, we went in Tom's car

D) We are going to Newcastle on Monday with Tom / No, we are going in Tom's car. Would you like to come?

E) We went to Newcastle last Sunday / We hired a car

F)

2. – Oh, it's raining heavily.

– ____.

- Let's hide somewhere.

A) I think it's 25 degrees below zero.

B) It looks like to rain

C) Oh, yes, it's raining cats and dogs.

D) The sky is so overcast.

E) Cold weather has set in.

3. – ____.

- Yes, I went to The National Film Festival last week and saw a Chinese film.

-____.

- Yes, I liked it but definitely I didn't understand a word.

A) What time is it? / Surely.

B) What did you do last week? / Have you seen any of them yet?

C) Have you seen any good films lately? / Did you like it?

D) Did you go anywhere last week? / Did you like

E) Where were you yesterday? / Very good.

4. – He goes in for sports. He is a very good swimmer and very pretty at that.

-___.

A) He is the very boy we need

B) His father is not in

C) He is out

D) Yesterday I saw them at the swimming-pool

E) His friend doesn't study well

5. A: Who will you go to the country with?

B: _____.

A: What about your children?

B: _____.

A) Nobody wants to. / She went there.

B) My friend will join me. / She is at home.

C) I've just come. / They prefer to go with me.

D) I'll go alone. / They are away.

E) I'll go with my children. / They like sea

Task 4. Reading comprehension test

"John Fuller has really surprised us all. At school he seemed such a boring and ordinary boy. As far as I can remember, he made no close friends. I don't think we actually disliked him, but we certainly ignored him. I would really like to meet him again now. It's clear from his wonderful films that he must be a most interesting man."

1. The writer was surprised _____.

A) to learn that John Fuller had become rich by making films.

B) to see how John Fuller had changed over the years.

C) when he saw his old school friend John Fuller.

D) that John Fuller was no longer interested in him.

E) to find that at school John Fuller had always hated him.

2. The writer _____.

A) was at school with John Fuller.

B) still believes that John Fuller has not changed at all.

- C) has always been jealous of John Fuller.
- D) is now one of John Fuller's close friends.
- E) knew John Fuller would be a great man.
- 3. Which of the following titles would be suitable for this passage.
 - A) My Best Friend
 - B) John Fuller's Films
 - C) John Fuller: A Failure in Life.
 - D) An Unexpected Meeting
 - E) No Longer Ordinary

TEST 6. SYNONYMS / ANTONYMS - PREPOSITIONS / TIME EXPRESSIONS / QUESTIONS

Task 1. For the following questions, choose A, B, C or D. Find the SYNONYM of the following words written in capitals

1. Vasco da Gama was a Portuguese EXPLORER born around 1460.

A) conqueror B) ruler C) king D) scientist E) traveler

- 2. If the shops were not so CROWDED, the managers would not be so tired.A) freezing B) full C) fast D) fresh E) old
- 3. Don't work IN A HURRY.

A) exactly B) really C) hastily D) especially E) irritably

4. Students need some RELAXATION after all those exhausting exams.

A) vacation B) time C) time holidays D) rest E) period

5. An elephant asks for HELP.

A) assistance B) sponsor C) support D) provision E) assistant

6. What EXCUSE has she got this time?

A) matter B) matter C) factor D) explanation E) reason

7. When he opened the box at home HE FOUND that the shoes were not his.

A) called B) discovered C) recognized D) discovered sent E) talked

8. The tickets to the theatre will be booked IN ADVANCE.

A) beforehand B) earlier C) the next day D) soon E) later

Find the ANTONYM of the following words written in capitals:

9. My nephew is very SERIOUS.

A) embarrassed B) polite C) kind D) intelligent E) light-minded

10. Tonya is very LAZY. She doesn't like to do anything.

A) clever B) modern C) modest D) energetic E) nervous

11. If you know one FOREIGN language it will be easier for you to learn the second one.

A) local B) modern C) native D) new E) popular

12. The train LEAVES ON TIME.

A) is before time B) is slow C) is fast D) express train E) is late

13. The British seem to like their weather as it is ISLAND weather.

A) isolated B) mild C) continental D) different E) light

14. When she was nine, she ENTERED the lyceum and became an excellent pupil.A) finished B) completed C) went away D) came E) got

15. He was afraid to walk FARTHER as he knew his life was in danger.

A) nearer B) away C) near D) mother E) out near

Task 2. Fill in the gaps with the most suitable words or phrase for each space

1. I'll see you the day after tomorrow at 12.00 _____ usual.

A) like B) after C) as D) like

2. We stopped for three-quarters _____an hour in New York Airport.

A) on B) over C) of D) at

3. We'll go _____ Kemer _____ June.

A) _ / in B) to / on C) to / in D) at / on

4. – A: _____ is Viola's birthday?

– B: It is _____ the 30th _____ September.

A) What / on / in B) When / on / of C) What / on / of D) When / in / on

5. I study _____ 8 a.m. _____ 3 p.m.

A) from / to B) to / from C) at / until D) at / at

- 6. "What time is it?"
- "4:45"
 - A) It is quarter past four. B) It is fifteen past four. C) It is quarter to five.
 - B) D) It is fifteen to four.
- 7. I'll be home _____ 6 o'clock.

A) by B) on C) for D) since

- 8. She usually stays at home _____ night.
 - A) on B) with C) at D) over
- 9. A: What is _____ today?
- B: Today is _____ 2nd of _____.
 - A) the date / the / October B) the / the / Monday C) the month / the / July
 - C) the day / the / May

10. It is half past seven.

A) 8:30 B) 7:30 C) 18:30 D) 17:30

11. It is quarter past eight.

A) 8:30 B) 7:30 C) 17:15 D) 8:15

12. It is five to nine.

A) 9:55 B) 9:05 C) 8:55 D) 9:45

- 13. It is five past nine.A) 9:55 B) 9:55 C) 8:35 D) 9:05
- 14. Don't hurry. The train won't leave _____ 7.50.A) for B) until C) in D) by
- 15. They lived in Istanbul _____ 2000 _____ 2013.
- A) at / to B) from / till C) from / by D) until / to

Task 3 Complete each dialogue

- 1. He goes in for sports. He is a very good swimmer and very pretty at that.
 - A) He is the very boy we need
 - B) His mother is not in
 - C) His friend doesn't study well
 - D) Yesterday I saw them at the swimming-pool
 - E) He is out
- 2. ____.

