
MACMILLAN
Exam Skills for Russia

Тесты для подготовки к ЕГЭ
по английскому языку
с интернет-ресурсом

Под редакцией:
Марии Вербицкой
Малколма Манна
Стива Тейлора-Ноулза

яя
MACMILLAN

Contents
Test 1 Language and Exam Skills Developm ent................. 6

Test 1 ... 8

Test 2....... Language and Exam Skills Developm ent...............20
Test 2 ...22

Test 3....... Language and Exam Skills D evelopm ent...............34
Test 3 ...36

Test 4.......Language and Exam Skills D evelopm ent...............48
Test 4 ...50

Test 5...... Language and Exam Skills Developm ent...............62

Test 5 ...64

Test 6.......Language and Exam Skills Developm ent...............76

Test 6 ...78

Test 7.......Language and Exam Skills Developm ent...............90
Test 7 ...92

Test 8 Language and Exam Skills Developm ent 104
Test 8 ...106

Test 9 Language and Exam Skills Developm ent 118
Test 9 ...120

Test 10 Language and Exam Skills D evelopm ent 132

Test 1 0 ...134

Test 11 Language and Exam Skills Developm ent 146
Test 1 1 ...148

Test 12 Language and Exam Skills D evelopm ent 160

Test 1 2 ...162

Test 13 Language and Exam Skills D evelopm ent 174
Test 1 3 ...176

Test 14 Language and Exam Skills D evelopm ent 188
Test 1 4 ...190

Test 15 Language and Exam Skills Developm ent 202
Test 1 5 ...204

Audio Track Listing 216

ТЕ С ТЫ ДЛ Я П О Д Г О Т О В К И К ЕГЭ П О А Н Г Л И Й С К О М У Я ЗЫ К У

Цель данного пособия заклю чается в том, что­
бы помочь вам подготовиться к успеш ной сдаче
единого государственного экзамена (ЕГЭ) по ан ­
глийскому языку.

С борник вклю чает 15 тестов, каж дый из ко­
торых состоит из пяти разделов. Каждому
тесту предш ествует серия упраж нений, ко­
торые готовят к соответствую щ им разделам
экзамена. Данные задания способствую т о тр а­
ботке лексико-грамматического материала, р а з ­
виваю т отдельные умения и навыки, помогают
вы работать стратегию подготовки к экзамену.
М ы настоятельно рекомендуем вам выполнить
все эти упраж нения до того, как вы приступите
к выполнению тестовых заданий.

Н астоящ ий сборник тестов отраж ает содерж а­
ние и формат ЕГЭ 2015 года.

Структура экзаменационной работы
в формате единого государственного экзамена
по английскому языку

Э кзаменационная работа по английскому язы ку
состоит из двух частей: письменной и устной.
Письменная часть вклю чает четы ре раздела:
«Аудирование», «Чтение», «Грамматика и лек­
сика» и «Письмо». Устная часть, в свою очередь,
вклю чает задание на чтение текста вслух и три
задания по говорению .

Время, отведённое на выполнение письменной
части экзамена, составляет 180 минут (3 часа).
Время устного ответа - 7 м инут на каждого эк ­
заменуемого. Время подготовки к каж дому из
четырёх заданий - 1,5 минуты. Устная часть эк­
замена проходит в ком пью теризированной ф о р ­
ме без участия экзаменатора-собеседника.

В экзаменационную работу по английскому язы ­
ку включены 38 заданий с кратким ответом и 6 за­
даний открытого типа с развёрнуты м ответом.

В экзаменационной работе предложены следую­
щие разновидности заданий с кратким ответом:

• задания на выбор и запись одного или не­
скольких правильны х ответов из предло­
ж енного перечня ответов;

• задания на установление соответствия п о­
зиций, представленных в двух множествах;

• задания на заполнение пропуска в связном
тексте путём преобразования предлож ен­
ной начальной формы слова в нужную грам ­
матическую форму;

• задания на заполнение пропуска в связном
тексте путём образования родственного
слова от предложенного опорного слова.

Задания открытого типа с развёрнуты м ответом
в письменной части - это задания по письм ен­
ной речи: личное письмо и развёрнутое пись­
менное вы сказы вание с элементами рассуж де­
ния «Моё мнение». Задания откры того типа
с развёрнуты м ответом устной части включают
чтение текста вслух, условный диалог-расспрос
(5 вопросов на основе рекламного объявления
и ключевых слов), тематическое монологическое
вы сказы вание (описание фотограф ии - одной
из трёх по вы бору экзаменуемого) и тем атиче­
ское монологическое вы сказы вание с элем ента­
ми рассуж дения (сравнение двух предлож енных
фотографий).

ПИСЬМЕННАЯ ЧАСТЬ

Раздел 1. Аудирование

Данный раздел состоит из девяти тестовых зада­
ний. У вас будет возможность прослушать каж ­
дый текст дважды, что поможет лучше справиться
с поставленными задачами. Рекомендуемое время
выполнения заданий этого раздела - 30 минут.

В Задании 1 вы услыш ите ш есть коротких вы ска­
зы ваний. Ваша задача - установить соответствие
между услыш анными вы сказы ваниям и и п ри ­
ведёнными утверж дениями, которы е выражаю т
их основное содержание. И спользуйте каждое
утверж дение только один раз. В задании есть
одно лиш нее утверждение. Это задание прове­
ряет понимание основного содерж ания прослу­
ш анного текста.

В Задании 2 вы услышите диалог. Ваша задача -
установить, какие из приведённых утверж дений
соответствую т содержанию прослуш анного тек­
ста, какие не соответствую т и о чём в тексте не
сказано, т. е. на основании текста нельзя дать ни
положительного, ни отрицательного ответа. Это
задание проверяет понимание запраш иваемой
инф ормации.

В третьей части раздела (Задания 3-9) вы услы ­
шите интервью. Вам нуж но будет ответить на
семь вопросов по содержанию аудиотекста, вы ­
брав правильны й ответ из трёх предложенных.
Здесь проверяется полное понимание прослу­
ш анного текста.

Раздел 2. Чтение

Д анный раздел вклю чает девять заданий, из ко­
торых два задания на установление соответствия
и восемь заданий с вы бором одного правильно­
го ответа из трех предложенных. Рекомендуемое
время на выполнение заданий второго раздела -
30 минут.

В Задании 10 (это первое задание данного р аз­
дела) даны семь коротких текстов и восемь заго­
ловков, один заголовок - лиш ний. Вам необходи­
мо установить соответствие между заголовком
и небольш им текстом. Так проверяется поним а­
ние основного содерж ания текста.

Во втором задании раздела (Задание 11) вам
предлагается текст с шестью пропусками и семь
ф рагментов для заполнения пропусков. Один
из ф рагментов - лиш ний. Данное задание п р о ­
веряет умение понимать в прочитанном тексте
структурно-смы словые связи.

В третьей части данного раздела (Задания 12-18)
вам нуж но будет ответить на семь вопросов по
содержанию прочитанного текста, выбрав пра­
вильный ответ из четы рёх предложенных. Здесь
проверяется полное понимание прочитанного
текста.

Раздел 3. Грамматика и лексика

Данный раздел вклю чает двадцать заданий, тр и ­
надцать из которы х - это задания с кратким от­
ветом и семь - задания с вы бором одного ответа
из четы рёх предложенных. Рекомендуемое вре­
мя вы полнения этого раздела - 40 минут.

Задания 19-25 строятся на двух связны х текстах,
которые содержат семь пропусков. Н а полях,
справа от каждой строки с пропуском, дано сло­
во, от которого вам нуж но образовать соответ­
ствующую грамматическую форму, чтобы запол­
нить пропуск в тексте. Так проверяется владение
грамматическими навыками.

Задания 26-31 основаны на связном тексте
с ш естью пропускам и. На полях, справа от к аж ­
дой строки с пропуском , дано слово, от ко то р о ­
го вам нуж но образовать однокоренное слово,
чтобы заполнить пропуск в тексте. Эти тестовы е
вопросы проверяю т владение способам и сло­
вообразовани я в ком м уникативно-значим ом
контексте.

Задания 32-38 строятся на связном тексте с се­
мью пропусками. Для каждого пропуска необхо­
димо правильно выбрать одно слово из четырёх
предложенных. Эти тестовые вопросы п роверя­
ют владение лексико-грам матическими навы ­
ками оперирования лексическими единицами
в коммуникативно-значим ом контексте.

Раздел 4. Письмо
Данный раздел состоит из двух заданий. В зада­
нии 39 вам предлагается написать письмо л и ч ­
ного характера. Требуемый объём - не менее 100
и не более 140 слов.

В Задании 40 вам предлагается создать развёр ­
нутое письменное вы сказы вание с элементами

рассуж дения «Моё мнение». Требуемый объём -
не менее 200 и не более 250 слов.

Рекомендуемое время вы полнения заданий раз­
дела «Письмо» - 80 минут.

УСТНАЯ ЧАСТЬ

Устная часть экзамена состоит из четы рёх за ­
даний: чтение текста вслух, условный диалог-
расспрос, тематическое монологическое вы ­
сказы вание и тематическое монологическое
вы сказы вание с элементами рассуж дения.
В устной части экзамена проверяется владение
спонтанной (неподготовленной) речью, п оэто ­
му перед выполнением каж дого задания дается
всего 1,5 минуты на ознаком ление с ним и под­
готовку.

П ервое задание устной части - чтение вслух тек­
ста инф орм ационного или научно-популярного
характера. Вы долж ны прочитать текст так, ч то ­
бы он легко воспринимался на слух. Это значит,
что необоснованны е паузы в чтении отсутству­
ют; соблюдается ф разовое ударение и интонаци­
онные контуры, слова произносятся без наруш е­
ний нормы.

В Задании 2 устной части вам предлагается
ж изненная ситуация, в которой вы, заинтере­
совавш ись рекламным предложением, хотите
получить дополнительную информацию . Ваша
задача - задать пять прямы х вопросов на основе
рекламной картинки и клю чевых слов.

Задание 3 - двухминутное монологическое вы ­
сказы вание по предлож енной теме. Вы вы би­
раете одну фотограф ию из трёх предлож енных
и описываете её. План вы сказы вания, представ­
ленный в задании, помож ет вам успешно спра­
виться с этим заданием.

Задание 4 - это такж е двухм инутное м оноло­
гическое вы сказы вание, но уже с элементами
рассуж дения. Вам предлагается сравнить две
ф отограф ии, т. е. найти в них общ ее и разли ч ­
ное. План вы сказы вания, представленны й в за ­
дании, помож ет вам успеш но справиться с этим
заданием.

Надеюсь, что работа по наш ему пособию будет
полезна и интересна для вас.

Ж елаю вам успеха на экзамене!

Мария Валерьевна Вербицкая,

профессор, доктор филологических наук,
ведущий научный сотрудник ФИЛИ,
председатель Федеральной комиссии

разработчиков КИМ ЕГЭ
по иностранным языкам

Section 1 Listening: firs t task

A In pairs or as a group, answer these
questions.

1 Do you have a pet?
2 W hat is the best pet to have? Why?
3 What must you do to keep a dog happy

and healthy?
4 Which pet is the easiest to keep?

В Match each word or phrase with
a definition.

1 fence__________________________ __
2 perk up __
3 lap __
4 unpredictable __
5 toss __
6 aquarium __
7 vet __
8 prescribe __
9 chatty __

10 shelter

a doctor for animals
b throw
с changing
d glass container for living fish
e talkative
f safe place
g become lively
h wall made of wood or wire that divides

land
i top part of your legs when you sit down
j write down an order for medicine

Section 2 Reading: second task

©

С Quickly read the text on page 11.
Find words which have a sim ilar m eaning
to these words o r phrases.

1 started _________
2 uncontrolled /

enthusiastic behaviour

3 officially ordered
4 tall buildings
5 respect and admiration
6 taking over a country

from outside
7 stopped
8 attractive
9 looking important

10 building
11 copied

Section 3 Grammar and vocabulary:
third task

D Quickly read the text on page 16 and decide
if these statements are true (T) or false (F).

1 Beth is still at university. T I E
2 Beth likes the excitement of exams. T I T
3 Beth’s parents will help her find a job. T I T
4 Beth worked and studied at the same

time. T I T
5 Beth is confident of continuing

with her present employer. T I T
6 Beths boss was pleased with her work. T I T
7 Beth will only think about her future

later. T I T
8 Beth’s father was critical of her. T I T

E Complete the sentences with the correct
form of take, gain, earn or win.

____________risks, which is why1 1 like___________
I go on adventure holidays.

2 I _______________ my living as a tennis
coach.

3 I still support my local team though they
haven’t anything for years.

4 I was recently_____________ on as an
intern for a big international company.

5 I did the job to _______________
experience, even though it wasn’t paid.

6 I was happy as long as I _______________
enough money from my job to get by.

7 I always enter a competition with the hope
that I c an it.

Section 4 Writing: first task

F Complete the words to make means of transport. For each means of transport note down one
reason why it is a good means of transport © and one reason why it is not so good ©.

© ©

I t ____n

2 t __ m

3 m ____ о

4 b _ s

5 p ____e

6 b e

7 с _ r

8 t __ i

9 c ____h

10 m e

G Make notes to answer the questions. Then, in pairs or as a group, discuss and decide which
is the best way to travel across a) a city and b) a country. Give reasons.

a city a country

W hat's the best way
to travel across this place?
Why?

Section 51 Speaking: first task

H Underline the m ain stressed syllable
in these words.
Example: extremely

1 particularly 7 coastal
2 earthquakes 8 predict
3 occur 9 residents
4 affects 10 evacuate
5 tsunamis 11 unfortunately
6 disaster 12 amount

I Read these words and decide how the letter
‘c’ in bold in each word is pronounced.
Is it /к/, /s/ or / / /?

1 circles
2 circles
3 Pacific
4 Pacific
5 ocean
6 occur
7 coastal
8 receive

k / s / J

k / s / J

к / s / J

k / s / J

k / s / J

k / s / J

k / s / J

k / s / J

©

Test 1

Ш Вы услышите 6 высказываний. Установите соответствие между высказываниями
каждого говорящего А -F и утверждениями, данными в списке 1-7. Используйте
каждое утверждение, обозначенное соответствующей цифрой, только один раз.
В задании есть одно лишнее утверждение. Вы услышите запись дважды.
Занесите свои ответы в таблицу.

1. It is necessary to take care of your pet’s health if it has problems.

2. Having two pets can be more enjoyable than having one.

3. Giving an unwanted pet a home is an opportunity to do something kind.

4. Each and every pet has an interesting and unique personality.

5. Choosing the right pet is a very important decision.

6. A pet often loves its owner and can be like a best friend.

7. Pets need something to play with, just like people do.

Раздел 1. Аудирование

Говорящий A В С D E F

Утверждение

Вы услышите диалог. Определите, какие из приведённых утверждений A -G
соответствуют содержанию текста (1 - True), какие не соответствуют
(2 - False) и о чём в тексте не сказано, то есть на основании текста нельзя дать
ни положительного, ни отрицательного ответа (3 - Not stated). Занесите номер
выбранного Вами варианта ответа в таблицу. Вы услышите запись дважды.

A Vicky is not interested in seeing Jasons costume for the party.

В Vicky wants to spend a lot of money on a costume.

С Jason first suggests that Vicky should dress up as a famous person.

D Vicky knows what all of her friends are wearing to the party.

E_ Jason suggests that Vicky wears normal clothes as part of her outfit.

F Vicky’s mum will help Vicky make her outfit.

G Vicky doesn’t want to start putting her outfit together straight away.

Утверждение A В С D Е F G

Соответствие диалогу

©

Test 1

Вы услышите интервью. В заданиях 3 -9 запишите в поле ответа цифру 1, 2 или 3,
соответствующую выбранному Вами варианту ответа. Вы услышите запись
дважды.

6

The tour company that John works for provides ...

1) large-scale tourism.
2) environmental education.
3) food and drink tours. Ответ:

W hile at university, John studied ...

1) biology.
2) forest conservation.
3) zoo management. Ответ:

W hat m ust travellers do before they go on a trip?

1) Participate in a short course on environmental protection.
2) Sign forms promising not to damage the environment.
3) Donate money to an environmental protection programme. Ответ:

John believes that m ost people ...

1) know a great deal about rainforests.
2) want to travel to rainforests.
3) are unaware of the importance of rainforests. Ответ:

How does John describe the fight to protect rainforests in Brazil?

1) The government is losing the fight.
2) Despite some good news, the struggle is ongoing.
3) It is going extremely well. Ответ:

W hat does John say about the native peoples?

1) It is very rare that they get to meet with them.
2) All native people are willing to engage with the tour.
3) Cultural understanding is gained from some of them. Ответ:

In the future, John hopes his company w ill ...

1) begin tours in new regions.
2) expand tours in existing regions.
3) focus more on South-East Asia. Ответ:

По окончании выполнения заданий 1-9 не забудьте перенести свои ответы в БЛАНК
ОТВЕТОВ № 1! Запишите ответ справа от номера соответствующего задания,
начиная с первой клеточки. При переносе ответов в заданиях 1 и 2 цифры
записываются без пробелов, запятых и других дополнительных символов. Каждую цифру
пишите в отдельной клеточке в соответствии с приведёнными в бланке образцами.

©

Test 1

Раздел 2. Чтение

Установите соответствие между текстами А -G и заголовками 1-8. Занесите
свои ответы в таблицу. Используйте каждую цифру только один раз. В задании
один заголовок лишний.

1. Mixing styles 5. Celebrity style

2. Internet sensation 6. Cheaper to buy

3. Short lifetime 7. Rebels no m ore

4. Money worries 8. Shopping frenzy

A. Youth sub-culture isn’t what it used to be. In the 1960s, youths who were protesting against their
parents or society dressed a certain way to show their anger, or to feel like they belonged to something.
Nowadays, parents are more accepting of their children, and society is more accepting of different
people. There is less of a need to act out, so there are fewer sub-cultures as a result.

B. There are still a few youth sub-cultures these days. One phenom enon is haul girls - teenage girls who
shop till they drop, then come home with a big ‘haul’, usually several bags of clothes. Then they make
a video of what they bought, and not just any old video, either. They put great effort into it, with editing
and a storyline. It’s their way of showing off what they love to do.

C. In the old days, it took quite a lot of cash to get the look you desired. If you wanted to be Goth, going
out and buying black boots, black clothes and black jewellery would cost a considerable amount. It’s all
become more affordable now, so you can belong to one youth sub-culture one week and another the
next, more or less.

D. There are fewer differences between youth sub-cultures than there used to be. In the old days, a hippie
looked like a hippie. A punk looked like a punk, and nothing else. But it seems that the youth of today
sometimes combines looks. One example is seapunk, which is punk but much more colourful and with
a bit of hip-hop added. At least it’s still very creative!

E. A youth sub-culture is defined by many things. It’s the need to stand out, or the need to protest,
or the need to belong. These days, kids are quite worried about their future. University has become
very expensive, and the job market isn’t as strong as it used to be. How can anyone focus on creating
a unique style when they’re facing such deep financial concerns?

F. Sometimes a youth sub-culture can come out of nowhere. Take Molly Soda, for example. Molly Soda is
a teenage girl who posted some short films on YouTube that quickly became highly popular. Her style
of dress, with her blue hair and nose piercing, is now copied by thousands of girls who find it cool.
They’re called Molly Soda girls, from a youth sub-culture born overnight!

G. It is true that youth sub-cultures are like trends. They are born, they gain popularity, and then soon
enough, everyone’s joined in. At that point, they are finished. This timeline used to be much longer
than it is today. Now, with social media, trends spread much faster, which means they die a death much
faster, too. A sub-culture is lucky if it lasts a whole year these days!

Ответ:
A В С D E F G

©

Test 1
Прочитайте текст и заполните пропуски А -F частями предложений,
обозначенными цифрами 1-7. Одна из частей в списке 1 -7 лиш няя. Занесите
цифры, обозначающие соответствующие части предложений, в таблицу.

The Seven Sisters

After the Second World War, officials in the Soviet Union embarked on a building frenzy to add a grand
architectural style to Moscow’s skyline. As put by Joseph Stalin, the country’s leader who had led the
nation during the war, the Soviet Union was victorious, A ________.

The Seven Sisters are a collection of seven buildings that Stalin commissioned to be built between 1947
and 1953. His thinking was to have skyscrapers just like existed in Western cities such as New York and
London. It was a m atter of prestige for the Soviet nation, he felt, В ________.

The idea for the first ever Moscow skyscraper had actually come before the Second World War. The
building, the Palace of the Soviets, was never completed. Construction began in 1937, but the German
invasion in 1941 halted work С _______ .

Each of the Seven Sisters has a large base of several floors, with the base size varying from one building
to the next. The upper floors are m uch less wide than the base, D _______ . The building designs are both
elegant and imposing.

The buildings served various purposes, which have not changed since their erection. Some are hotels,
such as the Hotel Ukraina, E ________. W hen it opened in 1957, it was the world’s tallest hotel building.
O ther buildings house government ministries, such as the M inistry of Foreign Affairs for the Russian
Federation.

Strangely, the term ‘Seven Sisters’ is not used by Russians. Rather, they call the buildings ‘Stalinskie Vysotki’,

or ‘Stalin’s skyscrapers’. The style was replicated in former USSR and Eastern Bloc countries F ________ ,
places that were influenced by Stalinist architecture.

1. and the building materials were removed and used for military defence

2. with the focus on creating the greatest buildings known to man

3. and can be seen in Kiev, Warsaw and Bucharest

4. and it was one of his missions to make that a reality

5. yet its capital had nothing to show for it

6. with the top consisting of a tower which narrows to a point

7. which has since been renamed the Radisson Royal Hotel

Ответ:
A В С D E F

©

Test 1
Прочитайте текст и выполните задания 12-18. В каждом задании запишите
в поле ответа цифру 1, 2, 3 или 4, соответствующую выбранному Вами варианту
ответа.

Facebook addict

I’ve been a user of Facebook for years, almost since its inception. I should correct myself, actually:
I’ve been a user, abuser and loser of Facebook since King Mark Zuckerberg bestowed his charming gift
upon the world.

I call him a ‘king’ because he virtually rules over my life, and not in the typical way an actual king would,
but in the way I have allowed myself to get sucked into the phenomenon. Let’s face it: the m an has more
influence over some people, me being one of them, than some parents have over their own children.

I’ve had my ups and downs with Facebook. I’ve gone from having thousands of friends I’d never met
in real life, to deleting my account entirely and starting again from scratch, adding only real friends, as
if that would make my experience more meaningful.

But why would I need Facebook to add depth to my existence? I’ll tell you why ... it’s because Facebook
makes you slightly famous. It’s like having your picture in the paper with a little news story about you,
where you’ve been, what you’re doing, what you bought today. You’re surrounded by all the trappings
of Western society in your status update photos and they’re right there for the whole, um, small network
of your friends to see.

I know what you’re thinking ... I’m sad and hopeless, and you’ll never turn out like me. But how many
of you reading this can honestly say you don’t do the same things? Maybe you do it to different degrees,
and maybe you’re even worse. You just have to ask yourself... is there anything wrong with that?

I freely adm it that I take pleasure from posting amusing pictures of a night out with friends, or what my
dog’s chewed up on my return from work, or the fantastic rearrangement I did of my living room. There
was a time when I thought ‘There must be something wrong with me. Surely I can find a better way to
spend my time.’ Apparently I can’t, because I haven’t, so my conclusion is that I never will and I’m better
off accepting it than trying to fight it.

Allow me to present a solid case in favour of Facebook addiction ... isn’t it far better than watching TV
for hours on end? Or what about playing video games? That’s much more harmful and pointless, in my
opinion. At least with Facebook, the things I do are seen by my peers, for better or worse, and my actions
are not completely invisible and meaningless. At least there’s a purpose, right?

I suppose we find purpose where we want to find it. One could argue that a TV addiction helps keep you
up-to-date with current events. And maybe a computer game sharpens your physical reflexes. I’ve decided
that I’m a Facebook junkie because I’m a deeply social person. I like sharing opinions, photos, videos, and
links to articles I enjoyed reading. And I’m not ashamed of it!

OK, I admit, I might check my Facebook page 100 times a day too many. I might get just a little upset when
no one clicks ‘like’ on any of the random postings I make every day. But I did get 70 ‘likes’ for the photo
I posted of me with my cat in front of my chin, which made me look as if I had a beard. You have to admit,
those sorts of pictures are hilarious, and if they make someone laugh, where’s the harm in that?

©

14

Test 1
12 | The author refers to M ark Zuckerberg as a m an who is ...

1) parental. 3) powerful.
2) generous. 4) ordinary. Ответ:

13 I W hat does the author th ink about being Facebook friends with people you don’t know?

1) It is rather meaningless.
2) It can give you cause to delete your account.
3) It adds meaning to your life.
4) It can stop you having friends in real life. Ответ:

The expression ‘trappings of Western society’ in paragraph 4 means ...

1) things that hold us hostage. 3) the media’s effect on people.
2) our habits or belongings. 4) a person’s lonely existence. Ответ:

15 | W hat does the author th ink about other people’s relationship with Facebook?

1) Everyone is far worse. 3) It varies from person to person.
2) No one can be as bad. 4) Most people aren’t honest about it.

Ответ:

J_6 J In paragraph 6, what does the ‘it’ refer to in both instances of ‘I ’m better off accepting it
than trying to fight it’?

1) The things people think about the author.
2) The quality of things the author posts.
3) The lack of free time in the author’s life.
4) The author’s desire to use Facebook often. Ответ:

17 I W hat is the au thor’s rationale for using Facebook?

1) It is better than other mindless activities.
2) Everyone else the author knows is obsessed, too.
3) All the author’s posts benefit the author’s friends.
4) The author would be addicted to something else without it. Ответ:

18 | The last paragraph dem onstrates that the author ...

1) is not ashamed of anything he does on Facebook.
2) plans to spend less time on Facebook.
3) may have a slight problem with Facebook.
4) does not really enjoy Facebook. Ответ:

По окончании выполнения заданий 10-18 не забудьте перенести свои ответы
в БЛАНК ОТВЕТОВ № 1! Запишите ответ справа от номера соответствующего
задания, начиная с первой клеточки. При переносе ответов в заданиях 10 и 11
цифры записываются без пробелов, запятых и других дополнительных символов.
Каждую цифру пишите в отдельной клеточке в соответствии с приведёнными
в бланке образцами.

©

Test 1

Раздел 3. Грамматика и лексика

Прочитайте приведённые ниже тексты. Преобразуйте, если необходимо, слова,
напечатанные заглавными буквами в конце строк, обозначенных номерами 19-25,
так, чтобы они грамматически соответствовали содержанию текстов.
Заполните пропуски полученными словами. Каждый пропуск соответствует
отдельному заданию из группы 19-25.

22

23

24

25

21

Funny noise

Maria was lying on her bed reading quietly. All of a sudden,
she heard the strangest noise, which sounded something like insects,
______________________ from the living room. COME

Initially, she tried to ignore it but it just became more and more
annoying. So, finally she______________________ to investigate. GO

There in the living room, on the coffee table, was her laptop.
On the screen, a pop-up advert______________________ , probably half APPEAR
an hour earlier, for a game with thousands of crickets. With one quick
click, there was peace and quiet in the house again.

A knight in shining arm our

Elton John is an extremely famous British pop star. People all around the
w orld______________________ of him, but not so many know that his HEAR
official title is Sir Elton John? How did he become ‘Sir Elton ?

In past centuries, only successful military commanders and politicians
______________________ the title for services to their country. However, AWARD
in 1917, the British government decided to extend the title to other
citizens.

To become a Sir, you have to ‘receive a knighthood’, an honour only ever
______________________ to men. However, many women, such as Judi GIVE
Dench and Julie Andrews, have the equivalent title for females, which is
‘Dame’.

When a person becomes a Sir or a Dame, they can add this title to their
name. It’s one of th e ______________________ honours a person can GREAT
receive in the UK.

©

Test 1
Прочитайте приведённый ниже текст. Образуйте от слов, напечатанных
заглавными буквами в конце строк, обозначенных номерами 26-31, однокоренные
слова так, чтобы они грамматически и лексически соответствовали
содержанию текста. Заполните пропуски полученными словами. Каждый пропуск
соответствует отдельному заданию из группы 26-31.

26

Student exchange program m es

Student exchange programmes provide an incredible opportunity for
students of one country to go and study at institutions abroad. At their
best, they are culturally satisfying and highly______________________ . EDUCATION

For short-term exchange programmes, students may spend just
 a summer in the host country. For longer-term programmes, students
27 I ______________________ live in the host country for 10-12 months. GENERAL

28

Students are often expected to have a firm grasp of the language before
they go. Students from Germany, for example, must usually have
th e ______________________ to communicate in English in order ABLE
to participate in an American exchange programme.

It is typical for students to stay with a host family while they are studying
abroad. This provides them with the opportunity of learning at close
quarters w hat______________________ life in the host country is really DAY
like.

Students enter the host country with a special student visa.
Applications can take six to ten months to process, and students must
return home once time is up. It is usually______________________ POSSIBLE
for them to stay longer.

When students return home, they are sometimes required to share what
they have learnt with others. This might be achieved by them giving
some kind o f______________________ to their tutors or classmates. PRESENT

©

Test 1

Прочитайте текст с пропусками, обозначенными номерами 32-38. Эти номера
соответствуют заданиям 32-38, в которых представлены возможные варианты
ответов. Запишите в поле ответа цифру 1, 2, 3 или 4, соответствующую
выбранному Вами варианту ответа.

33

32

35

36

37

38

Life after university

Beth was graduating from university in just a few months. While she was excited to never have to sit
for another exam, she was worried
find a job and 33

32 her future. It was becoming harder and harder to
a decent living these days.

In addition to that, she knew she would be losing the assistance her parents had given her over the
years. ‘Looking on the bright side, at least we helped you!’ her mum
things in perspective.

34 her, trying to put

She had started an internship during her last year at university. She felt the experience would make her
______ above the competition in the job market. She had hoped the company where she was35

working would give her a permanent job, but there was little prospect of that. Still, her boss was encouraging.
‘We’d take you 36 in a second if we had the budget for another staff m ember,’ he told her.

And amidst all this deep thought, Beth had final exams to deal with. She wanted to 37 off
thinking about her future until after her exams were completed. Sometimes, though, it couldn’t be helped.

So, whenever the thought of her future 38 her mind, she would try to focus on the wise
words of her father - ‘W orry never fixes anything, so what’s the use of it?’ This was by all accounts very
useful advice.

1) towards 2) into 3) with 4) about
Ответ:

1) take 2) gain 3) earn 4) win
Ответ:

1) said 2) told 3) replied 4) mentioned
Ответ:

1) cut 2) slice 3) piece 4) tear
Ответ:

1) up 2) out 3) on 4) over
Ответ:

1) turn 2) run 3) keep 4) put
Ответ:

1) moved 2) passed 3) crossed 4) pushed
Ответ:

По окончании выполнения заданий 19-38 не забудьте перенести свои ответы
в БЛАНК ОТВЕТОВ № И Запишите ответ справа от номера соответствующего
задания, начиная с первой клеточки. При переносе ответов в заданиях 19-31 буквы
записываются без пробелов. запятых и других дополнительных символов. Каждую
букву или цифру пишите в отдельной клеточке в соответствии с приведёнными
в бланке образцами.

Test 1
Раздел 4. Письмо

40

39

Для ответов на задания 39 и 40 используйте БЛАНК ОТВЕТОВ № 2. Черновые
пометки можно делать прямо на листе с заданиями, или можно использовать
отдельный черновик. При выполнении заданий 39 и 40 особое внимание обратите
на то, что Ваши ответы будут оцениваться только по записям, сделанным
в БЛАНКЕ ОТВЕТОВ № 2. Никакие записи черновика не будут учитываться
экспертом. Обратите внимание также на необходимость соблюдения
указанного объёма текста. Тексты недостаточного объёма, а также часть
текста, превышающая требуемый объём, не оцениваются. Запишите сначала
номер задания (39, 40), а затем ответ на него. Если одной стороны бланка
недостаточно, Вы можете использовать другую его сторону.

You have received a letter from your English-speaking pen-friend Stephen, who writes:

... I'm w rit in g a r e p o r t on means o f t r a n s p o r t in d i f f e r e n t countries.
Could you help me a bit? H o w do people g e t around th e c i t y w h e re
you live? V o people t ra v e l a cro ss th e c o u n try by plane o r by tra in ?
W hich means o f t r a n s p o r t do you p r e f e r and w h y?

In o th e r new s. I've ju s t bought a n e w music p la y e r ...

Write a letter to Stephen.
In your letter

• answer his questions
• ask 3 questions about Stephens new music player.

Write 100-140 words.
Remember the rules of letter writing.

Comment on the following statement.

School leavers should take a gap year before entering university.

W hat is your opinion? Do you agree w ith this statement?
Write 200-250 words.

Use the following plan:
• make an introduction (state the problem)
• express your personal opinion and give 2-3 reasons for your opinion
• express an opposing opinion and give 1-2 reasons for this opposing opinion
• explain why you don’t agree with the opposing opinion
• make a conclusion restating your position

©

Test 1

Task 1 Imagine that you are preparing a project with your friend. You have found some
interesting m aterial for the presentation and you want to read this text to your friend.
You have 1.5 m inutes to read the text silently, then be ready to read it aloud.
You will not have more than 1.5 m inutes to read it.

Раздел 5. Говорение

One area of the world is particularly prone to earthquakes. The Ring of Fire, as it is
known, circles the Pacific Ocean. It is where some of the largest earthquakes occur.

The Ring of Fire affects countries in North and South America and in Asia. Because
it is on the border of an ocean, large waves of water, or tsunamis, are often triggered
by the quakes. Its a double disaster. Homes are destroyed where the earthquake strikes.
People living in coastal regions that receive the waves are harmed also.

Although it is difficult to predict earthquakes, the large waves can be predicted.
A warning system is in place in many countries along the Ring of Fire. This gives
residents some time to evacuate. Unfortunately, though, the waves travel extremely fast.
Whoever must leave the area only has a short amount of time.

T a sk 2 Study the advertisement.

You decided to attend the course and you would like to get more information. In 1.5 minutes
you are to ask five direct questions to find out the following:

1) when the course begins

2) location of accommodation

3) if you will live with someone or alone

4) what the meals are like

5) city activities

You have 20 seconds to ask each question.

©

Test 1
Task 3 Imagine that while travelling during your holidays you took some photos.

Choose one photo to present to your friend.

You will have to start speaking in 1.5 m inutes and will speak for not more
than 2 m inutes (12-15 sentences). In your talk rem em ber to speak about:

• when you took the photo

• what/who is in the photo

• what is happening

• why you took the photo

• why you decided to show the picture to your friend

You have to talk continuously, starting with: I ’ve chosen photo num ber

Task 4 Study the two photographs. In 1.5 m inutes be ready to compare and contrast
the photographs:

• give a brief description of the photos (action, location)

• say what the pictures have in common

• say in what way the pictures are different

• say which of the jobs presented in the pictures youd prefer

• explain why

You will speak for not more than 2 minutes (12-15 sentences). You have to talk continuously.

©

Section 1 Listening: second task

A Read the list of things that siblings might
argue about and put them in order a-f,
with ‘a’ as the most usual and cf ’ as the least
usual thing you th ink that they argue about.

1 Time spent in the bathroom_______ ______
2 Different bedtimes ______
3 Using the computer ______
4 Household chores ______
5 Making noise ______
6 Which TV programme to watch ______

В Complete the phrases w ith the words
in the box.

down luck matter punch single
steam tends unfair wish with

1 What’s the

2 let off some

3 turn the volum e_______________

 4________________a hole in the door

5 it’s s o _______________

6 i t ____________

7 get away.

8 every__

9 1 ______

. to happen

 it

time

10 Good

I had my own ...

 with it!

Section 2 Reading: third task

С Quickly read the text on page 26.
Find words in the text to match these
definitions. You have been given the first
letter of each word to help you.

1 person who looks
for adventure t - s

2 travelled across t_

3 full of 1

5 moves easily
and smoothly g-------

6 spent e

7 gives out e____

8 small push n____

D Read questions 12-18 on page 27.
For each word and phrase, find a word
with a sim ilar meaning.

1 people____________________________

2 possible __________

3 equipment __________

4 become full of air _____ _

5 work __________

6 perfect __________

7 sight __________

8 lift up __________

Section 3 1 Grammar and vocabulary:
first task

E Read the two texts on page 28.
For each gap 19-25, decide if these
statem ents are true (T) or false (F).

1 1 19 I We need the passive voice.

2 (20 | We need a superlative.

3 | 21 | We need to add letters
to the word it.

22 We need to add an s to make
the word plural.

T /F

T /F

T /F

T /F

23 We need the past perfect to show
an action before another action

24

in the past.

We need the past continuous
to show a repeated action
in the past.

7 1 25 I We need the present participle
to show an active meaning.

T /F

T /F

T /F

4 experienced s.

Section 4| Writing: second task

F Complete the phrases.

Making an introduction

1 There are many benefits________

H In pairs, complete the table.

. doing

doing som ething...

2 Most people believe_______
something is ...

Expressing your personal opinion

 3___________ my opinion, ...

4 A s___________ as I’m concerned,...

 5___________ view is th a t ...

Expressing an opposing opinion

 6___________ , others think th a t ...

7 On the o th er___________ , . . .

Explaining why you don’t agree with the
opposing opinion

 8___________ there is some truth in this,
I think ...

 9___________ these arguments, I believe ...

Making a conclusion

1 0 ___________ conclusion, ...

11 To su m ___________

G Choose the correct word to complete these
phrases.

1 To begin at / with, ...

2 First from / of all, ...

3 For / In addition to that, ...

4 As well as / from that, ...

5 such from / as

6 for / from example

Team sports Individual sports

1 1fo o tb a ll 1 skiing

2 2

3 3

4 4

5 5
Advantages
o f team sports

Advantages
of individual sports

1 1

2 2

3 3

Section 5 Speaking: second task

I In pairs or as a group, discuss these
questions. Give reasons.

If you are going to buy a b ike,...

1 do you need to see it first?

2 do you need to take it for a test ride?

3 how important is the number of gears?

4 how much would you pay?

5 what colour is best?

6 what extras can you buy for it?

J Correct each of these direct and indirect
questions.

1 How much the bicycle costs?

2 Could you tell me how much does the
bicycle cost?

3 What the best features are?

4 I’d like to know what are the best features.

5 It’s easy to use?

6 When I can collect it?

7 I wonder if is there a guarantee.

©

Раздел 1. Аудирование

Вы услышите 6 высказываний. Установите соответствие между высказываниями
каждого говорящего А -F и утверждениями, данными в списке 1-7. Используйте
каждое утверждение, обозначенное соответствующей цифрой, только один раз.
В задании есть одно лишнее утверждение. Вы услышите запись дважды.
Занесите свои ответы в таблицу.

1. It’s good to have a part-time job when you’re a university student.

2. Problems with time-keeping are not always the student’s fault.

3. University students have lots of new expenses to cope with.

4. Learning to do chores is part of university life.

5. Asking your parents for money while at university can be difficult.

6. Your class schedule can vary significantly at university.

7. Managing your freedom is a responsibility you learn at university.

Говорящий A В С D E F

Утверждение

Вы услышите диалог. Определите, какие из приведённых утверждений A -G
соответствуют содержанию текста (1 - True), какие не соответствуют
(2 - False) и о чём в тексте не сказано, то есть на основании текста нельзя дать
ни положительного, ни отрицательного ответа (3 - Not stated). Занесите номер
выбранного Вами варианта ответа в таблицу. Вы услышите запись дважды.

Amy is on her way to do some studying.

Amy had to knock on her brother’s door more than once.

Amy’s brother refused to turn down his music when she asked him to.

Amy didn’t like the kind of music her brother was playing.

Amy’s mum is always home when Amy gets home from school.

Amy’s parents don’t do anything to help the situation.

There’s only one bathroom in George’s home.

Утверждение A В С D Е F G

Соответствие диалогу

Test 2

Вы услышите интервью. В заданиях 3 -9 запишите в поле ответа цифру 1, 2 или 3,
соответствующую выбранному Вами варианту ответа. Вы услышите запись
дважды.

Rhonda says w ith a raw food d ie t , ...

1) food must remain completely cold.
2) chicken can’t be included.
3) the concepts are difficult to understand. Ответ:

What was Rhonda’s diet routine like before she switched to a raw food diet?

1) Very similar to now.
2) Extremely unhealthy.
3) Much more traditional. Ответ:

Including beans in a raw food d ie t ...

1) requires certain preparation.
2) is impossible.
3) is not advisable.

What difficulty does Rhonda m ention with preparing raw foods?

1) The length of time required.
2) The lack of recipe choice.
3) The difficulty in obtaining good flavour.

Rhonda says freezing foods ...

1) changes the nutritional value.
2) ruins the food.
3) is a necessary step.

What is true about Rhonda as a result of her raw food diet?

1) She feels better mentally.
2) She regrets her decision.
3) She feels more active.

Rhonda thinks it’s terrible t h a t ...

1) so few people follow a raw food diet.
2) it’s so difficult to follow a raw food diet.
3) some people eat only cooked foods. О твет:____

По окончании выполнения заданий 1-9 не забудьте перенести свои ответы в БЛАНК
ОТВЕТОВ № 1! Запишите ответ справа от номера соответствующего задания,
начиная с первой клеточки. При переносе ответов в заданиях 1 и 2 цифры
записываются без пробелов, запятых и других дополнительных символов. Каждую цифру
пишите в отдельной клеточке в соответствии с приведёнными в бланке образцами.

Ответ:

Ответ:

Ответ:

Ответ:

Test 2
Раздел 2. Чтение

10 Установите соответствие между текстами А -G и заголовками 1-8. Занесите
свои ответы в таблицу. Используйте каждую цифру только один раз. В задании
один заголовок лишний.

1. Tastes from abroad

2. O ut o f style

3. Musical tastes

4. Lifting weights

5. Trendy styles

6. D ining out

7. Exercise routine

8. Musical exercise

A. Forming a band, even if only as a hobby, can be good fun. O f course, it can go beyond that if you get
really good. You can play at festivals, and if the crowd loves you, it’s an amazing experience. It’s even
a great way to get a workout, especially if you’re playing the drums. It takes a lot of energy, and it can
actually help you get fit.

B. Rugby players need strength to push the other guys round the field. That’s why it’s essential for them to
build muscle mass, and there’s only one way to do that. They’ve got to hit the gym and start pumping
iron. It’s incredibly hard work and it’s not for everyone. They’ve also got to take it slowly, because it’s
not a good idea to lift too much too soon.

C. It’s im portant to try new things. In fact, it’s almost necessary, because we get bored with doing the
same thing day in, day out. Luckily we live in a multicultural world. Take food, for example. No matter
where you are, it seems that someone from far away has opened a restaurant featuring cuisine from
their homeland. That’s something different for a change.

D. In order to get in shape, you have to do more than just go to the gym once a month. You need to go at
least three times a week. You must set up a schedule and stick to it. Even when you work forty hours
a week, you have to arrange to head off after work for gym time. And you should exercise for a set
am ount of time with every visit.

E. Eating at home has its benefits. It’s certainly nutritious - that is, if you’re cooking healthily. But eating
in restaurants is such a great, social experience. It’s something we should do at least once a week. You
can do a lot of people-watching in restaurants, too, so it’s great fun. Not to mention that you don’t have
to cook, and if you want something, someone will fetch it!

F. Some people don’t dress like other kids from their school because they simply don’t feel like keeping up
with all the latest trends. Trends change every year anyway, if not more often. For some, second-hand
shops are their favourite shopping experience. You can find all sorts of funky clothing there, and who
cares if it’s something most people wouldn’t wear?

G. The style of music we listen to says a lot about who we are. People who prefer classical music have
refined tastes and an appreciation for the arts. Those who like heavy metal enjoy being energetic when
they listen to music. Fans of pop music enjoy staying up-to-date with trends. And those who like old
music like to imagine what life was like in a different era.

A В С D E F G
Ответ:

©

Test 2
Прочитайте текст и заполните пропуски А -F частями предложений,
обозначенными цифрами 1-7. Одна из частей в списке 1 -7 лиш няя. Занесите
цифры, обозначающие соответствующие части предложений, в таблицу.

Holiday rental properties

Changes occur in most industries, and travel is no exception. A new trend in temporary accommodation has
gained popularity recently. Its appeal is rooted in peoples desire to find a smart place to stay A ________.

Traditionally, the most com m on options were hotels, which came with many amenities, such as room
service, daily room cleaning, and so forth. These days, hotels charge a hefty price for a nights stay.
With so many people on a budget, there is a need В _______ .

The trend of renting out a property, whereby someone owns a home or apartm ent but has another residence
as their prim ary home, began to rise in popularity just a few years back. In its earliest phase, property

owners were reluctant to try it out because they were sceptical of a variety of factors, С _______ .

But it seems that phase has run its course for the m ost part, and more and more people are taking
advantage of the service. It is a positive experience for everyone; property owners make extra money and
renters enjoy more space for less expense. For renters, the experience is not unlike staying in your very
own holiday home D ________.

Most recently, a website has emerged as one of the leading places for people to either list or locate rental
properties. Known as Airbnb, the company’s profits have skyrocketed since its founding. It’s free to list
a property, and E ________ . Owners can publish several photos of their property and communicate with
potential renters through the site.

Security does remain an issue, and recent events have prom pted F ________ . Despite this, Airbnb has
earned praise for its creativity and the affordable service it provides.

1. the company generates revenues by taking a percentage of the rental fee

2. such as the risk of renting the property to people who might damage it

3. that is within a price range they can comfortably afford

4. such as a house that someone has inherited but doesn’t live in

5. to provide stylish accommodation without the excessive price tag

6. the company to begin guaranteeing properties against damages

7. that you keep hidden away for a weekend retreat

Ответ:
A В С D E F

Test 2

Прочитайте текст и выполните задания 12-18. В каждом задании запишите
в поле ответа цифру 1, 2, 3 или 4, соответствующую выбранному Вами варианту
ответа.

Surviving an avalanche

Surviving an avalanche was not on Thomas’s list of things to do in life. A thrill-seeker of epic proportions,
he had jum ped from a helicopter to ski remote m ountain slopes and traversed half of Antarctica on
a cross-country skiing adventure. If only his wisdom of doing things in packs hadn’t failed him on the day
of his accident.

He had ventured out alone before, and in any case, most of the ski ranges around his m ountain home were
littered with forest rangers whose job was to help stranded hikers. So a solo trip by an experienced skier
wasn’t the most dangerous of adventures.

Every seasoned skier is aware of both the risks and the joys involved with skiing off-piste. It’s a different
experience from the snow that’s been packed down into hard ice by the hundreds of other skiers who have
already crossed over it. Movements occur almost in slow-motion as the skier glides in and out of the piles
of powder. It’s an exhausting challenge that requires effort from the skier’s whole body, but a unique one
that hooks a skier after just one run.

Thomas even had special equipment for this particular type of skiing. His well-worn pair of traditional skis
wouldn’t be sufficient, so he’d expended an extra two hundred pounds on a wider set of blades especially
made for skiing in powder.

And it wasn’t as if safety was the last thing on his mind. He’d brought his avalanche kit in case of emergencies.
He wore an airbag that would help to keep him near the surface if he pulled the cord in time, and another
device which would assist him with breathing under snow. The rescue service’s num ber was programmed
into his mobile phone, and his avalanche transceiver - which emits an emergency signal - was equipped
with fully-charged batteries.

Thomas’s run that day was in familiar territory. He had always skied with a trusted ski buddy, with never
an incident to report. Perhaps he had been lulled into a false sense of security. In fact, he had intended to
ski with a friend that morning. W hen his friend couldn’t make it, Thomas considered not going himself,
but the snow on the m ountain had fallen just the night before, and the lure was too intense.

His run was a wide, bare track of slope nestled between two pine forests - a real skier’s delight, and quite
popular with the locals as well.

They say an avalanche is like a sleeping giant, waiting to be woken up by even the slightest of nudges.
Thomas gave this giant more than a nudge - he skied right over it and before he knew it, he was skiing on
top of it as it slid down the m ountain along with him. And if you ski on top of the giant’s mouth, it’s likely
to swallow you whole.

As Thomas sank beneath powder, through his acute panic he managed to pull the cord on his airbag.
The roar of the giant fell silent seconds later, and from beneath the snow it was as if m orning had turned
to night. Thomas tried to reach his phone, but his arm m ight as well have been cast in concrete. Lying
still, his panic slowly shifting to an eerie peacefulness, he did his best to keep his chin up. He even began
to enjoy the dark solitude, even though he knew he might never be found. Luckily for him, the giant had
caught the attention of others, and the transceiver was doing the job it was designed to do.

Test 2
W hat are the ‘packs’ that the author refers to in the first paragraph?

1) Types of snow. 3) Groups of people.
2) Regions or areas. 4) Ski manoeuvres. Ответ:

Why didn’t Thomas th ink his solo ski run would be very risky?

1) There were personnel to help in case of trouble.
2) He wasn’t aware of the potential dangers.
3) He had been on more dangerous ski adventures.
4) He believed powder to be easier to ski on than packed ice. Ответ:

Skiers who ski on powder for the first tim e ...

1) often never do it again. 3) fall in love with the experience.
2) find it to be relaxing. 4) often get stuck in the snow.

Ответ:

W hat is true about Thomas’s avalanche kit?

1) The airbag would help him breathe.
2) The airbag would inflate automatically.
3) He had an emergency number written down.
4) Some items required electric power to function.

Why did Thomas particularly want to ski that day?

1) It was pre-arranged with his friend.
2) He wanted to ski alone.
3) The area was beautiful.
4) The weather conditions were ideal.

An avalanche is com pared to a sleeping giant because ...

1) it’s not usually dangerous.
2) it can quickly spring into life.
3) it’s a huge spectacle.
4) it can easily kill people. Ответ:

The expression ‘keep his chin up’ in the last paragraph means ...

1) stay positive. 3) raise his head.
2) keep breathing. 4) avoid making movements. Ответ:

По окончании выполнения заданий 10-18 не забудьте перенести свои ответы
в БЛАНК ОТВЕТОВ № 1! Запишите ответ справа от номера соответствующего
задания, начиная с первой клеточки. При переносе ответов в заданиях 10 и 11
цифры записываются без пробелов. запятых и других дополнительных символов.
Каждую цифру пишите в отдельной клеточке в соответствии с приведёнными
в бланке образцами.

Ответ:

Ответ:

©

Test 2
Раздел 3. Грамматика и лексика

Прочитайте приведённые ниже тексты. Преобразуйте, если необходимо, слова,
напечатанные заглавными буквами в конце строк, обозначенных номерами 19-25,
так, чтобы они грамматически соответствовали содержанию текстов.
Заполните пропуски полученными словами. Каждый пропуск соответствует
отдельному заданию из группы 19-25.

19

GUM departm ent stores

GUM is the name of the large department store in Moscow that faces
Red Square. It used to be a chain of shops in the former republics
of the Soviet Union, at which time these shops______________________ KNOW
as State Department Store, although GUM now stands for Main
Department Store.

20
The structure on Red Square where GUM is located has been there since
the early 1890s. It’s one of th e ______________________buildings in the FAMOUS
city of Moscow.

21

The building is nearly a quarter of a kilometre long. Shops inside the
building are situated on a long corridor with a glass roof, and each
shop sits inside an archway, creating a luxurious shopping experience.
The building______________________ is a work of art. IT

22

23

24

Identical twins

Beth and Mary are identical twins. They look exactly alike, and when
they w ere______________________, their teachers didn’t know which CHILD
twin was which.

People called them by the wrong name all the time! Although the girls
______________________ plenty of opportunities to play tricks, they HAVE
never did.

As adults, however, they once took a job on a practical joke show, where
they ______________________they were in a bathroom looking into a PRETEND
mirror. The mirror was actually glass, with Beth on one side and Mary on
the other.

25

A woman came into the bathroom. She looked in the ‘m irror’ and saw
Beth and her ‘reflection’, but she couldn’t see anything on her side.
_____ confused, the woman asked, ‘Is there something FEEL
wrong with this mirror, or is it just me?!’

Test 2

Прочитайте приведённый ниже текст. Образуйте от слов, напечатанных
заглавными буквами в конце строк, обозначенных номерами 26-31, однокоренные
слова так, чтобы они грамматически и лексически соответствовали
содержанию текста. Заполните пропуски полученными словами. Каждый пропуск
соответствует отдельному заданию из группы 26-31.

26

28

Stella McCartney

Stella McCartney is more than just the daughter of music legend Paul
McCartney of the Beatles. She is famous in her own right as a fashion
______________________ . DESIGN

Born in London in 1971, McCartney studied at Central Saint Martins
College of Arts and Design. Alexander McQueen, another
______________________ icon of the fashion world, studied there as well. GLOBE

Despite her well-known last name, not everyone was sure that she would
b e ______________________in the fashion industry, but she worked SUCCESS
hard to create eye-catching clothing and won early awards for her sharp,
confident style.

29
Of course, she was well-connected to the rich and famous before she
made a name for herself in fashion. During h e r .
famous supermodels including Naomi Campbell and Kate Moss wore
her clothes for the college's runway show.

GRADUATE

30

Her clothes are popular and sell well. Her 2005 collection for H&M
clothing shops was designed to offer her fans a more affordable range,
and sold out alm ost______________________ . IMMEDIATE

31
Aside from day and evening wear, she has designed clothing for events,
including the uniforms for the British______________________ to wear
in the 2012 London Olympics. She has also designed underwear, a range
of skincare products and her own perfume.

COMPETE

©

Test 2

Прочитайте текст с пропусками, обозначенными номерами 32-38. Эти номера
соответствуют заданиям 32-38, в которых представлены возможные варианты
ответов. Запишите в поле ответа цифру 1, 2, 3 или 4, соответствующую
выбранному Вами варианту ответа.

Great-grandmother

My great-grandm other Lola never ceases to amaze me. She’s 95 years old but she’s still alive and
kicking. Not only does she take care of herself without any help, she
in the Philippines basically all on her own.

32 a boarding house

How is that possible, you ask? That’s an excellent question. My family and I make it back to
the Philippines once a year. We always 33 up the subject of retirement with her. My
mum says, ‘W hy don’t you let someone else run the place, Lola? You know, sit back, relax and put your

34 up more often.’
‘No, that would spell the end of me,’ she replies. ‘I don’t take a day off work even if I come

35 with the flu. Staying busy is the secret to longevity.’
She doesn’t do all the chores round the boarding house, m ind you. She has employees who handle a lot

of the heavy lifting, such as washing bed sheets and cleaning rooms. She’s more or less in 36
of the money and she makes sure everyone gets paid. She knows what’s been done and what hasn’t.
Her m ind is still as sharp as a nail.

So, retiring is completely out of flie_
of my life,’ she says. I hope I can

37
38

 for Lola. ‘My last day of work will be the last day
up with that fast pace when I reach her age.

37

36

35

32

34

1) controls
Ответ:

1) pass
Ответ:

1) feet
Ответ:

1) up
Ответ:

1) force
Ответ:

1) question
Ответ:

1) stay
Ответ:

2) succeeds

2) speak

2) hands

2) over

2) right

2) issue

2) keep

3) manages

3) take

3) arms

3) down

3) power

3) subject

3) hold

4) achieves

4) bring

4) legs

4) in

4) charge

4) matter

4) own

По окончании выполнения заданий 19-38 не забудьте перенести свои ответы
в БЛАНК ОТВЕТОВ № 1! Запишите ответ справа от номера соответствующего
задания, начиная с первой клеточки. При переносе ответов в заданиях 19-31 буквы
записываются без пробелов, запятых и других дополнительных символов. Каждую
букву или цифру пишите в отдельной клеточке в соответствии с приведёнными
в бланке образцами.

Test 2
Раздел 4. Письмо

40

39

Для ответов на задания 39 и 40 используйте БЛАНК ОТВЕТОВ № 2. Черновые
пометки можно делать прямо на листе с заданиями, или можно использовать
отдельный черновик. При выполнении заданий 39 и 40 особое внимание обратите
на то, что Ваши ответы будут оцениваться только по записям, сделанным
в БЛАНКЕ ОТВЕТОВ № 2. Никакие записи черновика не будут учитываться
экспертом. Обратите внимание также на необходимость соблюдения
указанного объёма текста. Тексты недостаточного объёма, а также часть
текста, превышающая требуемый объём, не оцениваются. Запишите сначала
номер задания (39, 40), а затем ответ на него. Если одной стороны бланка
недостаточно, Вы можете использовать другую его сторону.

You have received a letter from your English-speaking pen-friend Erika, who writes:

O ur /Лау "Day holiday is coming up soon. I'm planning on doing something
■fun. I w a s w ondering about national holidays in your country .
W h a t do you usually do on those days? W h a t ce lebra tio n s does your
to w n o r c o u n try organ ise? W hat's your -favourite holiday and w h y?

In o th e r new s. I g o t v e ry high m arks in my r e c e n t exam ...

Write a letter to Erika.
In your letter

• answer her questions
• ask 3 questions about her exam.

Write 100-140 words.
Remember the rules of letter writing.

Comment on the following statement.

Team sports help people develop a stronger character than individual sports do.

W hat is your opinion? Do you agree with this statement?
Write 200-250 words.

Use the following plan:
• make an introduction (state the problem)
• express your personal opinion and give 2-3 reasons for your opinion
• express an opposing opinion and give 1-2 reasons for this opposing opinion
• explain why you don’t agree with the opposing opinion
• make a conclusion restating your position

©

Test 2
Раздел 5. Говорение

Task 1 Imagine that you are preparing a project with your friend. You have found some
interesting m aterial for the presentation and you want to read this text to your friend.
You have 1.5 m inutes to read the text silently, then be ready to read it aloud.
You will not have m ore than 1.5 m inutes to read it.

Dams are large concrete structures that are built across the middle of rivers.
Their purpose is to hold back water, which often creates a lake behind the dam.
They also control the flow of the river and produce electricity.

Dams can be beneficial because they can provide a stable source of water. This water
can be used for farming, for drinking, and even as a habitat for fish and other animals.
Additionally, machines are built into the dam that generate power. This power is created
when the force of the water moves through the dam, causing a turbine to spin and create
an electric current.

On the other hand, dams can cause problems for people who live behind them. Because
a dam causes a river to swell and create a lake, anyone living near the river will have
to relocate. Entire villages have had to be moved because of this reason.

T a s k 2 Study the advertisement.

You are considering buying the bicycle and you would like to get more information.
In 1.5 minutes you are to ask five direct questions to find out the following:

1) the cost of the bicycle

2) the best features

3) if it is easy to use

4) when you can collect it

5) if there’s a guarantee

You have 20 seconds to ask each question.

Test 2
Task 3 Imagine that some years ago you took some photos.

Choose one photo to present to your friend.

You will have to start speaking in 1.5 m inutes and will speak for not more
than 2 m inutes (12-15 sentences). In your talk rem em ber to speak about:

• when you took the photo

• what/who is in the photo

• what is happening

• why you took the photo

• why you decided to show the picture to your friend

You have to talk continuously, starting with: I ’ve chosen photo num ber . . .

Task 4 Study the two photographs. In 1.5 m inutes be ready to compare and contrast
the photographs:

• give a brief description of the photos (action, location)

• say what the pictures have in common

• say in what way the pictures are different

• say which of the meals presented in the pictures youd prefer

• explain why

You will speak for not more than 2 minutes (12-15 sentences). You have to talk continuously.

Section 1 Listening: third task Section 2 Reading: firs t task

A In pairs or as a group, answer these
questions.

1 Do you have careers advice at school?

2 Where can you get advice about a career?

3 How important is it to know from an early
age what career you want to follow?

4 Do you know what you want to do in life?

5 How do you decide what career to follow?

6 Should schools offer work experience to
older students?

7 What help can a careers advisor offer?

В Read questions 3-9 in the task on page 37.
Write a word or phrase from the questions
in each gap to complete the sentences.

There were about____________
other people waiting to be
interviewed.

M y_______________ interview
had gone really badly.

Should I my
hobbies on my CV?

Can you help m e ___________
this form?

It’s important to give a good
________________impression
by dressing smartly.

I have a very busy__________
today.

Try to make yo u r__________
sound positive.

С In pairs or as a group, note down as many
different types of holiday as you can.
W hich one would you prefer?

My preference is a
because________

. holiday

D Look at the 8 headings for the task
on page 38. For each heading, write two
or three words or phrases that you would
expect to appear in the paragraph.

Simple pleasures
cheap,____________________

Historical visits
castle,_________

Hiking trips
countryside, _

Lap of luxury
good hotel,___

The high seas
ship,________

Down the slopes
mountain,______

Going downstream
river,_____________

Frozen wonders
ice, .

Section 3 Grammar and vocabulary: second task

E Complete the table.

noun verb adjective adverb

X X extreme 1

2 occur 3 (re) X
Mongolia X 4 X
5 differ 6 7

8 change 9 (un) X
10 (un)
1 1 (un)

12 tour 15 X
13 16
14

F Make these adjectives negative w ith un-,
im-, in- or ir-.

 1____ relevant

 2____ possible

 3____ changed

4 decisive

 5_____organised

 6_____responsible

 7_____personal

8 secure

Section 4 Writing: firs t task

G Read the first task on page 45. Rewrite
each of the following sentences in a more
informal way. There is m ore than one
possibility.

1 To my close friend Tom,

2 I would like to express my thanks for your
letter.

3 Put aside your nervousness and attempt
to fulfil your potential.

4 Regarding the variety of sports offered
at school and the locations that one can
go to see sports ,...

5 The sport which appeals to me most is ...

6 I am most pleased that your father has
purchased a new automobile.

7 Could you inform me about the type of car
he purchased?

8 I wish you the greatest success in your race.

9 Best wishes,

Section 5 Speaking: third task

H Choose the best word or phrase to use
when presenting a photo.

1 1 was taking / took the photo at a music
festival.

2 These are my friends at / in the picture.
3 As you can see, we try / are trying to put

up our tent.
4 It took us hours and it was so / such funny

that I had to take a photo.
5 I want / am wanting you to see it so you

can see Igor has a sense of humour.

Test 3
Раздел 1. Аудирование

Вы услышите 6 высказываний. Установите соответствие между высказываниями
каждого говорящего А -F и утверждениями, данными в списке 1-7. Используйте
каждое утверждение, обозначенное соответствующей цифрой, только один раз.
В задании есть одно лишнее утверждение. Вы услышите запись дважды.
Занесите свои ответы в таблицу.

1. The best cafes are those located near busy pedestrian streets.

2. A cafe should be quiet if it wants to attract readers.

3. Playing board games with friends is a great cafe pastime.

4. The decor of a cafe can make or break its business.

5. A cafe can make a business meeting more casual and less dull.

6. You can even watch news programmes in cafes these days.

7. A town should have a variety of cafes for every taste.

Говорящий A В С D E F

Утверждение

Вы услышите диалог. Определите, какие из приведённых утверждений A -G
соответствуют содержанию текста (1 - True), какие не соответствуют
(2 - False) и о чём в тексте не сказано, то есть на основании текста нельзя дать
ни положительного, ни отрицательного ответа (3 - Not stated). Занесите номер
выбранного Вами варианта ответа в таблицу. Вы услышите запись дважды.

Ryan doesn’t do some of the things mentioned in the recycling lesson.

Ji | Until today, Macy has used the bin in her bedroom for recycling only.

Ryan’s dad has got a very large recycling bin in his office.

D J Macy never eats food in her bedroom.

Ryan has visited a recycling plant in the past.

Macy makes a complaint about rinsing containers.

Ryan’s family empty their recycling bin less frequently than their rubbish bin.

Утверждение A В С D Е F G

Соответствие диалогу

®

Test 3
Вы услышите интервью. В заданиях 3 -9 запишите в поле ответа цифру 1, 2 или 3,
соответствующую выбранному Вами варианту ответа. Вы услышите запись
дважды.

W hat is true about M artin’s appointm ents with students?

1) He sees about a dozen students every day.
2) Students pay a small fee for the service.
3) He usually meets with a student for an hour. Ответ:

The questionnaire asks students a b o u t ...

1) previous work experience.
2) what careers they’re interested in.
3) the kind of situations they like. Ответ:

W hat kind of answers do students give in regard to their interests?

1) They sometimes put down several completely different interests.
2) They give a clear indication of their interests.
3) They often don’t put anything down. Ответ:

Students re tu rn to see M artin ...

1) because they’ve changed their minds about their interests.
2) to fill out their questionnaire forms.
3) to complain about the advice they’ve been given. Ответ:

W hat does M artin do with the students’ С Vs?

1) He doesn’t handle any aspect of that.
2) He reviews them and then gives them to his assistant.
3) He gets his assistant to make initial comments. Ответ:

M artin doesn’t do practice interviews because ...

1) he can’t fit them into his daily work schedule.
2) he doesn’t think they’re useful.
3) students don’t like doing them. Ответ:

W hat advice does M artin give about talking about weaknesses?

1) Try to describe them so they sound more positive.
2) Avoid being honest about them.
3) Spend as little time on them as possible. Ответ:

По окончании выполнения заданий 1-9 не забудьте перенести свои ответы в БЛАНК
ОТВЕТОВ № 1! Запишите ответ справа от номера соответствующего задания,
начиная с первой клеточки. При переносе ответов в заданиях 1 и 2 цифры
записываются без пробелов. запятых и других дополнительных символов. Каждую цифру
пишите в отдельной клеточке в соответствии с приведёнными в бланке образцами.

©

Test 3
Раздел 2. Чтение

Установите соответствие между текстами А -G и заголовками 1-8. Занесите
свои ответы в таблицу. Используйте каждую цифру только один раз. В задании
один заголовок лишний.

1. Simple pleasures

2. H istorical visits

3. Hiking trips

4. Lap of luxury

5. The high seas

6. Down the slopes

7. Going downstream

8. Frozen wonders

A. A holiday is many things to many people. Some like to be active, while others like to just sit back and
relax. A fun family trip that everyone can enjoy is river rafting. This is where you and your whole
family sink into an inflatable craft on a slow flowing river and just lie back and watch nature as it passes
you by.

B. Most people put a lot of focus on a holiday’s specific destination. Others have something else in mind.
They want five-star hotels, fine dining and other niceties at their fingertips. You have to admit, it’s not
a bad idea. W ho needs to go sightseeing when you can just get a deep massage, swim in a heated pool
or have chocolate-covered strawberries delivered to your table?

C. It’s hard to believe someone would want to stay in an ice hotel, but believe it or not, such a thing exists.
There’s one in the most northern regions of Sweden which operates during winter. It’s not as cold as
one would think, as long as you don’t touch the walls! As for day trips, it’s a snowy winter wonderland
as far as the eye can see.

D. Seeing nature is definitely a good choice for a holiday adventure. One idea is to visit a canyon. Often,
you can walk through the centre of the canyon and see towering cliffs and fascinating rock formations.
It’s a great way to get a bit of exercise as well. Just make sure you’ve got a sturdy pair of boots on for the
rough terrain.

Summer isn’t the only time you can go on a fulfilling holiday. Many winter destinations have much
to keep you entertained. Take skiing trips, for example. A gorgeous drive to the m ountains is enough
to take your stress away. Few things are more thrilling than gliding over snow at speed. Even if you’re
afraid of skiing, there’s always the beginner runs. Even little kids give those a try!

F. Imagine visiting ten different cities in just two weeks. This is the type of holiday you can have on a
cruise ship. Each time the ship pulls into a new port, you get to hop off and explore a new, exotic locale.
And in between stops, you can admire the amazing waters of the world. You may love the water so
much, you never want to return to land!

G. Some people’s idea of a holiday is very straightforward. All they want is to lie undisturbed on a golden
beach surrounded by crystal blue waters, with an umbrella to shield them from the bright rays. It may
be the typical holiday setting, but you have to admit, it’s very popular for a reason. Just make sure you
pack extra sun cream and a large hat!

Ответ:
A В С D E F G

©

Test 3

0 Прочитайте текст и заполните пропуски А -F частями предложений,
обозначенными цифрами 1-7. Одна из частей в списке 1 -7 лиш няя. Занесите
цифры, обозначающие соответствующие части предложений, в таблицу.

The Thames Barrier

Flooding has become a grave concern for many areas of the UK. Possibly due to global warming, it seems
that the UK is getting wetter and wetter as each year passes. Recent rains have ruined thousands of peoples

homes A _______ .

The UK is no stranger to floods. For centuries citizens in London suffered from tidal surges that would

creep up the river Thames and flood the city. For this reason, the British government decided to build
a barrier, known as the Thames Barrier, В _______ .

Built in the late 1970s, the barrier has saved the country billions of pounds in building repairs. It has saved

lives also; the 1928 Thames flood killed 14 people, and 307 people died in the North Sea flood of 1953.
After this, the importance of building С ________.

The barrier, constructed in southeast London, is a marvel to look at. The concrete barrier supports are
topped with huge domes of polished steel that look very futuristic. The barrier works by tilting large
platforms, D ________ , upwardly into a vertical position in order to block the flow of water. Since its

construction, the floodgates have been closed over 160 times.

The barrier was built with the future in mind, and designed to withstand devastating flood conditions.
At some point, however, it will have to be fortified, as estimates predict that it will lose E ________. More

will need to be done to extend its usefulness.

The barrier has been successful for London, but it was designed specifically to protect the capital city.

In other regions of the UK, it will take more F ________.

1. to protect the country’s wide expanses of rural farmland from flooding

2. a barrier was thrust to the forefront of government policy

3. and left many of them homeless for months

4. which have saved numerous lives in the decades since being built

5. a great deal of its protection powers after the year 2070

6. which lie flat on the river bed during normal sea and weather conditions

7. to keep the floodwater from spilling over into the streets

Ответ:
A В С D E F

Test 3

Прочитайте текст и выполните задания 12-18. В каждом задании запишите
в поле ответа цифру 1, 2, 3 или 4, соответствующую выбранному Вами варианту
ответа.

Road trip

The second week of Sarah’s road trip proved to be problematic. Even though she had voiced concerns
about her boyfriend’s ‘great idea’ of buying a used van to travel around in, she wasn’t about to say ‘I told
you so’ when it broke down halfway across Kentucky.

She did, however, sigh when Josh asked if she would chip in for repairs. ‘I’m going to have to call my
parents for this, you know,’ she said in a patient yet adm onishing tone.

So the pair of them, accompanied by Sarah’s sister, Michelle, and a friend, Shane, were stranded for the
next couple of days in Bardstown, population 11,700. They scrabbled to find something to do to entertain
themselves while they waited for the engine part to arrive. They’d made sleeping arrangements at a quaint
bed and breakfast near the historic district. It was either that or the row of bog standard, characterless
motels out on the interstate highway that Sarah had convinced the others to avoid. ‘The mechanic said
we should check out Bardstown. It might be pretty dull, but how bad can it be?’ she urged the group, not
fully convinced they’d find something better. Michelle, who usually argued for the sake of it, was for once
on board. The guys agreed.

Once the accommodation was taken care of, they set out for the bit of sightseeing that Bardstown had to
offer. They perused the main road, with its dozen or so buildings that had survived from the town’s days
as an early trading post. Each one had its own version of a knick-knack shop. They were charming, and
contrary to Sarah’s gut feeling from before, there were much worse places to be stranded in.

They decided to enter one of the shops. Although more spacious than the others, it was still jam-packed
with stuff. ‘Howdy, folks,’ the shop owner said as they entered, which was not so much ‘Welcome to
Bardstown’ as ‘You break it, you buy it.’ Sarah suspected it was an age-appropriate comment, as they didn’t
look like the most responsible bunch, despite the opposite being true in her case.

The shop was filled with the typical antique shop items: odd, mismatched china sets, silverware, wooden
furniture, lampshades. The walls had dozens of old paintings only the painter could love and more stuffed
birds than Sarah cared to see. The shop was void of people, eerily quiet, and even though she and Michelle
found hum our in the items, they kept their comments to themselves. The guys admired the old hunting
rifles. ‘I hope there aren’t any bullets left in those,’ Michelle quipped, the words jarring the silence.

Less interested in gazing at objects, Sarah decided to strike up a conversation with the owner. ‘Have you
lived here all your life?’ Sarah asked, imagining the answer to be ‘Yes.’

‘My parents were even born here. In fact, there m ight be more people in town I’m related to than not,’ the
owner said, straight-faced. Sarah didn’t know what to make of that comment, but she politely laughed.
‘Where are you guys from?’ he asked. ‘Certainly not from around these parts.’

‘We’re from New Hampshire. On a road trip across America. We’re going to California,’ she said, wondering
if she offered too much information, little as it was.

‘Oh, too many earthquakes out there for me,’ he said. ‘I’ll stay put.’

‘We were wondering where we should get something to eat. Any recommendations?’ she asked genuinely,
but also because she couldn’t think of anything else to say.

‘Everything’s safe to eat around here, except the burger joint out on the highway, next to the mechanic.
Worst place to eat around. Worst mechanic in town, too.’

@

Test 3
How did Sarah feel about calling her parents for help?

1) Eager. 3) Enraged.
2) Put out. 4) Disinterested. Ответ:

Regarding accom m odation, Sarah was sure ...

1) there was something better than on the highway.
2) that Bardstown would be entertaining.
3) the mechanic knew was he was talking about.
4) she didn’t want to stay on the highway. Ответ:

W hat does the phrase ‘gut feeling’ in the fourth paragraph mean?

1) A moment of confusion. 3) A feeling of certainty.
2) Discomfort in the stomach. 4) An initial attitude or belief. Ответ:

The shop owner greeted the group w ith ...

1) a humorous tone. 3) suspicion.
2) genuine kindness. 4) a salesman-like attitude. Ответ:

Sarah thought that the paintings in the shop were ...

1) attractive.
2) all very similar.
3) all by the same artist.
4) ugly. Ответ:

Sarah laughed at what the shop owner said because she ...

1) found it to be funny.
2) felt a bit nervous.
3) assumed he was joking.
4) thought of something funny. Ответ:

How was Sarah likely to feel at the end of the last paragraph?

1) Relieved.
2) Concerned.
3) Amused.
4) Confident. Ответ:

По окончании выполнения заданий 10-18 не забудьте перенести свои ответы
в БЛАНК ОТВЕТОВ № 1! Запишите ответ справа от номера соответствующего
задания, начиная с первой клеточки. При переносе ответов в заданиях 10 и 11
цифры записываются без пробелов. запятых и других дополнительных символов.
Каждую цифру пишите в отдельной клеточке в соответствии с приведёнными
в бланке образцами.

©

Раздел 3. Грамматика и лексика

Прочитайте приведённые ниже тексты. Преобразуйте, если необходимо, слова,
напечатанные заглавными буквами в конце строк, обозначенных номерами 19-25,
так, чтобы они грамматически соответствовали содержанию текстов.
Заполните пропуски полученными словами. Каждый пропуск соответствует
отдельному заданию из группы 19-25.

20

21

22

23

24

25

Swimming com petition

Jane was upset after she finished the regional swimming competition.
She had practised every day for several months, but despite all her hard
work, she finished in ______________________ place. TWO

She tried not to be too disappointed about it, but at her swimming
practice the other day sh e______________________her fastest time ever, SWIM
which had made her really hopeful of winning the competition this time.

Her father tried to make her feel better. “There are plenty of other
swimming competitions to win. Just keep practising and one day you
______________________the gold!” he told her, making her laugh by GET
stretching his arms up in the air so vigorously that he fell off his chair.

W here ships go to die

We might not think about it much, but most of us owe a lot to the
shipping industry. Almost anyone w h o ______________________a car, BUY
clothes or furniture recently has benefitted from the industry, because
it is the cheapest way to transport goods.

No matter where a ship has sailed during its life, most ships
______________________to South Asia when they are no longer usable. SEND
India, Bangladesh and Pakistan alone take up to 70% of worn-out ships.

The ships rest along the shoreline, where workers climb on them and take
them apart piece by piece. In 2012, observers recorded that 365 ships
_____________________ on beaches in this region. LIE

The work is quite dangerous, and occasionally, workers lose
_____________________ lives. More must be done to make this work safe. THEY

Test 3

Прочитайте приведённый ниже текст. Образуйте от слов, напечатанных
заглавными буквами в конце строк, обозначенных номерами 26-31, однокоренные
слова так, чтобы они грамматически и лексически соответствовали
содержанию текста. Заполните пропуски полученными словами. Каждый пропуск
соответствует отдельному заданию из группы 26-31.

Altai m ountains

Russia’s Altai mountains are situated near the country’s border
with Mongolia, China and Kazakhstan. The mountain range is quite
high a n d ______________________ difficult to cross. EXTREME

27

The mountains were formed as a result of the Indian subcontinent
pushing into southern Asia. There are many fault lines that run through
the region, and although it is a ra re______________________ , the region OCCUR
sometimes has very large earthquakes.

The name Altai means ‘golden mountain’ in th e ______________________ MONGOLIA
language. The tallest peak is Belukha mountain, which actually has two
peaks.

One of the peaks reaches a height of 4,440 metres, and the other reaches
4,506 metres. The mountains are home to several glaciers, lakes and

I 29] rivers, and m any______________________ types of plants and animals DIFFER
are found in its range of habitats.

Many species in the region have existed since the last ice age.
This is because the Altai mountain range is one of the few places
in the world whose climate has remained largely______________________ CHANGE
since that period.

The mountain range and its surrounding area is a UNESCO World
Heritage Site. Because of the mountains’ stunning natural beauty,

31] the region has become quite popular w ith ______________________ . TOUR

©

f Test 3

Прочитайте текст с пропусками, обозначенными номерами 32-38. Эти номера
соответствуют заданиям 32-38, в которых представлены возможные варианты
ответов. Запишите в поле ответа цифру 1, 2, 3 или 4, соответствующую
выбранному Вами варианту ответа.

32

33

34

35

36

37

38

Horse riding lessons

Learning to ride a horse can be a th rilling, yet challenging experience, as Laura learnt during her early
_______ up for the course if it hadn’t been for her boyfriend32lessons. She would never have

urging her to try it, but she’d decided to face her fears and give it a go.
Her first lesson went fairly well, although it took her half an hour just to 33 the horse,

who could obviously sense her fear and wasn’t keen on helping her out. The instructor told her, ‘Don’t be
frightened. Just try to 34 him that you’re in control. He won’t throw you.’ She eventually
managed it and rode for a full hour, so it was a successful day after all.

Her next few lessons went fairly smoothly. The area where she practised was an open meadow
surrounded by trees and a river. It was a safe place to learn, but still, she had to be mindful
hazards such as rocks and the occasional wild animal.

On one particular day, her horse came

35

36 ______ a snake in the woods. The horse took fright and
threw Laura to the ground, just as her instructor had said it wouldn’t. ‘I’m terribly sorry about that,’ he said.

Laura was a good 37
38too!’ She ended the day a bit

unhurt and determ ined to continue riding.

about it. ‘If I came across a snake, I’d throw someone off my back,
_______ from where her body had hit the ground, but otherwise

1) enrolled
Ответ:

1) mount
Ответ:

1) pretend
Ответ:

1) of
Ответ:

1) by
Ответ:

1) round
Ответ:

1) bruised
Ответ:

2) signed

2) board

2) insist

2) for

2) through

2) match

2) broken

3) written

3) climb

3) force

3) to

3) over

3) sport

3) sprained

4) entered

4) launch

4) convince

4) with

4) across

4) game

4) torn

По окончании выполнения заданий 19-38 не забудьте перенести свои ответы
в БЛАНК ОТВЕТОВ № 1! Запишите ответ справа от номера соответствующего
задания, начиная с первой клеточки. При переносе ответов в заданиях 19-31 буквы
записываются без пробелов, запятых и других дополнительных символов. Каждую
букву или цифру пишите в отдельной клеточке в соответствии с приведёнными
в бланке образцами.

Test 3
Раздел 4. Письмо

39

40

Для ответов на задания 39 и 40 используйте БЛАНК ОТВЕТОВ № 2. Черновые
пометки можно делать прямо на листе с заданиями, или можно использовать
отдельный черновик. При выполнении заданий 39 и 40 особое внимание обратите
на то, что Ваши ответы будут оцениваться только по записям, сделанным
в БЛАНКЕ ОТВЕТОВ № 2. Никакие записи черновика не будут учитываться
экспертом. Обратите внимание также на необходимость соблюдения
указанного объёма текста. Тексты недостаточного объёма, а также часть
текста, превышающая требуемый объём, не оцениваются. Запишите сначала
номер задания (39, 40), а затем ответ на него. Если одной стороны бланка
недостаточно, Вы можете использовать другую его сторону.

You have received a letter from your English-speaking pen-friend Tom, who writes:

I'm com peting in a r a c e this w e e k e n d f o r my school. I'm guite excited
about it. and a bit nervous, too. I w a s w ondering about sp o r t in your
cou n try . W h a t sp o rts does your school have ? W h e r e do people usually
go to w a tc h big sporting e v e n ts ? W hat's your favourite sp o rt and w hy?

In o th e r new s, m y dad's ju s t bought a n e w c a r ...

Write a letter to Tom.
In your letter

• answer his questions
• ask 3 questions about his dad’s new car.