- .

– Yes, I went to The National Film Theatre last week and saw a Chinese film.

-___.

– Yes, I liked it but of course I didn't understand a word.

A) What time is it? / Surely.

B) What did you do last week? / Have you already seen any of them?

C) Where were you yesterday? / Very good.

D) Did you go anywhere last week? / Did you like?

E) Have you seen any good films lately? / Did you like it?

3. – ____.

- Are you going by bus?

-____.

– With great pleasure.

A) Could you go to Manchester with us, please? / No, we went in Tom's car

B) We went to Manchester last Saturday / We hired a car

C) Have you ever been to Manchester? / Yes, let's go

D) We have visited Manchester lately / Yes, we are

E) We are going to Manchester on Monday with Tom / No, we are going in

Tom's car. Would you like to come?

4. A: Who will you go to the country with?

B: _____.

A: What about your children?

В:____.

A) Nobody wants to. / She went there.

B) I'll go alone. / They are away.

C) I've just come. / They prefer to go with me.

D) My sister will join me. / He is at home.

E) I'll go with my children. / They like sea

Task 4. Reading comprehension test

Shirley comes from a big city. During the holiday she went to spend a week on her uncle's farm. It was her first visit there. Her uncle, who was very pleased to see his niece, did his best to make her stay an enjoyable one. On the farm she rode a horse, fed chickens ran in the fields and ate fruit fresh from the trees. She enjoyed her holiday so much that, when the day for her to return to the city came, she was very upset to leave.

1. Shirley _____.

- A) worked for her uncle on the farm.
- B) visited her uncle's farm once a week.
- C) thoroughly enjoyed her holiday on the farm.
- D) thought life on the farm was extremely difficult.
- E) hated the animals on the farm.
- 2. Shirley's _____.
 - A) parents often sent her to the farm.
 - B) greatest pleasure was to ride a horse.
 - C) uncle left the farm and went to the city.
 - D) holiday lasted for a week.
 - E) life on the farm was a very sad one.
- 3. Which of the following is the most suitable TITLE for this passage.
 - A) Unpleasant Holiday
 - B) A Different Sort of Life
 - C) An Horses and Chickens
 - D) An Uncle and His Spoilt Niece
 - E) Longing for the City

TEST 7. TRAVELLING – PRESENT, PAST, FUTURE SIMPLE TENSES

Task 1. For the following questions, choose A, B, C or D.

- 1. The ______ will arrive at Paddington railway station at 7:00 A.M.
 - A) truck B) plane C) bus D) train
- 2. The season which includes December, January and February is _____.
 - A) winter B) spring C) summer D) autumn
- Forty students and five teachers were travelling in a _____.

A) truck B) van C) bus D) taxi

4. The highest ______ of the mountain Everest is 8860 meters high.

A) peak stream B) island C) peak D) border

5. Could you ______ a photo of us in front of that building?

A) check B) take C) picture D) make

6. We'll go to Rome for our holiday _____ it isn't too expensive.

A) provided B) unless C) such D) except

7. In _____, it rains a lot.

A) summer B) winter C) autumn D) spring

8. He likes new things and new places, even if they are hard or dangerous. He

is _____.

A) adventurous B) smart C) selfish D) greedy

9. He sunbathes at the _____.

A) bank B) desert C) beach D) mountain

10. Can you help me carry my _____.

A) suitcase B) body C) paint D) language

11. Anyone who gets free rides in other people's cars as a way of travelling cheaply is called _____.

A) hitchhiker B) voyager C) goner D) passenger

12. Which _____ do you come from?

A) date B) month C) country D) nation

13. When we got to the airport, she was there.

What does the underlined word mean here?

A) saw B) were in C) went D) arrived at

14. My car won't start. Could you give me a _____ to the city?

A) coach B) vehicle C) hand D) lift

15. Did they come by _____?

A) store B) desk C) bed D) sea E) tree

16. She traveled _____ the world.

A) over B) across C) on D) around

17. _____ is to visit Asia and Africa.

A) It would be exciting B) How interesting

C) What I'd like to do D) That's what I'd do

Task 2. Fill in the gaps with the most suitable words or phrase for each space

1. We _____ our teeth every morning.

A) brush B) brushing C) brush D) to brushes

- 2. A: Where _____ his parents _____?
- B: In the Ministry of Foreign Trade.

A) do / work B) do / do C) are / work D) work / *

3. Where _____ they _____ on holiday last summer?

A) did / go B) go / did C) did / went D) do / go

4. He usually _____ for 6 hours a day, but he _____ for 8 hours the day before yesterday.

A) works / worked B) work / worked

C) worked / worked D) work / work

5. She'll phone Mark as soon as she _____ any news.

A) gets B) will get C) had got D) got

6. A: _____ century is it now?

B: It is _____.

A: What _____ the last century?

B: It was _____.

A) What / the 21st century / was / the 20 century

B) When / the 21st century / was / the 20th century

C) What / the 21 century / is / the 20 century

D) What / the 21st century / was / the 20th century

7. Matilda buys a newspaper every day. _____ reads _____ at home.

A) It / she B) Her / it C) She / it D) Her / it

8. We will _____ tired after work.

A) be B) are C) being D) been

9. I _____ a cigarette, but my uncle _____ smoke.

A) smoke / don't B) smoke / doesn't

C) smokes / smokes D) don't / smokes

10. "My phone isn't working."

"Ask Jim to look at it. He _____ you."

A) helps B) will help

C) is going to help D) helped

11. Water _____ at 100 centigrade degrees.

A) was boiling B) boil C) boils D) is boiling

12. She'll phone Mark as soon as she _____ any news.

A) gets B) will get C) had got D) got

13. I always brush my teeth before I _____ to bed.

A) don't go B) go C) am going D) will go

14. We'll stay home if it _____.

A) will rain B) rained C) rains D) won't rain

15. I _____ the famous actor last year.

A) saw B) see C) have seen D) seen

16. Please ______ a bottle of milk, Kathy.

A) buy B) is buying C) buying D) buys

Task 3. Complete each dialogue

1. A: Would you like a cup of coffee?

B: _____.