Write 100-140 words.
Remember the rules of letter writing.

Comment on the following statement.

People have become too dependent on technology.

W hat is your opinion? Do you agree with this statement?
Write 200-250 words.

Use the following plan:
• make an introduction (state the problem)
• express your personal opinion and give 2-3 reasons for your opinion
• express an opposing opinion and give 1-2 reasons for this opposing opinion
• explain why you don’t agree with the opposing opinion
• make a conclusion restating your position

©

Test 3
Раздел 5. Говорение

Task 1 Imagine that you are preparing a project with your friend. You have found some
interesting m aterial for the presentation and you want to read this text to your friend.
You have 1.5 m inutes to read the text silently, then be ready to read it aloud.
You will not have m ore than 1.5 m inutes to read it.

Many insects have the ability to taste things with different parts of their bodies.
They have sensors in these body parts, usually in the form of tiny hairs. These act
similarly to the taste buds in our tongues.

A fly is one type of insect that can taste things just by landing on it. This is because it has
taste receptors in the hairs on its feet. In fact, when a fly rests upon a surface that is some
kind of food, the fly’s mouth will open automatically as a reflex action. Another insect
that can perform the same function is a butterfly.

Some insects can taste things using the thin hairs on their antennae. Honey bees
and wasps are two such creatures. In the same way that they taste things, they can also
use these hairs to smell odours that pass through the air.

Task 2 Study the advertisement.

Grand opening
Carl's Bistro

Come and help us
celebrate!

S p e c i a l o ffe r:
free s ide dish

with f ish d inner

You are considering visiting the restaurant and you would like to get more information.
In 1.5 minutes you are to ask five direct questions to find out the following:

1) location

2) opening hours

3) if reservations are accepted

4) type of fish served

5) desserts

You have 20 seconds to ask each question.

Test 3
Task 3 Imagine that while travelling during your holidays you took some photos.

Choose one photo to present to your friend.

You will have to start speaking in 1.5 m inutes and will speak for not more
than 2 m inutes (12-15 sentences). In your talk rem em ber to speak about:

• when you took the photo

• what/who is in the photo

• what is happening

• why you took the photo

• why you decided to show the picture to your friend

You have to talk continuously, starting with: I ’ve chosen photo num ber . . .

Task 4 Study the two photographs. In 1.5 m inutes be ready to compare and contrast
the photographs:

• give a brief description of the photos (action, location)

• say what the pictures have in common

• say in what way the pictures are different

• say which of the situations presented in the pictures youd prefer

• explain why

You will speak for not more than 2 minutes (12-15 sentences). You have to talk continuously.

©

Section 1 Listening: firs t task Section 2 Reading: second task

A Match each type of story w ith its probable
title.

1 history book

2 romantic novel

3 biography

4 science fiction

5 crime novel

6 graphic novel / comic strip

7 true story

a All for love

b Albert Turner: A life of colour

с How I survived 40 days alone in the desert

d Ancient Greeks and Persians

e Spiderman vs Batman

f Alien invaders

g The Mysterious Case of the Gun in the Box

В Look at the headings 1-7 on page 50.
Match each statem ent below with a heading
that has a sim ilar meaning.

a Thinking about the past
can make the way we act better. ______

b The role of images is important
in storytelling. ______

с A compelling story with twists
and turns is a real page-turner. ______

d True life stories can be better
than made-up ones. ______

e Love stories can be emotionally
powerful. ______

f Imagining the future can foresee
inventions that may happen. ______

g Learning about great people
can inspire us.___________________ ______

С Read the text on page 53 and find words
or phrases in the text which have a similar
m eaning to these words or phrases.

1 man__________________ _______________

2 time when a king
or queen is in power _______________

3 ancestry _______________

4 small _______________

5 doctor _______________

6 wedding _______________

7 not so nice

8 clever

D Complete each sentence with a word or
phrase from the answers to Exercise C.

1 The name Bill is a ___________
of William.

2 He qualified as a ____________
year.

3 He’s of mixed Spanish and Russian

form

last

4 He’s a lovely, humorous
a n d ________________ fellow.

Section 3 Grammar and vocabulary:
third task

E Quickly read the task on page 58
and decide if these statem ents are true (T)
or false (F).

1 ... to improve the museums 3 2 ______ .
The word that fits in the gap probably
means:
a) physical appearance.
b) the way others see it.

2 ... he 3 3 to his bosses.
Mark:
a) suggests a plan.
b) answers a question.

3 The competition really took 3 5 ______ .
This suggests that the competition:
a) had few entrants.
b) had a lot of entrants.

4 ... the idea was a 3 6 ______ .
The word that fits in the gap probably
means:
a) a good thing.
b) a bad thing.

5 ... she blogged 3 8 _____ the experience
If the verb was talked rather than blogged,
what preposition would you put?
a) through
b) about

Section 4 Writing: second task

F Look at the second task on page 59.
Decide if the following is a point for (F)
or against (A) governments lim iting
the size of sugary d rink containers.

1 People who want to drink these things will
just buy m ore.______

2 Most drinks apart from water contain
sugar.______

3 Young people are getting fatter.______

4 We should choose what to eat or drink.

5 Public health is more about prevention
than cure.______

G In pairs or as a group, discuss which
of the statements above you agree
or disagree with.

H Make notes to complete the paragraph plan.

Paragraph 1

*

Paragraph 2

■

Paragraph 3

Paragraph 4

Paragraph 5

Section 5 Speaking '.fourth task

I Look at the photos for task 4 on page 61.
In pairs or as a group, read the statements
below and decide if they are talking about
a lecture (L) or a private lesson (P).

1 There’s no point going as you can find all
her / his talks on the website.______

2 You feel he’s really interested in your views
on the subject.______

3 I don’t feel I can say much because she / he
might think I’m stupid.______

4 My friend records it on her mobile and we
listen later.______

5 I like the way she / he illustrates her / his
talks with images on the big screen.______

6 I usually sit at the back and fall asleep.

7 It gives you the chance to really work
on your mistakes and improve._____

J Choose the best word or phrase.

1 They both show / are both showing
teachers with students.

2 There are more people in this photo from /
than that one.

3 Both / Either show a learning situation.

4 They differ / are differing in that
in the firs t...

5 What they are / have in common is th a t ...

Test 4
Раздел 1. Аудирование

Ш Вы услышите 6 высказываний. Установите соответствие между высказываниями
каждого говорящего А -F и утверждениями, данными в списке 1-7. Используйте
каждое утверждение, обозначенное соответствующей цифрой, только один раз.
В задании есть одно лишнее утверждение. Вы услышите запись дважды.
Занесите свои ответы в таблицу.

1. Suspense and mystery keep readers entertained to the end.

2. A sweet tale of romance can warm the readers heart.

3. Some of the best stories are told through pictures, rather than words.

4. Some stories describe technological advancements yet to be seen.

5. Our behaviour can be improved by looking back in time.

6. Reality is sometimes more entertaining than fantasy.

7. Reading about another persons life can bring meaning to our own.

Говорящий A В С D E F

Утверждение

Вы услышите диалог. Определите, какие из приведённых утверждений A -G
соответствуют содержанию текста (1 - True), какие не соответствуют
(2 - False) и о чём в тексте не сказано, то есть на основании текста нельзя дать
ни положительного, ни отрицательного ответа (3 - Not stated). Занесите номер
выбранного Вами варианта ответа в таблицу. Вы услышите запись дважды.

A. j Gareth twice had problems sleeping during the night.

В Gareths dad is going to cut branches from the tree.

С | Gareth decides to miss football practice in order to get more sleep.

D | Margie had a coke earlier in the day.

E | Neither Gareth nor Margie enjoy drinking coffee.

F Margie’s next lesson is in maths.

G Gareth doesn’t like the English lit teacher.

Утверждение A В С D Е F G

Соответствие диалогу

©

Test 4

Вы услышите интервью. В заданиях 3 -9 запишите в поле ответа цифру 1, 2 или 3,
соответствующую выбранному Вами варианту ответа. Вы услышите запись
дважды.

Lori says a zorb ball is ...

1) larger than a car.
2) made of a very hard material.
3) capable of holding two people. Ответ:

W hat keeps the ball from rolling off the path?

1) Trained personnel.
2) Wooden railings.
3) The riders. Ответ:

How does Lori describe her zorbing experience?

1) She felt sick the first time.
2) She wanted to do it again and again.
3) She likes it better than a roller coaster. Ответ:

Lori says the zorb runs ...

1) are like going down a motorway.
2) last for a few minutes.
3) spin a rider over several times. Ответ:

W here is the zorbing park located?

1) On the edge of town.
2) In an open meadow.
3) In a wooded area. Ответ:

Lori says the other type of zorb b a l l ...

1) doesn’t spin the rider.
2) is for experienced riders.
3) rolls over water. Ответ:

Which of these other activities can you do at the zorbing park?

1) Take swimming lessons.
2) Go on some walks.
3) Have a barbecue. Ответ:

-
По окончании выполнения заданий 1 -9 не забудьте перенести свои ответы в БЛАНК
ОТВЕТОВ № 1! Запишите ответ справа от номера соответствующего задания,
начиная с первой клеточки. При переносе ответов в заданиях 1 и 2 цифры
записываются без пробелов. запятых и других дополнительных символов. Каждую цифру
пишите в отдельной клеточке в соответствии с приведёнными в бланке образцами.

©

Test 4

Раздел 2. Чтение

Установите соответствие между текстами А -G и заголовками 1-8. Занесите
свои ответы в таблицу. Используйте каждую цифру только один раз. В задании
один заголовок лишний.

1. Flower shop 5. Animal visit

2. Part-tim e job 6. Daily spotlight

3. Caring for anim als 7. Indoor chores

4. G ardening jobs 8. Daily wake-up

A. Some people might think working round the house is an easy thing, but these people obviously don’t
do very much of it. W hen you have to tidy up a living room full of kids’ toys, clean bookshelves covered
in dust and prepare a meal for suppertime, it can be exhausting. You can’t do it alone, so you’ve got
to employ your family to help. Still, they don’t always do their jobs!

B. Being a florist is a rewarding job. It’s almost like being a decorator of plants. You make all sort
of arrangements in a variety of colours for special occasions like weddings and M other’s Day, and
naturally, you have to be a lover of all things green. You’ve got to make sure all the plants stay healthy
otherwise it’s hard to make a sale.

C. Working as a TV newsreader has its ups and downs. The up side is if you love communicating and
think you do it well, it’s the perfect job for you. On the other hand, it can be quite stressful being on
camera often, especially when you don’t feel like it. Additionally, the news is often not pleasant to
report on, so you’ve got to keep a stiff upper lip.

D. If you’re looking for some extra money, you might want to consider working for a few hours after
school. Lots of places are keen on employing young people, and the work schedule can be quite flexible.
A student has a busy life, so you probably couldn’t do more than ten or twelve hours a week, but it’s
a great way to earn some cash and learn responsibility.

E. For many adults, the first thing to do every m orning is to grab a cup of coffee and sit down with the
news. W hether it be reading a paper or the internet, it seems to be a habit for lots of people. The news
has a way of kicking your m ind into gear, along with the coffee, of course, and then once you’ve had
your fill, it’s off to get ready for work.

F. Whereas some people don’t m ind doing housework, for others, it’s a real bother. They prefer being
outside, and if they’ve got a big garden to tend to, there’ll be many tasks to keep them entertained, such
as planting seeds, pruning trees and doing the watering. There’s something they can do outside every
day, and they never get bored with it.

G. There are lots of different class trips a teacher can take students on, like visiting a newspaper or a bank
to see how things are run. An interesting way to learn about nature is a trip to the zoo. The kids see lots
of different kinds of animals, and they can learn about where they’re from. It’s just one of many class
trip ideas.

Ответ:
A В С D E F G

©

Test 4

Прочитайте текст и заполните пропуски А -F частями предложений,
обозначенными цифрами 1-7. Одна из частей в списке 1 -7 лиш няя. Занесите
цифры, обозначающие соответствующие части предложений, в таблицу.

Petrushka

Petrushka is a character from Russian folk puppetry. Traditionally dressed in red, with a red kolpak,

or pointed hat, Petrushka was a hum orous fellow A _______ .

Petrushka first came to life, so to speak, sometime in the 18th century during Empress Anna Ioannovnas
reign. In the Empress’s court was a man named Pietro-M ira Pedrillo, of Italian descent, В ________ .
It was this m ans character and style that became the basis for Petrushka. In fact, the name Petrushka is

a diminutive form of the name Pyotr (Peter, or Pietro in Italian).

In the beginning, Petrushka was intended for an adult audience. The plots of the puppet’s theatrical

plays were about a variety of common, meaningful occurrences in a Russian’s life: a visit to a medical
practitioner, learning m ilitary service, or a marriage ceremony, to name a few. The plots employed the use

of interactive hum our С ________.

Over time, puppet theatre moved away from adult-them ed entertainment and towards children’s fare.

Because of this, some of the long-running and less savoury characters had to be retired. Still, the hum our

of the shows was considered sharp-witted enough D ________.

An interesting aspect of Petrushka, as with other puppet shows, is his unusual voice, made to sound
like a funny whistle, or kazoo. This would add a buzzing sound to the character’s speech, E ________ .

Mr Punch of Punch and Judy shows in the UK is one character with a similar voice.

Petrushka was famously made into a ballet in 1911 by Russian ballet composer Igor Stravinsky. The ballet

tells a coming-to-life story of the puppet F ________.

1. to provide entertainment for both children and their parents

2. and follows his journeys as he discovers his thoughts and emotions

3. to force many puppeteers to seek alternative sources of income

4. who entertained the empress during leisurely afternoons

5. which could also be heard in famous puppet shows of other countries

6. whose persona was based on the personality of a court jester

7. which allowed the audience to participate in the various shows

A В С D E F

Test 4

Прочитайте текст и выполните задания 12-18. В каждом задании запишите
в поле ответа цифру 1, 2, 3 или 4, соответствующую выбранному Вами варианту
ответа.

The job of a butler

The job of a 21st century butler was underappreciated in society, but in carrying out the role Mr Wainwright
found a type of magnificence which contradicted that lack of respect. His ability to be a silent yet highly
perceptive presence amongst the upper classes, whilst perform ing his duties immaculately, was his
proof.

He understood why he might be looked down upon by others; servitude wasn’t equated with prestige,
unlike other jobs such as surgeon or architect. And society’s general disdain for the very privileged meant
those who served them were like slaves to the enemy. He could leave his job at any time, however, and his
salary rivalled his prestigious counterparts in the outside world’.

W hat he wasn’t allowed to do was be less than perfect. A butler was the boss of all the other service staff
and he hadn’t arrived at the position overnight. The others around him - the valet, the footman, the hall
boy - could make small mistakes and seemingly get away with it, that is until the earl took notice and had
a word with Mr Wainwright, which he would pass on to them. The adm onishm ent was more like a slap
on the wrist, thanks to his kindly nature, however.

The butler had to know what was going to happen before it happened. Anticipation was the top job skill
- not something you’re taught at school. It was a life lesson, one most people rarely learn. Even at butler
training, this skill would be one you would just have to ‘pick up’. They’d tell you that you need to do this,
but it was up to the individual to work out how they’d achieve it. Sacrificing your own needs to attend to
the needs of others was a large part of it.

Besides being well paid for his service, there were certain other rewards for being a butler. The workspace
was an elegant turn-of-the-century mansion, which M r Wainwright admired deeply but had grown so
accustomed to he took for granted, aside from its upkeep. The endless array of dignitaries that passed
through the halls m eant experiencing - if only from the sidelines - a slice of society most people would
never come across. The butler’s living quarters were well furnished, if meagre in space. But the butler -
in fact, all the staff - dined much like the nobility. They partook of the same fine meals that went upstairs,
even if they consumed them downstairs. That was what M r Wainwright savoured the most.

Every bit as delicate as the household procedures was Mr Wainwright’s relationship with the earl. Their
exchanges were often friendly, but it was understood that they were not ‘friends’, nor could Mr Wainwright
ever wish for that. The lady of the house was technically the person he reported to. Lady Channing was
the one who’d elevated him to his exalted position, and who would defend him against any of the earl’s
misgivings about his service, of which there were few.

Mr Wainwright had settled on a life of service, disregarding other opportunities, not only because of his
rare ability to serve others while remaining largely unseen, but also because of his deep-seated need to be
needed himself. Praise, however, was rare in Channing M anor - the perfunctory ‘Thank you, Wainwright’
was as commonplace as afternoon tea. The very prom otion from footman to butler had only included the
words ‘I’d like you to be our butler’ followed by ‘This is what you will do’. It was years later, when Lady
Channing, in a mom ent of humility, said, ‘I don’t know what I would do without you,’ that Mr Wainwright
was reminded of his wise choice.

©

Test 4
W hat does M r W ainwright consider to be magnificent?

1) His position. 3) People’s opinions.
2) His duties. 4) His abilities. Ответ:

In what way is M r W ainwright’s job like a surgeon’s?

1) It is well paid. 3) The duties are similar.
2) People appreciate both jobs. 4) People look down on both jobs.

Ответ:

The phrase ‘slap on the w rist’ in the th ird paragraph means ...

1) a severe punishment. 3) tapping someone’s hand with wood.
2) a light warning. 4) light praise.

Ответ:

How does a butler learn how to foresee his boss’s needs?

1) Through training.
2) From higher staff.
3) From the boss himself.
4) Through personal devotion. Ответ:

‘That’ in ‘That was what M r W ainwright savoured the m ost’ in the fifth paragraph
refers to ...

1) the surroundings he dined in.
2) the food he dined on.
3) the people he dined with.
4) the manner in which he dined. Ответ:

W hat is true about M r W ainwright’s relationships with the Channings?

1) The earl defended him from Lady Channing.
2) Lady Channing deeply respected him.
3) He wished he was closer to the earl.
4) He and the earl often had problems. Ответ:

Mr Wainwright was satisfied with being a butler because ...

1) the lady had said many kind things to him over the years.
2) he enjoyed serving others without wanting anything in return.
3) a few small things were said to him on a daily basis.
4) he realised he was a valued and necessary part of something. Ответ:

По окончании выполнения заданий 10-18 не забудьте перенести свои ответы
в БЛАНК ОТВЕТОВ № 1! Запишите ответ справа от номера соответствующего
задания, начиная с первой клеточки. При переносе ответов в заданиях 10 и 11
цифры записываются без пробелов. запятых и других дополнительных символов.
Каждую цифру пишите в отдельной клеточке в соответствии с приведёнными
в бланке образцами.

Test 4
Раздел 3. Грамматика и лексика

Прочитайте приведённые ниже тексты. Преобразуйте, если необходимо, слова,
напечатанные заглавными буквами в конце строк, обозначенных номерами 19-25,
так, чтобы они грамматически соответствовали содержанию текстов.
Заполните пропуски полученными словами. Каждый пропуск соответствует
отдельному заданию из группы 19-25.

19

The London Tube

Have you ever wondered what strange things lurk within the London
Underground (or ‘Tube’) system? The first things people usually think
of are the mice that you can occasionally see______________________ RUN
along the tracks.

20

In fact, mice aren’t the only strange things in the Underground system.
Passengers leave behind thousands of objects. Items that were once
______________________ now reside in London Transport’s lost THEY
property office.

21

The collection is not open to the public, but a wedding dress, sets of false
teeth, artificial limbs and a metre-high Mickey Mouse statue are just
some of things people could see if they visited the office. Objects that
______________________ in the office for more than three months are LEAVE
donated to charity or sold at auction.

22

23

24

Found money

Shelley was reading an article about some money a builder had found
in an old house. He’d gone to the police with £64,000. She asked her
friend Paul what he would do if h e ______________________ a large FIND
amount of money.

‘Oh, the same thing he did,’ Paul______________________ to respond. NOT HESITATE
‘It’s not right to keep that kind of money. It’s not just £20, you know.’

Shelley thought about it for several moments. She couldn’t help
wondering how the police would know ______________________ money WHO
it was.

25
‘Apparently,’ she said, reading the article further, ‘if nobody claims the
money after a certain period of time, the police______________________ GIVE
it back to the builder.’ She wondered whether the builder would be lucky
on this occasion.

©

Test 4

Прочитайте приведённый ниже текст. Образуйте от слов, напечатанных
заглавными буквами в конце строк, обозначенных номерами 26-31, однокоренные
слова так, чтобы они грамматически и лексически соответствовали
содержанию текста. Заполните пропуски полученными словами. Каждый пропуск
соответствует отдельному заданию из группы 26-31.

Green living

For years, city planners in Sweden have been creating green
communities. These are places that use energy______________________ WISE
and cut down on waste.

In fact, what was once a d irty______________________site has been INDUSTRY
transformed into this kind of community. The area, known as Western
Harbour, is found in Sweden’s third largest city, Malmo.

The area is a marvel when it comes to clean living. It has hardly
any streets for cars; homes are linked by walkways and buses provide
a regular to the city centre. CONNECT

Homes were designed with ‘green points’ in mind. A ‘green point’
could be a plot of ground for growing vegetables, a nest box for birds
or a ______________________in which residents can plant flowers. CONTAIN
Each home is required to have ten green points.

The community is powered by 100% renewable energy. Solar panels
collect energy from the sun and a nearby wind turbine provides
a n _____________________ supply of electricity. END

More than just being green, architects made sure the housing
______________________ was pleasant to look at. Its combination DEVELOP
of modern, futuristic design with more traditional styles helps make
Western Harbour a joy to live in.

@

Test 4

Прочитайте текст с пропусками, обозначенными номерами 32-38. Эти номера
соответствуют заданиям 32-38, в которых представлены возможные варианты
ответов. Запишите в поле ответа цифру 1, 2, 3 или 4, соответствующую
выбранному Вами варианту ответа.

32

33

34

35

37

Museum promotion

Mark was put in charge of prom oting the technology museum he worked for. Attendance had been
lagging in recent months, and the m useum bosses were looking for something to improve the museums

32
He often hired advertising firms to come up with the campaigns. Then one day a very strange but

clever idea popped into his head. ‘Why don’t we let someone live here?’ he 33 to his bosses.
His bosses were impressed.

So he set out to make it happen. The first step was to 34 ________ awareness of the campaign.
The m useum had profiles on Twitter and Facebook, and M ark had managed to befriend thousands
of people through social media.

He sent this message around to everyone: ‘Win a chance to stay in a museum for a m onth!’
The com petition really took
a 36

35 _______. W ith hundreds of people entering, Mark knew the idea was
The museum hardly spent a thing on advertising. ‘You know what they say, the best

advertising is through 37 of mouth,’ Mark told his bosses.
The winner was announced: Amy from Luton. A part of the museum was sectioned off for Amy to live

in. Glass walls allowed patrons to look in and see the ‘exhibit’. The only thing demanded of Amy was that
she blogged 38 the experience... a clever tie-in with technology. W hen the TV networks
called for interviews, Mark knew he had found the holy grail of advertising.

1) portrait
Ответ:

1) responded
Ответ:

1) raise
Ответ:

1) off
Ответ:

1) tap
Ответ:

1) talk
Ответ:

1) over
Ответ:

2) picture

2) admitted

2) lift

2) in

2) slap

2) speech

2) about

3) image

3) advised

3) grow

3) up

3) knock

3) letter

3) through

4) face

4) proposed

4) build

4) out

4) hit

4) word

4) from

По окончании выполнения заданий 19-38 не забудьте перенести свои ответы
в БЛАНК ОТВЕТОВ № 1! Запишите ответ справа от номера соответствующего
задания, начиная с первой клеточки. При переносе ответов в заданиях 19-31 буквы
записываются без пробелов, запятых и других дополнительных символов. Каждую
букву или цифру пишите в отдельной клеточке в соответствии с приведёнными
в бланке образцами.

Test 4
Раздел 4. Письмо

39

40

Для ответов на задания 39 и 40 используйте БЛАНК ОТВЕТОВ № 2. Черновые
пометки можно делать прямо на листе с заданиями, или можно использовать
отдельный черновик. При выполнении заданий 39 и 40 особое внимание обратите
на то, что Ваши ответы будут оцениваться только по записям, сделанным
в БЛАНКЕ ОТВЕТОВ № 2. Никакие записи черновика не будут учитываться
экспертом. Обратите внимание также на необходимость соблюдения
указанного объёма текста. Тексты недостаточного объёма, а также часть
текста, превышающая требуемый объём, не оцениваются. Запишите сначала
номер задания (39, 40), а затем ответ на него. Если одной стороны бланка
недостаточно, Вы можете использовать другую его сторону.

You have received a letter from your English-speaking pen-friend Nicole, who writes:

I'm doing a r e p o r t on th e media in one o f m y classes. I w a s w ondering
about your experience w ith th e media. W h e r e do you g e t your n ew s?
H o w o fte n do you read, w a tc h o r listen to th e n e w s ? W h a t s your
opinion about it?

In o th e r news, m y aunt and uncle a re visiting in tw o w eek s ...

Write a letter to Nicole.
In your letter

• answer her questions
• ask 3 questions about her aunt and uncle’s visit.

Write 100-140 words.
Remember the rules of letter writing.

Comment on the following statement.

Governments should limit the size o f sugary drink containers in order to improve
public health.

W hat is your opinion? Do you agree with this statement?
Write 200-250 words.

Use the following plan:
• make an introduction (state the problem)
• express your personal opinion and give 2-3 reasons for your opinion
• express an opposing opinion and give 1-2 reasons for this opposing opinion
• explain why you don’t agree with the opposing opinion
• make a conclusion restating your position

(5

Test 4

Task 1 Imagine that you are preparing a project with your friend. You have found some
interesting m aterial for the presentation and you want to read this text to your friend.
You have 1.5 m inutes to read the text silently, then be ready to read it aloud.
You will not have m ore than 1.5 m inutes to read it.

Раздел 5. Говорение

Astronomers are constantly discovering new things in our solar system. Some of the
newest findings involve water sources. These findings are of tremendous importance,
as water is the key element for life to exist.

Some of these water sources have recently been found on objects that we’ve already
learned quite a lot about. The moon, to which man has actually travelled, seems to
have frozen pools of water present in a few areas. Mars, on which probes have landed
on the surface, is believed to have enormous amounts of frozen water in its ice caps.

Other objects further from Earth are believed to contain water. Some of the moons
of Jupiter and Saturn are thought to have very large, undersea lakes deep below their
icy surface. W hether or not life exists in these places is yet to be revealed.

T a s k 2 Study the advertisement.

You are considering buying the item and you would like to get more information.
In 1.5 minutes you are to ask five direct questions to find out the following:

1) the cost

2) the age of the item

3) the general condition

4) the sellers location

5) delivery options

You have 20 seconds to ask each question.

©

Test 4
Task 3 Imagine that some years ago you took some photos of your favourite things.

Choose one photo to present to your friend.

You will have to start speaking in 1.5 m inutes and will speak for not more
than 2 m inutes (12-15 sentences). In your talk rem em ber to speak about:

• when you took the photo

• what/who is in the photo

• what is happening

• why you took the photo

• why you decided to show the picture to your friend

You have to talk continuously, starting with: I ’ve chosen photo num ber ...

Task 4 Study the two photographs. In 1.5 m inutes be ready to compare and contrast
the photographs:

• give a brief description of the photos (action, location)

• say what the pictures have in common

• say in what way the pictures are different

• say which of the learning situations presented in the pictures youd prefer

• explain why

You will speak for not more than 2 minutes (12-15 sentences). You have to talk continuously.

Section 1 Listening: second task

A In pairs or as a group, answer these
questions.

If you visited a big city,...

1 would it be better to take a guided bus tour
or walk around by yourself? Why?

2 what things would you want to do? Why?

3 how long would you be prepared to wait
in a queue to see something?

В Listen to these extracts from
the second task on page 64 and circle
the word or phrase you hear.

©

1 It was a bit tiring, driving / walking round
so m u ch ...

2 ... but it was very bad tim ing / weather ...

3 That was a really big / bad job, you know.

4 The queue for the lift / on the left was
about two hours long.

5 That was an all-day / daily event!

6 ... that’s a good reason / excuse to get them
to take you there.

Section 2 Reading: third task

С Quickly read the text on page 68 and decide
if these statements are true (T) or false (F).

1 Alan sometimes worked
on a farm in Devon. T /F

2 Alan decided to live
on the farm for about eight weeks. T /F

3 Alan had done some hard
physical work in London. T /F

4 At the start, Alan worked
with plants more than animals. T / F

5 Alan joined in with all the jobs
his uncle did. T /F

D Match the words and phrases
to the definitions.

First paragraph
1 labour_____

2 chuckle

Second paragraph
3 penultim ate___

4 elated_____

Third paragraph
5 confirmed

Fourth paragraph
6 privileged____

7 m anual_____

Fifth paragraph
8 extensive

9 weeding____

Sixth paragraph
10 child’s play__

11 not long for this world

12 bow o u t____

a easy
b not do something

с very happy

dlarge

e one before the last

f laugh quietly

g removing unwanted plants

h about to die

i done with the hands

j with advantages

к agreed

1 work

6 Towards the end of his stay,
Alan preferred gardening. T /F

Section 3 Grammar and vocabulary: Section 5 Speaking: firs t task
firs t task H How many syllables are there when you say

E Read the texts on page 70 and answer these words? There may be m ore than one
the questions. answer for some of the words.

1 P 19] What tense is required here? 1 medicine

2 j 20 | Is Pete talking about the past, 2 operations

the present or the future? 3 extremely

3 21 Is the shop owner talking about 4 incision

a general truth or a specific incident? 5 manoeuvre

4 22 Do you need an apostrophe here? 6 scale

5 23 Is the correct answer a comparative 7 patient

or a superlative? How do you know? 8 fatigue

6 24 Does the letter T appear in the 9 surgeons
plural of the word ‘THIS’?

7 25 Do you need the active or the
passive here?

10 entirely

1 Underline the syllable which has the main
stress in these words.

Section 4 Writing: first task Example: beginning

F Look at the first task on page 73.
1 robot

Tick the chores that you do at home. 2 enter

a Washing the dishes 3 limited

b Taking out the rubbish 4 surgery

с Tidying your room 5 delicate

d Looking after a pet 6 precise

e Cleaning the kitchen 7 perform

f Deciding which things to throw out 8 numerous

g Washing the car

G In pairs or as a group, discuss and note
down how often the chores in Exercise F
should be done.

These chores should be done ...

1 every day.

2 once a week.

3 once a month.

4 once a year.

9 energy

10 techniques

Test 5

Ш Вы услышите 6 высказываний. Установите соответствие между высказываниями
каждого говорящего А -F и утверждениями, данными в списке 1-7. Используйте
каждое утверждение, обозначенное соответствующей цифрой, только один раз.
В задании есть одно лишнее утверждение. Вы услышите запись дважды.
Занесите свои ответы в таблицу.

1. Sadly, many forests are cut down so that homes can be built.

2. In some ways, people can help a forest grow.

3. An unattended fire is a forests worst enemy.

4. We should try to avoid sacrificing forests for farmland.

5. Whatever you bring into the forest must leave with you.

6. A persons wooden furniture was once an animal’s home.

7. Eco-tourism can raise money to protect forests and the species that live in them.

Раздел 1. Аудирование

Говорящий A В С D E F

Утверждение

Вы услышите диалог. Определите, какие из приведённых утверждений A -G
соответствуют содержанию текста (1 - True), какие не соответствуют
(2 - False) и о чём в тексте не сказано, то есть на основании текста нельзя дать
ни положительного, ни отрицательного ответа (3 - Not stated). Занесите номер
выбранного Вами варианта ответа в таблицу. Вы услышите запись дважды.

А _ Rob did a lot of walking during his trip to Paris.

В Jessica didn’t go to Paris with Rob because of her job.

С Jessica has moved house many times before.

D Rob didn’t have to wait in a queue to climb the stairs.

E Rob used the lift to get back down from the tower.

F Rob visited several places the day he visited the Louvre.

G Jessica will try to convince her parents to take her to Paris.

Утверждение A В С D Е F G

Соответствие диалогу

©

Test 5

Вы услышите интервью. В заданиях 3 -9 запишите в поле ответа цифру 1, 2 или 3,
соответствующую выбранному Вами варианту ответа. Вы услышите запись
дважды.

4

As a personal shopper, Lisa needs to know ...

1) how clothes should be cared for.
2) how much clients spend on clothes.
3) what clothes her clients have bought before. Ответ:

W hat is Lisa’s job situation like?

1) She works for only one client.
2) She is employed at one shop only.
3) She is in charge of gift buying. Ответ:

For an appointm ent with a personal shopper, clients have to ...

1) pay a set charge for the service.
2) call the shop to book.
3) be available for around 90 minutes. Ответ:

How does Lisa seem to feel about the role of a salesperson?

1) She simply says it’s not her job.
2) She looks down upon the role.
3) She admires the work they do. Ответ:

The m ajority of Lisa’s recom m endations are ...

1) based on a person’s body type.
2) for people with high-powered jobs.
3) for people who like going out a lot. Ответ:

How does Lisa convince difficult clients to try new styles?

1) She suggests they get a second opinion from another personal shopper.
2) She recommends that they change their hair colour and make-up.
3) She makes them put new clothes on and have a look. Ответ:

The male personal shopper says t h a t ...

1) he has few male clients making appointments.
2) men are easy-going about trying new styles.
3) men often know a lot about the clothes they wear. Ответ:

По окончании выполнения заданий 1-9 не забудьте перенести свои ответы в БЛАНК
ОТВЕТОВ № 1! Запишите ответ справа от номера соответствующего задания,
начиная с первой клеточки. При переносе ответов в заданиях 1 и 2 цифры
записываются без пробелов. запятых и других дополнительных символов. Каждую цифру
пишите в отдельной клеточке в соответствии с приведёнными в бланке образцами.

@

Test 5
Раздел 2. Чтение

Установите соответствие между текстами А -G и заголовками 1-8. Занесите
свои ответы в таблицу. Используйте каждую цифру только один раз. В задании
один заголовок лишний.

1. Free entry 5. W ild crowd

2. A bad decision 6. Empty seats

3. Sore loser 7. Accidents happen

4. Chance participant 8. Thrilling match

A. For sports fans, attending a sporting event is often an amazing experience. They get to shout and
cheer for their team amongst a huge group of like-minded supporters. But then there are those rare
moments, in a baseball game, for example, when the hitter knocks the ball into the stands. That’s why
some spectators bring gloves, in the rare event that they become part of the game.

B. People like different sports for different reasons. Most fans of tennis talk about how it’s filled with
a lot of action. If you’ve got two great tennis legends playing, watching them hit the ball back and forth
across the net really holds your attention. You’re waiting for one of them to slip up, and you can’t take
your eye off the ball!

C. For many people, visiting a stadium to see a game is not feasible within their schedule. Instead, they
stay at home and watch it on the TV with a group of friends while they enjoy snacks and cheer for their
team. Sometimes it seems as if too many people have had the same idea, so you’re watching your team
play but you can’t help but notice there’s hardly anyone in the stands!

D. Occasionally you hear about this in the news - fans of a certain football team, who love their team
seemingly more than life itself, get into huge fights with supporters of the other team. It often has
a terrible ending, too. It’s hard to believe people can behave so stupidly sometimes. It’s enough to make
you not want to visit a sporting event.

E. The whole idea of a competition is that someone wins, and someone doesn’t. But sometimes the latter
person in that equation doesn’t take it too well. They throw a fit, and storm off the field or court.
It doesn’t help the situation, and it looks very bad. If only they realised what fools they’re making
of themselves, they might not behave that way.

F. Sporting events are really popular, and radio shows know this. That’s why they host programmes where
you can call in for a chance to win tickets to your favourite match. Usually they ask some sort of trivia
question, like who scored the winning goal in the last World Cup, for example. If you’re the first to call
in and get the answer right - congratulations! You’re going to a football match!

G. It’s so frustrating when you’re watching your favourite team play and they get robbed of a goal. Take
football, for example. Players have to get the ball past the line in front of the net. If the goalie stops the
ball before it passes the line, the team won’t get the goal. W hat if the ball looks as if it crosses over, but
the referee rules against your team? Oh, the anger!

Ответ:
A В С D E F G

Test 5

Прочитайте текст и заполните пропуски А -F частями предложений,
обозначенными цифрами 1-7. Одна из частей в списке 1 -7 лиш няя. Занесите
цифры, обозначающие соответствующие части предложений, в таблицу.

Leaning Big Ben

Is Big Ben becoming the British version of the Leaning Tower of Pisa? Surveys of the famous UK landmark
in recent years have proven what can barely be seen by the naked eye. Although it is far smaller than

the Tower of Pisa’s tilt of almost four degrees, Big Ben is A _______ .

Officials in government seem to be brushing off concerns that the clock tower is in danger of collapsing.
They may be right. Considering the tower in Pisa has been leaning for centuries and has yet to fall,

В ________.

If anything, Big Bens ever-so-slight lean is a fascinating sight to see, if you can in fact notice it. An onlooker
standing in Parliament Square looking head on at the tower might perceive an extremely m inor lean

to the left С _______ .

The government is not entirely unconcerned about the stability of the tower. However they state that,
in light of extensive structural surveys of the building, no immediate risk is present, D ________.

The tower is leaning in part due to the construction of an underground railway line beneath the structure as
well as a car park. In fact, though, many buildings, regardless of what structures are underneath, undergo

changes as they age. Most old buildings have a few cracks in them, and E ________.

This isn’t the first structural issue the tower has encountered in its over 150-year life. In 1976, the weights
that control the workings of the clock snapped off and fell down the clock shaft. The clock actually exploded

inside F _______ . Luckily no one was hurt, as the accident happened at 4 am.

1. towards a faster, more economical way of repairing the tower

2. in fact, the Houses of Parliament are cracking a bit themselves

3. towards Bridge Street rather than towards the Houses of Parliament

4. and repairs took nearly nine months to be completed

5. meaning building reinforcements can wait until after the next elections

6. in fact leaning by about 0.26 degrees, according to reports

7. worrying about Big Ben’s immediate demise is likely to be a waste of energy

Ответ:
A В С D E F

©

Test 5

Прочитайте текст и выполните задания 12-18. В каждом задании запишите
в поле ответа цифру 1, 2, 3 или 4, соответствующую выбранному Вами варианту
ответа.

Farm life for a city dweller

Alan had not spent much of his life on a farm. There had been short visits in the summers to his cousins’
farm in Devon, but he had never actually done any labour. He and his parents would stay for a couple
of days, ride horses, have some nice meals and head back to London. His aunt had always said kindly
and generously, ‘Why don’t you stay with us for the whole summer? We’ll teach you how to milk the
cows.’ He would just chuckle and answer with a polite but mildly sarcastic response, ‘Oh, don’t tempt me,
Aunt Jean.’

During his penultimate year at secondary school, he began to take more of an interest in nature. He decided
that the upcoming sum m er would be the perfect opportunity to spend more time on the farm. He made
the arrangements with his elated aunt and uncle, packed two m onths-worth of clothes and set off for
the country.

Despite not having spent much time on a farm, Alan knew it would not be an easy experience. As a child
he had noticed his aunt and uncle’s weathered hands. At the time he didn’t know why, but as he grew older
he came to realise the reason. ‘That’s what farming does to you,’ his m um confirmed when he asked her
about it.

Still, hard work aside, Alan was curious about all the various tasks a farm had to offer. He resisted the urge
to behave like a tourist, even though he knew that after the two months had finished, he’d return to his
privileged life in the city, where the most difficult manual labour was carrying a rucksack over his shoulder.
But there were some things he wasn’t prepared for. Farming can be remarkably dirty work.

His aunt and uncle’s farm had a variety of animals to tend to, as well as an extensive vegetable garden.
His aunt spent hours every day weeding the garden. It was not something that could be done in one day,
or even one week. There was no end to the num ber of unwanted plants that grew alongside the wanted
ones. But Alan spent more time with his uncle and the animals. The stables housed the horses, which,
these days, were less like a second set of farm workers and more like pets, and there were fields of sheep,
cattle and a chicken coop. He, his uncle and his cousin Fred would ride in his uncle’s lorry and unload
bales of hay in the fields for the cows. They had to feed them, and the other animals, as often as they
themselves needed to eat.

The feeding of animals, the collecting of chicken eggs from the coop, even the shearing of sheep was all
child’s play, and was perhaps as deep into farm life as Alan wanted to venture. The holding pens had to
be cleaned, though, and even worse was the sad fact about animal farming, which was that some animals
weren’t long for this world. This particular aspect wasn’t something that Alan could muster the strength
to endure. W hen the time came, he bowed out, feeling in the end more cowardly than sorrowful.