A: Would you like it with milk and sugar?

B: _____.

A) No, thank you / with lemon

B) It's a pity / I have a nice weekend

C) I'm sorry / good-bye then

D) Yes, please / little sugar, no milk

E) With pleasure / not at all

2. A: Can I have tickets for the early evening train to Denver tomorrow?

B: _____.

A: Two, please.

B: Just a minute. Let me see. Well, I can let you have two seats, but in different carriages. Will that do?

A: _____.

- A) How much is it? / Yes, of course.
- B) Where is it? / I don't know.
- C) I'm afraid not. / I'm Sorry.
- D) What about the other one? / I can't go
- E) How many? / OK.
- 3. A: Who is that young woman?
- B: She is a first-year student.

A: _____.

B: More than two weeks, I think.

A) Is she ill?

B) How long has she been here?

C) Well, she is very interesting, but where does she come from?

D) Where was she before?

E) Did she come from Turkey?

4. Mila: Did you pass your final exam?

Amy: _____.

Mila: Was it difficult?

Amy: _____.

- A) Yes, I did / I don't think it was
- B) No, I haven't / I don't know

C) How do you do / The same to you

D) It's a pity / Nice to see you

E) Of course, it was / I'm sorry
5. A: Will you mend my watch?

B: _____.

A: Thank you.

B: _____.

- A) Isn't it? / Yes, of course
- B) No, I can't / Tomorrow
- C) Yes, of course / You are welcome
- D) Oh, yes, he can / He is out
- E) I'm busy / I'm sorry to hear that

Task 4. Reading comprehension test

The voyage started well in calm, clear weather. As usual, the ship was crowded; most of the passengers were tourists who, after their holiday in Greece, were now returning home. There was a great deal of fun and entertainment on board the ship. People were eating, dancing, singing and enjoying themselves. But after the sun set, the weather began to change, and the sea got rougher and rougher. Soon almost everyone was feeling ill.

1. The passage is about _____.

- A) holidays by the sea. the first day on board the ship.
- B) the dangers of a sea voyage.
- C) a terrible storm at sea.
- D) holidays by the sea.
- E) tourists in Greece.
- 2. At the start of the voyage _____.
 - A) everyone was looking forward to the holiday in Greece.

B) the weather was cool and windy.

C) everyone was feeling happy.

D) a lot of people were already seasick.

E) most of the tourists were complaining about the weather.

3. Most of the passengers on board the ship _____.

A) got very sick before the storm broke out.

B) knew the weather would turn so bad in the evening.

C) didn't want to return home.

D) hated the food they were served.

E) enjoyed themselves by singing and dancing all night.

TEST 8. SHOPPING / MODAL VERBS (CAN, COULD, MUST, HAVE TO, MAY, SHOULD)

TASK 1. FOR THE FOLLOWING QUESTIONS, CHOOSE A, B, C OR D

1. There won't be a _____ in this store.

A) queue B) wait C) sequence D) group

2. She must buy things _____ my house.

A) of B) in C) with D) for

3. They give the money to the _____ in the market.

A) customer B) manager C) cashier D) queue

4. We have no money to buy a _____ for the train to Oldham.

A) price B) seat C) ticket D) place

5. She looked at the _____ and realized that it was 4:00 AM.

A) fire B) water C) clock D) window

6. If they ask a _____ price for their house. I'm sure they'll sell it.

A) helpful B) shiny C) reasonable D) shiny mild

7. The shopping centre is now a pedestrian _____.

A) palace B) arrival C) pavement D) precinct

8. What is the money you get, usually weekly or hourly?

A) cash B) pay C) wages D) salary

9. Can we have our _____ back?

A) cash B) pay C) cost D) money

10. Can I try this _____ on?

A) paper B) bottle C) jacket D) boots

11. We can ______ everything you need at the supermarket.

A) use A) sell C) lend D) buy

12. He took some biscuits from the _____ in the supermarket.

A) bottle B) shelf C) bin D) tin

13. My mother _____ shoes in a shop.

A) makes B) sells C) wears D) gives

14. How much does it cost?

Choose the sentence that has a different meaning with the sentence above.

- A) What is its price?
- B) How much money is there in it?
- C) How much do I have to pay for it?
- D) How much is it?
- 15. This doll is a gift for my _____. I hope she likes it.
 - A) nephew B) husband C) uncle D) niece

Task 2. Fill in the gaps with the most suitable words or phrase for each space

1. Hurry up! It is a quarter past seven! We really_____ be late.

A) don't have to B) mustn't C) wouldn't rather D) needn't

- 2. We liked the hotel because we _____ do any cooking.
 - A) didn't have to B) had to C) should D) have to
- 3. Sisil wants to be a politician. Who knows? One day she _____ Prime Minister!A) is going to be B) will be C) is D) might be
- 4. I can't see the small print well enough. I think I _____ wear glasses soon.
 - A) will have to B) have to C) won't have to D) don't have to

5. Don't wait for us. We _____ late. It depends on the traffic.

A) am B) will be C) am going to be D) might be

6. Kate and Mary saved and saved, and finally they _____ buy the house of their dreams.

A) couldn't B) could C) can

7. Women _____ vote in England until 1922.

A) managed to B) are able to C) can D) couldn't

8. Lucy has a temperature. She _____ be ill.

A) used to B) had better C) cannot D) must

9. I ____ not translate this task yesterday. ____ you help me to translate it tonight?

A) could / can B) can / must C) may / may D) had to / could E) can / can

10. We _____ play an instrument to enjoy classical music.

A) mustn't B) didn't used to C) didn't have to D) don't have to

11. He's got toothache. He _____ go to the dentist.

A) have got B) couldn't C) must D) needed to

12. They _____ do it now. They can do it this afternoon.

A) needn't B) had better C) mustn't D) should

13. _____ you help me with my housework?

A) Can B) May C) Are D) Need

14. Her illness got worse and worse. In the end she _____ go into hospital for an operation.

A) ought to have B) must C) had to D) will have to

15. "I can't sleep."

"You _____ drink coffee at night."

A) must B) have C) don't have to D) shouldn't

Task 3. Complete each dialogue

1. – Is this seat vacant?

-____.

– I thought I was lucky.

A) It's taken

B) Sorry, I was busy

C) Certainly, you can

D) Of course, you may take it

E) You were right

2. T: Oh, I must water the plants.

H: No, you needn't, _____.

A) Do it yourself

B) Oh, sorry, I'm late

C) I'll do it myself

- D) Hurry up
- E) I'm sorry to hear that
- 3. T: Please, don't tell anyone.

B: _____.

T: Do you promise?

B: _____.

A) Good-bye / Have a nice weekend

B) I can't / Thank you

C) Yes, I was / I can't

- D) We are late / I'm afraid
- E) Don't worry, I won't / Yes, I do
- 4. Paul: I'll tell you a story.

Jim: _____.

Paul: Well, one day, when my daughter was little...

A) No, I have to do.

B) Was it very interesting?

C) Can't you?

D) Oh, yes, sir. Please, do.

E) Oh, no, sir. I'm not free.

5. A: Excuse me. Can you speak English?

B: _____.

A: Could you tell me how to get to the Kremlin?

B: _____.

A) Sorry, I'm late / That's all right.

B) No, I won't / Fine, thanks.

C) Yes, of course / Yes, I did.

D) Good-bye / The same to you.

E) Yes, I can / Yes, certainly, take trolley-bus 17.

Task 4. Reading comprehension test

In 1924 Thomas Watson Sr. changed the name of his company to International Business Machines. The company produced many kinds of electronic machines. In 1952, Watson's son, Thomas Jr. became the head of the company and proceeded to manufacture their first computers. This first computer was produced for scientists. Many other forms of the computer were produced and in 1981 this firm marketed its first personal computer. Unfortunately, this world known and respected company, better known as IBM, is now like many other companies: in financial difficulty.

1. IBM _____.

A) is the only company to produce personal computers.

B) has been around since 1952.

C) belongs to a family of scientists.

D) went bankrupt in recent years.

E) was the first company to produce personal computers.

2. IBM's first personal computer _____.

A) caused financial difficulties for the company.

B) was manufactured for scientists.

C) made the company world known.

D) was produced after other types of computers had been marketed.

E) was created by Thomas Jr.

3. A good TITLE for this passage is _____.

A) Thomas Watson Sr. and Jr.

- B) IBM: Yesterday and Today
- C) Financial Difficulties
- D) Electronic Machines
- E) The First Computer

TEST 9. ENVIRONMENTAL PROBLEMS / PASSIVE VOICE

Task 1. For the following questions, choose A, B, C or D

1. In the 20th century its available to control the TV or other electronics with _____ on your hand.

A) button B) headphones C) remote control D) screen

2. After tsunami at the beach there were big _____ with the height of 15 meters.

A) waves B) lakes C) seas D) sand

3. Thanks to modern technology, a visit to dentist is now often quite _____.

A) harmless B) helpful C) painless D) tasty

4. The bottle is _____. Throw it away.

A) necessary B) flexible C) tiny D) empty

5. Deserts are often _____ regions.

A) dry B) wet C) cold D) small

6. Global warming significantly contributes to _____ change.

A) plants B) water C) climate D) human

7. Which country currently emits the most _____ gases?

A) oxygen B) greenhouse C) atmospheric D) hot

8. Even if carbon ______ emissions ceased immediately, past actions would still affect the planet for decades to come.

A) dioxide B) methane C) ozone D) oxygen

9. Wind, solar, hydroelectric, tidal, wave, ground source heat pump and geothermal energy are all types of _____ energy.

A) fossil B) warming C) global D) renewable

10. Human _____ contribute to climate change.

A) work B) activities C) life D) result

11. Humankind is rapidly _____ trees in the Amazon rainforests.

A) cutting down B) planting C) watering D) burning

12. Climate change and especially global _____ has become the overriding environmental concern

A) changing B) cleaning C) meeting D) warming

13. We should put waste paper in a _____.

A) box B) park C) litter-bin D) pavement

14. He threw the box out of the window and it fell to the _____ outside.

A) flat B) floor C) plain D) ground

15. It is a difficult problem but we must find the answer ______.

A) by one way or other B) somehow or other

C) anyhow or other D) anyway or other

16. It is imperative that air pollution _____.

A) eliminated B) is eliminated B) be eliminated D) was eliminated

Task 2. Fill in the gaps with the most suitable words or phrase for each space

1. 10.000 cars _____ in a year.

A) produced B) will produce C) are produced D) will be produced

2. The cottage is going _____.

A) to knock down B) to be knocked down C) knocking down D) to been knocked down

4. Rolls Royce cars _____ in England.

A) are made B) is made C) makes D) were made

5. Nylon ______ in the early 1930s by an American chemist, Julian Hill.

A) invented B) has been invented C) was invented D) is invented

6. English _____ all over the world.

A) has been spoken B) is spoken C) was spoken D) speaks

7. The animals _____ by a loud noise.

A) frightened B) has been frightened C) were frightening D) were frightened

8. Where _____ these trainers made?

A) were B) was C) did D) is

9. The thieves _____ by anyone.

A) didn't seen B) have been seen C) weren't seen D) saw

10. ____ last night?

A) Are they watered

B) Were the plants watered

C) Did the plants water

D) Have the plants been watered

11. Driving should _____ in city centers.

A) ban B) banned C) be banned D) being ban

12. My children _____ with their homework.

A) are helping B) help C) helped D) aren't helped

13. America _____ by Christopher Columbus.

A) was discovered B) had been discovered C) have discovered D) has discovered

14. The television _____ by Bell.

A) was invented B) wasn't invented C) invented D) is invented

15. Coffee _____ in Scotland.

A) grows B) grew C) isn't grown D) have been grown

16. I was given this shirt _____ my sister.

A) to B) by C) * D) from

Task 3. Complete each dialogue

1. - I'm sorry for keeping you waiting for such a long time.

A) Not at all.

B) That's all right.

C) You are welcome.

D) Certainly.

E) Please.

2. – My parents have just come back from Milan. They say it's a very beautiful city

____?

– Never. It's my dream. I hope it will come true.

A) Will you go there?

B) Were they there last year?

C) Do you go there?

D) Had he gone there?

E) Have you ever been there?