His uncle understood. Alan wasn’t from the farm, and he couldn’t expect him to accept every aspect of the
life in just a few short weeks. ‘There are many things I would rather not do out here, but it’s part and
parcel of the life,’ his uncle tried to explain. ‘People take these things for granted when somebody else does
the work for them.’ While Alan respected his uncle’s words, he spent more and more time in the garden
as the weeks went by.

©

Test 5
How could Alan’s aun t’s invitation be characterised?

1) Sarcastic. 3) Demanding.
2) Desperate. 4) Sincere. Ответ:

Alan asked his m um about his aunt and uncle’s hands ...

1) because he didn’t understand why they looked like that.
2) because he wanted to know more about farm life.
3) knowing what she’d say before she said it. Ответ:
4) wondering if his own hands would eventually look that way.

How did Alan view farm life before he tried it?

1) It would be like a holiday.
2) It would be an interesting experience.
3) It would be easier than his city life.
4) It would be full of really dirty work. Ответ:

Alan describes the horses as being ...

1) no longer working animals.
2) more useful than the other animals.
3) difficult to tend to.
4) essential to the farm. Ответ:

‘Themselves’ in ‘as often as they themselves had to eat’ in the fifth paragraph refers to ...

1) the cattle. 3) the chickens.
2) Alan and his family. 4) the horses. Ответ:

How did Alan feel concerning his refusal of a certain task?

1) He felt sad that this task had to be done.
2) He was ashamed that he wasn’t brave enough to do it.
3) He was happy to have spared the life of a farm animal.
4) He felt upset that his uncle did this kind of work. Ответ:

The phrase ‘part and parcel’ in the last paragraph means ...

1) inseparable. 3) important.
2) optional. 4) disheartening. Ответ:

По окончании выполнения заданий 10-18 не забудьте перенести свои ответы
в БЛАНК ОТВЕТОВ № 1! Запишите ответ справа от номера соответствующего
задания, начиная с первой клеточки. При переносе ответов в заданиях 10 и 11
цифры записываются без пробелов. запятых и других дополнительных символов.
Каждую цифру пишите в отдельной клеточке в соответствии с приведёнными
в бланке образцами.

Test 5

Раздел 3. Грамматика и лексика

Прочитайте приведённые ниже тексты. Преобразуйте, если необходимо, слова,
напечатанные заглавными буквами в конце строк, обозначенных номерами 19-25,
так, чтобы они грамматически соответствовали содержанию текстов.
Заполните пропуски полученными словами. Каждый пропуск соответствует
отдельному заданию из группы 19-25.

19

The ripped note

Lauren pulled a ten-pound note from her pocket but as she did so
it suddenly ripped down the middle. ‘Oh no, I don’t believe it, it’s ruined!
And now I ______________________ten pounds!’ she said to her friend, LOSE
Pete.

‘Why don’t you tape the two pieces back together? I’m sure it
1 20 | ______________________fine,’ Pete replied. Lauren had her doubts about BE

this, but she decided to try it.

She got some tape from her desk and taped the note together as Pete had
suggested. But an hour later, when she tried to buy a sandwich, the shop
owner refused her note. When she asked why, the surly shop owner said,

1 21 [‘Sorry, but sometimes two halves______________________ a whole.’ NOT MAKE

Russian vinaigrette

Russian vinaigrette is a type of salad common in Russia, which consists
of diced carrots, beetroot and potatoes as well as chopped onions and
sometimes sauerkraut. Vinaigrette dressing, from which the salad gets
______________________ name, is poured over the top. IT

The salad was adapted from European recipes that were popular
in the 19th century. However, it is now ______________________ eaten WIDELY
in Russia than in western Europe.

The salad often appears at celebrations alongside other small
dishes, such as cold cuts, cheeses, canapes and open sandwiches.
Usually______________________ dishes are laid on the table before THIS
the guests arrive.

25
The colourful salad is low in calories and full of nutrients, so it
_____________________ for anyone who is on a diet or is just keen RECOMMEND
to eat healthily.

Test 5

Прочитайте приведённый ниже текст. Образуйте от слов, напечатанных
заглавными буквами в конце строк, обозначенных номерами 26-31, однокоренные
слова так, чтобы они грамматически и лексически соответствовали
содержанию текста. Заполните пропуски полученными словами. Каждый пропуск
соответствует отдельному заданию из группы 26-31.

26

Oases

Oases are areas where trees and plants grow around a body of water
in the middle of a desert. They a re______________________ phenomena
because there is so little water or vegetation in desert areas.

USUAL

27

How does the water in an oasis get there? It doesn’t come from the sky,
but rather, from underneath the ground. Believe it or not, there are
underground rivers and layers of rock which contain water beneath
th e ______________________ desert floor. SAND

28

Pressure from underneath these water sources pushes the water
to the surface. In other cases, people have drawn the water out
______________________ , through the use of man-made wells. ARTIFICIAL

29

An oasis can be quite small, only able to support a limited number
of trees and to supply a little water for those who pass by. Other
oases are big enough to supply considerable populations of people
w ith______________________ water.

30 I People who survive on oases must be very .
with how they use the water, because they must use it to grow food
as well as to drink.

DRINK

CARE

31
Many oases have survived for years. They have been of great
______________________ in terms of setting up trade routes across
the desert.

IMPORTANT

©

Test 5

Прочитайте текст с пропусками, обозначенными номерами 32-38. Эти номера
соответствуют заданиям 32-38, в которых представлены возможные варианты
ответов. Запишите в поле ответа цифру 1, 2, 3 или 4, соответствующую
выбранному Вами варианту ответа.

Natalie’s special skill

Natalie had a special skill for shopping, the goal of which was to pay less no m atter what. She really
knew how to 32 a hard bargain at the market.

Her usual routine was to have a look round, then when she found something she liked, shed ask
the stallholder, ‘Is this your best price?’ If they
to why that price was wrong.

33 yes, she would then give reasons as

34 what she saw. ‘See thisAnother tactic was to find some m inor problem, depending
table, there’s a scratch right there. Do you see it?’ She’d manage to get a few pounds shaved off.

Sometimes she’d just say, ‘I’ll give you £20 for this.’ Never m ind that it was marked £22.50. Any reduction
in price was a win. You’d think she was trying to cut
like a game.

Occasionally she’d meet her

35 on expenditure, but it was more

36 _______ . A stallholder would have a good comeback for every
attempt Natalie made. In the end, though, she would pass on it if she didn’t get what she wanted.

For her friends, going shopping with her was at least good for a 37 . She once shocked
her friend Henry by paying more for something. ‘I’ll give you £200 for this! It’s absolutely gorgeous!’

38Natalie said about an antique lamp she had
thought she had fallen and hit her head that morning!

upon, which was priced at £150. Henry

32

33

34

35

36

37

38

1) force
Ответ:

1) said
Ответ:

1) to
Ответ:

1) back
Ответ:

1) twin
Ответ:

1) joke
Ответ:

1) stumbled
Ответ:

2) drive 3) push 4) shove

2) told 3) spoke 4) talked

2) at 3) for 4) on

2) up 3) off 4) out

2) match 3) double 4) copy

2) fun 3) game 4) laugh

2) fallen 3) tripped 4) slipped

По окончании выполнения заданий 19-38 не забудьте перенести свои ответы
в БЛАНК ОТВЕТОВ № 1! Запишите ответ справа от номера соответствующего
задания, начиная с первой клеточки. При переносе ответов в заданиях 19-31 буквы
записываются без пробелов, запятых и других дополнительных символов. Каждую
букву или цифру пишите в отдельной клеточке в соответствии с приведёнными
в бланке образцами.

Test 5
Раздел 4. Письмо

39

40

Для ответов на задания 39 и 40 используйте БЛАНК ОТВЕТОВ № 2. Черновые
пометки можно делать прямо на листе с заданиями, или можно использовать
отдельный черновик. При выполнении заданий 39 и 40 особое внимание обратите
на то, что Ваши ответы будут оцениваться только по записям, сделанным
в БЛАНКЕ ОТВЕТОВ № 2. Никакие записи черновика не будут учитываться
экспертом. Обратите внимание также на необходимость соблюдения
указанного объёма текста. Тексты недостаточного объёма, а также часть
текста, превышающая требуемый объём, не оцениваются. Запишите сначала
номер задания (39, 40), а затем ответ на него. Если одной стороны бланка
недостаточно, Вы можете использовать другую его сторону.

You have received a letter from your English-speaking pen-friend Martin, who writes:

I've been asked to help my dad clean out the g ara ge this weekend.
I w a s w ondering it you do things around the house. W h a t ch o res
do you have to do on a daily basis? W ho decides w h a t ch o re s you
do around the house ? W h a t s your least ta vo u rite ch o re and w h y?

In o th e r new s. I've ju s t s t a r t e d g u ita r lessons ...

Write a letter to Martin.
In your letter

• answer his questions
• ask 3 questions about his guitar lessons.

Write 100-140 words.
Remember the rules of letter writing.

Comment on the following statement.

People shouldn’t be allowed to work from home because it’s less productive than being
in the office.

W hat is your opinion? Do you agree with this statement?
Write 200-250 words.

Use the following plan:
• make an introduction (state the problem)
• express your personal opinion and give 2-3 reasons for your opinion
• express an opposing opinion and give 1-2 reasons for this opposing opinion
• explain why you don’t agree with the opposing opinion
• make a conclusion restating your position

©

Test 5

Task 1 Imagine that you are preparing a project with your friend. You have found some
interesting m aterial for the presentation and you want to read this text to your friend.
You have 1.5 m inutes to read the text silently, then be ready to read it aloud.
You will not have m ore than 1.5 m inutes to read it.

Раздел 5. Говорение

Robots are beginning to enter the field of surgical medicine, even if only for a limited
number of operations. There are great advantages to using robots in surgery.

Firstly, robots are useful for extremely delicate moves during an operation. A human
surgeon’s hand, while skilful, has only limited capability of making a precise incision
or manoeuvre. A robot also allows operations to be carried out on a much smaller scale,
leading to better results and less stress on the patient’s body.

Secondly, robots do not suffer from fatigue. A machine can perform a particular
operation numerous times and never tire. Surgeons, on the other hand, must complete
their tasks before they lose their energy. Of course, robots cannot replace a human
surgeon entirely, but they can provide assistance for specific techniques.

Task 2 Study the advertisement.

You are considering joining the gym and you would like to get more information.
In 1.5 minutes you are to ask five direct questions to find out the following:

1) cost of membership and training session

2) length of training session

3) opening hours

4) multiple centres

5) facilities

You have 20 seconds to ask each question.

©

Test 5
Task 3 Imagine that while travelling during your holidays you took some photos.

Choose one photo to present to your friend.

You will have to start speaking in 1.5 m inutes and will speak for not more
than 2 m inutes (12-15 sentences). In your talk rem em ber to speak about:

• when you took the photo

• what/who is in the photo

• what is happening

• why you took the photo

• why you decided to show the picture to your friend

You have to talk continuously, starting with: I ’ve chosen photo num ber ...

Task 4 Study the two photographs. In 1.5 m inutes be ready to compare and contrast
the photographs:

• give a brief description of the photos (action, location)

• say what the pictures have in common

• say in what way the pictures are different

• say which of the rooms presented in the pictures you’d prefer

• explain why

You will speak for not more than 2 minutes (12-15 sentences). You have to talk continuously.

Section 1 Listening: third task

A In pairs or as a group, decide if you agree
with the first three statem ents and complete
the fourth. Give reasons.

1 It’s better to see a film of a book than read
the original book.

2 It’s better to read a digital book than
a paper one.

3 It’s better to visit a bookshop than to order
books online.

4 My favourite book is ...

В Read questions 3-9 in the task on page 79.
Write a word or a phrase from
the questions in each gap to complete
the sentences.

Book online now using our new
simple and_______________website.

You can ________________all
the latest news with this app.

As well as looking stylish, the site will
_______________ many new features.

We recognise that if we don’t
_______________ , we’ll fall behind.

It’s been redesigned with feedback
from o u r_______________
customers.

We couldn’t _______________
adding some features just for fun.

The company expects to work
________________with one leading
retailer.

Section 2 Reading: firs t task

С Quickly read the first four texts on page 80
and find words or phrases connected
with these topics.

Text A: money
Example: investment

1 с

3t_

4 f

Text B: adjectives describing things in hotels
51_________________

6 с_______________

7 f

8 w

9 m

10 n

Text C: weather
11 s___________

12 s

13 w

Text D:food
14 a________

15 d_

16c

17 w

Section 3 Grammar and vocabulary:
second task

D Read through the task on page 85 and
answer the questions for each item 26-31.

26

27

Do we need a positive or negative
adjective?_______________

What type of word usually
comes between the and a verb?

3 28 Do we need a noun or an adjective?

29 What follows a verb + noun?
Is it an adjective or an adverb?

30

31

What letter do you need to change
in the word lonely before adding
an ending?_______________

Do we need a word for people

Section 4 Writing: second task Section 5J Speaking: second task

E Read the second task on page 87 and decide
if these statem ents are for (F) or against (A)
genetically-modified food.

1 We don’t know how such food might affect
our bodies._______

2 We should trust science to make sure that
new technologies are safe._______

3 We have been using chemicals and
fertilizers for years and this is only one
further step._______

4 Anything that increases food production
is good._______

5 It’s better to develop more traditional
farming techniques._______

6 It’s always right to grow food in a natural
way._______

7 Growing crops which are resistant to
disease can only be a good th ing ._______

8 We embrace the latest advances
in medical treatment and we should do so
in agriculture._______

F Tick (✓) the things you should do
when you write your essay.

1 Give reasons for your opinion.______

2 Only write about your opinion.,

3 Give examples where possible. _

4 Express your own opinion
in the conclusion.______

5 Make a plan before starting.______

6 Write a list of points for and against
the subject.______

7 Say that both views have equal value._____

8 Write in paragraphs.______

9 Check your work for mistakes at the end.

G Look at Task 2 on page 88. Put a cross (X)
next to each question which is incorrect
or unsuitable.

1
a What the monthly rent is?_______

b How is the rent per m onth?_______

с How much is the monthly rent?_______

d How much is the rent each m onth?_____

a How is the number of bedrooms? _

b What are the bedrooms numbers? _

с How many bedrooms does it have?

d What are the bedroom numbers? _

a Has the flat been renovated recently?

b Has there been renovated the flat recently?

с Recently the flat has been renovated?

d If there have been recent renovations?

a How far it is to the nearest public
transport?_______

b What the distance is to the nearest public
transport?_______

с How distant to the nearest public transport?

d How far is it to the nearest public
transport?_______

5
a W hat is the earliest that I can move in?

b Which is your move-in date for my time?

10 Start by copying the exact words
in the statement.______

с W hen is the earliest I can move in?

d How can I date my move-in?____

Раздел 1. Аудирование
* f^ 7 -\:i-V ■ -̂ -V- = ■'• ■■■ -?.• У: ' : V?г У- О ---.=У У -У - 'У У УУУ У /-. ;z;i0:fr:--У г 'V-'У, г У У У У У У У У У У лУ .*f.iWj*-iSf=lr&r ■ * £ £ £ & У У У У У У У. £ У У У У У У У

%

Вы услышите 6 высказываний. Установите соответствие между высказываниями
каждого говорящего А -F и утверждениями, данными в списке 1-7. Используйте
каждое утверждение, обозначенное соответствующей цифрой, только один раз.
В задании есть одно лишнее утверждение. Вы услышите запись дважды.
Занесите свои ответы в таблицу.

i
- - -

1. You need to take your time when you have a meal.

2. We must be careful when eating oily or sugary food.

3. Your day should start off right - healthy, nutritious and satisfying.

4. Three meals a day is all the food you really need.

5. Most dieticians discourage a diet heavy in meat.

6. You should never go to bed with a heavy meal in your stomach.

7. Some dieticians recommend eating several small meals a day.

Говорящий
|

! Утверждение

F

■ '"и • I " ш — я Г; т штш i " i '■ ! 1 Г 1 1 ’ ■

Y
■ >

£

Вы услышите диалог. Определите, какие из приведённых утверждений A-G
соответствуют содержанию текста (1 - True), какие не соответствуют
(2 - False) и о чём в тексте не сказано, то есть на основании текста нельзя дать
ни положительного, ни отрицательного ответа (3 - Not stated). Занесите номер
выбранного Вами варианта ответа в таблицу. Вы услышите запись дважды.

ту
•> £

ft
'.г-'.

1
ш

*

V .

'гг.
Vjj
i . j

ф

I

7,;.
L —•Vi

t

: ■ ̂■.tvvV-V/iVl-VX-V"iV>V̂>VW.viV>V.-iV "V̂-V

С
Г

D
Г Ч Ж ^ |С

и ShAHDhMWIMD̂

Joanna doesn’t have a problem understanding maths.

Joanna has finished her basketball practice for the week.

Peter suggests Joanna does all her studying the night before the exam

Joanna often doesn’t have the energy to study at night.

Joanna will be happy if she gets a B.

Peter is taking a similar exam to Joanna’s.

Peter and Joanna will study together for an hour.

MWOflWW

Утверждение

Соответствие диалогу!н н т н ш п ж г !

ч

v>

I г'ЧЦ

&

Вы услышите интервью. В заданиях 3-9 запишите в поле ответа цифру 1, 2 или 3,
соответствующую выбранному Вами варианту ответа. Вы услышите запись
дважды.

1

Randall says that readers these days ...

1) are taking a new interest in paper books.
2) are only interested in digital publishing.
3) want a hassle-free way to buy books.

Why is Randall’s company meeting with gaming professionals?

1) His company will stop publishing books.
2) His company wants to keep up with competitors.
3) His company needs help with digitising their books.

Randall says books for learning that incorporate games ...

1) are a completely new idea.
2) are less educational.
3) will be more attractive to kids.

Ответ:

Ответ:

Ответ:

According to Randall, what pushes publishers to innovate?

1) Competitors.
2) Consumers.
3) Authors.

The publisher held a writing seminar ...

1) to attract interest from book buyers.
2) to bring new writers and agents together.
3) to help existing writers develop their skills.

What is causing problems for the publishing world?

1) Companies resist making any sort of changes.
2) Some people just aren’t interested in books.
3) No one seems to have time for books any more.

The new website Randall mentions ...

1) will sell books exclusively from his company.
2) aims to generate interest in small bookshops.
3) allows authors to sell books directly to consumers.

Ответ:

Ответ:

Ответ:

Ответ:

-Hr rî rr-w:- .Vr :̂ - т - - г - 1 *-v ̂ г=̂ -

'£

%

-J-

По окончании выполнения заданий 1 -9 не забудьте перенести свои ответы в БЛАНК
ОТВЕТОВ № 1! Запишите ответ справа от номера соответствующего задания,
начиная с первой клеточки. При переносе ответов в заданиях 1 и 2 цифры
записываются без пробелов, запятых и других дополнительных символов. Каждую цифру
пишите в отдельной клеточке в соответствии с приведёнными в бланке образцами.

Раздел 2. Чтение

! Установите соответствие между текстами А-G и заголовками 1-8. Занесите
\ свои ответы в таблицу. Используйте каждую цифру только один раз. В задании
! один заголовок лишний.

1. Managing your diet 5. Out of business

2. Profitable for business 6. Good housekeeping

3. Change of taste 7. Staying organised

4. Managing your finances 8. Change of climate

A. If you’re looking for investment opportunities, there are various money magazines that can help you
put your money in the right place. Everyone wants to make the most of their hard-earned cash and no
one can afford to lose it all on a bad trading venture. If you read up on the financial industry and seize
on the good trends, you’ll be laughing all the way to the bank.

B. Staying in a hotel isn’t always luxurious, but it should at least be clean. No one likes using a basin or
shower that’s got a bit of dirt in it, and bed sheets should be fresh and well-made. Even if the room
starts off clean, it can soon become messy if the maid service doesn’t come every day. Every hotel
should been kept neat and in good order.

C. If you’ve ever had to move to the other side of the world, you’ll know it can take a long while to adjust,
especially to simple things like the weather. If you’re used to experiencing four distinct seasons in the
year, then you move to the tropics, you might find yourself missing the snow. Naturally, if you hated
snow in the first place, the warm weather would be a welcome experience.

D. Some people have to watch what they eat because their system simply won’t allow them to tolerate
some things. For example, there are people who are allergic to dairy products, so they must avoid milk
and anything made from it. Other people are prone to high cholesterol, so they have to avoid meat a bit
more often than others. Anyone who suffers from a wheat allergy has to avoid certain breads.

E. Hotels have to modernise just like everything else. Why go on holiday and stay in a place that makes
you feel as though you’ve stepped back into the 1970s? It may be clean and professionally staffed, but
it’s not nice to look at orange curtains or flowery carpets. If a hotel spends a little money and updates
its image, people will be more likely to stay there and come back.

F. There are many difficult things about moving, especially when it comes to unpacking. It’s helpful
if you’ve got every box labelled, but still, if you’ve just moved in and you’re in a hurry for something,
it can be quite frustrating trying to find it. You have to stop and think, 'Where did I put it?’ It’s probably
best to get everything unpacked straight away and put it in the right place.

G. If a company is not doing well, perhaps it’s wise to hire an advisor. This person can tell the directors
how much they should be spending on one or more expenses, and how they can better organise their
company. After all, a company can’t continue to succeed if it’s not able to hold onto the money that
comes into it.

3: ш

(Прочитайте текст и заполните пропуски А -F частями предложений,
! обозначенными цифрами 1-7. Одна из частей в списке 1 -7 лишняя. Занесите
| цифры, обозначающие соответствующие части предложений, в таблицу. <

I
а
£

i

Konstantin Melnikov

Early 20th century art movements made a sharp break from the artistic styles of the previous century
One such movement gave us the term avant-garde’, A _______ .

During this period in Russian culture, the architect Konstantin Melnikov established himself within the
avant-garde movement. Born in Moscow in 1890, he started out as an icon painter. A chance meeting
with famous engineer Vladimir M. Chaplin, who asked Melnikov to work for him, gave him his golden
opportunity in life. Chaplin was so impressed with Melnikov’s abilities В _______ .

After twelve years of study, Melnikov began designing buildings in the neoclassical style before moving
on to more contemporary work. He was selected to design the Soviet pavilion at the 1925 Paris Exposition
of Modern Decorative and Industrial Art. His pavilion was widely considered one of the most progressive
buildings at the exposition. Constructed using the most efficient methods, С _______ .

In the late 1920s Melnikov designed a series of garages. A feature of the design allowed for slanted
parking, in which a vehicle would pull in diagonally D . The floors of the garage were shaped like
a parallelogram and the exterior was given an avant-garde appearance.

Melnikov later designed a number of buildings used by workers’ unions. He included the use of overhangs,
E . This gave a building a very dramatic appearance that seemingly defied gravity.

Melnikovs private residence has become one of his masterpieces. The property consists of two
wide cylindrical towers which have been stuck together. The biggest room features 38 hexagonal-shaped
windows, F

1. which are structures that extend from higher floors out beyond the lower ones

2. and his style often did not conform to any precise rules of architecture

3. giving the house an unusual exterior appearance while allowing light to flood the interior

4. and then be able to leave the space by simply pulling out

5. which today is used to describe anything experimental and progressive

6. it was built in only four weeks by just ten workers

7. that he funded his education at the Moscow School of Painting, Sculpture
and Architecture

Ответ:
A В n D w!

i

F
[

|£ |

j Прочитайте текст и выполните задания 12-18. В каждом задании запишите j
j в поле ответа цифру 1, 2, 3 или 4, соответствующую выбранному Вами варианту
1 ответа.£

Dream job

It wasn’t my first interview by any means, but I had never wanted a job as much as I wanted this one.
For years I had been floating from one job to the next, not sure of what I wanted to do in life but needing
some way to afford living on my own. I had filled many temporary positions and a few permanent ones,
or at least ones that the employers considered to be permanent, even though I didn’t think of them in that
way I had met many interesting people and made a few friends, but I’d never felt that Id found a post that
suited me. Interestingly enough, many of the friends I’d made along the journey felt the same way.

I had worked in a restaurant serving food, in an insurance office reviewing people’s claims, at a PR firm
thinking of ways to impress important people, and even on a construction site building homes. An odd
set of skills you might think, and none of them really appropriate for the job I was going for now - forest
conservation. This was an area I’d been passionate about as a teenager, but didn’t think I could ever make
a living from. Now I’d decided to give it a chance. Some of the skills I’d picked up along the way had even
been in direct conflict with it, such as the pounding of nails into wood. Those poor trees! Now I’d be
in charge of saving them. Well, I hoped I would be anyway.

I’d done a lot of preparation for this one interview, this one shot at fulfilling my destiny. I tried not to be
too dramatic - naturally there were other interviews to be had, or so I had to think, to take some of the
pressure oft. I had searched for this job for over a year, even considering moving across the country, onlv
to decide to wait until something came up round here. It wasn’t easy to get your foot in the door in this
line of work. And not just anyone could do it, hence my two years of graduate work.

There was no telling how many other people were vying for this position. The number of CVs that office
received must have been in the hundreds. It’s tough finding a job these days, let alone the job you want.
But we mustn’t let things like that stop us from getting what we want out of life. I’ve resigned myself to
believing that if there’s something you really want, you have to really focus on getting it, and that means
blocking out discouraging thoughts. I had to believe that the job was mine, despite the pain I might have
to endure if I didn’t get it.

I imagined the interviewers to be a great bunch of guys. Here they were, doing what they loved to do.
Certainly there was gratification to be found in any job, even in the jobs I mentioned before. But dignity
and self-respect depend on your own view of life, and how you see yourself as a benefit to the world.
And of course, what you feel would satisfy you the most personally.

So I would do my best to convey these feelings during the hour or so I had with the directors, and cross
my fingers for a call back. I suppose everyone passing through their doors would be doing the same thing,
but if I could express my deepest passion for preserving forests, which I’ve realised was my destiny all
along, surely I would be doing myself the biggest favour.

What did the author say he’d had trouble with in previous posts?

1) Making close friends.
2) Getting a decent salary.

3) Finding job satisfaction.
4) Satisfying his bosses. Ответ:

The author says his job in construction ...

1) helped prepare him for future work.
2) had nothing in common with his future work plans.
3) shared at least one characteristic with his future job.
4) might have been the job he always wanted.

The expression ‘get your foot in the door’ in the third paragraph refers to ...

Ответ:

1) getting educated.
2) obtaining your first job.

3) making a decision.
4) searching for something

_ l l ■ ■ ■ ■ II I ЩЩ 11 l l | U.

Ответ:
1*йн

What does ‘that’ in ‘we mustn’t let things like that stop us’ in the fourth paragraph refer to?

1) Unemployment.
2) The author’s CV.

3) The authors beliefs.
4) The pressures the author faced.

Ответ:

What did the author plan to ignore?

1) What the job might be like.
2) Anything that might make him feel bad.
3) What might happen during the interview.
4) What the interviewers might be like.

For the author, self-respect...

1) can come from any job.
2) can only come from a job in forestry.
3) comes from believing you’re making the world a better place
4) only comes to certain people.

What does the author think about the other interviewees?

1) They cant want the job as much as he does.
2) They will be using the same techniques as him to get the job.
3) They will be relying on luck alone.
4) They won’t spend as much time with the interviewers as he \a

Ответ:
■ 4!i %i

Ответ:

Ответ:

1

j

rftr+irfifatjrarfrt

£

I
£

§

¥

По окончании выполнения заданий 10-18 не забудьте перенести свои ответы
в БЛАНК ОТВЕТОВ № И Запишите ответ справа от номера соответствующего
задания, начиная с первой клеточки. При переносе ответов в заданиях 10 и 11
цифры записываются без пробелов. запятых и других дополнительных символов.
Каждую цифру пишите в отдельной клеточке в соответствии с приведёнными
в бланке образцами.

№

I
%
%
%

г
щ£
£
8

1
4;

С ; J ; ; J j .

Раздел 3 и лексика

%

I

I

.т.:-. -..-.: L.-vjc.-v.v.' г-̂ -̂ =4i' ^Av:-̂ ■̂ -г -̂ •=-i - --̂
£

Прочитайте приведённые ниже тексты. Преобразуйте, если необходимо, слова,
напечатанные заглавными буквами в конце строк, обозначенных номерами 19-25,
так, чтобы они грамматически соответствовали содержанию текстов.
Заполните пропуски полученными словами. Каждый пропуск соответствует
отдельному заданию из группы 19-25.

а

$

Listening to the radio

Many of us get our news and entertainment from television and the
Internet. You might be surprised to learn, then, that people who listen
to the radio are much happier than
use the other media outlets.

people who THAT

20
It makes perfect sense when you think about it. Television and the
Internet offer entertainment, but negative activity_____________
in the mix as well. We sometimes see saddening news reports, and we do
tedious things online, such as check account balances.

With radio, people listen to it because they want to feel good. It seems
that in recent years we about the joy radio gives
us because we focus on television and the Internet so much.

INCLUDE

FORGET

Under pressure

Leslie was under a lot of pressure at work. Her boss wasn’t certain
that she would get everything done, but she reassured him by saying,
‘I promise you, the project on Friday.’ COMPLETE

The truth was it would take a miracle to finish the work by then.
She thought about asking her boss for more time, but as she
_____________________ it on Friday she felt it was too late to ask now. PROMISE

On Thursday, when Leslie was stressed the most, she
her ankle while she was climbing some stairs,

and she had to go to hospital immediately.
BREAK

She thought it might be the ‘break’ she needed. But while she was happy
to get out of work, she________
a cast on her leg for two months.

forward to wearing NOT LOOK

й.

i
№

к

fgй
:$
&

$

Прочитайте приведённый ниже текст. Образуйте от слов, напечатанных
заглавными буквами в конце строк, обозначенных номерами 26-31, однокоренные
слова так, чтобы они грамматически и лексически соответствовали
содержанию текста. Заполните пропуски полученными словами. Каждый пропуск
соответствует отдельному заданию из группы 26-31.

-V • 1

I
I

4:

■4,?V

A friendlier London

A group of people in London are trying to get their fellow citizens
to open up and chat with one another more often. They've embarked
on a campaign called ‘Talk to me London, because the city has been
accused of being_____________________ . FRIEND

The idea is to change the perception of London. The founders of the
 believe talking is something we all love to do,
but many people are afraid to talk to people they don’t know.

The group behind ‘Talk to me London is a collection of people from
_____________________ backgrounds, such as business, design, media
and other fields. Their work on the project is voluntary.

The project has attracted some attention in the press. Some people
find it to be a pleasant idea, but others have dismissed the idea
_____________________ . They say they moved to London so that they
wouldn’t have to talk to people!

MOVE

VARY

ENTIRE

Of course, one of the benefits of living in a big city is that you can remain
anonymous. However, by rarely talking to anyone, you risk suffering
from LONELY

Perhaps some people will appreciate the campaign and give
life to it. After all, it shouldn’t be such a challenging task to talk
to STRANGE

■£

r3w'Гг
Й:j-
8

й
I
&
8
s

Прочитайте текст с пропусками, обозначенными номерами 32-38. Эти номера
соответствуют заданиям 32-38, в которых представлены возможные варианты

выбранному Вами варианту ответа.
фру

I
I

%*
-'•Т:

1

■i

.г_-

, but had

Bradley Jones, Artist Wannabe

Bradley had always wanted to be an artist. It was something he'd fantasised
never really explored. He decided, though, that he could still try.

He wanted to enrol in a painting class at a local college, but he ran into a problem. £You have to take
our design and drawing courses first,’ the administrator told him.

Luckily it wasn’t too late to take those courses, but it meant that Bradley would have to I 33
■ ЭДГУД»ДАДШ1>1Г1

aside twice as much time per week as he’d intended. Nevertheless, he was excited to learn the skills.
His design course proved to be challenging, but manageable. The drawing course, hov

off easily but soon became frustrating. In the fourth week, the participants had to draw
Ы йймвдтЫ ййМ аыида A

34
Urn

one another. Bradley drew a portrait of his classmate, Nicole. He intensely at her face,
trying to draw the nose, eyes and cheeks correctly but the portrait ended up looking more like that of an
orang-utan. Tm sorry you look much nicer than that!’ he said.

'It’s OK,’ Nicole replied, showing Bradley her drawing. He was relieved to see that her portrait of him
looked like the orang-utan’s brother. ‘Looks as if getting facial j 36 correct is trickier than
we thought,’ she joked.

While frustrated at times, Bradley persisted
’ * - ДИ ■WbTiWMgwrrrl.WM

he had some accomplishments proudly
the recycling bin.

 his artwork. By the end of the courses,
in his home, and others that were tossed into

1) above 2) about 3) across 4) around
Ответ: 1

1) make 2) take 3) place 4) put
Ответ: i
1) opened 2) entered 3) began 4) started
Ответ: |

1) observed 2) stared 3) glanced 4) browsed
Ответ: j

1) features 2) elements 3) marks 4) traits
Ответ: j

i

1) of 2) on 3) with 4) to
Ответ: | S

. . . JbfelwwPH.iWlhW t i n иуф

1) stated 2) displayed 3) positioned 4) located
Ответ:

%

I
•ы"s
■Й
£

1
%

I
I}f>
$
X-:
Vj
Й

I

4

По окончании выполнения заданий 19-38 не забудьте перенести свои ответы j
Ъ

в БЛАНК ОТВЕТОВ № 1! Запишите ответ справа от номера соответствующего I
задания, начиная с первой клеточки. При переносе ответов в заданиях 19-31 буквы |
записываются без пробелов. запятых и других дополнительных символов. Каждую \
букву или цифру пишите в отдельной клеточке в соответствии с приведёнными j
в бланке образцами. \

J V •' f t : • Т г / ' Л f t . ' : - " гг Г г Г - - г •"""

Раздел 4. Письмо
.:JT

%
Sr
%s
%■ft,■■n\
I■):■
ft
ft
ift •!:.-
if-
g

|
$

W
%
fa.

i

Й
$

s
%
fp.

■ft

I
• f t

I

ft,
’Й
#
I
ft•\v.

1
&>>v
} r :%
ft'$$
f t ,
ft

Для ответов на задания 39 и 40 используйте БЛАНК ОТВЕТОВ № 2. Черновые
пометки можно делать прямо на листе с заданиями, или можно использовать
отдельный черновик. При выполнении заданий 39 и 40 особое внимание обратите
на то, что Ваши ответы будут оцениваться только по записям, сделанным
в БЛАНКЕ ОТВЕТОВ № 2. Никакие записи черновика не будут учитываться
экспертом. Обратите внимание также на необходимость соблюдения
указанного объёма текста. Тексты недостаточного объёма, а также часть
текста, превышающая требуемый объём, не оцениваются. Запишите сначала
номер задания (39, 40), а затем ответ на него. Если одной стороны бланка
недостаточно, Вы можете использовать другую его сторону.

Щ&

щft;
[з

I
I

I

I

*

You have received a letter from your English-speaking pen-friend Vivien, who writes:

... my old laptop has finally reached the end of its days! I'm going
to buy a new one this weekend, and I wanted to ask your opinion
about them. What s the most important thing you think about when
you buy a new computer? What's the most common thing you do
on a computer? What do you dislike about computers, if anything?

B y the way, I came first in my tennis tournament last week ...

Write a letter to Vivian.
In your letter

• answer her questions
• ask 3 questions about her tennis tournament.

Write 100-140 words.
Remember the rules of letter writing.

Comment on the following statement.

The production and sale of genetically-modified food should be banned.

What is your opinion? Do you agree with this statement?
Write 200-250 words.

Use the following plan:
• make an introduction (state the problem)
• express your personal opinion and give 2-3 reasons for your opinion
• express an opposing opinion and give 1-2 reasons for this opposing opinion
• explain why you don’t agree with the opposing opinion
• make a conclusion restating your position

Раздел 5. Говорение
TaSK 1 Imagine that you are preparing a project with your friend. You have found some

interesting material for the presentation and you want to read this text to your friend.
You have 1.5 minutes to read the text silently, then be ready to read it aloud.
You will not have more than 1.5 minutes to read it.

in» niCTij «пин» ^ ---.. — 111 — — ■ПППТИГГТГг*TT-fTTT-П> МННН И НМИИИИНИИИИНИ>»1>>Ш>ННН— — — — — — — — — mm »n ill

Solar panels are a commonly used form of technology which harness power from the
sun. They work by converting sunlight into electricity. However, most solar panels only
convert about 20% ot the incoming energy. This is because they can only capture certain
wavelengths of light.

Advances are being made in the field of solar panel technology. Recently a solar cell was
manufactured that can convert almost 45% of the rays’ energy. The panel consists of
different layers of material, and each layer can absorb a certain wavelength of light. The
panels also have lenses, which magnify the power of the sunlight. As the sunlight passes
through the layers, it strikes conductors, which create electrical fields. These electrical
fields produce a current of electricity.

TaSlC 2 Study the advertisement.

You are considering renting this flat and you would like to get more information
In 1.5 minutes you are to ask five direct questions to find out the following:

1

2

3

4

5

monthly rent

number of bedrooms

if there have been recent renovations

distance to nearest public transport

move-in date

You have 20 seconds to ask each question.

0

Imagine that some years ago you took some photos.
Choose one photo to present to your friend.

You will have to start speaking in 1.5 minutes and will speak for not more
than 2 minutes (12-15 sentences). In your talk remember to speak about:

• when you took the photo

• what/who is in the photo

• what is happening

• why you took the photo

• why you decided to show the picture to your friend

You have to talk continuously, starting with: I ’ve chosen photo number...

Task 4 Study the two photographs. In 1.5 minutes be ready to compare and contrast
the photographs:

• give a brief description of the photos (action, location)

• say what the pictures have in common

• say in what way the pictures are different

• say which of the weather phenomena presented in the pictures youd prefer

• explain why

You will speak for not more than 2 minutes (12-15 sentences). You have to talk continuously.

^ ^ ^ ^ ^ м м ^ ^ шшитп[Т1шт̂1Г1гж̂ггтттшпжт¥гм1гтт111гтташ111шнгтттн1М1инд1шиням

Language and Exam Skills Development

S ectio n 1 Listening: first task

A Look at the first task on page 92.
Match each statem ent 1-7 w ith a sentence.

Statement 1

Statement 2

Statement 3

Statement 4

Statement 5

Statement 6

Statement 7

a ‘It should be affordable.’
b ‘It’s got to look good.’
с ‘It mustn’t break if you drop it.’
d ‘I have no idea about all the things it can do.’
e ‘I want it to do a wide variety of things.’
f ‘I don’t see why I should pay to get it fixed.’
g ‘I found out online how all the functions

worked.’

В Match each word or phrase with a word
or phrase that means som ething similar.

1 sophisticated _______

2 replacements _______

3 clumsy _______

4 doze off _______

5 keen on _______

6 figure out _______

7 schedule _______

8 minimum _______

9 picky _______

10 get ripped off__________________ _______

11 multitude_____________________ _______

12 sleek

a fall asleep
b enthusiastic about
с very many
d careless in movement or manner
e think about

f extra parts
gplan
h smooth and stylish
i complicated
j smallest number
к choosey
1 be charged too much

S ectio n 2 Reading: second task

С Read the title of the text and options 1-7
after the text on page 95 and answer
the questions.

Option 1
1 Who do you think they refers to?
A The banks В Individuals

2 What type of word would you expect
to come before keeping?

A A preposition В An adjective

Option 2
3 Who do you think policy makers are?
A Politicians and business leaders
В Individual savers

Option 3
4 What does and added yet another layer

o f uncertainty imply?
A You will read about causes of uncertainty

before this phrase.
В You will read about causes of uncertainty

after this phrase.

Option 4
5 Considering the title, what is the most

likely cause of these losses?
A Individuals’ bad decisions
В Things beyond individuals’ control

Option 5
6 What word is most likely to come before

which?
A Houses В Money

Option 6
7 What do you expect the next sentence to do?
A Give an example of the effect
В Give a reason for the effect

Option 7
8 What do you expect to read immediately

after carry out?
A A new sentence
В A continuation of the sentence

Section 3 Grammar and vocabulary:
third task

D Quickly read the text on page 100, ignoring
the gaps. Write a word or short phrase
(no more than five words) to answer each
question.

1 What caused the tree
to fall down? _________________

2 Who got in touch
with officials? _________________

3 What did the officials decide
to do to the tree? ____

4 What would the tree
need? _____

5 What position was the tree
not to be put in?______ ____

6 What did Diana hope would
happen to the tree? ____

E For the questions below, decide
if the answers are true (T) or false (F).

1 32 The correct answer is part of
a phrase which means started. T / F

2 34 One of these words is more
commonly used about nature. T IF

3 35 None of these words needs
a preposition. T /F

4 37] The correct answer must have
a negative meaning. T /F

5 38 All the words can take the
preposition by in this sentence. T /F

Section 4 Writing: first task

F Read the first task on page 101 and answer
the questions.