3. A: I say, Betty, are you well?

B: No, I am not, _____.

A) pretty well, of course

B) it isn't, you are right

C) it's because of the weather

D) it isn't easy

E) my mother will be well

4. J: By the way, I have three books of yours. I should like to return them.

H: Have you finished reading them?

J: _____.

H: Would you care to have another book to read?

A) Yes, I come to see you.

B) Yes, and enjoyed them very much, especially the one about

Liberia.

C) All right, I'll read it again, well, I must be off

D) I haven't free time. I'll bring it next time.

E) Of course, I thought it was time I paid a visit.

5. Mother: You can't go out skiing today, Dylan. It's warm again and there is no snow.

Dylan: .

Mother: Don't worry. Today is not the last day of the winter. You'll have a chance to ski.

A) I don't like to ski.

B). It is a nice day.

C) I'm very happy.

D) I was not going to ski today.

E) Well, that's a pity. I wanted to go skiing so much.

Task 4. Reading comprehension test

What has caused the increasing popularity in the GREEN PEACE MOVEMENT during recent years? Is there a possibility that the public is being informed by scientists of dangers to the world, more than in the past? Or, is it possible that politicians are not hiding the facts that have been known to them but which have not been told before? These factors probably have had an influence on the GREEN PEACE MOVEMENT, but the damage to nature can actually be seen by everyone today. It affects every society in all regions of the world. It is frightening and people are now starting to take a stand against industrialization and other developments which are destroying their lives and the future of their children.

- 1. The GREEN PEACE MOVEMENT _____.
 - A) is working to increase industrialization.
 - B) is fighting with politicians.
 - C) wants to destroy nature.
 - D) is trying to prevent the loss of nature.
 - E) is against people.
- 2. This passage is about _____.
 - A) man's constant interest in nature.
 - B) the societies which have affects that interest people.
 - C) new realizations made in all areas of the world about changes in nature.
 - D) the GREEN PEACE MOVEMENT.
 - E) politicians and what they have not told us before.
- 3. The reason more and more people are becoming concerned with the world is _____.
 - A) due to the new information given to them by scientists.

B) because politicians are becoming more honest.

C) due to the fact that they are worried about their children.

D) because people can see the damage to nature.

E) because the GREEN PEACE MOVEMENT has taught them the new problems that exist.

TEST 10. FOOD - MEALS -- PREPOSITIONS

Task 1. For the following questions, choose A, B, C or D.

1. _____ is a sweet juicy fruit that is round at the bottom and becomes thinner at the top.

A) pear B) grapes C) peach D) cherry

2. _____ is a small round soft red fruit with a large seed.

A) cherry B) watermelon C) pear D) banana

3. _____ is a long curved yellow fruit.

A) melon B) peach C) pear D) banana

4. _____ is a large round fruit with a hard yellow, orange, or green skin and a lot of flat seeds.

A) pineapple B) melon C) banana D) cucumber

5. My favourite ______ is cabbage soup.

A) plate B) eat C) menu D) dish E) receipt

6. _____ is a hard-round red or green fruit that is white inside.

A) melon B) pineapple C) cherry D) grapes

7. _____ is a round white vegetable, usually with brown skin, which has a strong smell and taste.

A) pumpkin B) cabbage C) lettuce D) onion

8. _____ is a long thin rounded vegetable with a dark green skin, usually eaten raw.

A) beans B) carrot C) leek D) cucumber

9. _____ is a soft round fruit with yellow and red skin and a large seed inside.A) watermelon B) pineapple C) melon D) peach

10. _____ is a soft round red vegetable, eaten especially in salads.

A) tomato B) pepper C) peas D) beans

11. _____ is a large round green vegetable with thick leaves that is usually cooked.

A) cucumber B) onion C) cabbage D) leek

12. _____ is a drink made by pouring boiling water onto dried leaves, or the leaves that are used to make this drink.

A) whisky B) coffee C) tea D) juice

13. _____ is a brown powder that is made by crushing the beans of its tree.

A) wine B) Coca-Cola C) coffee D) flour

14. Please go to the store and pick up a _____ of milk.

A) half gallon B) bag C) dozen D) pound

15. This recipe calls for a _____ of butter.

A) can B) tube C) stick D) dozen

16. I want to make a peanut butter and jelly sandwich. But the ______of peanut butter is empty.

A) six-pack B) head C) jar D) box

17. My cat eats a _____ of tuna every day.

A) can B) bag C) bottle D) loaf

18. She filled her glass with orange _____.

A) coffee B) water C) juice D) alcohol

19. He likes to drink a _____ of mineral water after he exercises.

A) bottle B) stick C) teaspoon D) pound

20. _____ is a round white vegetable with a brown or pale-yellow skin that grows under the ground.

A) tomato B) cucumber C) potato D) cabbage

Task 2. Fill in the gaps with the most suitable words or phrase for each space

1. Please go on ____ your work while I am out.

A) up B) with C) in D) to E) at

2. He came _____. I told him about my plan and he _____ once agreed _____ it.
A) into/at/with B) - /at/to C) in/ - /with D) out/for/ - E) in/at/to

3. We arrived ____ Paris ____ 6 p.m. ____ a sunny September day.

A) to/at/in B) in/at/on C) at/in/in D) on/of/ – E) – /in/on

4. She started going ____ school ____ the age of six.

A) to/at B) at/on C) to/in

- D) before/of E) into/on
- 5. The old man could go ____ foot, but he preferred going ____ car.A) without/at B) with/in C) in/on D) on/to E) on/by
- 6. They have worked _____ the plan _____ the new district _____ seven months.A) of/at/for B) at/of/for C) of/in/in D) about/of/to E) over/off /about

7. There is a girl sitting ____ the TV set ____ the hall.

A) to/at B) in front of/in C) near/at D) towards/or E) before/on

8. ____ the top of the hill the tourists could see hundreds of cars running quickly ____ the road.