1 Should you answer
all Bens questions? ______

2 Should you start your letter
by answering his questions? _____

3 Can you write about a person
who you’ve never met? _____

4 Do you have to give reasons why
you admire this person? _____

5 Think of the person you admire the most
and write five adjectives to describe
the personal qualities they have.

G Put the words in order to make questions
about the bookshop.

1 far / it / is / your house / how / from

2 books / it / sell / does / what / of / sort

3 you / when / plan / visit / do / to / it

Section 5 Speaking: fourth task

H Talk about the last live event you went to.

1 What was it? (e.g. concert, play, arts festival,
sporting event?)

2 What was good about it?

3 Was there anything not so good?

4 What do you have to remind you of
the event? (eg video taken on your phone,
ticket, T-shirt, programme)

I Circle the correct option.

1 These photos are showing / show ...
2 In the photo at / on the r ig h t...
3 W hat they have in common / The in

common thing they have is th a t ...
4 Both the performances are taking

place / part in theatres.
5 However, there are many differents /

differences.
6 Personally, I’d prefer to being / be at the

performance in the picture here because ... 1

Раздел 1 . Аудирование
■J"

j Вы услышите 6 высказываний. Установите соответствие между высказываниями
I каждого говорящего А -F и утверждениями, данными в списке 1-7. Используйте
j каждое утверждение, обозначенное соответствующей только один раз.
I В задании есть одно лишнее утверждение. Вы услышите запись дважды.
f Занесите свои ответы в таблицу.

1. Devices with a large variety of functions may confuse some users.

2. We should learn how to use a device before attempting to use it.

3. If a new device stops working, the repair should be free.

4. If a device is too expensive, most people will just do without.

5. Most people prefer devices that can serve many different purposes.

6. A device should be strong enough to survive a fall.

7. The appearance of a device is an important feature for some.

*.— — —
Говорящий

...
A

j "!
В ;, ... lllln4 С1- - 1111 ,_j

r—— —--—»—«*«
D

Г' ---- --- --
E F

гУтверждение1 ___ ___
: ;\ 1------- -J

i
____ i

1
tfria-fcpAj-CcjtW-aLMJ ■■1ЧЧИ111И |̂ДЬДЬ°Д°!|У̂|йЬЗДЯН|Ь,Жь%Дг1Мкз*д1ив!̂̂*̂Ь

!«xMM̂ei»*iWtieri£i*3SiM3sa<sotiW«4H3lW»3MiSMMW%<to«ee<*̂

'Адция ч m mi н и м

A
nwwHPHHHPrt

Г

У r ; ■ ■ V - ic i> v - r Л / . ^ - = r v Jr / ^ - y=.Y-rV ' '- - - у л - -/= !Y r- У У-Y У -V У у Л - у у Y .т & У Ь & Х ф =y i ? V V Y ? V У Y r ^ :Yv g s g ip g & i

1 Вы услышите диалог. Определите, какие из приведённых утверждений A-G
j соответствуют содержанию текста (1 - True), какие не соответствуют
j (2 - False) и о чём в тексте не сказано, то есть на основании текста нельзя дать
\ ни положительного, ни отрицательного ответа (3 - Not stated). Занесите номер

выбранного Вами варианта ответа в таблицу. Вы услышите запись дважды.|
■fr

Julie hasn’t played water polo for an organised team.
Ъг¥ ш Л г Г г т * п л ш и д н и т

В j It was Toms idea to start a water polo team.

Julie plays volleyball for her school team.

Tom isn’t looking forward to some aspects of water polo

Tom is going to give up swimming on his own.

Some of the people on the list are experienced players.

The team’s schedule hasn’t been decided yet.

Утверждение
* Л я П я

Соответствие диалогу
rivtaksmiHWM

HHWHvkw

©

адд
а

t jp
> (

v м
• ы

tt
'•

*
.1

1 j
tt*

ff'
'V;

 t
; 1

1•
j i'

H1
M

t №
i w

*
tl•

to
*:

ft
r>

■•'*

.w
* w

av
.v

t-tt
*

ь
• л

и
до

- *
..

.■>
t*t

t, .
■ i

ft,
f «

r.V
iw

i j
.

I

&
s
ГгУ

fc

Вы услышите интервью. В заданиях 3-9 запишите в поле ответа цифру 1, 2 или 3, j
§$
1

8

соответствующую выбранному Вами варианту ответа. Вы услышите запись
дважды.

I
I
I
Щ

1
&

Kylie’s company is offering a train trip ...

1) with a single railway company.
2) that includes several railway companies.
3) that is exclusively train travel.

What is the purpose of the boat trips?

1) To explore a local area.
2) To take passengers to the next part of their trip.
3) To ride the river in the Grand Canyon.

First-class travel will be included...

1) for a small part of the journey.
2) for most segments of the journey.
3) for every part of the journey.

What does Kylie compare the price of the trip to?

1) Someone’s life savings.
2) A type of investment.
3) The price of a medical procedure.

Kylie justifies the cost of the trip ...

1) by talking about the price as if it weren’t a lot of money.
2) by saying it’s cheaper than a luxury hotel.
3) by describing everything included in the trip.

Why does Kylie think mostly retired people are interested?

1) They have nothing else to spend their money on.
2) They can easily devote two months to a trip.
3) They tend to be adventurous travellers.

The alternative trip Kylie describes ...

1) has a substantial price difference.
2) follows basically the same route.
3) is offered by a competitor.

Ответ:

Ответ:

Ответ:
| ношиомшпм

Ответ:

Ответ:
Ни ■ 1 г я г м ш я ш я ш а л чаш иГиг

Ответ:

ймяптм

Ответ: |

| |
j По окончании выполнения заданий 1 -9 не забудьте перенести свои ответы в БЛАНК |
ОТВЕТОВ № 1! Запишите ответ справа от номера соответствующего задания,
начиная с первой клеточки. При переносе ответов в заданиях 1 и 2 цифры

. 4

I
‘rf.
1

it;
0
F-V!
щ

1
I±v
Sc

фру
f&
y;
Й-

пишите в отдельной клеточке в соответствии с приведёнными в бланке образцами. ц

I

Раздел 2. Чтение
fr

J
й:Установите соответствие между текстами А-G и заголовками 1-8. Занесите

свои ответы в таблицу. Используйте каждую цифру только один раз. В задании
один заголовок лишний.

1

I

I

1. Young helpers

2. Importance of discipline

3. Home education

4. Awkward moments

5. A warm welcome

6. Daddy day care

7. Sibling rivalry

8. Methods of persuasion

A. Family reunions can be a joyous occasion and an opportunity to meet new family members as well.
Our parents have aunts, uncles and cousins that we may only meet once or twice in life. Often, though,
meeting an extended family member can be like meeting a complete stranger. You re not even sure you
will like them, and the whole affair can feel a bit odd or uncomfortable.

B. Traditionally, the mother is the primary caregiver to an infant child. She takes time off work and stays
at home to provide round-the-clock attention during the child's early years. But recently, more and
more men are taking paternity leave from work to stay at home with their new-borns. Mothers find it
a welcome trend, as caring for an infant can be exhausting work.

C. While its true that kids must carry out their responsibilities just as adults do, sometimes Mum and
Dad have to be a bit crafty to make it happen. They have to offer a little reward for a job well done.
It may not be good practice to do it all the time, but if they promise a trip to the cinema, for example,
the kids will be more likely to clean their rooms.

D. Man) families live far away from one another these days. They may have moved across the country,
or even to the other side of the world. Its especially hard for parents to see their children do this, either
for work or for adventure. So when special occasions come round, especially the holiday seasons, Mum
and Dad are so grateful when their sons and daughters return home.

E. Sometimes a household is nothing but chaos for days on end. This is especially true when kids reach
their adolescent phase, and you have a couple of teenagers who compete over every little thing in life.
No matter how often parents attempt to stop two kids from fighting each other, nothing seems to work.
They just have to wait until one of them moves away to university!

F. In most families, parents have to constantly remind their children of their responsibilities. But there
are times when kids can be especially useful round the house of their own will. They also understand
those times when Mum or Dad isn’t feeling well, and maybe it would be nice if they made dinner
for a change or did a little extra tidying up in the living room.

G. Relationships in the family are complex. Parents are the carers of their children, but they are their
friends, too, and in both senses they would never do anything to hurt them. But parents must never
forget their role as figures of authority. They have to explain whats right and wrong and make sure
their kids do it. They’ve also got to provide the punishment when their kids behave badly.

Ответ:

 ■&
?L

Прочитайте текст и заполните пропуски А -F частями предложений, |
обозначенными цифрами 1-7. Одна из частей в списке 1 -7 лишняя. Занесите {
цифры, обозначающие соответствующие части предложений, в таблицу. |

Global financial crises

A global financial crisis affects people all over the world, but to very different degrees. Some people are
lucky enough only to hear about it, while others are plunged into economic uncertainty, A _______ .

A crisis occasionally arises from sudden bad decisions, but the cause is usually a collection of bad policies
operated over an extended period. The financial crisis of 2008 was a result of a loosening of rules among
banks. Changes in those regulations began during the 1980s, В ______
supervision.

financial transactions with little

The system of regulation became one of trust; it was up to the banks to behave wisely, and the governments
The

It allowed for transactions to flow more freely, which did in fact help economies grow during the 1980s
and 1990s.

When the financial markets first ran into trouble, large banking institutions failed altogether, D _______ .
A small number of the worlds most wealthy people suffered greatly. But overall, the middle class and
the poor suffered the worst of the crisis.

The 2010 Eurozone crisis is thought to be connected to the 2008 one. Governments that had borrowed
enormous amounts to pay for problems caused two years earlier suddenly found themselves unable to

Eurozone crisis was as severe as the one in 2008 E _______. More people wouldThe
suffer as a result.

There is little that can be done to immediately fix a global financial crisis. Individuals can prepare for such
an event by F _______ . Naturally, everyone must fight to make sure governments put sensible banking
policies in place before problems occur.

1. keeping money in savings and making sure they stay out of debt

2. and many policymakers felt this would be sufficient

3. and added yet another layer of uncertainty to world financial markets

4. resulting in the loss of their job, home or livelihood

5. which many people had saved for a number of years

6 . which caused a domino effect that spread around the world

7. a decade when governments decided to let banks carry out

Ответ:
А В IL. 1.... . С D E F

i ____ ___ :

^ • -\£лу, л - .-г '-';-У-/У :Уу/У:.̂ УУу_ у У "v.'Tyt -Y\: -Y"j = FyFy: Y_ 'î /-.■' г'УУуУ :I- -V. ’: v.̂ ̂ .-_, Уу-'уу_'.-ууУуr_"-уУ-УуУу';уУу7zyz-yzy77-.y; yjyF y.-y УуУ-Уу̂уУ-уУ--: YJfY Y= '̂i.

j Прочитайте текст и выполните задания 12-18. В каждом задании запишите
1 в поле ответа цифру 1, 2, 3 или 4, соответствующую выбранному Вами варианту
I ответа.
~щ~_

-Yr= YV--̂ £rr̂ :-Yfr;rV=̂VY-f/гV,-УуУуГУуьу7̂ уГуУу=- -уУуУ:у;̂ У7 -2-7 УуУу̂ уУу̂ уту̂ уу-уУ̂ уу̂ У}-rz-7yyy- -yly;,.?z-=ry:y-F-Fy/̂ -y.:?УуУуУугУУуУуУу̂уУ• ;:-л уууу--У^-^;.-^у-гУугуу -̂7ууУ-г -уу--.-уу:_ ̂

Ellen

Ellen had suddenly become determined to change the appearance of her home. It had been two years since
shed graduated from university, and she was still living like a student. She had too much plastic furniture
in the living room, books and magazines were scattered all over the place, the laundry area looked like an
exploded wardrobe on a daily basis and a light layer of dust covered most surfaces. Tidying up was not
really her cup of tea, and until now, she had become complacent with her dated belongings.

It wasn't that she was an unclean person, quite the contrary Her personal appearance was immaculate; she
had her hair and nails done on a regular basis. Her sense of style and clothing were a bit trendy, perhaps
a bit Bohemian, and she always looked as professional enough for her job managing a bookshop as was
required. This she gave her full attention to.

She simply didn't invest enough time in her home. It was sporadically decorated: a couple of film posters
were taped up, absent of frames and curling up at the bottom edges, an old dartboard hung in the corner,
a message board with bills pinned on it adorned the kitchen. Needless to say, her flat wouldn't be featured
in an interior design magazine any time soon, nor would she be winning any prizes in a home decorating
contest.

She decided to take control of the situation, so she made a plan to tackle her unruly and unstylish flat, and
set aside some time to get things in order. She arranged with her co-manager to have a work-free weekend
in which she was going to clean every nook and cranny and throw out anything that screamed student'.
The only exceptions were the university textbooks she had haphazardly thrown in a bookcase. She was a
bookshop manager, after all. She would hold onto almost any book she happened to possess, save for some
of the tattered paperback sci-fi novels that littered the floor.

Knowing she might run out of steam on the project if she were left to her own devices, she enlisted the
help of her friend Amy, who would ensure she stayed the course and completed her home transformation.
Amy, a dear friend since Ellens secondary school days, was part of the reason for Ellens decision to do this
home makeover. Amy often made light-hearted jokes about the state of affairs in Ellen's house, especially
when Ellen would complain about how long it would take her to find her keys in the morning.

Full of ambition on Friday evening, Ellen bought an array of new cleaning supplies and some implements
such as dusters, a new broom and even a mop. Content with just sweeping before, Ellen had now decided
the floors needed a good wash. The same would go for the windows. No longer would the spotty glass have
to be covered up by curtains.

But while Ellen had a practical step-by-step approach to her plan, Amy turned up at her house on Saturday
morning with half a dozen design magazines, wanting to flick through them and admire how things
should be, rather than how they were. It didn't take much for Ellen to be persuaded to peruse them with
her friend. A couple of hours passed by before they left the well-worn sofa.

The afternoon rolled round at Ellens place, and she had still not got down to brass tacks. She had done
precisely 0% of the cleaning, although there was plenty of talk about it, if only that were enough to make
it happen.

The belongings in Ellen’s home ...

1) had a great deal of value in them.
2) had been bothering her for some time.
3) were contained in one part of the house.
4) were leftovers from her student days. Ответ:

‘This’ in ‘This she gave her full attention to’ in the second paragraph refers to Ellen’s ...

1) job.
2) home.

3) looks.
4) studies. Ответ: I |

The author describes the decorating in Ellen’s home as ...

1) very random.
2) a winning style.

What is true about Ellen’s books?

1) They were in good condition.
2) They were of various genres.

3) practical and functional.
4) casual and trendy. Ответ:

рМчдшгшмлми!

3) They were all in a bookcase.
4) They all related to her studies.

Ответ:
L». ЦошмЛ

Her friend Amy’s role was intended to be to

1) tell her what to do.
2) provide moral support.
3) help with cleaning.
4) add humour to the situation. Ответ

What was Amy’s approach to the home makeover?

1) Focus on style first, then think about cleaning.
2) Encourage Ellen to make a start.
3) Help Ellen enjoy the cleaning process.
4) Make an easily attainable plan of action. Ответ:

The

1) clean things and make them shiny.
2) pick up the small stuff first.
3) get serious about something.
4) do the most difficult things first. Ответ:

nxmnj

j
•,-jSVfrVftiY&'jY.' ^ r-"V-v'= Г - - - Г ' • Serfs'?

%

По окончании выполнения заданий 10-18 не забудьте перенести свои ответы
в БЛАНК ОТВЕТОВ № 1! Запишите ответ справа от номера соответствующего
задания, начиная с первой клеточки. При переносе ответов в заданиях 10 и 11
цифры записываются без пробелов. запятых и других дополнительных символов.
Каждую цифру пишите в отдельной клеточке в соответствии с приведёнными
в бланке образцами.

I
I
1

ё

%

'*

;*

%

Раздел 3.
У : '* . : . : - . У/ t Ъ r lV -jV - У .V - --У .!-. V - A

Прочитайте приведённые ниже тексты. Преобразуйте, если необходимо, слова,
напечатанные заглавными буквами в конце строк, обозначенных номерами 19-25,
так, чтобы они грамматически соответствовали содержанию текстов.
Заполните пропуски полученными словами. Каждый пропуск соответствует
отдельному заданию из группы 19-25.

. . . 1 .'.'VvV-'-V'.v.V 1 V-'V- ■■■■ /Лг?.. - .

Lift note

Melanie was paying a visit to her friend Henry to see his new flat.
After at his building, she called the lift down
from its previous destination, Floor 1, and stepped inside.

ARRIVE

She noticed a sign by the panel of buttons. She ignored it for a moment
and simply pressed the button for the
the floor that Henry lived on.

floor, FIVE

She read the note as the lift ascended. Apparently, some people in the
building thought some of the other residents were a bit lazy, because
the note said, ‘Dear Floor 1, are the stairs broken? Love, Floors 2-7!
Melanie laughed and wondered w ho____________________ the note! WRITE

Pigeon fanciers

A popular pastime in Scotland is ‘pigeon fancying’, or keeping pigeons
for racing or as pets. Fanciers often keep several birds at once in a special
hut that they____________________ for them. BUILD

The Scottish word for a male pigeon is a ‘doo’ and one type of pigeon
fancier in Scotland is called a ‘dooman’. Doomen specialise in using their
doos to attract other peoples pigeons, which they then capture and claim
for THEY

The fascination that doomen and other pigeon fanciers have with the
birds is that a pigeon will form a bond with its owner. In other words,
if you released one of them into the sky, i t____________________
to you later on.

RETURN

Pigeons and their owners form bonds through language.
In fact, if a pigeon owner can t use bird sounds properly, the pigeon
____________________ away and find a new owner. FLY

I Прочитайте приведённый ниже текст. Образуйте от слов, напечатанных
) заглавными буквами в конце строк, обозначенных номерами 26-31, однокоренные
j слова так, чтобы они грамматически и лексически соответствовали
| содержанию текста. Заполните пропуски полученными словами. Каждый пропуск
\ соответствует отдельному заданию из группы 26-31.

Я£г,
I.* •

I

I
а
Г ?

1

26 I

Buranovskiye Babushki

If you’ve been watching the Eurovision Song Contest in the last
few years, you might remember this singing group. They stood out
from the rest because they were not th e____________________
in the contest.

entrant TYPE

27

28L J

Most entrants are usually quite young and very trendy. They’re dressed
in _____________________ clothing - or at least they try to be, and they
perform wild dance routines on occasion.

Buranovskiye Babushki breaks from that mould. They’re a group
of eight elderly Russian women, or ‘grannies’, which is ‘babushki’
in Russian. Most of them are in their sixties and seventies, and their
____________________ at the 2012 Eurovision Song Contest got
the second highest number of votes.

FASHION

PERFORM

Their music is sung in the Udmurt language, an official language
in the region of Udmurtia, where the grannies are from. The Udmurt
alphabet is the same as the Russian alphabet. LARGE

30

Buranovskiye Babushki’s song entry was called ‘Party for Everybody’
and most of the song was in Udmurt, with a few English lyrics.
The group wrote the Udmurtian lyrics themselves, and the English parts
were written by a n ____________________ songwriter. AMERICA

31
The grannies have hopes of rebuilding a church in their native Udmurtia.
They have pledged to put all of their____________________ from their
singing into a fund for the church.

EARN

Прочитайте текст с пропусками, обозначенными номерами 32-38. Эти номера
соответствуют заданиям 32-38, в которых представлены возможные варианты
ответов. Запишите в поле ответа цифру 1, 2, 3 или 4, соответствующую
выбранному Вами варианту ответа.

•: г-- "-г: -гУ11."- ' . V г ' V1'--"1 ‘lr,r‘V/,,'.' '.l' V 1 . i7."iV**|V- *.'•* /•' ■’ .■ -.‘ . . • - • • . Г •• : V г/ /■■'.••--V- -г- г-V: VS? :.:-'гЬ.У.= *: V'-ir- --г- Д -'rfi г*-?.' v - v ! v - VЗг i Яг#1 -У'ЙУ. ■' У

The lone tree

When an old tree just outside Dianas village tell down after a particularly bad storm, it was as :
the whole community fell with it. The tree was beloved by the local people, so they set
on a mission to save it.

year-old tree was not dead. After weeks of community members climbing the hill to
The villa

believed it could be saved.
Diana and her family contacted officials who were knowledgeable about the

and the environment. They visited the village to see what could be done. After care
roots, they decided that with enough soil placed around the roots, the tree might just survive and grow aga:

of trees
tr.e

have snapped
Thetold Diana. ‘We mustn’t be careless j 36

going to need lots of care and attention.’
The expert discussed the situation w

circumstances should anyone try to place the tree back in an upright position. Naturally, ever у or. r

________ by those rules.

A T I

Diana hoped the tree - which her grandparents had known as children - would one day grow ; _
again, if not with the same grandeur as it once had.

1) aside
Ответ:!

1) pay
Ответ:

1) assistance
Ответ:

2

1) studying
Ответ:

1) from
Ответ:

1) any
Ответ:

1) stuck
Ответ:

3

i
E
С
fcE
i

2

2

2

2

2

2

) up 3) out 4) in

) donate 3) award 4) grant

) security 3) preservation 4) safety

) looking 3) watching 4) reading

) towards 3) about 4) into

) no 3) zero 4) nil

) followed 3) adhered 4) abided

У • - ^ У . v y Л ;лГ.:, - у ./.• \ V - V V . V , V.-. j : : С-. Т. : г . . - Т •: .-.-г.-Т.- г/ V - - - - - г : .
•У

j
•'г

%

По окончании выполнения заданий 19-38 не забудьте перенести свои ответы
в БЛАНК ОТВЕТОВ № 1! Запишите ответ справа от номера соответствующего
задания, начиная с первой клеточки. При переносе ответов в заданиях 19-31 буквы
записываются без пробелов. запятых и других дополнительных символов. Каждую
букву или цифру пишите в отдельной клеточке в соответствии с приведёнными
в бланке образцами.

.•.•‘-V’v . '-“г•:V'• г/̂ УУ-У.у'лу*.-У-̂ '-г1 У VV.V.Y'm\'Y '■/‘■ S - 'ff/. -f: 'У■ yw.v/.v.y :.-r - г'. -■?. здод*.* .v; vi-iy- У У У у УУУ -У-у.'-jy'У yrW.;- -гУ.'л'г.У'У'У V.'rVv Vy'У

Раздел 4. П исыу

!
%
tI
I£
■=V?

I
4
*

к:.чV:
■&

■*?;
t-
4?‘
Xs:

I
&

1•;i
I•;4
IV
•>:

gfЛтf;V.
.'A
I
Yir
'&••tf

I

•I-•iv

Для ответов на задания 39 и 40 используйте БЛАНК ОТВЕТОВ No 2. Черновые
пометки можно делать прямо на листе с заданиями, или можно использовать
отдельный черновик. При выполнении заданий 39 и 40 особое внимание обратите
на то, что Ваши ответы будут оцениваться только по записям, сделанным
в БЛАНКЕ ОТВЕТОВ № 2. Никакие записи черновика не будут учитываться
экспертом. Обратите внимание также на необходимость соблюдения
указанного объёма текста. Тексты недостаточного объёма, а также часть
текста, превышающая требуемый объём, не оцениваются. Запишите сначала
номер задания (39, 40), а затем ответ на него. Если одной стороны бланка
недостаточно, Вы можете использовать другую его сторону.

i
-■I

-V =г -Л: ' г--: • у - ; . :;-- - ' г .- ..г--.-:.- v.-;. • г • . \: .. •• '.j! .■ ■ ■ ^ V ' ^

You have received a letter from your English-speaking pen-friend Ben, who writes:

I'm writing an essay in my English class about a person in my life
who I admire. I was wondering about your thoughts on the subject.
Who in your life do you most admire and why? What personal
qualities does this person have? What valuable lesson have you learnt
from this person?

In other news, a bookshop has just opened in my neighbourhood ...

Write a letter to Ben.
In your letter

• answer his questions
• ask 3 questions about her tennis tournament.

Write 100-140 words.
Remember the rules of letter writing.

Comment on the following statement.

Filmgoers should rely on reviews when choosing a film to see.

What is your opinion? Do you agree with this statement?
Write 200-250 words.

Use the following plan:
• make an introduction (state the problem)
• express your personal opinion and give 2-3 reasons for your opinion
• express an opposing opinion and give 1-2 reasons for this opposing opinion
• explain why you don’t agree with the opposing opinion
• make a conclusion restating your position

Раздел 5. Говорение
Task 1 Imagine that you are preparing a project with your friend. You have found some

interesting material for the presentation and you want to read this text to your friend.
You have 1.5 minutes to read the text silently, then be ready to read it aloud.
You will not have more than 1.5 minutes to read it.

In medical schools, doctors use plastic models to teach students the specific names
and functions of body parts. But one professor in the USA is using hands sculpted
by a 19th century French sculptor.

The artist was very passionate about the human form. He created highly detailed hands
from bronze. In addition to that, he was curious about medical conditions that affected
hands. Because of this, he actually sculpted sets of hands that had been deformed by
these conditions. Doctors can show these hands to students and test students’ abilities
to recognise the problems. A computer program allows students to see where bones
and blood vessels would be situated in the hands.

The method is very useful for teaching diseases of the hand. It also doubles as a rich
experience in fine art.

Task 2 Study the advertisement.

.V. -.v :•>:

. v, « :* • fe

* Ш ' Ш
, v:

•>. ШШ&ШЖ

You are considering going on a ride and you would like to get more information.
In 1.5 minutes you are to ask five direct questions to find out the following:

1) location

2) duration of flight

3) number of people on each ride

4) minimum age limit

5) hours of operation

You have 20 seconds to ask each question.

fask 3 Imagine that while travelling during your holidays you took some photos.
Choose one photo to present to your friend.

You will have to start speaking in 1.5 minutes and will speak for not more
than 2 minutes (12-15 sentences). In your talk remember to speak about:

• when you took the photo

• what/who is in the photo

• what is happening

• why you took the photo

• why you decided to show the picture to your friend

You have to talk continuously, starting with: I’ve chosen photo number . . .

ask 4 Study the two photographs. In 1.5 minutes be ready to compare and contrast
the photographs:

• give a brief description of the photos (action, location)

• say what the pictures have in common

• say in what way the pictures are different

• say which of the performances presented in the pictures youd prefer

• explain why

You will speak for not more than 2 minutes (12-15 sentences). You have to talk continuously.

Section 1 Listening: second task

A Imagine that a friend of yours has hu rt
his back. In pairs or as a group, make a list
of possible reasons why someone could
have a back problem and what m ight help
it get better.

reasons
sitting in front o f a computer for too long

help
going to hospital for tests

Section 2 Reading: third task

В Quickly read the text on page 110
and put the events in the order in which
they happened (1-5).

1 .

2.

3

4

5

a Annette (the star) became ill.
b The cast supported Julie.
с Julie wanted to be a stage star.
d Annette suggested that Julie could be

her understudy.
e Julie (the understudy) felt uncomfortable

about taking over a lead role.

С Find these words and phrases in the text
and match them with the words and phrases
which have a similar meaning. They are in the
order in which you will find them in the text.

1 understudy_____________________ ______

2 pull through ______

3 gut-wrenching ______

4 many moons ______

5 seize the day__________________________

6 on the sidelines ______

7 kindred spirit ______

8 ready to shine ______

a emotionally difficult
b not the centre of attention
с prepared to do well
d actor who can take over a role
e person who feels the same
f get better after an illness
g a long time
h take opportunities

Section 3 Grammar and vocabulary:
firs t task

D Read the task 19-25 on page 112
and answer the questions.

1 1 19 I After the preposition o f do we need
an infinitive or an -ing form ?______

2 I 20 I After the, do we need a comparative
or superlative?_______

3 I 21 I Do we need an active or passive form
here?_______

22 Do we need a continuous or simple
tense here?_______

23 Do we need a continuous or simple
tense here?_______

24

25

Do we need a personal or possessive
pronoun here?_______

Which modal verb fits here before
spend? _______

Section 4 Writing: second task

E Read the statem ent for the second task
on page 115. Tick the statem ents below
that you agree with.

1 Graffiti should only be allowed
when the authorities agree._______ ___

2 Everybody has the right to express
themselves on walls. ______

3 Graffiti is good because it
gets art out of galleries._________________

4 Graffiti brightens up cities. ______

5 Most graffiti is ugly
and should be removed.__________ ______

6 The police should arrest anyone
writing or painting on walls.______ ______

F Compare your answers w ith a partner
and give reasons for your answers.
Then talk about the m ost interesting piece
of graffiti you have seen.

1 Where was it?

2 What was it?

3 Who did it?

4 Why do you think they did it?

5 Why do you like it?

Section 5 Speaking: third task

G Imagine that you took a photo of a vintage
car which you saw parked in a street
and you are going to present the photo
to a friend. Tick (/) the best seven things
to talk about.

1 What the photo shows_______

3 When the car was built

4 How fast the car goes_

5 Why you took the photo

6 How a car compares to a motorbike.

7 What you imagine it’s like to drive _

8 Who it belongs t o _______

9 What’s happening_______

10 How much it cost_______

11 Why you want to show this photo to your
friend_______

12 What the car looks like_______

H Complete each sentence with a word
from the box.

because imagine

likely maybe

must probably

really so

1 I it’s more difficult
to drive than modern cars.

2 I thought you might find it interesting
__________________you like old cars.

______________ good3 It was in _
condition.

4 It’s ______ worth a lot of
money.

parts for such cars.
. it’s difficult to get spare

6 You’re not . to see many

2 When you took the photo

of these around.

7 It doesn’t have airbags_______________
it’s not as safe as cars these days.

8 I t__________________ feel great to have
such a distinctive-looking car.

Раздел 1.
■'•г-. -./■ гг_-. . _'г г •• •: *’: г '■ г” г г •* **гЛ »-■*; • .у,- г у.-уу-.у ■ .-'г--. у .= -уТу. ч-.: -v-:- к- ‘л-.-: у г- у fr'-fr̂ 4v>:-v./--v4ŷ ̂ .ч

Вы услышите 6 высказываний. Установите соответствие между высказываниями
каждого говорящего А -F и утверждениями, данными в списке 1-7. Используйте
каждое утверждение, обозначенное соответствующей цифрой, только один раз.
В задании есть одно лишнее утверждение. Вы услышите запись дважды.
Занесите свои ответы в таблицу.

■■ -у/-'.'.‘- У? у - л - у ' - - у : "-V- H ■ --V: •; ■ ;• '• i-v. \ .у. х-. Vc.-j/a.v'v.-v.-;'.v;; -̂;-;.vХл-'-у-оу. у г. у у ■ '* v.'. r i- •• - - 'f ’.i'j.-.-: -у... у.у,-.-г.

1. It’s difficult but satisfying to create small models of large things.

2. Finding and keeping unusual and special items is an enjoyable pastime.

3. All you need are two simple, common items to practise this hobby.

4. Photographing beautiful moments in nature takes some time and care.

5. Making films at home is actually more difficult than it sounds.

6. With this hobby, you can make beautiful accessories from natural materials.

7. This hobby involves making something you can use in the bathroom.

Г
i i _

С
” 1

I

P
J
j

L

Ш р М

E

W W n w i

G

1 *| £ ::

Говорящий 1 A
1 и ■ п п.щ.

В ;
h

с | D | E
- | !

F
I \
1 t

Утверждение |
;

:

\
:

. . J

i ^
___ i ___

.-V X C . .t ' W . V ' - •; -Г - ; . . . --С-'У; У -Г У -Г У - г.. X'. .!.■ У С У V-

V
V-.- .-. • - “ ‘г . . у - ; s. '.V .-сУ Г -'1Г .:-" -сйЛ у4. ''-У У 'У .-У ^^гУ -. .\-у •;Cy ■ ''."Х-У-:Х г У :~ 'У - .. Ут ■: '■'С-Уу ; -;-У

Вы услышите диалог. Определите, какие из приведённых утверждений A-G
соответствуют содержанию текста (1 - True), какие не соответствуют
(2 - False) и о чём в тексте не сказано, то есть на основании текста нельзя дать
ни положительного, ни отрицательного ответа (3 - Not stated). Занесите номер
выбранного Вами варианта ответа в таблицу. Вы услышите запись дважды.

VV.y.v-7 V- VrV/. ' •: • .• у- ■ ■ г-s.--.- - • -• •: -'.т.:.■ . . • =■•. •■ ■ ■. . •• о ! - •- j ■: yy.y. -.'г.. г ... • •: •>.-: -л-.- •-■ л.-т', ■: ^ .у т.-- г,-... . = с--.:-, уу-у.-.у

Darren got his back support band from the hospital.

Darren went to hospital in an ambulance.

Darren has never had a back problem from lifting things before

Sonias uncle takes medication for his back problem.

Darren doesn’t intend to lift heavy objects again.

F | Sonia suggests using a different part of the body to lift things.

Darren thinks his excuse for hurting his back was reasonable.

Утверждение ! А
1,

В i с
J гт!гт 1 Г 'П 1~1Г~Г|7пТТГп‘-п*Тгг 1 ■ ггиг ГТ|~ гг̂ ДЛ*ув£&ШЫ П f I и ггйиггтт

D
;

ptPBPЬЭвЛйЬШ ЬЛаЫ яшя —м а д Д й й М м и м м д

Е
1

Гт*ФтЖЪт2ттш*1Ытаг1гыггсесьяГ1ЛЪЛс+гш141ю*сг*мсн1*11ъсшл

1

F G
i
J

Соответствие диалогу !

i

.

L. 1 1................................._ * : 1
1

I

---------fT I-fn rff 'H -rrflrf t» -,,^ - 1ГТ1 -11П|1ПГ«~^Т| ЪТ

4

s

} Вы услышите интервью. В заданиях 3-9 запишите в поле ответа цифру 2 или 3, }
| соответствующую выбранному Вами варианту ответа. Вы услышите запись }
1 дважды. I■•Л ;ь

3 I How did Капа end up living in Japan?

1) Her parents urged her to move with them.
2) She followed her parents when they moved.
3) She and her parents moved there when she was a child. Ответ: j j

4 | Kana’s first experience with a cat cafe ...
■ i■ ----------- Г " i ' m ' iti----- **

1) was in Taiwan.
2) was in Japan.
3) was in the late nineties.

^ м м х я и ф и гЯ Ы к ж ы х ч х гА тА ж А ж Ч А

Ответ:
----------------------------^

5 | How did cat cafes become so popular?

1) Cats are very common pets in Japan.
2) Japanese people don’t like having pets at home.
3) People miss having cats as pets. Ответ: | |

6 | All of Kana’s cats ...
— — И П П П П |^ н з д £

1) were unwell at one point.
2) came from good homes.
3) were living on the streets.

■■ ■ И H| 1 i l H H 1 1 ■

Ответ: j |
" - ” ” “ 1

7 What do Japanese cat cafe owners have to do?
! ■ ■ ■ ! ■ ■ I I Г| Г

1) Acquire a licence.
2) Have a veterinary nurse working on site.
3) Employ professional cat groomers. Ответ:

8 1 Kana says when a new cat first meets the others, they . . .

1) often fight with one another.
2) always get on fine.
3) might have a problem initially. Ответ: |

“ “ 1

9 | What happens when children enter Kana’s cafe?

1) She talks to the children about the cats first.
2) She lets the children get used to the cats on their own.
3) She keeps the children away from the cats.

j-- -- j
Ответ: j !

‘p v .V j - . r ~ * Л-.Т ;S.i •• J .V .W -i ••

* По окончании выполнения заданий 1-9 не забудьте перенести свои ответы в БЛАНК j
о ^

} ОТВЕТОВ № 1! Запишите ответ справа от номера соответствующего задания, \
| начиная с первой клеточки. При переносе ответов в заданиях 1 и 2 цифры }
j записываются без пробелов. запятых и других дополнительных символов. Каждую цифру f
| пишите в отдельной клеточке в соответствии с приведёнными в бланке образцами. !

Раздел 2.
г "' -.' »Ч- V- ̂vgfз&'&’. Й л ; /Vv'.Vi ‘ ‘ : V -С. ■ • - •'-■ - Л \ -V '\. •. •• r- г Vr Т../---..-:. V у-, г , . - , . V •**• -V.-V, -^vV^VYry;-^

Установите соответствие между текстами А -G и заголовками 1-8. Занесите
свои ответы в таблицу. Используйте каждую цифру только один раз. В задании
один заголовок лишний.

£

■ г.v"v/̂ v/v.v.v;v.;vv-v■ • v ■ £ vv/i-v;---./,-■;■ ••• у- ■.•••. 'J:'.'s; j!r...уД..vvV.-.-;v.v''vvV.-.-'v.' -' -у. -V. . = •

1. Online community

2. Travel safety

3. Friend turned enemy

4. Social network safety

5. Unhelpful friends

6. Nature’s enemy

7. Online trouble

8. Helping the community

A. Have you ever had a friend who asks for favours all the time, but rarely gives them in return? They
don’t think twice about asking you to do something for them, and whenever you bring up the problem,
they brush it off as if it’s no big deal. Or they say that’s what friends are for, to help one another. It’s then
that you realise they’re not much of a friend.

B. Joining a neighbourhood clean-up effort is an inspiring thing to do. It’s a direct way of making
a difference in your world, and it helps improve your living standards. It’s also a great opportunity for
getting to know the people who live near you, which might be useful when you’re in need, and vice
versa. If your neighbourhood doesn’t do this sort of thing, now’s the time to start.

C. If you’ve ever had your identity stolen, you’re not alone. It happens to millions of people every year, and
thieves gain millions of pounds from the activity. It often happens because a hacker has broken into
our accounts by way of a computer virus we accidentally downloaded. If it happens to you, make sure
you let your banks know to get your bank cards cancelled, and tell the police.

D. Belonging to a social network is a useful pastime. It gives us an opportunity to share our thoughts
and news with a like-minded group of individuals all at once. We can even meet new people who
either agree with our ideas or contribute to a constructive debate. It’s entertaining to read everyone’s
posts, which are sometimes funny but can also be thought-provoking, or maybe even sad. It’s a useful
experience nonetheless.

E. Whenever you go abroad, you must keep an eye on your belongings. You don’t want to become a victim
of pick-pocketing. A useful tip is to place your money in your front pocket, as it’s less likely to be stolen
there. It’s also wise to have your passport put away safely, or kept inside your jacket. Keep things zipped
up, and never leave a bag unattended.

F. When we discard plastic items carelessly, an animal may find it and have an unfortunate incident.
For example, the plastic rings that go round a six-pack of drinks cans can get stuck round a small
animals neck. The animal might wear that piece of plastic for the rest of its life, or until someone comes
along and removes it. We really should be mindful of where we throw things.

G. It’s a terrible feeling when you realise someone close to you is saying bad things about you behind your
back. You feel humiliated and angry on learning the truth, that someone you trusted isn’t trustworthy
at all. You confront them about it, and they deny ever saying anything. An argument may follow, but
eventually you decide that this isn’t the kind of person you want to spend time with.

т м ж т т * . щ

$
:£
У
V/

I
%

• =V •.•vv;rV:/f.:.4,-.w- V ? . - г . ' : ' . .V..V.vr̂ 5 ^^.гл.- v• • / : • . = .,.,v, /•• л .•/ •••: и ■■ •*..;* ...^ »;&{,*•»; ^*viv .-r;.y

Прочитайте текст и заполните пропуски А -F частями предложений,
обозначенными цифрами 1-7. Одна из частей в списке 1 -7 лишняя. Занесите

фр
'.•■-.-■■•г

!I
07
*
:?.Vr:
£

%

■ -- j г■ , 7 До''0Ч'0v7:V0:/.;.• ' • • '-V'£-•г/.г7. 7̂'-V• 7' ' л7'7 Y,\77v'-

Indian food in the UK

The British have had a close relationship with Indian food for centuries. The colonial ties between India
and the UK began in the early 1600s, A _______ .

In the late 1700s it wasn’t uncommon to see coffee houses serving curries alongside traditional British
meals. The first dedicated Indian restaurant opened its doors in London in 1809, although it struggled due
to peoples preferences to eat at home during that period. The owner ended up closing its doors after about
three decades of service В

When Queen Victoria staffed her kitchen with Indian cooks, popularity for the cuisine really took off.
Cookbooks taught British homemakers how С _______ .

There was then a cooling-off period tor this spicy fare. A revolt in India against British rule in 1857 meant
curry wouldn’t be so fashionable for a while. In the years after that, its popularity would ebb and flow,
and by the late 1800s, D _______ .

In the early 20th century, many people from the Indian subcontinent were migrating to Britain, and they
bought up some of the run-down restaurants and transformed them into curry houses. Aware of peoples
eating habits, Bangladeshi restaurateurs stayed open until late into the evening E______
Indian food was popular again.