A) from/in B) at/to C) with/for D) from/along E) on/along

9. Did you enjoy ____ your trip down the river?

A) into B) - C) in D) for E) with

10. I think Howard fell ____ love with Kelly.

A) in B) with C) for D) to E) into

- 11. "Be careful ____ the crossing," she said ____ the children.A) on/for B) for/to C) at/to D) to/at E) for/at
- 12. He was ____ duty and had to stay ____ the classroom ____ classes. A) on/with/at B) on/in/after C) on/at/at D) in/in/in E) after/at/at
- 13. They thought _____ a plan and stayed there _____ a few weeks. A) on / for B) of / for C) of / in D) about / at E) on / of

14. It was difficult _____ them to earn money _____ the country, so they went _____ town.

A) at/in/after B) on/at/before C) for/in/to D) through/under/to E) for/to/in

15. We drove ____ London ____ Paris, stopping ____ Vienna.

A) from/to/in B) from/to/on C) to/for/near D) into/from/at E) to/from/on

- 16. She lived _____ the suburb _____ a big city _____ the factory where father worked. A) in/of/near B) of/by/to C) in/before/of D) through/at/on E) at/in/at
- 17. We're going to wait _____ it stops raining.

A) on B) before C) till D) at E) for

18. My parents went _____ a cycling tour last month.

A) to B) on C) before D) for E) in

Task 3. Complete each dialogue with a suitable word or phrase

1. A: What time is the next train for Glasgow?

B: They go every hour. The next train is at 12 o'clock.

A: _____.

A) We'll go to the railway station.

B) Let's go to the refreshment room and wait for the train there.

C) Has the train gone?

D) How long shall we stay here?

E) It is the last train for Glasgow.

2. The teacher said: "Remember? It is better to give than to receive".

A small girl said: "Yes, Miss, my father says he always uses that as his motto in business".

The teacher said: "Oh, how good of him! What is his business?"

The small girl said: "_____, miss".

A) He is a cashier.

B) He is a postman.

C) He is a driver.

D) He is a son of businessman.

E) He is a boxer.

3. – They are going on an excursion tomorrow. Would you like to join them?

– _____ Shall I take any food with me?

– _____ We'll be away for 2 days.

A) Yes / You needn't

B) No, I don't / Yes, please

C) No, I wouldn't / Oh, no

D) Certainly / No, you won't

E) I'd love to / Certainly

4. A: Excuse me, sir.

B: Yes?

A: _____.

B: This way please.

A) What is it?

B) What can I do for you?

C) I'm sorry to hear that.

D) Where is the smoking room?

E) Where do you live?

5. - Can you help me with this work?

- I'm afraid, I can't. I'm very busy now.

-___.

– Yes, certainly. I think I'll be free in two hours.

A) Can you help me tomorrow?

B) When will you be free?

C) When can I come?

D) What are you busy with?

E) Can I come a little later?

Task 4. Reading comprehension test. Choose the most appropriate word or phrase

Nowadays, in England, tea is really the most popular, and also the cheapest, of all drinks. People drink their tea in different ways. Some like it with sugar, some without. Some drink it with milk, some with lemon; yet, one way or another just about everyone

drinks tea. This, however, has not always been the case. During the last century, when tea was very expensive, it was kept locked up, and the lady of the house had the key. Tea drinking then was quite a ceremony, reserved for the evenings. At breakfast everyone drank beer!

- 1. In the passage it is explained that _____.
 - A) in the past in England only the wealthy were able to drink beer.
 - B) in England today, people have different habits of tea drinking.
 - C) in England usually, a ceremony is held in the family before tea is served.
 - D) English people mostly prefer to have their tea in the evening.
 - E) at breakfast English people also like to drink beer.
- 2. It is quite clear from the passage that _____.
 - A) drinking tea with lemon is only a recent habit in England.
 - B) over the years the popularity of tea in England has increased tremendously.
 - C) English people have always regarded tea as better than beer.
 - D) English people are no longer fond of ceremonies.
 - E) like tea, beer also is an extremely popular drink.
- 3. Compared with the past, in England today _____.
 - A) tea is regarded as a luxury.
 - B) more and more people prefer tea to beer.
 - C) tea is very cheap and commonly available.
 - D) people don't care about the quality of tea.
 - E) sugar is becoming less and less popular.

TEST 11. AT THE HOTEL – INDIRECT SPEECH

Task 1. For the following questions, choose A, B, C or D

1. I think I will ______ about this awful service.

A) explain B) think C) consider D) complain

- 2. He doesn't like the _____ of the furniture in that room.
 - A) compliment B) staying C) way D) arrangement
- 3. One day I would like to do the _____ by train and ship across Russia to Japan.A) cruise B) voyage C) journey D) trip
- 4. A place where you go to book holidays and buy train tickets is called a _____.

A) department store B) travel agency C) hospital D) library

5. I'm sorry, but we don't have any vacancies. We are fully – _____ tonight.

A) opened B) booked C) closed D) vacant

6. Sorry, we don't have a ______ service. You'll have to park your car yourself.

A) kitchen B) laundry C) valet D) room

7. The _____ will help you if you can't find your room.

A) librarian B) agent C) porter D) operator

- 8. What time do you have to _____ by?
 - A) check out B) room C) close D) open
- 9. I'd like to make a _____, please.

A) confirmation B) single room C) twin beds D) reservation

10. You can order food and drink to your room – our hotel offers _____.

A) café B) hotel C) room service D) check

11. Hello, we'd like to book a _____ for this Sunday to Tuesday, please.

A) charge B) receptionist C) kitchen D) single room

12. Do you take credit _____ or checks?

A) keys B) cars C) calls D) cards

13. Here is your _____. Your room number is 403. Just take the lift over there to the fourth floor.

A) stay B) go C) be D) leave

14. They always _____ at the hotel when they go abroad.

A) car B) hotel C) kitchen D) key

15. The place at the hotel where you check in –

A) reception B) motel C) check-out D) receptionist

Task 2. Fill in the gaps with the most suitable words or phrase for each space

1. Ken to Mila: Have you received my telegram?

Ken asked if ____.

A) Mila had received his telegram.

B) Mila received his telegram

C) Mila has received his telegram

D) Mila will receive his telegram

E) Mila would receive his telegram

2. Stacey: Write down my address.

Stacey asked me ____.

A) to write down her address

B) he wrote down my address

C) she writes down her address

D) he had written her address

E) she wrote down his address

3. He said, "I'm very nervous today."

He said ____.