. Soon enough,

Today, there are hundreds of Indian restaurants across the UK. Some dishes have been modified to a certain
extent, such as British versions which introduce beef into the recipe, F .Overall, the cuisine has
become such a mainstay of the British diet that chicken tikka masala is referred to as a national dish.

1. French rather than Indian cooking was popular in British kitchens

2. an ingredient rarely used in India because many sub-cultures don t allow it

3. due to some versions of Indian cuisine becoming popular for breakfast

4. due to the struggle of paying his bills while suffering from a lack of business

5* and the British soldiers in India craved the food when they returned home

6. to catch people when they were returning home from a night out

7. to make the most flavourful Indian dishes in their own homes

Ответ! b~

’I
‘ Г,

| Прочитайте текст и выполните задания 12-18. В каждом задании запишите
в поле ответа цифру 1, 2, 3 или 4, соответствующую выбранному Вами вариантуь

•:i
*

& ответа.
-•• ••>* у-- ' t ^ - v .V.: у ; • Л--. •• *.* .* *., • .VC *■ •— С -.•- •-.у!?■" •': ■.'■:■> .'• У/A.iis'i•'.-rfi-i*. • -У-■ '"■ г ■'г-с'-; ■-sSiг"= "!У'Л’Л-гг';Vj г.: .•'•'?- i i f C -г:г: 'irГ.V-*:!; V* s * s i £ £ i S i S t ' - S z ? f s i i r is?^is5f4^?^.=

The understudv

When the lead actor for whom I was an understudy fell terribly ill with pneumonia the night before
the opening of our play, I should have felt awful for her. I did, in a way. Not so much because she was ill -
I was sure she'd pull through - but because it must have been gut-wrenching to have rehearsed for so
many moons, as we all had, only to be struck with such disappointment.

I know how this already appears to you: I was happy that she had fallen ill. After all, this was my golden
opportunity to shine as the star of the production, and the way to fulfil my dreams of becoming an acting
legend. I was going to seize the day and steal her thunder, never mind that we were friends and that
I owed so much to her, what with her helping me get the role of her understudy in the first place. (It was
very generous of her to put my name forward; she knew that I might one day take her place. Her attitude
was always Tf someone can do it as well as me, let them do it.' I admired her for that.)

Naturally, I had always hoped for a big break in theatre, to get to actually perform at the centre
of the production, rather than just remain on the sidelines. Most people don't quite realise the kind
of effort an understudy puts into a production. I'm not only learning the roles of the master, I’ve also got
my own minor part to excel at. I must learn more lines than anyone else, well, except for the understudy
for the male lead, who was my kindred spirit, the one I could console and be consoled by.

But if I felt any happiness about Annette's misfortune, it was unbeknown to me. In truth, when I heard
the news about her ill health, less than a day before the opening night, nothing could have kept my heart
from sinking into my stomach. Naturally, I had poured every effort into perfecting the role in case such
a thing might ever happen, but I had somehow felt a bit of comfort in knowing that I wouldn’t be the
star just yet. I felt I still needed some time to develop my craft, and what better way to do that than to
practise in my minor role. That comfort all disappeared in an instant. I felt a bit weak at the knees, actually,
and I had to struggle to put on a brave face when the director told me it was I who would be playing
Lady Macbeth.

I basically had less than twenty-four hours to prepare myself to be the star of the show. It wasn’t as if I hadn't
thought about it before, but possibility versus reality is a different story altogether. I was really and truly
going to be in the lead. And furthermore, how many people were coming to see the performance because
they adored Annette? What would be going through their minds when the director announced that Julie
Hardy would be playing her role? Would I have to endure a round of faint sighs? I would be grateful
not to see their faces, and I ’d probably have my ears covered when the announcement was made.

Luckily, I was surrounded by a supportive cast, who cheered me on. They must have assumed I’d be nervous,
despite my attempts to hide it. Of course, if I couldn’t pretend that I was in control and ready to shine,
how good an actor would I really be?

1
I

In what way did the author sympathise with the lead actor?

1) She was mainly concerned about her illness.
2) She worried that the actor may never perform again.
3) She felt it must be hard to accept the situation.
4) She felt the actor had been put under too much pressure.

The expression ‘steal her thunder’ in the second paragraph means ...

Ответ:

1) take a possession. 3) take someone’s glory.
2) make someone feel bad about something. 4) make a strong impression.

Ответ:

What does the author say about her preparations as an understudy?

1) The duties are largely unappreciated by others.
2) There is no one there to share the pain with.
3) She has to learn the role better than the actor she’s replacing.
4) She’s not required to do anything other than learn the main role.

Before the author learnt she would be playing the lead, she ...

1) never thought the day would come.
2) hoped the day would never come.
3) did everything she could to prepare for it.
4) tried to get other roles in the play.

What happened when the director broke the news to the author?

1) She lost her strength and balance.
2) She made a terrible face.
3) She expressed that she didn’t think she was ready.
4) She was overcome with joy.

‘It’ in ‘I hadn’t thought about it before’ in the fifth paragraph refers to ...

Ответ: I

Ответ:

Ответ:

1) the role of Lady Macbeth.
2) being centre stage.

3) backing out of a commitment.
4) remembering her lines.

Ответ:

What concerned the author about the announcement?

1) What her fellow actors would think
2) What the director thought.

3) What the audience would think.
4) What the director would actually say.

Ответ:

j По окончании выполнения заданий 10-18 не забудьте перенести свои ответы
Щ ____

! в БЛАНК ОТВЕТОВ № 1! Запишите ответ справа от номера соответствующего
j задания, начиная с первой клеточки. При переносе ответов в заданиях 10 и 11
чГ

цифры записываются без пробелов, зшгятых и других дщ ощ
Каждую цифру пишите в отдельной клеточке в соответствии с приведёнными

j в бланке образцами.

S;

|
у,-

i Прочитайте приведённые ниже тексты. Преобразуйте, если необходимо, слова,
i напечатанные заглавными буквами в конце строк, обозначенных номерами 19-25,
\ так, чтобы они грамматически соответствовали содержанию текстов.
I Заполните пропуски полученными словами. Каждый пропуск соответствует
: отдельному заданию из группы 19-25.

Imperial Porcelain Factory

The
for centuries. The factory, founded in 1744, was Empress Elizabeth’s idea
with the aim of
ceramic art.

a centre of excellence in Russian CREATE

г1Л

After Empress Elizabeth, consecutive monarchs kept the factory busy
with orders and allowed it to produce th e____________________
quality porcelain and ceramic plates, vases, tea sets and the like.

FINE

In the 1940s, the factory began to produce its famous cobalt net
pattern, which consisted of intersecting lines of deep blue forming
a geometric pattern on a white background. The edges of the dishes
_____________________ in exquisite 22-karat gold. HIGHLIGHT

Burger Hut

Peter called into his favourite burger shop on his way home from
college one day. He didn’t realise he was out of cash until after he

his meal. ORDER

The bill came to £4.99, and luckily, the burger shop accepted bank cards,
so he paid with his card and went home. H e____________________ EAT
his burger while he was watching TV, and then he went about the rest
of his day.

A couple of weeks later, Peter noticed a £499 charge on his bank
statement. ‘This charge can’t b e _____________________ . I haven’t used
my card for anything that expensive,’ Peter said aloud.

He saw the words ‘Burger Hut’ alongside the amount, so he called his
bank and explained the situation. ‘It does seem strange that someone

_that much money in a burger shop,’ the bank SPEND
employee said, and he agreed to correct the charge.

 .

Ш t efh
Й

'Hi

IIg6■3I
•Й

Прочитайте приведённый ниже текст. Образуйте от слов, напечатанных
заглавными буквами в конце строк, обозначенных номерами 26-31, однокоренные

I%*с
&
&
ш

■Jfc
jfe

слова так, чтобы они грамматически и лексически соответствовали
содержанию текста. Заполните пропуски полученными словами. Каждый пропуск

| соответствует отдельному заданию из группы 26-31.

%
$!г-7"г
Г:У
Й‘|
i
Г-.

Apps

Apps are those little computer programs we use on our mobile phones
and other small devices. The word app’ is an abbreviation for software
_____________________ . APPLY

Apps have been very popular since the rise of smartphones. There are
apps for banking transactions, weather forecasts, video games, maps,
calendars and other forms of data . MANAGE

Many apps are available free of charge, or are at least
__ . Some apps with more sophisticated features EXPENSIVE
can cost quite a bit of money, however.

An estimated 102 billion apps were downloaded in 2013, proving that
the general public’s _____________________ to apps has been positive. REACT

Some apps are quite amazing, such as one that can tell you what song
is playing in a restaurant or cafe. Others are____________________ POSITIVE
strange - there’s an app that makes a whistling sound that only a dog
can hear!

When a software company releases a new app, it’s often
a _____________________ event. Celebrities make appearances and loads MASS
of fans queue up to get a glimpse of them, and perhaps check out the app,
too.

Прочитайте текст с пропусками, обозначенными номерами 32-38. Эти номера
соответствуют заданиям 32-38, в которых представлены возможные варианты
ответов. Запишите в поле ответа цифру 1, 2, 3 или соответствующую
выбранному Вами варианту ответа.

J J Г Г г , ' IS-} л-?,"-;- •/.- 'rr£:W-- у ■■

Leon and friends

Leon has known his friends for years. He can talk with them about anything, and they rarely disagree

F<W
32 j one another.
One day, however, he and his friend Jarrod got into a terrible argument over sport. Leon was quite

surprised, actually, because the argument got so bad that Jarrod j 33
had never been so upset in his life.

с out of his house. Leon

A week went by and they hadn’t spoken to one another. Leon told his other friends what had happened.
but they hadn’t seen Jarrod in a while. Leon guessed he had to be the one to I 34 I out to him.

He decided to visit Jarrod’s house and meet him face-to-face. He knew they had to speak eventuallv
р ч ям и ш и ш щ г^ и Е ь ш я ,^ V Г .

_________the agony. But no one answered the door when he rang.and he didn’t want to \ 35
Confused, Leon thought he would just leave a note. ‘I’m sorry we got into an argument the other dav

Please, let’s talk soon,’ he wrote.
Later that night, Leon received a call from Jarrod. Strangely, Jarrod tried to I 36

wasn’t a big deal. ‘But you got up and left my house. You nearly ran out!’ replied Leon.
‘Sorry, I guess I just let my emotions get the

счмД
that it

That
stupid
| 38

r~W i
l M j

1) to
ГОтвет: I

1) blew

Ответ: г

1) touch

Ответ: I

1) prolong
— iОтвет:

1) play

Ответ:

1) bad
y*l И И » ОМЬ

Ответ: |

1) rest

Ответ:

2

2

2

2

2

2

III

about

stormed

catch

extend

imagine

good

2) sleep

3) over

3) flooded

3) pull

3) lengthen

3) fake

3) better

3) break

4) with

4) rained

4) reach

4) stretch

4) pretend

4) worse

4) nap

По окончании выполнения заданий 19-38 не забудьте перенести свои ответы
в БЛАНК ОТВЕТОВ № 11 Запишите ответ справа от номера соответствующего
задания, начиная с первой клеточки. При переносе ответов в заданиях 19-31 буквы
записываются без пробелов,запятых и других сктш иттт ш х симКаждую
букву или цифру пишите в отдельной клеточке в соответствии с приведёнными
в бланке образцами.

1

1I■rf?

Раздел 4.
VsV '•■

Для ответов на задания 39 и 40 используйте БЛАНК ОТВЕТОВ № 2. Черновые
8•i;I

•И

пометки можно делать прямо на листе с заданиями, или можно использовать
отдельный черновик. При выполнении заданий 39 и 40 особое внимание обратите
на то, что Ваши ответы будут оцениваться только по записям, сделанным
в БЛАНКЕ ОТВЕТОВ № 2. Никакие записи черновика не будут учитываться
экспертом. Обратите внимание также на необходимость соблюдения
указанного объёма текста. Тексты недостаточного объёма, а также часть
текста, превышающая требуемый объём, не оцениваются. Запишите сначала
номер задания (39, 40), а затем ответ на него. Если одной стороны бланка
недостаточно, Вы можете использовать другую его сторону.

it.

You have received a letter from your English-speaking pen-friend Lisa, who writes:

We were talking in class about communication. I was wondering how
you communicate with people in your country. How do you communicate
with friends when they re not round? What do you think of video phone
calls? What s an interesting way you ve seen a message communicated?

In other news. I ve just got my driving licence ...

Write a letter to Lisa.
In your letter

• answer her questions
• ask 3 questions about her driving licence.

Write 100-140 words.
Remember the rules of letter writing.

Comment on the following statement.

Graffiti is an art form that should be respected and admired.

What is your opinion? Do you agree with this statement?
Write 200-250 words.

Use the following plan:
• make an introduction (state the problem)
• express your personal opinion and give 2-3 reasons for your opinion
• express an opposing opinion and give 1-2 reasons for this opposing opinion
• explain why you don’t agree with the opposing opinion
• make a conclusion restating your position

Раздел 5. Говорение
I ask 1 Imagine that you are preparing a project with your friend. You have found some

interesting material for the presentation and you want to read this text to your friend.
You have 1.5 minutes to read the text silently, then be ready to read it aloud.
You will not have more than 1.5 minutes to read it.

■МйиищщмМач\дИ1Я1ГП'ЩД111 * > ■ ■ ■ * ■ > — — Й— М — М — м — ■ - it » — — — « - . - - т п— . - — » - ППинааим ю с^-чадд̂ вишц̂ нц ̂ Ы ■ iwitjihl тви111rnrwfVWbJ'tn»f»nuriufcjiиш*-'mдыijfa-i ШШШШШШШШШШШШШЕВШЯШШШШЩИШЯШШШЯФШШШЯЯШ

A new study shows that children can remember faces they saw when they were just twelve
months old.

The two-and-a-half year study was conducted by two male scientists of equal age. It was
done by a very simple method. Families with one-year-olds brought their children
to meet one of the researchers. He spent forty-five minutes with the children. They did
not meet his colleague. Then, when the children were three and a half, they revisited
the research facility. They were shown photographs of both men. The children focused
on the man they didn’t recognise. Their tendency was to study the stranger’s face,
as children often do when they meet new people.

The children couldn’t say how they knew the familiar face. The study, however,
demonstrated that even as babies, our memories function remarkably well.

■ я П | 1 | . | « п м п д « М | М М | | | | | 1 т м - я ш я | д . | | м « » « » | ~ | т т | . т и д ^ ~ ^ т ^ - 1 1 г | | 1 т г п) Т П |г и п 1 Т Г1^ т>> П |11, 1 |П |||и1 | П 11ШМ 1 Ч Г 11Ш HI n IT n , .T III 11 . 11 ИТ 1 --1ГТ T 1 im Imn-n 1-irr П-, rw n-.tt-w -r.T .— -M . - - - ____ __ __________________

Study the advertisement.

You are considering attending the grand opening of the shop and now you are calling to find ou:
more information. In 1.5 minutes you are to ask five direct questions to find out the following:

1

2

3

4

5

types of clothes

special offers

if they sell kids’ clothing

if they accept credit cards

nearest free parking

You have 20 seconds to ask each question.

S к J Imagine that some years ago you took some photos
Choose one photo to present to your friend.

You will have to start speaking in 1.5 minutes and will speak for not more
than 2 minutes (12-15 sentences). In your talk remember to speak about:

• when you took the photo

• what/who is in the photo

• what is happening

• why you took the photo

• why you decided to show the picture to your friend

You have to talk continuously, starting with: I’ve chosen photo number...

sk Study the two photographs. In 1.5 minutes be ready to compare and contrast
the photographs:

. give a brief description of the photos (action, location)

• say what the pictures have in common

• say in what way the pictures are different

• say which of the produce markets presented in the pictures you’d prefer

• explain why

You will speak for not more than 2 minutes (12-15 sentences). You have to talk continuously.

Section 1 Listening: third task

A In pairs or as a group, complete the words
for extreme sports. Then decide which
one(s) you would want to try. Give reasons.
1 h _ n g - g l_ d _ n g

2 b s j mp ng

3 abs 1 ng

4 sk__d v ng

5 m_____nt____n cl mb ng

6 m t cr_ss

7 a __ t_ r_с__ng

8 sn wb rd ng

В Listen to this extract from the task
on page 121 and answer the questions.

1 What type of car did Mark first start
driving?__________________

2 How did Marks dad change this car?

3 How old was Mark when he started driving
racing cars?__________________

4 What type of racing did Mark
do when he was at secondary school?

Section 2 1 Reading: firs t task

С Read the headings 1-8 on page 122 and find
words that mean som ething sim ilar to these
words and phrases.

1 big city __________________

2 any place where
people live

3 coastal

4 impressive

5 dry place

6 crowded

D In pairs or in groups, for each heading,
write three words you m ight expect to read
in the texts.

Heading 1

Heading 2

Heading 3

Heading 4

Heading 5

Heading 6

Heading 7

Heading 8

Section 3 Grammar and vocabulary:
second task

E As a class, discuss which is the best place
to go on holiday in Russia. Give reasons.
Then make notes of what you’ve discussed.

Best place

Reasons

118

F Complete the table.

noun (thing) adjective verb adverb noun (person)

length X
tropics X X

paint X
history X

inspire X
impress X

S e c t io n 4 Writing

G Find nine words in the word search that
are connected w ith the weather and write
them below.

H Read the first task on page 129.
O rder the words to make questions.

1 she / to / going / which / is / university

T о R N A D О

H E A T W E T

о w I N D R Y

T s N О W E A

s E S T О R M

2 subject / is / going / she / what / study / to

3 moving / she / will / halls of residence / be /
into / the

1 S ectio n 5 j Speaking: firs t task

2 I Write one letter in each of the following
words which is not pronounced.

3
---------------------------- 1 castle 5 technology____

 4__________________ 2 im agine 6 extremely_____

5 3 scientific 7 sight______

4 jo ined 8 enlarged .
6 _______________

у J Underline the m ain stressed syllable
in these words and phrases.

g

1 sand castle 5 reflect

9 --------------------------- 2 scientific 6 microscopic

3 joined forces 7 process (noun)

4 device 8 marvel

Раздел 1. Аудирование
t
Ь

ЦI
I

Вы услышите 6 высказываний. Установите соответствие между высказываниями I

V

*
I

каждого говорящего А -F и утверждениями, данными в списке 1-7. Используйте
каждое утверждение, обозначенное соответствующей цифрой, только один раз.
В задании есть одно лишнее утверждение. Вы услышите запись дважды.
Занесите свои ответы в таблииу.

V-

’? ' . ̂ .. ̂ V. ... V . 5
r-v-v---r- г- ' с г 7 - ^ , : ? : r-?V̂: -/£-?! v-'Л {pbr? ‘ * j.:7. ; /£ rT:- £j;_ =; = i£jzjriz i z r z iv>№ = у ^ - -I

1. Sometimes it helps to sip on something warm to relax.

2. A deep back and shoulder massage can get rid of stress.

3. You can relieve stress by clearing your mind.

4. For severe anxiety, a doctor can prescribe a pill.

5. Theres nothing like rest and relaxation for a stress cure.

6. You may have to switch jobs in order to deal with your stress.

7. A visit to a therapist can sort out stress-related problems.

r . . . ^ , v > r " * * * "j 1 1
Говорящий f A

..." -j

L B _ i

----------- --- "

С
1 - — _____________ - - I

------------------------- . --

I D E!
!-- --1

F i
\ Г ’ !
Утверждение 1

‘ 1

1: |* =
,

. 1 __________________ _____________

i
■
5
-
Г
r

г

-У г -'- W -"-!7. - - / Г ' - V i г . ■- г i У/-5 .К-.' г 7 ■ JV.-' гГ j - i rЛ Г л Л / • ' -г -Т С - ' г - — : ■; - : f : J- r - ' v ,r-:- =v '& •

J Вы услышите диалог. Определите, какие из приведённых утверждений A-G
ЧГ

j соответствуют содержанию текста (1 - True), какие не соответствуют
? (2 - False) и о чём в тексте не сказано, то есть на основании текста нельзя дать
j ни положительного, ни отрицательного ответа (3 - Not stated). Занесите номер
J1"-"

j выбранного Вами варианта ответа в таблицу. Вы услышите запись дважды.
I

A lot of people went to Michaels photography exhibition.

Michael has paid for lessons in photography.

Michael is not fond of colour photography.

Denise doesn’t know how to use the camera on her phone.

Michael uses a camera phone to take a lot of photos.

Michael’s mum has stopped using traditional film.

Michael’s mum wants him to learn how to develop photos from film.

Утверждение
Г 1

A |

.......... .. Г ^

i

! В
.

i i

c ,
1 i

D E F G
1

! Соответствие диалогу 11
;

f;
.

,,,r -ud
!

, * K. . - w r . c w J

i
УНяотщттмтгь[*лтлщ1щ̂ идд! i'i ш i1 ■ i my hmmh

i

Вы услышите интервью. В заданиях 3-9 запишите в поле ответа цифру 1, 2 или 3,
соответствующую выбранному Вами варианту ответа. Вы услышите запись
дважды.

Ж
•7,-

I

Mark became a racing driver because ...

1) his father was also a driver.
2) his father encouraged him to do it.
3) he loved driving at a young age.

When did Mark first drive an actual racing car?

1) When he was a child.
2) During his later school years.
3) When he became an adult.

Ответ:

Ответ:

Mark says that open-wheelers ...

1) often reach 400 kilometres per hour.
2) don’t require a lot of skill to master.
3) can reach high speeds very quickly.

When did Mark reach top speeds in racing?

1) After a long period of practice.
2) He hasn’t reached them yet.
3) Right from the start.

Mark acquired most of his racing skills ...

1) from a coach who accompanied him on drives.
2) from drivers with lots of experience.
3) by learning from his own experiences.

Who does Mark blame for poor vehicle performance?

1) The driver.
2) The mechanics.
3) The racing conditions.

Mark doesn’t worry about having an accident because ...

1) he never thinks about it.
2) he puts it out of his mind.
3) he thinks the risks are low.

Ответ: J

r
Ответ: i

Ответ:

Ответ: i

Ответ:
1 Fd W i Ш ^ И I f i y d F|>l РД p.

‘J*
Г1-*!
sI
f.-J

ж1

По окончании выполнения заданий 1 -9 не забудьте перенести свои ответы в БЛАНК
ОТВЕТОВ № 1! Запишите ответ справа от номера соответствующего задания,
начиная с первой клеточки. При переносе ответов в заданиях 1 и 2 цифры
записываются без пробелов. запятых и других дополнительных символов. Каждую цифру
пишите в отдельной клеточке в соответствии с приведёнными в бланке образцами.

5?

I

L
. V 4 I: * *

‘ \
I

* =?

I
£

5

Раздел 2.
"г ■ “ •*. .-• •. Г- / • г * - . V .V - - г ' /.*• V. . . , - : v ‘r V . v = . W / - . V X • Х - ^

Установите соответствие между текстами А -G и заголовками 1-8. Занесите
свои ответы в таблицу. Используйте каждую цифру только один раз. В задании
один заголовок лишний.

I

1. Grand heights

2. Life down below

3. Seaside living

4. The wettest settlement

5. Grand metropolis

6. Desert survival

7. Below zero living

8. Dense living

A. The famous island of Aruba is located in the Caribbean Sea. Its approximately 100,000 residents live
mostly along the coast, although there are a few inland settlements. Compared with the rest of the
Caribbean Islands, the inhabitants ol Aruba live in a considerably drier climate. The island is strewn
with cactus plants, and its relatively flat compared with neighbouring land masses.

B. Although it doesn’t exist anymore, at one point Kowloon Walled City had more people living in it per
square kilometre than any other city in the world. Over 30,000 people lived in the settlement, which
was only the size of one city block. It was a dangerous place to live, full of health hazards and shoddy
building standards. This is why the Chinese government eventually tore it down.

C. Antarctica is not a continent many people have visited, or probably ever will. Almost completelv
covered in ice for the entire year, there are no towns or cities there, and the only permanent inhabitants
are penguins, seals and other ocean-faring creatures. Antarctica is the coldest continent on Earth, with
temperatures plummeting to almost -90 degrees Celsius in winter. Despite its icy surface, it hardly
receives any rain.

D. Los Angeles may seem like a glamorous place, but its motorways are jam-packed. Still, they’re the best
way to get around the city, as the underground, although improved, is not always useful, and the bus
system is complicated. Thus, it’s essential to have a vehicle to get around, but to get right across the citv
could take more than two hours, even driving at high speeds on the motorway.

E. The village of Mawsynram, northeast India, has a special distinction to accompany its name. It receives
more rainfall than any other place in the world. On average, almost 12 metres of rain fall in Mawsynram
each year. That’s metres, not inches or centimetres. The village lies amongst hills where monsoon winds
from southern India converge. It’s highly recommended to bring an umbrella if you visit!

E Believe it or not, there is life at the very bottom of the Pacific Ocean. Seven miles below the surface,
it’s pitch black because no sunlight reaches that far. There is little for anything to eat down there, and
temperatures are not far above freezing point. What could possibly exist down there? And yet, this is
the home of many small, fish-like creatures.

G. Mount Everest is generally thought to be the tallest mountain in the world, but it depends on how you
measure things. If you start from the very bottom of the base of a mountain, even if it’s below the sea.
then Hawaii’s Mauna Kea would qualify as the tallest. From the sea floor to its peak, it’s 10,203 metres
high, compared to Mount Everest’s 8,848 metres.

Ответ

1 2 2

’ . * '*'Х* 'V- 'V *• ;*•* * Г • . р . / v/.7 j: s d - i ' "т •■••■ ■i.-C-rC’ r - i 'M - - i %V- ■:''"PV-Y * - .--г/ : л̂ гА/т'. -Y-•• -Y- ̂ Vl'Y^VYpY v£*v ?■■.■;■:•■■■■ V? У--.- •/ л '; •!'; - ...r-/J... •-•. vy .•_•_•. V. . ; . \ .V- ■■.'.■■.T-:;

j Прочитайте текст и заполните пропуски А -F частями предложений,
| обозначенными цифрами 1-7. Одна из частей в списке 1-7 лишняя. Занесите
f л

\ цифры, обозначающие соответствующие части предложений, в таблицу. {
?!:г.у|
1

Pavlovsk Palace

Pavlovsk Palace near St Petersburg has a remarkable story. In its over 200 years of existence, it has been
ravaged by fire, A _______. But its survival of World War II is perhaps the most interesting period
in its history

The palace was built in the late 18th century on land that belonged to Catherine the Great. She had
passed the land down to her son, Paul I, and his wife, Maria, upon the birth of their son, Alexander I
ot Russia. Scottish architect Charles Cameron, a lover of Greek and Roman architecture, was hired to
design the palace. His relationship with Catherine the Great was quite close, В ______ .

The three ol them had competing interests tor the interiors, each one disliking the others’ tastes. Eventually
the palace was finished, and after Catherine the Great’s passing, Paul I made it the official royal residence.
His death in 1801 meant Alexander I would become emperor, С _______ .

The palace stayed in royal hands up until the Russian Revolution, when the royal family fled the country
They left the palace to Alexander Polovotsoff, a prominent museum director, who fought to have it saved
as a museum. His success meant that the palace survived, D _______ .

Just before its seizure, the museum staff hurried to save the art contained in the museum. Furniture was
dismantled and shipped off, E _______ .

Perhaps the cleverest trick involved the statues. They were too heavy to evacuate, so the staff buried
them in the gardens. They sank them three metres into the ground, F _______ . They were right; after
the occupation was over, the statues still remained.

1. occupied by foreign troops and nearly completely destroyed

2. and large antiquities were stored in a basement and walled up

3. but it would be seized by the Germans years later and used for military purposes

4. and he designated the house as his mother Marias official residence

5. believing the palace would best serve the country as a museum

6. but clashes would erupt between him, Paul and Maria over style issues

7. thinking the Germans wouldn't dig that deep to look for them

Ответ:

j Прочитайте текст и выполните задания 12-18. В каждом задании запишите \
I в поле ответа цифру 1, 2> 3 или 4, соответствующую выбранному Вами варианту I
I ответа.

Life in Bali

Martin began his life in Bali with a massive feeling of excitement. Here he was in paradise, surrounded
by palm trees, white-sand beaches and crystal dear waters as far as the eye could see. But it wasn’t long before
he realised that it’s a bit different actually working in paradise as opposed to being on holiday there.

When he and some friends had visited the island for a holiday a couple of years before, he had fallen
for the lifestyle hook, line and sinker. It had become his passion to find an excuse to live there extendedly.
Of course, this meant he would actually have to do something while he was there to fund it all. It couldn’t
be just days on end with nothing to do but lie on the beach or sit by a pool and chat about random things
with the locals.

There were all sorts of fantastic opportunities he had in mind: be a yoga instructor, give kayaking lessons
to tourists, give tours of the cultural centres on the island. Not only did he have the dream location
in mind, but he had the dream job in his sights as well.

And of course there was the modest and traditional living accommodation he was sure he’d find, with
big windows to let in the warm breeze throughout the day and a stunning ocean view. All of this a matter
of steps away from the water he’d swum and surfed in as a holidaymaker.

But things rarely turn out how we want them to be, and Martin’s case was no different. Without any real
qualifications in any of the vocations he’d imagined, other than being armed with a sociology degree,
Martin was forced to settle for whatever he could find. He accepted the first position he could actually
manage to obtain, which was at a quaint resort a little way from the busy touristy area. He would work
as a drinks server for little pay and few perks, aside from being by the seaside.

And the dream house he thought would be easy to find turned out to be a little out of reach in terms
of rent. He ended up being closer to the jungle than the sea. None of this was as a result of not trying;
it was just going to be a while longer before Martin got all that his heart desired.

As the weeks passed by, Martin’s island life slowly filled up with minor daily annoyances that took a certain
change of perspective to handle. His move to Bali wasn’t intended to be an escape-from-it-all adventure; he
still very much cherished the modern conveniences in life. He had to learn to anticipate that the internet
wouldn’t always be on or that getting laundry done might take hours. Power cuts, while entertaining
at first, can be a real pain when you’re actually trying to accomplish something.

Eating became a real adventure as well, which Martin had got a taste of, so to speak, while he was there
on holiday. He loved Indonesian food, but not all of it from every vendor was fit for consumption. Those
charming power cuts meant that sometimes food had thawed, and then been refrozen. The flavour wasn’t
the only thing lost in the process, if his occasional stomach aches were anything to go by.

But Martin was determined to make it work. If the inconveniences frustrated him, he reminded himself
not to cry over spilt milk. He told himself that, after all, if he had got everything he wanted in the first
week, he might not appreciate his achievements as much, and there was plenty to appreciate on Bali.

12

13

16

Before Martin moved to Bali, he ...

1) was very unhappy with his life in general.
2) spent some time working there to see if he would like it.
3) was only thinking of the positive aspects of life there.
4) expected life there to be full of inconveniences.

What did Martin think about lying on the beach and sitting by a pool?

1) It wasn’t something he’d ever be able to do.
2) It was the only thing to do in Bali.
3) It would be something he’d find very boring.
4) It would have to be an occasional thing.

Ответ: i

L

Ответ:

Martin’s dream jobs were a ll..

1) educational.
2) sporty.

3) travel-related.
4) hospitality-related Ответ:

What kind of living arrangements did Martin want to secure?

1) A luxurious sort of place.
2) Anything he could find.

3) Something in a good location.
4) A modern type of place.

Ответ:
КИММН

‘This’ in ‘None of this was as a result of not trying’ in the sixth paragraph refers to ...

1) the place Martin found.
2) the results of Martin’s endeavours.

3) the island life.
4) the rent he had to pay. Ответ: Г

How did Martin feel about the power being cut in the beginning?

1) It didn’t bother him very much.
2) He became really annoyed.
3) He worried about being disconnected.
4) He thought he’d get used to it.

What does the phrase ‘cry over spilt milk’ in the last paragraph mean?

1) Get upset about spoiled food.
2) Worry about unimportant things.
3) Imagine serious health problems.
4) Give up on dreams.

Ответ:

Ответ:

’У;•Vi

По окончании выполнения заданий 10-18 не забудьте перенести свои ответы
в БЛАНК ОТВЕТОВ № 1! Запишите ответ справа от номера соответствующего
задания, начиная с первой клеточки. При переносе ответов в заданиях 10 и 11
цифры записываются без пробелов̂запятых и других дополнительных
Каждую цифру пишите в отдельной клеточке в соответствии с приведёнными
в бланке образцами.

1I
1II
I

Раздел 3. /I

. ■■ - г." . ; :.*г/ '

Прочитайте приведённые ниже тексты. Преобразуйте, если необходимо, слова,
напечатанные заглавными буквами в конце строк, обозначенных номерами 19-25,
так, чтобы они грамматически соответствовали содержанию текстов.
Заполните пропуски полученными словами. Каждый пропуск соответствует
отдельному заданию из группы 19-25. I*

3

The letter

Michelle was looking for her sister, Lynn, because the day’s post had
arrived and one of the letters was for her. She found her in the living
room,_____________________ to music with her headphones on. LISTEN

Michelle pulled Lynn’s headphones off and told her she had received
a letter. ‘Oh, from _____________________ ?’ Lynn said aloud, even WHO
though she could have just looked at it.

The envelope said ‘Teen Ink’ and Lynn got very excited. She ripped open
the envelope and read the letter as fast as she could without missing
a word. Her article_____________________ first prize in a competition, WIN
and she was going to be a published author!

Teacher’s pet

It seems that it would be a good idea for any student to want to be
teacher’s ‘pet’, or favourite. After all, if a teacher likes you the most,
that teacher_____________________ you with the most privileges REWARD
in class, won’t they?

Strangely, though, almost no student wants this role! If they were given
f the choice, they____________________ to have a good relationship, PREFER

but not too favourable.

Unfortunately, kids who are labelled teacher’s pet
____________________ fun of by their classmates. The other students MAKE
become jealous, so they try to level things out by giving the favoured
student a hard time.

If anyone ever calls you a teacher’s pet, don’t let it get to you. It’s nothing
but positive to have a good relationship with teachers, so just be
_____________________ and ignore the others. YOU

I
tI1
й
&
%

••V

Прочитайте приведённый ниже текст. Образуйте от слов, напечатанных
заглавными буквами в конце строк, обозначенных номерами 26-31, однокоренные
слова так, чтобы они грамматически и лексически соответствовали
содержанию текста. Заполните пропуски полученными словами. Каждый пропуск
соответствует отдельному заданию из группы 26-31.

¥
|
£
Й:

а.
ip
rfz.I1
II 4 _ I

St Ives

When the British travel in their own country for a holiday, what’s their
favourite destination? This topic could lead to a ____________________ LENGTH
discussion, but one place that often wins awards is St Ives.

St Ives is a town in Cornwall, the most south-westerly county in England.
It lies on the Celtic Sea at the tip of the Cornish peninsula, and its
white-sand beaches and year-round pleasant weather make it seem
_____________________ in comparison to the rest of Britain. TROPICS

The town has a rich past, and some notable buildings date back centuries
A fishermans tavern known as the Sloop Inn is believed to have been
built in 1312 and has displayed th e____________________
artists for many years.

of local PAINT

Although mostly regarded as a resort town now, St Ives was
_____________________ a fishing port, one of the largest in the area
Billions of fish have been exported from the town over the years.

HISTORY

Ives their home. They gain much
from looking out to the open seas

or at the lovely landscaped hills on the inland side.
INSPIRE

The work that the artists of St Ives do is so____________________
that a Tate gallery has been founded in the town and documentaries
have been made to showcase the artists’ lives.

IMPRESS

I

Прочитайте текст с пропусками, обозначенными номерами 32-38. Эти номера
соответствуют заданиям 32-38, в которых представлены возможные варианты

выбранному Вами варианту ответа.
фру

tk
■if-iv
fff:

II
I
ь

ъ.
f?
$I

Fausto

It had been Faustos dream to live in the UK since he had visited as a child and fallen in love with it.
It was so different from his country of Portugal, and he liked British culture and the way

at the chance.people spoke English. When the opportunity to study there came up, he
The day had finally come to meet his host family. Having just arrived at Heathrow airport, Fausto

was excited to meet them, although he was also a bit apprehensive. But he was on an adventure, and that
|*MT И-|И-|Г-ТМ 1 T h ~M~i iT il i Ги i i L ^ Л - -A -

was to be enjoyed 34 j ________ all He knew a few things about the family. The father, Donald Hines,
* * "— Я гД 1 ■ I Г | , t \ u^ f

________, which Fausto thought was really cool, and the mother, Diane,
gency care centre of a hospital. The couple had one son. Martin, who was

worked as a computer

the same age as Fausto.
Although he had been studying English for years, Fausto wasn’t very good at speaking the language.

________ certain words and spoke rather slowly. His reading and writing skillsHe had trouble 36
were excellent though, and he understood spoken English perfectly. He hoped his lack of speaking skills
wouldn’t interfere his communication for long.

As he exited the flight terminal, he saw Diane waiting for him with the rest of the family. She greeted
him with open arms and gave him a big hug, which helped to Fausto’s nerves a lot!

(r t4 ¥ W r t* « i

, 33
I . . - 3 3 1

361

1) local

Ответ:

1) ran

Ответ:

1) across

Ответ:

1) maker

Ответ:

Ответ:

1) towards

Ответ:

1) stroke

Ответ:

%

2) natural

2) jumped

2) beyond

2) programmer

1) pronouncing 2) announcing

2) about

2) stop

3) native

3) hopped

3) over

3) creator

3) voicing

3) with

3) calm

4) original

4) skipped

4) above

4) inventor

4) talking

4) in

4) silence

■'cf.7Г
ir.

£
-'c
A

3
&
ir?:
••7.I
• IP.

S
I

По окончании выполнения заданий 19-38 не забудьте перенести свои ответы
в БЛАНК ОТВЕТОВ № 1! Запишите ответ справа от номера соответствующего
задания, начиная с первой клеточки. При переносе ответов в заданиях 19-31 буквы
записываются без пробе/юв^ шущпых и других дополште ^ симКаждую

II в бланке образцами.

Раздел 4. Письмо

Для ответов на задания 39 и 40 используйте БЛАНК ОТВЕТОВ № 2. Черновые
пометки можно делать прямо на листе с заданиями, или можно использовать
отдельный черновик. При выполнении заданий 39 и 40 особое внимание обратите
на то, что Ваши ответы будут оцениваться только по записям, сделанным
в БЛАНКЕ ОТВЕТОВ № 2. Никакие записи черновика не будут учитываться
экспертом. Обратите внимание также на необходимость соблюдения
указанного объёма текста. Тексты недостаточного объёма, а также часть
текста, превышающая требуемый объём, не оцениваются. Запишите сначала
номер задания (39, 40), а затем ответ на него. Если одной стороны бланка
недостаточно, Вы можете использовать другую его сторону.

You have received a letter from your English-speaking pen-friend Ryan, who writes:

We had a terrible storm last night. I thought it would never stop
raining! I was wondering what the weather is like in your country?
What s the worst kind of weather that youve experienced?
What do you do to prepare for a really bad storm? Which part
of your country has the best weather?

I've got some good news: my sister has just got a place at university

Write a letter to Ryan.
In your letter

• answer his questions
• ask 3 questions about his sister’s university place

Write 100-140 words.
Remember the rules of letter writing.

Comment on the following statement.

Pushing children to achieve mbs them of their childhood.

What is your opinion? Do you agree with this statement?
Write 200-250 words.

Use the following plan:
make an introduction (state the problem)
express your personal opinion and give 2-3 reasons for your opinion
express an opposing opinion and give 1-2 reasons for this opposing opinion
explain why you don’t agree with the opposing opinion
make a conclusion restating your position

Раздел 5. Говорение
Task 1 Imagine that you are preparing a project with your friend. You have found some

interesting material for the presentation and you want to read this text to your friend.
You have 1.5 minutes to read the text silently, then be ready to read it aloud.
You will not have more than 1.5 minutes to read it.

A visit to the beach might mean building a sand castle. Can you imagine drawing a castle
on a single grain of sand? An artist and a scientific researcher have joined forces to do
just that.

The artist first used a 100-year-old device to reflect images of real castles onto
paper. He then traced these images onto the paper and sent them to the researcher.
The researcher used technology similar to microscopic lasers to copy each image onto
a grain of sand. The process took four years of trial and error to complete. The specific
type of instrument could draw an extremely thin line. In fact, the line was only a tiny
fraction of the width of a human hair. j

With the sand grain etched, the artist photographed the grain and enlarged the image.
The technological marvel is a sight to see, and the applications for it are endless.

У*

- x. ’.'Д\ •/"J-;-v,

. ■ . .