A) he is very nervous today

B) he had been very nervous that day

C) he was very nervous that day

D) I had been very nervous that day

E) I'm very nervous today

4. Julie said, "Where have you been yesterday?"

Julie asked ____.

A) where she had been the day before.

B) where she was the day before.

C) where she could be the day before.

D) where she had been yesterday.

E) where she hasn't been before.

5. The teacher promised _____.

- A) we would learn four French songs.
- B) who will learn four French songs.

C) that we can learn four French songs.

D) whether we would learn four French songs.

E) if we learn four French songs.

6. She thought: "What am I going to do?"

She thought ____.

A) what is she going to do

B) what she was going to do

C) what was she going to do

D) it she was going to do

E) what she is going to do

7. Father asked me ____.

A) if I will spend all the money

B) that I had spent all the money

C) why I have spent all the money

D) if I had spent all the money

E) when I spend all the money

8. "Don't play outside!"

A) My mother said I should play outside.

B) She asked me to play outside.

C) My mother said to play outside.

D) My mother told me not to play outside.

E) My mother told me don't play outside.

9. Jill: "Is your cousin good at English?"

Jill asked me ____.

A) if my cousin was good at English

B) that my cousin is good at English

C) my cousin is good at English

D) whether my cousin is good at English

E) her cousin was good at English

10. Pete: "Did you see a bird in the bush?"

Pete wonders ____ in the bush.

A) whether I see a bird.

B) if I have seen a bird.

C) if I had seen a bird.

D) if I saw a bird.

E) that I saw a bird.

11. Ted: "Don't forget to bring my magazine, Kathy".

Ted asked Kathy: ____.

A) not to forget to bring her magazine

B) not to forget to bring his magazine

C) that she doesn't bring his magazine

D) that she didn't forget to bring his magazine

E) if she didn't forget to bring the magazine

12. Granny: "We are going to have dinner".

Granny says ____.

A) they were going to have dinner

B) they are going to have dinner

C) that they would have dinner

D) they haven't had dinner yet

E) they won't have dinner

13. Bill said: "I was at work yesterday."

Bill said ____.

A) he was at work.

B) Jack said he was at work the day before

C) he had been at work the day before.

D) he had been at work a week ago.

E) he will be at work.

14. "Do you go in for sports?", she asked.

She asked ____.

A) if I had gone in for sports.

B) if I'll go in for sports.

C) if I went in for sports.

D) I should go in for sports.

E) he went in for sports.

15. Paul said, "Rose, are you busy now?"

Paul asked Rose ____.

A) she was busy.

B) she would be busy.

C) if she was busy then.

D) if she is busy.

E) if she wasn't busy then.

16. Clark and Janet have been in the restaurant for an hour and they have not been served yet. Janet is angry. "You said _____ a good place"

A) it was B) it has been

C) it will be D) it can't be

E) it is

17. "Did you work at a plant 5 years ago?" – she asked her friend.

She asked her friend if she ____.

A) work at a plant.

B) really worked at a plant 5 years before.

C) had worked at a plant 5 years before.

D) worked at a plant 5 years ago.

E) worked at a plant for 5 years.

18. My brother said: "I hope we shall go on an excursion to the lake".

My brother said that ____ on an excursion to the lake".

A) he hoped we can go

B) he didn't hope that we shall go

C) he hoped we were going

D) he hoped they would go

E) he hopes we will go

19. "Will Mark help me?" – he said.

He asked ____.

A) if Mark would help him

B) will Mark help him

C) that Mark would be helping him

D) whether would he help him

E) whether he will help him

20. Ben: "Have you seen any interesting comedy lately, Irene?"

Ben asked Irene _____.

A) if she had seen any interesting comedy lately

B) if he saw an interesting comedy lately

C) if she would see an interesting comedy

D) if he will see an interesting film

E) what comedy Irene saw lately

Task 3. Complete each dialogue with a suitable word or phrase

1. Betty: Ron, have you got anything special on tonight?

Ron: _____.

A) No, I didn't.

B) Yes, I do.

C) No, not really. Why?

D) Oh, Helen, I'm so sorry.

E) Thanks God, is that you, Betty?

2. Man: "Do you think she is better, doctor?"

Doctor: _____.

Man: I am very glad to hear that. Thank you.

A) She has been good.

B) She was all right.

C) She'll be all right in a day or two.

D) She is very ill.

E) She has a bad illness.

3. – Your children are very interested in ship-building.

- Really?

-____.

- Not yet, but they have many books about ships.

A) Is their father a sailor?

B) Have you ever been to the sea?

C) Did they like this subject?

D) How old are they?

E) Have they got books about ship-building?

4. – Which platform does the train 7711 start from?

– Let's find it out together

-___.

-____.

A) I'm also looking for it / All right

B) I think so / Thank you

C) I don't understand / Let's

D) From the next / I have no job

E) Can you help me / You are polite

5. – Shall we have a lunch in a cafe for a change?

A) The nearest cafe is round the corner.

B) That's a good idea, I haven't been to any cafe lately.

C) And what about dessert?

D) Will you look through the menu?

E) We have no cafes in our country.

Task 4. Reading comprehension test. Choose the most appropriate word or phrase

When we arrived at the little hotel, the first thing we did was to see if it was clean. We were mostly interested in the kitchen, which was in the back of the building. There we saw large, open shelves filled with pots, pans and plates. These were clean, but the floors were very dirty. We also noticed that the food was not kept covered, and there were a lot of flies about. So, we decided not to stay in that hotel.

1. The kitchen _____.

- A) looked neat and tidy.
- B) was in a separate building.

C). was dirty except for the floors.

D) wasn't clean enough.

E) had a bad smell.

2. This hotel _____.

A) was just the place we were looking for.

B) serves excellent food.

C) attracts a lot of visitors.

D) has a most interesting kitchen.

E) is not properly taken care of.

- 3. When we saw the kitchen _____.
 - A) everything seemed to be in order.
 - B) we were very pleased with the food.
 - C) we knew this wasn't the right place to stay.
 - D) we were impressed by the variety of pots and pans.
 - E) it had just been cleaned.

БИБЛИОГРАФИЧЕСКИЙ СПИСОК

1. Бонк, Н.А. Учебник английского языка (в двух частях): учеб. пособие / Н.А. Бонк, Г.А. Котий, Н.А. Лукьянова. – Москва: Эксмо, 2019. – 640 с. – ISBN 978-5-699-91555-2.

2. Дроздова, Т.Ю. English Grammar. Reference and Practice: учеб. пособие / Т.Ю. Дроздова, В.Г. Маилова, А.И. Берестова. – Москва: Антология, 2018. – 464 с. – ISBN 5-94962-075-5.

 Каушанская, В.Л. Грамматика английского языка: пособие для студентов педагогических институтов: учеб. пособие / В.Л. Каушанская, Е.В. Прокофьева,
 О.Н. Кожевникова. – Москва: Айрис-Пресс, 2016. – 384 с. – ISBN 978-5-8112-3445-5.

4. Косиченко, Е.Ф. Грамматика английского языка. Теория. Практика: учеб. пособие / Е.Ф. Косиченко, Е.В. Зверховская. – Москва: Оникс, 2010. – 304 с. – ISBN 978-5-488-01729-0.

5. Нурутдинова, А. Английский язык для информационных технологий (в двух частях): учеб. пособие / А. Нурутдинова. – Москва: ЛитРес, 2016. – 300 с. – ISBN 978-5-7882-1529-7; 978-5-7882-1530-3.

6. Salimova, I.M. Environment and ecology (Окружающая среда и экология): учебно-практическое пособие / I.M. Salimova, N.E. Pochitalkina. – Челябинск: Изд-во ЮУрГГПУ, 2018. – 71 с. – ISBN 978-5-6042129-9-8.

7. URL:http://cito-web.yspu.org/link1/metod/met9/node45.html (дата обращения: 13.01.2021).

138

8. URL:https://en.engormix.com/MA-poultry-industry/news/intl-bird-flu-reportt3365/p0.htm (дата обращения: 16.11.2020).

9. URL:https://wenr.wes.org/2018/06/education-in-the-united-states-of-merica (дата обращения: 14.12.2020).

10. URL:https://amshq.org/About-Montessori/History-of-Montessori/Who-Was-Maria-Montessori (дата обращения: 16.11.2020).

11. URL:https://learnenglishteens.britishcouncil.org/skills/listening/beginner-a1-listening/describing-people?page=2 (дата обращения: 13.01.2021).

12. URL:https://www.understood.org/en/learning-thinking-differences/childlearning-disabilities/issues-involving-spoken-language/difference-between-speechdisorders-and-language-based-learning-disabilities (дата обращения: 16.11.2020).

13. URL:https://www.simplypsychology.org/cognitive.html (дата обращения: 13.01.2021).

14. URL:https://www.simplypsychology.org/social-psychology.html (дата обращения: 13.01.2021).

15. URL:https://www.psychologytoday.com/gb/blog/talking-apes/201803/whenpunish-and-when-forgive (дата обращения: 14.01.2021).

СОДЕРЖАНИЕ

ВВЕДЕНИЕ	3
TEXTS FOR READING AND TRANSLATION	4
Sports in Great Britain	4
Air Jordan	8
The history of the Olympic games	10
DOOMSDAY VISION OF GLOBAL WARMING	14
GLOBAL WARMING COULD SINK 3.6 MILLION HOMES. ALMOST FOUR MILLION BRITISH	
HOMES FACE BEING FLOODED BECAUSE OF GLOBAL WARMING	18
Bird flu claims 147 tigers in Thailand	20
MEXICANS SEEK CATS TO FIGHT RATS	22
American schooling	23
GIFTED KIDS ARE BORED BY U.S. SCHOOLS	27
EDUCATION IN BRITAIN	30
Maria Montessori	33
It's all in your genes	35
K.D. Ushinsky – the great Russian educationist	38
WHAT'S THE DIFFERENCE BETWEEN A SPEECH DISORDER OR IMPAIRMENT	
AND A LANGUAGE-BASED LEARNING DISABILITY?	41
INFORMATION PROCESSING	44
HISTORY OF SOCIAL PSYCHOLOGY. EARLY INFLUENCES	47

Developmental psychology	50
The first calculating device	52
WHAT IS A COMPUTER?	55
DEFORESTATION: THE UNKINDEST CUT	59

ENGLISH TESTS – MULTIPLE CHOICE QUESTIONS

Test 1. Family relationships – Verb to be: am – is – are – Possessive adjectives:	
my, your, his, her – Subject Pronouns – Plural nouns & Numbers	65
Test 2. Parts of body – Much, many – some, any – how much, how many	
SOMETHING, ANYONE, NOBODY, EVERYWHERE – A FEW, A LITTLE, A LOT OF – ARTICLES	71
Test 3. Working day – Country – Nationality – Languages – Have got,	
has got/Possessive adjectives: my, your, his, her – Possessive 's – prepositions	78
TEST 4. EDUCATION – THERE IS – ARE – COMPARATIVE AND SUPERLATIVE ADJECTIVES	84
TEST 5. TIME EXPRESSIONS – WHAT IS THE DATE? QUESTIONS	90
Test 6. Synonyms – antonyms – prepositions – Time expressions – Questions	97
Test 7. Travelling – Present, Past, Future Simple Tenses	103
Test 8. Shopping – modal verbs (can, could, must, have to, may, should)	109
Test 9. Environmental problems – Passive voice	115
Test 10. Food – meals – prepositions	121
Test 11. At the hotel – Indirect speech	128
БИБЛИОГРАФИЧЕСКИЙ СПИСОК	140

Учебное издание

Наталия Евгеньевна Почиталкина Елизавета Владимировна Калугина

LANGUAGE IN COMMUNICATION: TESTS, EXERCISES, SET PHRASES Учебно-практическое пособие

ISBN 978-5-907611-43-6

Работа рекомендована РИС ЮУрГГПУ Протокол №26, 2022 г. Редактор Е.М. Сапегина Технический редактор Н.А. Усова

Издательство ЮУрГГПУ 454080, г. Челябинск, пр. Ленина, 69

Подписано в печать 08.08.2022 г. Объем 14,1 усл.п.л. 4,2 уч.-изд. л. Формат 84*108/16 Тираж 100 экз. Заказ №

Отпечатано с готового оригинал-макета в типографии ЮУрГГПУ 454080, г. Челябинск, пр. Ленина, 69