■ • m m Ш •Lessons in pottery making
at the University of Birmingham

■ я V
12-week course

Task 2

You are considering attending the course and you would like to get more information
In 1.5 minutes you are to ask five direct questions to find out the following:

1

2

3

4

5

the tuition fees

if you have to be a university student

materials provided

course location

afternoon and evening classes

You have 20 seconds to ask each question.

Study the advertisement.

©

Imagine that while travelling during your holidays you took some photos.
Choose one photo to present to your friend.

You will have to start speaking in 1.5 minutes and will speak for not more
than 2 minutes (12-15 sentences). In your talk remember to speak about:

• when you took the photo

• what/who is in the photo

• what is happening

• why you took the photo

• why you decided to show the picture to your friend

You have to talk continuously, starting with: I ’ve chosen photo ...

Study the two photographs. In 1.5 minutes be ready to compare and contrast
the photographs:

• give a brief description of the photos (action, location)

• say what the pictures have in common

• say in what way the pictures are different

• say which of the ways of having fun presented in the pictures you’d prefer

• explain why

You will speak for not more than 2 minutes (12-15 sentences). You have to talk continuously.

Раздел 1.
. - • •’ ■ ■- - J . - , . - . •.■fc.-4j.-f ■ j V ■'£> •". • •’ ■ i - - •• - : S ' - • ■ j.--- -A -.' ?■ 4 ? - V V T . V --- i .; p s : -1 - \ ' - J - - - - - r C- ' С- '-VvAr-!.- r i4 - -A iA 7 f =■ = ?A '-'iV ; !’

Вы услышите 6 высказываний. Установите соответствие между высказываниями
каждого говорящего А -F и утверждениями, данными в списке 1-7. Используйте
каждое утверждение, обозначенное соответствующей цифрой, только один раз.
В задании есть одно лишнее утверждение. Вы услышите запись дважды.
Занесите свои ответы в таблицу.

1. Many people find it hard to dress comfortably for work and look good.

2. It’s nice to enjoy a few designer labels if you’ve got the cash.

3. Some clothes have to be suitable for special working conditions.

4. The best clothes are the ones we pay little for.

5. Sometimes you have to dress well to be successful in life.

6. Clothing is an expression of who you are.

7. If you want clothes to last, you have to take care of them.

j Говорящий
5̂ л sjoJjrtr чм; ч--п JpJ w4J41 rti Ф zHcft t/ztta&tV&UiraiiMAA-4fw.v - £

„ • Ч - ' - г - ‘-и “-u ' -n. 1 - »w*4

Утверждение
t e h T 4 « J H i » «№ r Ч.-НЗ K J W p iT r tf itx T K s n iiw ,1? rIbJi*rrJT*MJ*4j*wjw i w i H T f l t Лг«г кЬкпки «Ш ОгФДЬ ̂ « гЛ МДО-ГЪ £h Астмгдо d j fc ? QAnv l-“ct- cm ̂ ij Й гА д д а л сн ^ 1 Т,4глшч_1кл*о гОХйj йг-чг ■ ^ i

W M i ■йЧдШЖЦМ!' n 1 tW IH IW U W M fl^ ^ W M HHiO W J

E T
liW> J M i tMi^riwHHiwimiFbHHHWWHwi i

F

Н-̂ т-Ь- ЙЬ Ч1- -±i 1 WWW*aaWWM

r-* . V - . • - ̂

Вы услышите диалог. Определите, какие из приведённых утверждений A-G
соответствуют содержанию текста (1 - True), какие не соответствуют
(2 - False) и о чём в тексте не сказано, то есть на основании текста нельзя дать
ни положительного, ни отрицательного ответа (3 - Not stated). Занесите номер
выбранного Вами варианта ответа в таблицу. Вы услышите запись дважды.

Alison has got most of the supplies she needs for the clean-up.

Daniel isn’t going to be involved with the rubbish pick-up.

Alison has got an instrument for removing posters.

Alison is going to assign poster removal to a friend.

Daniel doesn’t think the park is full of rubbish.

Alison wants to clean up the playground so she can use it again.

Daniel will be at football practice for a couple of hours.

Утверждение
r m m ггт ~ *~r~~T-'irr rmn~ п - ~ ц гг гг o n ■ ~ ~ i -и-лгмг ■ n » 'j г г л п ^ г и У и г г и - д л 1 j n m д . н у >

I Соответствие диалогу
G

— г п ш т ш ------------------- 1— ... I т т т -1 T r i r m u w - T t wIIIi Вы услышите интервью. В заданиях 3-9 запишите в поле ответа цифру 1, 2 и,
соответствующую выбранному Вами варианту ответа. Вы услышите запись
дважды.

g

I¥
»I

Stephanie’s projects in the past have covered ..

1) masters degree trends.
2) high school studies.
3) undergraduate courses. Ответ:

What is true for someone entering the working world with a master’s degree?

1) They are guaranteed to find a job.
2) They are likely to get a higher salary.
3) They will find it extremely hard to get a job. Ответ:

From 1996 to now, the increase Stephanie mentions involves ...

1) the time it takes to get a masters degree.
2) the number of master’s degree subjects being offered.
3) the number of workers who have master’s degrees. Ответ:

Which type of job is most likely to require a master’s degree?

1) An aerospace engineering job.
2) A job in social work.
3) A teaching job. Ответ:

Jobs with unspecified degree requirements ...

1) pay masters degree holders a much higher salary.
2) are more likely to be obtained by bachelor-degree holders.
3) don’t pay more-qualified candidates any better. Ответ:

Stephanie says most undergraduate students ...

1) can consider their master’s degree while they study.
2) don’t want to obtain a master’s degree.
3) know what they want to specialise in whilst still at school. Ответ:

What is true about the 64% of bachelor-degree holders?

1) They are unemployed after six months.
2) They find jobs within six months.
3) They go on to get master’s degrees.

k *

Ответ:

I
j По окончании выполнения заданий 1 -9 не забудьте перенести свои ответы в БЛАНКII

I

ОТВЕТОВ № 11 Запишите ответ справа от номера соответствующего задания,
начиная с первой клеточки. При переносе ответов в заданиях 1 и 2 цифры
записываются без пробелов, запятых и других дополнительных символов. Каждую цифру
пишите в отдельной клеточке в соответствии с приведёнными в бланке образцами.

Раздел 2. Чтение

Установите соответствие между текстами А-G и заголовками 1-8. Занесите
свои ответы в таблицу. Используйте каждую цифру только один раз. В задании
один заголовок лишний.

1. Well-designed collection

2. A virtual paradise

3. Electronic communication

4. Nature under oil

5. High-priced electronics

6. Collections from nature

7. A lost art

8. Paradise lost

A. The
so detailed and the action so dense that many models of computers - even those just released - can t
play the programs properly. You’ll need a computer with a special graphics card, and that can cost you.
but if you love a good exciting game, it’s worth it.

B. An increasingly disturbing problem in some of the world’s oceans is the collection of rubbish that
washes up on faraway shores. The shorelines ot the islands northwest of Hawaii - the ones hardlv
anyone ever visits - are littered with discarded plastic items. You’d think these lovely and isolated
places had been visited by the most irresponsible travellers ever to walk the face of the Earth.

C. When was the last time you sat down to write a letter to a friend? It’s probably been a long while, and
it may even be possible that you’ve never done such a thing, sending just the random, short-and-swee:
email now and again. But this is how people used to communicate with one another, and there was
a style and skill to it that has been largely forgotten.

D. If you love the outdoors, you might consider taking something home with you to remember it bv.
It may be a unique stone or a shell from a beach. Its a lovely idea, and if done responsibly - that is.
if you’re not taking huge amounts of things with you - then it can make a lovely souvenir to displav
alongside items from other places you’ve visited.

E. Although not as popular as it used to be, stamp collecting is a hobby that some people still inves:
time in. If you’ve ever really studied a stamp, you can see that there’s usually a lovely piece of artwork
contained in the tiny square. In fact, artists enter competitions to have their images featured on a stamp.
Isn’t that something worth collecting?

E The Exxon Valdez tragedy that occurred in 1989 caused a great deal of environmental damage in
Alaska’s Prince William Sound. The ship, carrying hundreds of thousands of barrels of petroleum, los:
its load into the ocean when it ran aground. The thick black liquid covered the top of the ocean anc
washed up ashore, and even now it can still be found on the beaches in the area.

G. Keeping in touch with people has never been easier than it is today. With the advent of email, texting
and social networking, we have hassle-free ways of checking in with loved ones and saying hello

to us if we can simply send them a message on Facebook.
They

Ответ:
A В

I
c

-'-.XT--*
D E F G

I i
I:

'■__ J.........

. . С-С-£V S - r - . - .-.*.
■ :- " : • , - . ч ' -V-. •_ >.*_• ’> : > V iV ? -7 .4 '• • - t v •_ v - • * ; - -

И§й8*
Й Й 8 й Ш | ® Ш,• I.•/-7.- '.'ji V*4-CL-*л--V■ • V v - V ; :г “ г-V: V ^ - > - ..- . J r . 7 / • .,.• . j T :у7:.-ч• .• Vr Vr-V• V“ • • : - j • V - У . - ‘-V - - . '4 ! - r A-V-Trl.-L :->p/Sy ЗйЯ&З/?■ :. 7 ^ i У - - - : ' Vrf :‘r ■ : r*.Y"V •V̂r-V'*V - - Л'.!-*- r‘\'^v

Г - г "j t v / . r V :'■ ■■.■' '•'. " ^ v . £ • '? £ . /V'.-.Vr r r :'. г :’i . : r •:"г Л / Л- Гг -\v '± 3 ? ■;-'?;■ ■

Прочитайте текст и заполните пропуски А -F частями предложений, I■■Гг.
обозначенными цифрами 1-7. Одна из частей в списке 1 -7 лишняя. Занесите
цифры, обозначающие соответствующие части предложений, в таблицу.

• д а

Ч

I
гяоивдаадйда̂ г̂ тйтд:

The Times

Newspapers have been in existence since the first one, the German newspaper , was printed in 1605*
Thousands ot newspaper companies have sprung up since then, but The , a British newspaper, is one
of the most famous. Although not the oldest paper, A _______ .

Founded in 1785, The Times has other interesting distinctions as well. Originally entitled The Daily
Universal Register, its name was changed three years later to The , В . Other leading
newspapers of the world, such as The New York Times, The Irish Times and The Times o f India, all take
their names from this publication.

The typeface that many readers are familiar with, Times Roman, was commissioned by The Times. Under
pressure to print the news in letters that were easier to read, in 1931 the newspaper asked a consultant,
Stanley Morison, and a graphic artist, Victor Lardent, С _______ .

The Times was also the first newspaper to send journalists to cover armed conflicts, a common practice for
any serious publication today. This began when correspondents from the newspaper travelled to Crimea
in the 1850s D

Today, the content of The Times covers a broad range of topics and includes opinions and comments from
editors. Also included in the paper is a supplemental newspaper, , E _______ .

As with all newspapers, sales of The Times have been challenged by the advent of the internet, which
often offers the news free of charge. While The Times has a website featuring daily updated news, the site
has a pay wall F
of thousands of readers

. Both the online and paper editions of The Times are still read by hundreds

1. which forces readers to purchase a subscription to read full articles

2. to write reports about the events that were unfolding in the region

3. it holds the record for publishing the most issues, over 70,000

4. to invent a typeface, which then became widely used in global publications

5. and it became the first newspaper to ever use that name

6. it established its reputation by breaking a number of high-profile stories

7. which features various lifestyle columns and a puzzles section

Ответ
A В С D

........... *.. I
E F

--------. ■ - - -

i___ - . — ______ ..Hi. ...

Прочитайте текст и выполните задания 12-18. В каждом задании запишите
в поле ответа цифру 1,2, 3 или 4, соответствующую выбранному Вами варианту
ответа.

f-'fp'.Tir" £Sr fjfrT̂ r > f: f.:f -r-f= ; r.-f-r" г *:: =T.= ГГТл > ' ■Л.-с'лГ-' ̂ ̂ ^Й^йг-ЛЙт-л ЙЙ; V/: rr̂ .̂ tV.=t"“"

The journey within

I’ve met people who, much to my envy, were not on a mission to find themselves. Whether its just their
nature, or that they’ve managed to find the answer already, some people seem to know their purpose and
have known it for a long time. Perhaps there are some people who just don’t ask.

I am not one of those people, and that is why I have found myself in the desert. My decision to leave mv
familiar surroundings and venture abroad was a selfish one wrapped in the packaging of helping others,
which I’ve accepted now. I may not have freely admitted that fact, or even known it, in the beginning.
But I’m primarily an English teacher in Jordan because I was on a mission to help myself. It just looks as
though I’m helping others, and that’s the naked truth.

It’s not completely one-sided, as I certainly like my students and I know they appreciate what I do. To be
honest, I’d rather have fun with them kicking a ball around a dusty alleyway than teach them grammar
I’m the world’s worst at class management, and I’m surprised I haven’t been fired yet. They just haven:
caught onto me. Hopefully I will have mastered the art before that happens.

I’m not wholly selfish, either. I commit random acts ot selflessness quite often. I’ve given an old laptop :c
a neighbour who could barely afford a desk to put it on. I’ve had newfound friends round to the house for
dinner, even though I burnt it and had to get takeaway. And I’m earning very low wages, doing work for
which I’d be paid many times more back home. Does that count as selfless?

I’ve come to terms with the fact that finding yourself is an endless mission if you allow it to be. If you never
answer the questions AVho am I?’ and ‘What is my purpose in life?’, it’s not because there isn’t an answer
It’s because you don’t want to know the answer, because then what you would do after finding it? Or, if vcu
find the answer, it means you have to commit to it. Our generation is not used to commitment. So marv
of us let opportunities slip through our fingers because we’re too scared to say ‘That’s me. That’s who I
Or we say it, then change our minds a month down the road, ending up more lost than before.

a _____

The journey has clearly had a profound effect on me. I’ve endured dust storms for days on end to learn
what it is that I want from life. I’ve been on bus rides that took an hour to go a couple of kilome:res
because the streets were jammed with traffic. I can’t complain, because it’s part of what I wanted, and I ~
beginning to think it’s the journey itself that I seek, not the destination. Cant that be something to a spirt
to be - a seeker of journeys, of questions without answers, of beginnings without ends?

I sense that most of my colleagues have travelled down this road and reached the end of it, but h i '=
become cynical in the process. My favourite colleague - the one I envy the most - has never even askri
the question. He’s simply a lover of adventure who likes to blow his own trumpet. True, he boasts
much about how great a teacher he is, but his energy and zest for life are refreshing. He definitely falls :r.::
the category of ‘doer’ not ‘thinker’. That’s not to say he doesn’t think, of course, but he spends verv h n t
time sorting out his thoughts. It doesn’t seem that he needs to.

_

12 | What does the author think of people who know their purpose in life?

13 i
»“H««

14n

16
ktbow mmJ '

17

18

1) He wishes he were more like them.
2) He thinks they must have been born that way.
3) He thinks they don’t really know their purpose.
4) He believes he is similar to them. Ответ:

The author believes he became a teacher because he ...

1) cares only for other people.
2) is particularly good at it.
3) wanted to learn something himself.
4) thought it would be a good way to see the world. Ответ:

‘They’ in ‘They just haven’t caught onto me’ in the third paragraph refers to ...

1) students.
2) fellow teachers.

3) school administrators.
4) the locals. Ответ:

Regarding selfless acts, the author is certain that...

1) the low wages he makes is one of them.
2) he should have given his neighbour a desk.
3) his friends do them more often than he does.
4) even trying but failing at them counts. Ответ:

The author feels that commitment is ...

1) a pointless concept.
2) difficult to maintain.

3) always permanent.
4) easy for young people. Ответ:

What does the author think of his location?

1) It displeases him greatly.
2) It is a place he wants to settle down in.
3) It is an important part of his mission in life.
4) It sometimes reminds him of home. Ответ:

What does the phrase ‘blow his own trumpet’ in the last paragraph mean?

1) be energetic
2) be adventurous

3) be overly proud of yourself
4) be knowing of all the answers

Ответ:

I
1I
4I%1

0
■?I
I.4 .
£

По окончании выполнения заданий 10-18 не забудьте перенести свои ответы
в БЛАНК ОТВЕТОВ № 1! Запишите ответ справа от номера соответствующего
задания, начиная с первой клеточки. При переносе ответов в заданиях 10 и 11
цифры записываются без пробелов, запятых и других дополнительных символов.
Каждую цифру пишите в отдельной клеточке в соответствии с приведёнными
в бланке образцами.

I

%

%I
£

5 J

Раздел 3. Грамматика и лексика

^ •щтпт шт*п\ ■ I T W H

19
 - - -

20

21

■ ■я

22

; ■■■ тть ы ■ м » ■■ щ,л

23

1 Г* — 1 '■*■'■

24

p p W M fc— P H

! 25
В Ц Н М М М Н 1 Щ

£5ь

I
I

£II

I
I

Прочитайте приведённые ниже тексты. Преобразуйте, если необходимо, слова,
напечатанные заглавными буквами в конце строк, обозначенных номерами 19-25,
так, чтобы они грамматически соответствовали содержанию текстов.
Заполните пропуски полученными словами. Каждый пропуск соответствует
отдельному заданию из группы 19-25.

1

§

Gorodki

Gorodki is a Russian sport played with a bat and wooden pegs.
Most people probably of gorodki, but they
know of similar games such as horseshoes or croquet, in which the goal
is to throw and knock objects round a field.

This particular games objective is to knock the pegs outside a designated
area using the bat, which at them. Players
arrange the pegs into various formations, which have names such as
cannon, ‘star’, aeroplane or ‘letter’.

The game dates back to ancient times, when it was traditionally played
by Russian peasants who made up their own rules. The Russian nobility
were playing it in the 17th century, along with various cultural figures in
the 18th and 19th centuries, and that, it became
a legitimate sport in 1923, complete with a set of official rules.

Wedding anniversary

Kellys grandparents had a very special day approaching. It was going to
be their_____________________ wedding anniversary that Saturday, and
her parents were planning a huge event.

For the occasion, they a dance hall several
months earlier, so over 300 people could celebrate the golden couple’s
milestone.

NOT HEAR

THROW

FOLLOW

FIFTY

BOOK

Kelly’s job was to create a seating arrangement, but people kept calling
to say they wanted to come, too, which meant Kelly had to plan
_____________________ than when she’d started. CAREFULLY

Kellys parents also had a very special gift for her grandparents -
a trip to India, a place her grandmother had always said she
_____________________ if she had the chance. VISIT

* 3rI
%
t

s1
I1s

Прочитайте приведённый ниже текст. Образуйте от слов, напечатанных
заглавными буквами в конце строк, обозначенных номерами 26-31, однокоренные
слова так, чтобы они грамматически и лексически соответствовали
содержанию текста. Заполните пропуски полученными словами. Каждый пропуск
соответствует отдельному заданию из группы 26-31.

1

I

сI

World population

Is our planets population growth ever going to slow down?
It’s _____________________ to think about, but, by 2083, the number TERRIFY
of people on the planet is expected to reach 10 billion.

There are people who keep track of these sorts of things.
A ____________________ of the United Nations is dedicated to tracking DIVIDE
global population growth and making estimates of likely future totals.

The human population first hit 1 billion in 1800. This means that in
mankind’s thousands of years of on the planet,
our population only reached that figure just over 200 years ago.

EXIST

In 1927, our population reached 2 billion, and it had become
3 billion by 1960, demonstrating that our numbers are in fact
_____________________ increasing, a cause for great concern. RAPID

We’ve been able to survive so far due to ____________________
advances made in agriculture, which have increased our food supply.

TECHNOLOGY

However, unless we improve upon existing techniques, farmers, and the
planet itself, will be of supplying enough food
for a 10-billion-strong global population. And that is only one of many
problems that an ever-increasing human population creates.

CAPABLE

©

if-- т А ^ г ^ ^ - ^ - г Л - ^ г - л - V-'.̂ TS--- _-ЙГ ■ - . - - Я у i " V-'' ‘ г b rV>- :v-':""-"-' -_•■ rV.-'- .̂rr • '- !. - -‘ Vr-V-'jr'i-'",--.-r- V. '-■ f- Л-■■■''--S' "!r- ‘1у£>" -г l :'r.r/.-- ■/■• •- -Vr ■' r̂ =:= LY=.' ■ : . “r.:- -r '.-"r.r r г 5 .-'.Vs.-.A- "-S’7- г /-.А ---.--'-". . - . - . . y . - w : ... ■ J. ■/.■о. • l-:- r Af. r-vV.V-’ у - -j ■ .у / Я л т'-'-'Уг>'.\"л У 'Я ri.'-V 'ir:f ••> r.vT.v’.'Ĵ i:'7 • 'V

I

•-Г

i
*

Прочитайте текст с пропусками, обозначенными номерами 32-38. Эти номера
соответствуют заданиям 32-38, в которых представлены возможные варианты
ответов. Запишите в поле ответа цифру 1, 2, 3 или 4, соответствующую
выбранному Вами варианту ответа.

%
II
h

I
>. ’.у."? у-'-г-Л----- - г.-:УК- •: Яч’.ул-.у: : лг.. л-'ЛУr-1- V г :-V г ■-'r.'-'-ivVг-' :МНЧГ& Т’Л7г- f-’Av Я - у Я - - - 7 УУ: • ■ У -.- ., г • - j г • : г...у:-; V j .. . • г * • : - •: Л ' - - г ; . - г - ". *. г ’.- -• . - . . г- •_ - . ’ / О-"-:.*'*-!*

Old photos

Carrie and her mum were looking at old photos of her mum as a university student. Her mums style
^ p "i ■■ ■- """i0:1!яшЧя я 4е /

was so different then, Carrie almost didn’t 1 32 her in the photos.
‘I cant believe how long your hair is in the picture, Mum!’ Carrie remarked, having never seen her

mum with that length of hair before. ‘It must have been difficult to look j 33 it every day.’
Carrie’s mum smiled at her remarks. ‘It was definitely a chore, but that was the style back then, to have

m ч щ. Vm> »■ ̂ jk 4 ^

really long, straight hair | 34 down the middle. If you didn’t wear your hair like that, you

35 her. Joking aside.
weren’t considered to be cool, know what I mean?’

E

‘Oh yeah, like, groovy, Mum,’ Carrie said, lightly poking fun [
Carrie really appreciated seeing her mum with such a youthful style.

They found some photos of Carrie’s dad, who looked quite different as well, dressed in green
trousers that got wider as they got longer. He was sporting a full head of hair, rather than having the

head that Carrie knew.
‘Dad was so handsome back then!’ Carrie exclaimed. Despite the odd stvles, Carrie thought her parents

looked amazing and she was inspired j 37 this to be more daring with her own style.
After viewing the photos, Carrie though she’d [38

wardrobe. She wasn’t going to let her conservative ways stop her.
some time in picking out a new

1) remind

Ответ:

1) through

Ответ: 2

ГММММ^

1) split

Ответ:

1) at

Ответ: j

1) bald

Ответ:

1) from

Ответ:

1) fund

Ответ:!

z
i

I н м r> ■ j t4_ чт £*1J

2) recall

2) round

2) parted

2) of

2) thin

2) by

2) finance

3

3

3

3

3

3

3

recognise

over

divided

in

bare

to

pay

4

4

4

4

4

4

4

remember

after

halved

with

flat

into

invest

I
I

&I
I
I
1
1I

По окончании выполнения заданий 19-38 не забудьте перенести свои ответы
в БЛАНК ОТВЕТОВ № 1! Запишите ответ справа от номера соответствующего
задания, начиная с первой клеточки. При переносе ответов в заданиях 19-31 буквы
записываются без пробелов, запятых и других дополнительных символов. Каждую
букву или цифру пишите в отдельной клеточке в соответствии с приведёнными
в бланке образцами.

w у. *.• улл- '̂у:*. *"%• rr. r tv-

m m

Раздел 4. Письмо

ш
> '.:v

Г - № 4 W & 3 9
; ,-д

Is
&1
s•nr
:flfl

IIь>sI
3r£:
&

&
I
£
r^ri
ШI8y*i$II
JL-.

i{
§■
:-Mr$Ц.'/

!§

Для ответов на задания 39 и 40 используйте БЛАНК ОТВЕТОВ № 2. Черновые
пометки можно делать прямо на листе с заданиями, или можно использовать
отдельный черновик. При выполнении заданий 39 и 40 особое внимание обратите
на то, что Ваши ответы будут оцениваться только по записям, сделанным
в БЛАНКЕ ОТВЕТОВ № 2. Никакие записи черновика не будут учитываться
экспертом. Обратите внимание также на необходимость соблюдения
указанного объёма текста. Тексты, недостаточного объёма, а также часть
текста, превышающая требуемый объём, не оцениваются. Запишите сначала
номер задания (39, 40), а затем ответ на него. Если одной стороны бланка
недостаточно, Вы можете использовать другую его сторону.

I
ft

I£.'ji­
ff

ГУ.

&

You have received a letter from your English-speaking pen-friend Vicky, who writes:

I'm struggling with my German lessons and was wondering if you had
any language-learning tips. What's the best way to improve vocabulary?
What do you find most difficult when learning a language? Is it a good
idea to visit the country to learn the language and why (or why not)?

Oh. and I forgot to tell you in my last letter - we picked some
vegetables from our garden finally ...

Write a letter to Vicky.
In your letter

• answer her questions
• ask 3 questions about her vegetable garden.

Write 100-140 words.
Remember the rules of letter writing.

Comment on the following statement.

The standard 4-5 weeks’ holiday that employees receive is insufficient for dealing with stress.

What is your opinion? Do you agree with this statement?
Write 200-250 words.

Use the following plan:
• make an introduction (state the problem)
• express your personal opinion and give 2-3 reasons for your opinion
• express an opposing opinion and give 1-2 reasons for this opposing opinion
• explain why you don’t agree with the opposing opinion
• make a conclusion restating your position

Раздел 5. Говорение
Imagine that you are preparing a project with your friend. You have found some
interesting material for the presentation and you want to read this text to your friend
You have 1.5 minutes to read the text silently, then be ready to read it aloud.
You will not have more than 1.5 minutes to read it.

The
aspects of farming are quite complex. A certain level of farming education is therefore

know how

Fertiliser helps plants grow and produce more fruit and vegetables. Too much of it
When 4 ,

This
and streams and eventually in the supply of water we drink and wash in.

A simple government programme can make a big difference in educating farmers.
This

help reduce water pollution.

Study the advertisement.

All about
celebrities
and even
more... l l i l

f-.r sw«tkfivê

You have decided to subscribe to this magazine and you would like to get more information
In 1.5 minutes you are to ask five direct questions to find out the following:

1

2

3

4

5

cost of subscription

length of subscription

number of pages

how often it is published

early cancellation

You have 20 seconds to ask each question.

Imagine that some years ago you took some photos
Choose one photo to present to your friend.

You will have to start speaking in 1.5 minutes and will speak for not more
than 2 minutes (12-15 sentences). In your talk remember to speak about:

• when you took the photo

• what/who is in the photo

• what is happening

• why you took the photo

• why you decided to show the picture to your friend

You have to talk continuously, starting with: I’ve chosen photo number...

ask 4 Study the two photographs. In 1.5 minutes be ready to compare and contrast
the photographs:

• give a brief description of the photos (action, location)

• say what the pictures have in common

• say in what way the pictures are different

• say which of the study situations presented in the pictures youd prefer

• explain why

You will speak for not more than 2 minutes (12-15 sentences). You have to talk continuously.

■ m mm m m w m

Test 11 Language and Exam Skills Development

Section 1 Listening: second task

A In pairs or as a group, discuss these
questions.

1 Have you ever moved house?

2 If you have, how did you feel about it?

3 If you haven’t, how do you think you would
feel about it?

4 What type of place would you like to move
to? Why?

В Circle the correct answer.

1 ‘We’ve got hardly any clothes to wear’
means we have many / few clothes to wear.

2 ‘The removal men are coming on Saturday’
tells / doesn’t tell us that these men will do
all the moving.

3 ‘I can’t find a lot of things’ suggests
a positive / negative experience.

4 ‘A block away from my house’ is far from /
near the house.

5 ‘it’s usually late’ suggests the bus service
is efficient / inefficient.

6 ‘I can’t imagine what it must be like
to move house’ suggests the person has /
hasn’t moved.

7 Tt was very satisfying’ suggests a positive /
negative experience.

1 S e c tio rv third task

С Read questions 12-18 on page 153 and find
words which have a sim ilar m eaning
to these words.

1 criticised

2 understood

3 total

4 anger

5 sure

6 with great energy

8 answer

D Quickly read the text on page 152 and
complete the words. A word with a similar
m eaning is given in brackets to help you.

Paragraph 2
1 a (surprise)

2 s_______________ (look)

3 r_______________ (memory)

Paragraph 4
4 a________

5 c

Paragraph 5

6 p -------------

7 s________

Paragraph 6
8 a________

9 p -
10 m

. (believed)

. (asking)

. (strange)

. (admitted)

. (meeting)

_ (nice)

_ (unimportant)

Paragraph 7
1 1 1________

12 d

. (causes)

_ (interrupting)

Section 3 1 Grammar and vocabulary:
first task

E Look at questions 19-25 on page 154.
Answer the questions.

1 j 19 J W hat tense do we use to show
something that happened before
something else?______________

2 20 Can we use seem in the continuous?

3 21 I Does the answer need an
apostrophe?___________

4 22

23

Do we need to change the word
expensive?____

Do we need an apostrophe?

6 24 I Do we need a passive form?

1 1| 25 \ Do we need a passive form?

S ectio n 4 Writing: firs t task

F In pairs o r as a group, discuss which
film titles m ight match each type of film.
Try to give reasons.

1 romance_______________ ______________

2 musical ______________

3 action ______________

4 horror ______________

5 science fiction ______________

6 comedy ______________

a The Monster in the Wardrobe

b War of the Worlds

с Kissed at Midnight

d Singing in the Snow

e The 500

f Mad and Madder 2

G Read the first task on page 157. Complete
these questions about a house extension.

1 Why d o ________________?
2 Where will
3 How long _
4 Is th e re___

This airport was quite spectacular to see.
It’s very open and modern, and it’s got lots
of facilities inside. It’s (3)_______________
easy to get round and there are lots of
signs pointing you in the right direction.
You can see some people walking
(4)_______________ with their luggage, but
there was lots of space, (5)_______________
it wasn’t too crowded. More places should
have airports (6) this to
greet travellers. I think it’s a good way to
advertise your city (7)_______________
being a great travel destination. I took this
photo (8)________________this airport
happens to be one (9)_______________
the nicest airports I’ve (10)_______________
visited, so I wanted something to remember
it by. I’m showing it (11)_______________
you because I know airports can often be
stressful, unpleasant places, so I wanted
to show you that sometimes they can
be very impressive and enjoyable places

(12) •

S ectio n 5 Speaking: third task

H Write a word from the box in each gap
to complete the text.

about as because

ever in inside

like of quite

so to too

This is a photo I took while on
holiday recently. The photo is of the
(1) ' of the airport of the
first city we landed (2)________________.

Раздел 1. Аудирование

I Вы услышите 6 высказываний. Установите соответствие между высказываниями
каждого говорящего А -F и утверждениями, данными в списке 1-7. Используйте
каждое утверждение, обозначенное соответствующей цифрой, только один раз.
В задании есть одно лишнее утверждение. Вы услышите запись дважды.
Занесите свои ответы в таблицу.

1. When skiing, learning how to stop is a life-saving skill.

2. If you’re afraid of the big slopes, stick to the beginners’ slope.

3. It is important to take lessons before you start skiing.

4. There are plenty of ways to enjoy a ski resort besides skiing.

5. Ski resorts always have professionals who can look after people with injuries.

6. Your physical fitness plays a role in successful skiing.

7. Some people just want to look like experienced skiers.

Говорящий A В С D E F

Утверждение

Вы услышите диалог. Определите, какие из приведённых утверждений A -G
соответствуют содержанию текста (1 - True), какие не соответствуют
(2 - False) и о чём в тексте не сказано, то есть на основании текста нельзя дать
ни положительного, ни отрицательного ответа (3 - N ot stated). Занесите номер
выбранного Вами варианта ответа в таблицу. Вы услышите запись дважды.

A Eric has still got a lot of packing to do at his house.

В Eric and his family will help the movers move things.

С Eric is not happy living at his house at the moment.

D There’s a bus that stops in front of Leila’s house.

E Eric’s new neighbourhood has an efficient bus service.

_F Leila’s parents haven’t moved in several years.

G Eric was pleased to have thrown away lots of stuff.

Утверждение A В С D Е F G

Соответствие диалогу

©

I l l
Вы услышите интервью. В заданиях 3 -9 запишите в поле ответа цифру 1, 2 или 3,
соответствующую выбранному Вами варианту ответа. Вы услышите запись
дважды.

According to David, a hacker can be ...

1) anyone who owns a computer.
2) someone who tricks a person out of their password.
3) anyone who works for a computer company. Ответ:

Why does David technically consider him self a hacker?

1) He has broken into computers before.
2) He admires the hacking culture.
3) He is able to build and program computers. Ответ:

The sim pler ways that data thieves operate ...

1) are well-publicised by the media.
2) are not thought about very often.
3) affect thousands of normal people. Ответ:

According to David, w riting a com puter virus ...

1) is more difficult than just asking for a password.
2) is easier than trying to get someone to tell you a password.
3) is a guaranteed way of obtaining a password. Ответ:

How do hackers convince an employee to reveal a password?

1) They offer them a financial incentive.
2) They imply that they might get fired if they don’t.
3) They offer to help the employee in some way. Ответ:

W hat k ind of people does David say are vulnerable to fake emails?

1) All kinds of people.
2) Usually just older people.
3) People who are naturally very trusting. Ответ:

David believes that ‘hacktivists’ are ...

1) no better than other criminals.
2) valuable members of society.
3) working on behalf of organisations. Ответ:

По окончании выполнения заданий 1-9 не забудьте перенести свои ответы в БЛАНК
ОТВЕТОВ № 1! Запишите ответ справа от номера соответствующего задания,
начиная с первой клеточки. При переносе ответов в заданиях 1 и 2 цифры
записываются без пробелов, запятых и других дополнительных символов. Каждую цифру
пишите в отдельной клеточке в соответствии с приведёнными в бланке образцами.

Test 11
Раздел 2. Чтение

Установите соответствие между текстами А -G и заголовками 1-8. Занесите
свои ответы в таблицу. Используйте каждую цифру только один раз. В задании
один заголовок лишний.

1. Teacher’s pet 5. Practical joker

2. Musical inspiration 6. Popularity contest

3. The fashion victim 7. The quiet type

4. Creative genius 8. The know-all

A. These students tend to be a mystery to the others in the classroom. They often sit at the back of the
class, and they keep to themselves. They seem to be really clever, but you’d never know by the things
they say, as they only speak on the rarest of occasions. Maybe they’re just a bit shy and haven’t come
out of their shells yet.

B. There is a bit of a stigma around doing certain things at school. Some students avoid these things
because they think they might be perceived as nerds. For example, they might not want to join the
school orchestra in case they’d get a negative label, but the tru th is that anyone who can play an
instrum ent has special talent that, one day, the others will be envious of.

C. Some students can’t keep their hands down when the teacher asks a question in class. Or, indeed, they
don’t even wait to be called on. They just blurt out the answers. There’s no question that they can’t
answer. It can be infuriating for the others, but these students might make good study partners for an
exam, if they really are the fount of knowledge they appear to be.

D. Every school’s got a student who likes to talk to everyone in the school, even the head teacher on
occasion! They’ve always got something to say, and everyone loves them because they’re witty and
charming. They may not be the brightest person in school, or the most talented, but they are by far the
most sociable. It m ight even seem that they’re competing for the title of Most Well-Liked at School.

E. All students have their own unique perspectives on life, but some see things in a completely different
light compared to their classmates. Perhaps they strive to do this, or it simply comes naturally. They’re
often able to create the most surprising piece of writing or paint the loveliest scene from everyday life,
the ones we take for granted. Talent like this mustn’t be wasted.

F. There must be one of this type of student in every single school. This is the one who’s always trying
to be funny, although sometimes they’re more of a nuisance. They try to get you to believe something
that’s not true, for example, but it’s all in good fun of course. Sometimes they really get you, and other
times, you know what they’re up to and you’re not falling for it!

G. Some kids in school are the envy of their classmates, but it might be for all the wrong reasons. The
other students look at them and are sometimes jealous of what they’re wearing, but if you look a bit
more closely, you realise that they’re imprisoned by their desire to look good. They could never step
out of the house in an uncool tracksuit. It would be a sin!

Ответ:
A В С D E F G

Test 11

Прочитайте текст и заполните пропуски А -F частями предложений,
обозначенными цифрами 1-7. Одна из частей в списке 1-7 лиш няя. Занесите
цифры, обозначающие соответствующие части предложений, в таблицу.

The new wind turbine

Green energy has become a focus in technological advancement, as scientists are looking for ways to create
or harness energy without damaging the planet. The wind turbine is one of the biggest breakthroughs
in renewable energy, and as a result, A _______.

Although the traditional wind turbine has shown great benefits, it is not without flaws. One of the obvious
problems is that some days are just not that windy; however, in the higher layers of our atmosphere, it is
always windy. Scientists have been watching this never-ending power source very closely, В ________.

So, they’ve designed new types of wind turbines, known as airborne wind turbines, which can reach this
higher layer. One specific model is known as BAT, or buoyant airborne turbine, which is similar to a giant
balloon. It’s filled with helium, which allows it to rise high in the sky, С ________.

In the centre of the balloon is a turbine, and the balloon itself is tied to the ground with cables that carry
the turbine’s electricity down to Earth. Extremely light and portable, D ______ .

The company that has developed this technology says it will be the answer to rural power needs. People
who live in remote areas often can’t take advantage of renewable energy because setting up traditional
wind turbines is very costly. And if they can’t even connect to the national grid, as is the case in some
places in Alaska, E _______.

Hopefully with this new technology, more people will be able to live a greener life. The BAT is just one type
of airborne wind turbine; F _______ , or at least to provide a variety of turbines to suit different needs.

1. and some have described it as looking like an inflatable doughnut

2. they have to run expensive petrol-powered generators

3. there are fewer wind turbines in this location for people to use

4. and they’re looking to discover a way to make better use of it

5. they can be seen dotted across landscapes around the world

6. there are more being developed in the search for the perfect design

7. the balloon can be set up in remote places far away from electricity grids

Ответ:
A В С D E F

Test 11

Прочитайте текст и выполните задания 12-18. В каждом задании запишите
в поле ответа цифру 1, 2, 3 или 4, соответствующую выбранному Вами варианту
ответа.

Sleep problems

I had been known to sleepwalk as a child, often getting up in the middle of the night to use the bathroom,
but not knowing I had done so. I had a habit of leaving the bathroom light on, which is what should have
given it away, after weeks of my parents scolding my sister and me for failing to turn it off. The thing is,
we always did tu rn it off, or so we thought.

It was my sister, actually, who discovered the problem, to her astonishment, when she got up to use
the bathroom herself, and found me in front of the bathroom basin washing my hands. She said she’d
waited for me to finish, and when I did, I walked right past her with a blank stare on my face. She’d asked
me if I was OK; I’d said nothing and gone back to bed. W hen she m entioned it that morning, I had no
recollection of the event, and I flatly denied that it had happened.

Days later, my sister encountered exactly the same situation, which I again refused to believe, although
with a bit less determination. I was beginning to sense there was a problem. I began to question my own
m em ory as well.

It was of great concern to my parents, who assumed that something awful would happen to me during
one of the episodes. W hat if I went for a walk round the block, in my pyjamas? They told my sister to lock
our bedroom door at night, and then to hide the key, after I actually found it and used it on one occasion.
We considered consulting a sleep therapist; however, the locked door seemed to do the trick, and the
episodes stopped.

Flash forward to my life as a young adult. I was living alone and I began to notice some peculiar things
around my flat, worse than just a left-on bathroom light, although not dangerously so. I would go to get
something which I was sure was in the fridge, only to find it missing. I would see dirty saucepans on the
cooker, something which as a self-professed cleaning freak I would never leave for the next day. I realised
that I’d re-started my childhood habit. I had heard stories of people driving while asleep, so I started
hiding my car keys from myself in different places every night, in the hope that I wouldn’t remember
where I had put them. I sometimes didn’t when I was awake!

I decided that before things got out of hand, I would visit a sleep clinic. I set up an appointm ent and met
a professional who suggested I stayed in their clinic overnight. The facilities were very comfortable and
the staff helpful and pleasant. Most of the patients were there for m inor sleeping problems, which was
the category I felt I fell into, as opposed to the few with more disturbing sleep issues, such as not sleeping
for days, or falling asleep randomly and without control. I was asked whether or not I wanted to take
medication, which I was advised wouldn’t - and couldn’t - be a perm anent routine. I decided against it,
preferring to try other methods.

You see, there are no defining triggers to sleepwalking. In other words, it’s hard to hit the nail on the head
when it comes to finding the cause and prescribing remedies. Instead, the therapist helped me to try and
work out what might be disrupting my sleep; if it was stress, not sleeping to a schedule, doing too many
things before bedtime, and so on. I had to see which of those things might be my trigger, and change it so
that I’d stop my sleepwalking for good.

®

12

13

14

15

16

17

18

W hen the au thor’s parents scolded h e r , ...

1) they discovered her problem.
2) the author realised the problem herself.
3) her sister realised the problem.
4) the author and her sister were confused. Ответ:

How did the author react when her sister first told her she’d seen her in the bathroom ?

1) With complete shock. 3) With confusion.
2) With certainty that she was wrong. 4) With a great deal of irritation.

Ответ:

The au thor’s parents were convinced that the problem would ...

1) cause her to be in danger.
2) go away on its own.
3) need attention from a professional.
4) only result in a minor problem. Ответ:

W hat did the author do in her sleep as an adult?

1) Clean the kitchen furiously. 3) Hide her car keys from herself.
2) Cook a meal. 4) Go for a long drive.

Ответ:

At the sleep clinic, the author felt her condition was ...

1) less serious than that of most other patients.
2) similar to that of most other patients.
3) more serious than that of most other patients.
4) similar to the very worst cases. Ответ:

‘It’ in ‘I decided against it’ in the sixth paragraph refers to ...

1) accepting any form of treatment.
2) taking medication.
3) adopting a permanent routine.
4) staying on at the clinic. Ответ:

W hat does the expression ‘h it the nail on the head’ in the last paragraph refer to?

1) Finding a good therapist. 3) Identifying the right solution.
2) Getting angry about something. 4) Doing physical therapy.

Ответ:

По окончании выполнения заданий 10-18 не забудьте перенести свои ответы
в БЛАНК ОТВЕТОВ № 1! Запишите ответ справа от номера соответствующего
задания, начиная с первой клеточки. При переносе ответов в заданиях 10 и 11
цифры записываются без пробелов, запятых и других дополнительных символов.
Каждую цифру пишите в отдельной клеточке в соответствии с приведёнными
в бланке образцами.

Test 11
Раздел 3. Грамматика и лексика

Прочитайте приведённые ниже тексты. Преобразуйте, если необходимо, слова,
напечатанные заглавными буквами в конце строк, обозначенных номерами 19-25,
так, чтобы они грамматически соответствовали содержанию текстов.
Заполните пропуски полученными словами. Каждый пропуск соответствует
отдельному заданию из группы 19-25.

19

20

21

Paul and Sharon

Paul and his wife Sharon were out shopping at a local shopping centre.
They______________________ their car in the car park and were now PARK
returning to it with their shopping bags.

Paul put the car key into the door, but it wouldn’t turn. ‘W hat’s wrong
with this key?’ he asked Sharon. ‘I t______________________ to be NOT SEEM
working.’

Confused, Sharon stepped back and took a good look at the car.
‘You know what, Paul? I don’t think this car is ______________________ . WE
It just looks exactly like it. We’re trying to get into someone else’s car!’
They walked away and tried to remember where they’d parked their
own car!

22

23

24

25

City of W estminster

The City of Westminster is the borough of London that contains
Buckingham Palace, the Houses of Parliament and the Prime Minister’s
residence. It is located on the northern banks of the River Thames
in the centre of London, and it’s one of th e ______________________ EXPENSIVE
places to live in the UK.

The borough is of great historical interest, and almost four fifths
o f______________________ buildings are part of a designated IT
conservation area.

Of all the tourists that visit London, approximately 95% of them tour
the City of Westminster, w hich______________________ for about ACCOUNT
28 million visitors each year.

Other sites within the borough are Piccadilly Circus, Kensington
Gardens, the headquarters of many global corporations and several
renowned learning institutes. The borough has 27 tube stations
a n d ______________________to south London by seven bridges. CONNECT

©

Test 11

Прочитайте приведённый ниже текст. Образуйте от слов, напечатанных
заглавными буквами в конце строк, обозначенных номерами 26-31, однокоренные
слова так, чтобы они грамматически и лексически соответствовали
содержанию текста. Заполните пропуски полученными словами. Каждый пропуск
соответствует отдельному заданию из группы 26-31.

27

28

29

26

M ultim edia A rt M useum

The Multimedia Art Museum is Moscow’s museum for the photographic
arts and art technology. It is a ______________________ new museum
to the city, opening its doors in 2010.

RELATIVE

The museum operates alongside the Moscow Elouse of Photography,
which showcases the work of Russian photographers and other
______________________ from past and contemporary eras. ART

Both museums support modern photographers and the
______________________ of the field by collaborating with leading
European art institutions.

ADVANCE

The Multimedia Art Museum provides______________________
programmes for artists and for the general public, in an effort to
encourage audiences to interact with the exhibits.

EDUCATE

30

31

The museum also has special programmes aimed at helping
______________________children take part in photography. ABLE
The creators of these programmes believe that despite their handicaps,
these children have a unique perspective on life that adds a special
creativity to their work.

______________________are held in which photographers can submit COMPETE
collections of photos and receive monetary awards and a spot in the
museums permanent collection. The theme is life in the Russian capital
and collections can focus on people, architecture or everyday events.

©

Test 11

Прочитайте текст с пропусками, обозначенными номерами 32-38. Эти номера
соответствуют заданиям 32-38, в которых представлены возможные варианты
ответов. Запишите в поле ответа цифру 1, 2, 3 или 4, соответствующую
выбранному Вами варианту ответа.

32

33

34

35

36

37

38

Computer problems

David’s m um Frieda was useless when it came to fixing com puter problems. It was in part because
she didn’t know how programs operated or how to 32 _________ the settings, but it was also because
she didn’t want to know. It simply wasn’t of interest to her.

So whenever something went wrong, it was David to the rescue. He’d always ask what she had done
to it, but the response was always the same: ‘I have no idea. It’s just stopped working.’ David would have
to [33 upon a mission to work out what was the matter. _

______ who could take34It rarely took David long to solve the problem. He was a computer
a com puter apart and put it back together again. But he was going off to university soon, and what would
his m um do then?

‘I suppose I’ll just call someone,’ she said when David brought 35 _______ the topic in
conversation. His mum managed a plant nursery and didn’t need computers to run her shop, although it

36
37 accustomed

was nice for recording the details of her business
She knew the basics of computers, which satisfied her needs. She had

to placing orders online, but when the com puter froze up, so did David’s mum. She would just pull out
her old-fashioned address book and call suppliers directly. As long as she could rely on a m ethod that was
tried and

1) revise

Ответ:

38 , computer problems were of little concern.

I) enrol

Ответ:

1) whiz

Ответ:

1) up

Ответ:

1) staff

Ответ:

1) done

Ответ:

1) checked

Ответ:

2) affect

2) embark

2) star

2) forward

2) contacts

2) gone

2) proven

3) move

3) enlist

3) legend

3) out

3) personnel

3) grown

3) known

4) adjust

4) enter

4) icon

4) round

4) links

4) taken

4) tested

По окончании выполнения заданий 19-38 не забудьте перенести свои ответы
в БЛАНК ОТВЕТОВ № 1! Запишите ответ справа от номера соответствующего
задания, начиная с первой клеточки. При переносе ответов в заданиях 19-31 буквы
записываются без пробелов, запятых и других дополнительных символов. Каждую
букву или цифру пишите в отдельной клеточке в соответствии с приведёнными
в бланке образцами.

Раздел 4. Письмо

39

40

Для ответов на задания 39 и 40 используйте БЛАНК ОТВЕТОВ № 2. Черновые
пометки можно делать прямо на листе с заданиями, или можно использовать
отдельный черновик. При выполнении заданий 39 и 40 особое внимание обратите
на то, что Ваши ответы будут оцениваться только по записям, сделанным
в БЛАНКЕ ОТВЕТОВ № 2. Никакие записи черновика не будут учитываться
экспертом. Обратите внимание также на необходимость соблюдения
указанного объёма текста. Тексты недостаточного объёма, а также часть
текста, превышающая требуемый объём, не оцениваются. Запишите сначала
номер задания (39, 40), а затем ответ на него. Если одной стороны бланка
недостаточно, Вы можете использовать другую его сторону.

You have received a letter from your English-speaking pen-friend Harry, who writes:

I love going to th e cinema! I think it's m y ta vo u rite thing to do w hen
I go out w ith triends. I w a s w ondering about your in t e r e s t in tilms.
W hat's your tavou rite ty p e o t tilm and w h y? W h a t do you think about
big, expensive tilm p ro d u ct io n s? V o you p r e t e r going to th e cinema
to w a tch in g tilms a t home, and it so, w h y?

H e r e a t home, m y dad is building an extension to our house ...

Write a letter to Harry.
In your letter

• answer his questions
• ask 3 questions about his house extension.

Write 100-140 words.
Remember the rules of letter writing.

Comment on the following statement.

Just as teachers assess their students, so students should assess their teachers.

W hat is your opinion? Do you agree w ith this statement?
Write 200-250 words.

Use the following plan:
• make an introduction (state the problem)
• express your personal opinion and give 2-3 reasons for your opinion
• express an opposing opinion and give 1-2 reasons for this opposing opinion
• explain why you don’t agree with the opposing opinion
• make a conclusion restating your position

Раздел 5. Говорение
Task 1 Imagine that you are preparing a project with your friend. You have found some

interesting m aterial for the presentation and you want to read this text to your friend.
You have 1.5 m inutes to read the text silently, then be ready to read it aloud.
You will not have m ore than 1.5 m inutes to read it.

Jet lag occurs when we travel long distances by plane. Our sleep rhythms are thrown
out of balance because we are moving into very different time zones so quickly.
The further we travel, the stronger the effect is.

Our sleep patterns are deeply affected by sunlight. The light that strikes our eyes sends
information to our brains. This data tells us we need to be awake or asleep. If sunlight
changes drastically, for example, when we take a twelve-hour flight to a faraway place,
it can take days to adjust.

The science behind this phenomenon tells us that we should regulate our exposure
to sunlight when we travel. An app exists that can be added to a smartphone. It tells you
when you need darkness, and when you need light. It can greatly reduce the amount
of time it takes to correct jet lag.

Task 2 Study the advertisem ent.

You have decided to attend the event and you would like to get more information.
In 1.5 minutes you are to ask five direct questions to find out the following:

1) autograph signing

2) if photos can be taken

3) time of event

4) location of event

5) many people attending

You have 20 seconds to ask each question.

Test 11
Task 3 Imagine tha t while travelling during your holidays you took some photos.

Choose one photo to present to your friend.

You will have to start speaking in 1.5 m inutes and will speak for not m ore
than 2 m inutes (12-15 sentences). In your talk rem em ber to speak about:

• when you took the photo

• what/who is in the photo

• what is happening

• why you took the photo

• why you decided to show the picture to your friend

You have to talk continuously, starting with: Vve chosen photo num ber ...

Task 4 Study the two photographs. In 1.5 m inutes be ready to compare and contrast
the photographs:

1) give a brief description of the photos (action, location)

2) say what the pictures have in common

3) say in what way the pictures are different

4) say which of the exercise routines presented in the pictures youd prefer

5) explain why

You will speak for not more than 2 minutes (12-15 sentences). You have to talk continuously.

Section 1 Listening: third task

A Look at questions 3-9 on page 163 and find
words and phrases that have a sim ilar
m eaning to these words and phrases.

1 underground room

2 specialists

3 getting back

4 for less money

5 pay for

6 wrapped in

7 jammed

8 impact

Section 2 Reading: firs t task

В Read the headings for the task on page 164.
In pairs or as a group, write three words
you m ight expect to hear in each text.

1 Living by yourself
alone _________________________________

2 Personal discoveries

3 A clean home

4 Simple home repairs

5 Difficult travels

6 Personal possessions

7 Living in harm ony

8 Difficult tasks

С Read the clues and complete the words
on the right.

1 a large water container t ____ к

2 something that
removes impurities f ___t __r

3 this takes away
used water d in

a s______

s

ce4 help

5 brother or sister ^

6 something that
bothers you nu n e

7 walk around w _________ r

8 start a journey
or project e m _______к

9 chosen by chance r ________ m

10 badly judged m i _ g ________ d

11 something you
climb up 1___________

12 you turn this on
to get water t ____

Section 3 Grammar and vocabulary:
second task

D Quickly read the text on page 169
and decide what the following words mean
according to the text.

Paragraph I
1 mild
A extreme

2 current
A going on now

Paragraph 2
3 globe
A continent

4 breezes
A big waves

Paragraph 3
5 sandwiched
A positioned

В not very cold

В movement of water

В Earth

В light winds

В eaten

Paragraph 4
6 abundant
A a lot of

7 livestock
A fruit

В a little

В animal

8 crop
A flower В thing grown for food

Paragraph 5
9 annually
A every year

Paragraph 6
10 heatwave
A hot period

В usually

В warm sea

E Decide what kind of word fills each
gap 26-31.

26 adjective / verb / adverb

27 noun / adverb / adjective

adjective / noun / verb28

4 j 29 j noun / adjective / adverb

5 I 30 I verb / adverb / adjective

6 1 31 J adverb / adjective / noun

S ectio n 4 Writing: second task

F In pairs or as a group, decide if you agree
with these statem ents and give reasons.

1 School teachers should always wear formal
clothes at school.

2 It doesn’t matter what you look like as long
as you do the job well.

3 You should show your personality by what
you wear at a job interview.

4 What you wear for an interview depends
on the type of job.

G Decide what clothes would be appropriate
for a m an and a woman to wear
for an interview for these jobs.
Then share your ideas w ith a partner.

1 car mechanic

2 accountant

3 clothes shop assistant

4 lifeguard on a beach

5 computer programmer

6 waiter / waitress

S ectio n 5 Speaking: fo u rth task

H Look at task 4 on page 173.
Choose the correct option.

1 These photos show people hanging / who
hanging out in places from different eras.

2 They are dressed in trend / trendy clothing.

3 In / O n the right photo, we can see ...

4 It’s a scene from an era that was a long time
before / ago.

5 It might be / being from the 1930s.

6 The sim ilar / sim ilarities between
the photos are ...

7 The differences / differents are t h a t ...

8 I’m th ink to prefer / 1 th ink I would prefer
to ...

9 The reason / explain is that I ...

Test 12

Раздел 1. Аудирование

Вы услышите 6 высказываний. Установите соответствие между высказываниями
каждого говорящего А -F и утверждениями, данными в списке 1-7. Используйте
каждое утверждение, обозначенное соответствующей цифрой, только один раз.
В задании есть одно лишнее утверждение. Вы услышите запись дважды.
Занесите свои ответы в таблицу.

1. A drive to a historical monument can be educational.

2. A day trip through soaring heights is quite refreshing.

3. If you live by the sea, you can take a day trip to an island.

4. A day trip to the city is pleasant if you live in the country.

5. A non-stop drive through the countryside is fulfilling enough.

6. You can spend a whole day enjoying the activities a national park has to offer.

7. Local areas of fresh water can be a nice place to spend time.

Говорящий A В С D E F

Утверждение

Ш Вы услышите диалог. Определите, какие из приведённых утверждений A -G
соответствуют содержанию текста (1 - True), какие не соответствуют
(2 - False) и о чём в тексте не сказано, то есть на основании текста нельзя дать
ни положительного, ни отрицательного ответа (3 - Not stated). Занесите номер
выбранного Вами варианта ответа в таблицу. Вы услышите запись дважды.

В

D

Е

Marion was looking forward to her weekend with her grandparents.

Marion picked fruit in her grandmother’s orchard.

The garden at Marions house is big enough for a few plants.

Marions grandmother sells her produce from time to time.

Marion doesn’t like cows and pigs.

Marion made breakfast for her family on the first day.

Henry will go to the farm with Marion next month.

Утверждение A В С D Е F G

Соответствие диалогу

Test 12

Вы услышите интервью. В заданиях 3 -9 запишите в поле ответа цифру 1, 2 или 3,
соответствующую выбранному Вами варианту ответа. Вы услышите запись
дважды.

4

W hat is true about the art in Karen’s gallery?

1) Nothing in the basement was undamaged.
2) Most of the art on the main floor was undamaged.
3) Some basement collections were undamaged. Ответ:

Some of the dam aged paintings in Karen’s basem ent can be repaired ...

1) by Karen herself.
2) by experts.
3) by the artists. Ответ:

W hich option does Karen prefer for recovering the cost of the art?

1) Repairing it and selling it at a discount.
2) Waiting for her insurance company to pay in full.
3) Asking the artists to claim on their insurance. Ответ:

An artist tha t Karen knows ...

1) luckily had her work insured.
2) will need two years to repair the damage.
3) couldn’t afford insurance. Ответ:

W hat happened to some public works of art?

1) They were damaged in the storm.
2) They were completely lost in the storm.
3) They were placed under protective material. Ответ:

The institute for art conservation ...

1) was extremely busy round the time of the storm.
2) received flood damage as a result of the storm.
3) was physically removing structures from art centres. Ответ:

W hat does Karen hope will result from the storm?

1) The art world will help communities rebuild.
2) Artists may draw inspiration from the storms effect.
3) People will value art more highly. Ответ:

По окончании выполнения заданий 1-9 не забудьте перенести свои ответы в БЛАНК
ОТВЕТОВ № 1! Запишите ответ справа от номера соответствующего задания,
начиная с первой клеточки. При переносе ответов в заданиях 1 и 2 цифры
записываются без пробелов. запятых и других дополнительных символов. Каждую цифру
пишите в отдельной клеточке в соответствии с приведёнными в бланке образцами.

Test 12
Раздел 2. Чтение

Установите соответствие между текстами А -G и заголовками 1-8. Занесите
свои ответы в таблицу. Используйте каждую цифру только один раз. В задании
один заголовок лишний.

1. Living by yourself 5. Difficult travels

2. Personal discoveries 6. Personal possessions

3. A clean hom e 7. Living in harm ony

4. Simple home repairs 8. Difficult tasks

A. Setting up an aquarium in your hom e is a fairly simple process, but m aintaining it is im portant if you
want the fish to survive. You’ve got to make sure the water filter gets changed every so often, and you
must regularly replace some of the dirty water with fresh water. Doing this ensures the health of your
fish; after all, they have to live in that tank!

B. There are some things almost anyone can do to improve a bathroom , like installing a new shower
curtain. O ther things like blocked drains or faulty pipes are more tricky, and usually need the assistance
of a professional. They’re probably not jobs you want to undertake on your own, as without skill and
experience, you might end up with a disaster like a floor flooded with water.

C. Sharing your things with others is a good way to build character and prom ote generosity. However,
you need to have some things that you can say are yours alone, and belong to no one else. This is true
for many electronic devices, such as mobile phones and laptops. Having to constantly share something
like that with a sibling, for example, can be a nuisance.

D. Taking a guided tour can be a hassle-free way of seeing sights in a new town, but there’s a bit of
adventure lacking from such things. It’s a great feeling to freely wander round a new city armed with
your own map and a keen sense of direction. W ith a bit of planning and some courage, you might just
em bark on the most memorable of journeys.

E. Caring for fish doesn’t take a lot of know-how; however, certain fish can’t live together peacefully. You
should consult an expert who knows about fish and which varieties can happily share space with one
another. Some varieties of fish absolutely cannot live with other fish in the tank, so make sure you do
your research before you put random fish together.

F. Putting your faith in a guided tour can sometimes b e ... well, misguided. It all depends on how extensive
the tour guide’s knowledge of the sights is and how passionate they are about showing them to you.
Another problem can be the sheer num ber of activities packed into the tour. You might find yourself
exhausted after the first day. Sometimes quality is better than quantity.

G. For many things round the house that need attention, there’s no need to hire a professional. If you’ve
got a light fixture that you want to replace, you should be able to climb up a ladder and unhook it as
long as you’ve turned the power off. If you’ve got a loose tap, you m ight be able to fix it with just the use
of the right tool.

Ответ:
A В С D E F G

0

Прочитайте текст и заполните пропуски А -F частями предложений,
обозначенными цифрами 1-7. Одна из частей в списке 1 -7 лиш няя. Занесите
цифры, обозначающие соответствующие части предложений, в таблицу.

Anatoli Tarasov

It takes a tough coach to lead a team to victory, even though such a coach may bring controversy. This was

the case for Anatoli Tarasov, one of ice hockeys greatest coaching legends A ________.

Tarasov, a former ice hockey player himself, was tasked with building an ice hockey team from scratch
for the Soviet Union after World War II. At that time, ice hockey was not very popular, but Tarasov had
fallen in love with it, was particularly skilful at it В ________.

So, Tarasov founded the ice hockey departm ent at CSKA Moscow, the country’s leading sports club.

His early career didn’t see a great deal of success, and he was replaced by a rival coach, Arkady Chernyshev,
who didn’t fare much better. However, the two men then joined forces and won consecutive titles for over
a decade, С ________.

Tarasov had his own style of training his athletes. He focused heavily on simple drills to perfect specific
skills and he required all of his players to be in constant m otion during the drills, D _______ .

Tarasov was an ambitious coach, but his ambitions sometimes displeased others. He once marched his team
off the rink in protest at a bad call by a referee. This resulted in his removal as coach, and E ______ .

Still intent on being involved with the sport, Tarasov remained a guiding force for the team, often sitting
near the coaching bench at subsequent matches. In one particular mom ent of irritation at witnessing his
team gradually losing a match, Tarasov jum ped in F _______. His actions led the team to victory. Despite
his controversial nature, he is honoured in the Hockey Hall of Fame for his outstanding contribution
to the sport.

1. and seemed to be the perfect choice for leading a team

2. a method that seemed unusual to seasoned teams like the Canadians

3. a second-in-command coach was moved forward to replace him

4. who was sometimes the cause of disagreement around the rink

5. who sporting club members felt was a less controversial coach

6. and took the reins from the existing coach

7. which peaked with the victory at the 1972 Olympic Games

Ответ:
A В С D E F

Прочитайте текст и выполните задания 12-18. В каждом задании запишите
в поле ответа цифру 1, 2, 3 или 4, соответствующую выбранному Вами варианту
ответа.

Head boy

For Thomas, being chosen as head boy at his school was the greatest honour he had ever known. It was also
a huge responsibility, having to represent the school at public events and give speeches on occasion. He
looked forward to speaking for his school; he didn’t suffer from the same fear of public speaking that most
people in the world possess. He attributed this to his skills in theatre and the num ber of performances he
had participated in since childhood.

Becoming head boy had taken quite a lot of convincing on Thomas’s part. W hen he m et the head teacher
at his school, a stern but deeply kind lady who prided herself on demanding the best from her students
no m atter how difficult the challenge, he couldn’t help but feel a bit intimidated. He had to prove to this
cornerstone of the teaching establishment that he was fit to lead his students, to listen to their concerns
and to put them before his own.

He had a difficult task ahead of him, for it was his responsibility to always project the school in a positive
light. More than that, he had to promote proper behaviour through setting an example, but also by
m onitoring the other students and reporting those with less than appropriate mannerisms. While he was
well-liked in school, he imagined he would probably make some enemies along the way.

At least that’s what his brother had warned him about. Daniel had been his predecessor three years earlier.
Naturally, he gave him hints and tips about how to be successful at being chosen as well as fulfilling duties.
But the pressure to excel was immense, as the other students tended to watch you like a hawk. They were
waiting for you to step out of line, as they feared you might be looking at them the same way.

In addition to the general student body, there was the student council to manage. This was the committee
of students who had been elected by other students to represent their interests in discussions with the
teachers. Thomas had to stay on top of things there as well, to make sure the elected members were
fulfilling their duties on the council. It was another layer of responsibility that only a brilliant head boy or
head girl could manage. Thomas felt he was up to the challenge, even though his brother conveyed to him
that he might run out o f steam towards the end of the school year.

In addition to his homework assignments, he would be tasked with writing letters to the education m inistry
to improve school facilities. He would be responsible for leading weekly meetings of the student council,
which required a great deal of organising. He would have to organise student volunteer projects and see to
it that the young adults with special needs in the local com m unity were included in student events.

His evenings and weekends would have to be dedicated to fulfilling these needs. He realised being a
successful head boy would dem and a considerable sacrifice, but he viewed it as a learning experience that
would prepare him for his future. Great things came of head boys and girls, for learning how to be a leader
at such a young age paved the way for success in later life.

His first duty was to draft a proposal for a Model United Nations conference, in which students would act
as delegates from various countries to discuss world issues. It was a tall order for a first assignment, and
even though he and the student council seemed eager for the challenge, Thomas knew he had his work
cut out for him.

12

13

14

15

18

16

17

Thomas believed he would be good at public speaking because ...

1) he was naturally a good speaker.
2) his past experience had prepared him well.
3) he thought it was something that was easy for anyone to do.
4) he had learnt the skill of public speaking as a child. Ответ:

How does Thomas describe the head teacher?

1) Warm and generous. 3) Unfairly harsh.
2) A bit frightening. 4) Unfriendly. Ответ:

How did Thomas feel other students would view him as head boy?

1) Some may not like him.
2) He would be roundly admired.
3) He would be the most hated kid in school.
4) Students would be insincere towards him. Ответ:

Thomas’s bro ther advised him on how to ...

1) get on well with teachers. 3) keep up with homework.
2) become head boy. 4) get out of doing his duties.

Ответ:

W hat does the expression ‘ru n out of steam’ in the fifth paragraph mean?

1) Have no good ideas. 3) Become exhausted.
2) Lose faith in school. 4) Escape a problem. Ответ:

As far as the other members of the student council went, Thomas ...

1) worked independently from them.
2) was in charge of making sure they did their jobs.
3) had to answer to their demands.
4) selected the ones he felt would be best for the roles. Ответ:

‘It’ in ‘he viewed it as a learning experience’ in the seventh paragraph refers to ...

1) the things Thomas had to give up.
2) the future he had before him.
3) the things he would be doing that weekend.
4) the role that Thomas had undertaken. Ответ:

По окончании выполнения заданий 10-18 не забудьте перенести свои ответы
в БЛАНК ОТВЕТОВ № 1! Запишите ответ справа от номера соответствующего
задания, начиная с первой клеточки. При переносе ответов в заданиях 10 и 11
цифры записываются без пробелов. запятых и других дополнительных символов.
Каждую цифру пишите в отдельной клеточке в соответствии с приведёнными
в бланке образцами.

Test 12

Раздел 3. Грамматика и лексика

Прочитайте приведённые ниже тексты. Преобразуйте, если необходимо, слова,
напечатанные заглавными буквами в конце строк, обозначенных номерами 19-25,
так, чтобы они грамматически соответствовали содержанию текстов.
Заполните пропуски полученными словами. Каждый пропуск соответствует
отдельному заданию из группы 19-25.

Gap year destination

19
Many young adults who turn 18 take a year off to travel the world. A gap
year, as it’s known, can be the time in a voung MEMORABLE
person’s life.

20

Where do most young adults spend this time? It seems that the
top spot is usually Thailand, where students can stay cheaply, have
a wide variety of activities to take part in and spend loads of time

on the beach. RELAX

21
Because Thailand is so popular, it’s likely that young adults

other young adults while they’re there. MEET
It’s also an opportunity to experience another culture and learn
a few words of a foreign language.

Bad day

22

Eugene wasn’t having a good day. First, while he was pouring coffee into
his mug at home in the morning, his hand slipped and he accidentally

coffee all over the kitchen worktop. SPILL

23

He went to wipe up the spill with a sponge and knocked the
mug onto the floor, where it broke into several pieces. Upset and

, he left home without having any coffee at all. FRUSTRATE

24

At work, he ran into a colleague, literally, and nearly knocked her over.
‘I’m so sorry, Michelle. Are you OK?’ he said quickly. She wasn’t amused
and told him to watch where he GO

25 He wait for the dav to end, and iust as it did,
he realised he had a report to finish. ‘What a terrible day. I should have
stayed in bed this morning!’ he said, as he prepared to stay late at work.

CAN NOT

Test 12

Прочитайте приведённый ниже текст. Образуйте от слов, напечатанных
заглавными буквами в конце строк, обозначенных номерами 26-31, однокоренные
слова так, чтобы они грамматически и лексически соответствовали
содержанию текста. Заполните пропуски полученными словами. Каждый пропуск
соответствует отдельному заданию из группы 26-31.

26

W eather in the UK

For a country so far north, the UK has mild weather in comparison
to other countries that share similar latitudes. This is due to warm
currents of water that a re______________________ pushed up from CONTINUAL
the central Atlantic Ocean and around the British Isles.

27
And, because it is located in a northern part of the globe and benefits
from ______________________ breezes, it never really gets too hot, either. COAST
In fact, the warmest UK temperature on record is 38.5 degrees Celsius,
recorded in Kent, England.

28

29

31

This makes for an interesting climate, as the UK is sandwiched between
warm and cool air masses. As a result, the skies can be quite cloudy
and there is often a n ______________________ of direct sunlight ABSENT
throughout the year.

Still, the milder weather, abundant rainfall, and fairly gentle
landscape allow for a great deal of livestock farming and crop
______________________ . PRODUCE

While snow falls in Scotland a n d ______________________ areas MOUNTAIN
on around 40-50 days per year, the south west of England receives snow
on only around 10 days annually.

And although it does get warm in the summer, a heatwave that lasts
more than a few days is fairly______________________ . LIKELY

Test 12

Прочитайте текст с пропусками, обозначенными номерами 32-38. Эти номера
соответствуют заданиям 32-38, в которых представлены возможные варианты
ответов. Запишите в поле ответа цифру 1, 2, 3 или 4, соответствующую
выбранному Вами варианту ответа.

32

33

34

35

36

37

38

Alistair’s challenge

Alistair had an exciting weekend ahead of him, as the annual bog snorkelling competition
32 just down the road from

______ his33
snorkelling along a m uddy ditch in the ground - was taking
his hometown in Wales. He had his snorkelling gear ready to go and was hoping to
record of snorkelling 55 metres in 2 minutes 12 seconds.

It wasn’t the world record, but it was Alistair’s best time. He had competed in the competition every
year for the past five years. It had become an obsession of his; you would have to be rather obsessive

_ _ _ _ _ the conditions. Bogs are not known for their crystal clear, debris-free waters,to 34
and Alistair had got bits of stray plants stuck in his m outh on occasion.

But it was a local tradition and it gave Alistair a great sense of pride to compete. Wales had some of
the best bogs in the world, and as any dedicated bog snorkeller would say, they’re m eant for swimming!
Even the local press 35 the story.

The competition had grown over the years, and there were now about 200 participants. Although
Alistair would love to win a race, there would be some
who took it more seriously than Alistair.

On the day of the event, Alistair

36 competition. There were people

37 OV'tr'
_______ his eyes across the other entrants, looking

to see who he thought he could beat. Yes, he was friendly with the crowd, but he was a true competitor
38 heart.

1) event 2) part
Ответ:

1) break 2) crush
Ответ:

1) live 2) go
Ответ:

1) covered 2) wrapped
Ответ:

1) severe 2) stiff
Ответ:

1) tossed 2) cast
Ответ:

1) of 2) in
Ответ:

3) place 4) action

3) split 4) erase

3) continue 4) endure

3) coated 4) enveloped

3) hard 4) difficult

3) threw 4) flung

3) at 4) by

По окончании выполнения заданий 19-38 не забудьте перенести свои ответы
в БЛАНК ОТВЕТОВ № 1! Запишите ответ справа от номера соответствующего
задания, начиная с первой клеточки. При переносе ответов в заданиях 19-31 буквы
записываются без пробелов, запятых и других дополнительных символов. Каждую
букву или цифру пишите в отдельной клеточке в соответствии с приведёнными
в бланке образцами.

Test 12
Раздел 4. Письмо

39

40

Д ля ответов на задания 39 и 40 используйте БЛАНК ОТВЕТОВ № 2. Черновые
пометки можно делать прямо на листе с заданиями, или можно использовать
отдельный черновик. При выполнении заданий 39 и 40 особое внимание обратите
на то, что Ваши ответы будут оцениваться только по записям, сделанным
в БЛАНКЕ ОТВЕТОВ № 2. Никакие записи черновика не будут учитываться
экспертом. Обратите внимание также на необходимость соблюдения
указанного объёма текста. Тексты недостаточного объёма, а также часть
текста, превышающая требуемый объём, не оцениваются. Запишите сначала
номер задания (39, 40), а затем ответ на него. Если одной стороны бланка
недостаточно, Вы можете использовать другую его сторону.

You have received a letter from your English-speaking pen-friend Maggie, who writes:

W e r e w rit in g an essa y in class about TV. I w a n te d to ask your opinion
about some things. W hat's your ta vo u rite TV p rogra m m e and w h y
do you like it? Is th e r e anything you dislike about T V ? W h a t kinds
o t p ro gra m m es w ould you like to see m ore ot?

Oh. by the way, w e have a school dance coming up th at I'm excited a b o u t ...

Write a letter to Maggie.
In your letter

• answer her questions
• ask 3 questions about her school dance.

Write 100-140 words.
Remember the rules of letter writing.

Comment on the following statement.

It’s always best to wear a business suit when you have an interview for a job.

W hat is your opinion? Do you agree with this statement?
Write 200-250 words.

Use the following plan:
• make an introduction (state the problem)
• express your personal opinion and give 2-3 reasons for your opinion
• express an opposing opinion and give 1-2 reasons for this opposing opinion
• explain why you don’t agree with the opposing opinion
• make a conclusion restating your position

0

Test 12
Раздел 5. Говорение

Task 1 Imagine that you are preparing a project with your friend. You have found some
interesting m aterial for the presentation and you want to read this text to your friend.
You have 1.5 m inutes to read the text silently, then be ready to read it aloud.
You will not have m ore than 1.5 m inutes to read it.

Outer space can have a strange effect on living things. A team of astronauts from Japan
took seeds from a cherry tree with them on a space mission. After returning, they made
an unusual discovery when they planted them.

The seeds had been taken from a famous old tree near a temple in Japan. The tree
is thought to be over 1,000 years old. Normally, this type of cherry tree does not bloom
until after ten full years of growth. When it does bloom, the individual flowers have
about 30 petals.

The seeds that the astronauts had taken into space grew at a much faster rate. The trees
bloomed after just four years of growth. Also, the flowers only contained about five petals
each. Scientists cannot explain why this happened. It must have been something the seeds
were exposed to in space that changed their growth rate.

Task 2 Study the advertisement.

You’re thinking of buying this car and you would like to get more information.
In 1.5 minutes you are to ask five direct questions to find out the following:

1) age of car

2) condition of car

3) kilometres car has done

4) accidents

5) price

You have 20 seconds to ask each question.

©

Test 12
T a s k 3 Imagine that some years ago you took some photos.

Choose one photo to present to your friend.

You will have to start speaking in 1.5 m inutes and will speak for not more
than 2 m inutes (12-15 sentences). In your talk rem em ber to speak about:

• when you took the photo

• what/who is in the photo

• what is happening

• why you took the photo

• why you decided to show the picture to your friend

You have to talk continuously, starting with: I ’ve chosen photo num ber ...

Task 4 Study the two photographs. In 1.5 m inutes be ready to compare and contrast
the photographs:

• give a brief description of the photos (action, location)

• say what the pictures have in common

• say in what way the pictures are different

• say which of the scenes from different eras presented in the pictures youd prefer
to experience

• explain why

You will speak for not more than 2 minutes (12-15 sentences). You have to talk continuously.

©

i Language and Exam Skills Development

Sectio n 1 Listening: firs t task 10 It’s important to

A In pairs or as a group, discuss the following
questions.

1 What is the most important day in your
country?

2 What do you do to celebrate it?

3 How important is it to keep traditional
customs?

4 Which custom do you think is particular
to your country?

В Write a word from the box in each gap
to complete the sentences.

awkward bow customary embrace
Ranсe float founding ritual

split supper

1 I was happy to pay, but Kate insisted that
w e the bill.

2 We always follow the same
___________________for Christmas day,
and I like this.

3 In our house it’s __________________
to open the presents before the meal.

4 In some cultures you are expected to
__________________ instead of shaking
hands.

5 You must expect som e__________________
moments when you’re in a totally different
culture.

6 At the carnival celebrations, I was on a
__________________ which went round the
streets.

7 M y___ . and I are planning

of

a June wedding.

8 We remember th e __________________
the city on 23 April and we all have a day off.

9 Some people use the word
 to mean dinner.

the customs of the culture you live in.

Section 2 Reading: second task

С Quickly read the text on page 179 and
decide if the statements are true (T) or false
(F). Ignore the gaps in the text for now.

The Celtic nations are all part
of the British Isles. T /F

Wales, like Scotland, is a different
country within the UK. T /F

Most Welsh people want to be
totally independent. T /F

Welsh is not an official language
in Wales. T /F

Legal matters must be done in English. T /F

‘Wenglish’ is not an official language. T /F

D Read the options after the text and answer
the questions.

1 Option 1 What is this option about?

A A word

В History

2 Option 2 What do you expect to read about
immediately before this phrase?

A Two languages

В More than two languages

3 Option 3 W hat do you think of which
probably refers to?

A A country

В A group of countries

4 Option 4 What do you expect to read
immediately before this phrase?

A Something about using languages

В Something about culture

5 Option 5 What does the word it probably
refer to?

A A country

В A language
174

Section 3 Grammar and vocabulary:
third task

E Write a word from the box in each gap
to complete the sentences.

Section 4 j Writing: firs t task

F Read the first task on page 185. In pairs
or as a group, make notes to complete
the table about air pollution.

arrive come causes health effects solutions

enter take 1 1 1

1 We’ll at the station
at about eight.

2 I’ll to pick vou up. 2 2 2

3 You don’t need to
many clothes with you.

4 Don’t the classroom
until your teacher gets here.

3 3 3

all any

most some

5 There isn’t _
of a victory.

6 It’s ________

chance

lose.

7 In
they’ll score first.

8 There’s _________

_ likely that we’ll

. probability,

 hope

G Circle the best phrases for the beginning
and ending of a letter.

1 It’s always lovely / love to hear / hearing
from you.

2 I’ll try helping / to help you at / with your
report.

3 That’s all for / about now.

4 Write to me back / back soon!

of a draw.
Section 5 Speaking: first task

devote offer

put spend

91
dogs.

101
than I should.

11 They________

. a lot of time to my

. more time on them

 me fun and
friendship.

1 2 1

studies because of them.
. less time into my

H Quickly read the first paragraph of the text
about dogs on page 186. Underline
the m ain stressed syllables (not including
the num bers) in the sentences below.

1 Dogs are thought to be intelligent creatures.
(4 syllables)

2 They can remember approximately
165 words on average. (4 syllables)

3 This includes visual signals and other signs.
(4 syllables)

4 A trained dog can learn even more words,
up to 250. (4 syllables)

Test 13

Ш Вы услышите 6 высказываний. Установите соответствие между высказываниями
каждого говорящего А -F и утверждениями, данными в списке 1-7. Используйте
каждое утверждение, обозначенное соответствующей цифрой, только один раз.
В задании есть одно лишнее утверждение. Вы услышите запись дважды.
Занесите свои ответы в таблицу.

1. Everyone gathers near the town’s main road for this custom.

2. On this day, organisers provide amazing displays in the night sky.

3. It is customary during this time for family to gather for a big meal.

4. These days, it’s commonplace to pay your own way when dining out.

5. Sometimes local customs can be replaced by international behaviour.

6. In some cultures, the floor is appropriate seating for a meal.

7. It’s best to follow someone else’s lead if you don’t know a custom.

Раздел 1. Аудирование

Говорящий A В С D E F

Утверждение

И Вы услышите диалог. Определите, какие из приведённых утверждений A -G
соответствуют содержанию текста (1 - True), какие не соответствуют
(2 - False) и о чём в тексте не сказано, то есть на основании текста нельзя дать
ни положительного, ни отрицательного ответа (3 - Not stated). Занесите номер
выбранного Вами варианта ответа в таблицу. Вы услышите запись дважды.

А_

В

С

D

¥
¥
G

Dana doesn’t have to explain her actions to her parents.

James’s brother says that he has done badly in his university exams.

James had to study much harder in some school subjects than others.

Dana believes becoming a maths professor isn’t a good career.

James has written a complete novel.

Dana suggests that James could pay someone to help him study.

Dana doesn’t enjoy reading any kind of literature.

Утверждение A В С D Е F G

Соответствие диалогу

©

Test 13

Вы услышите интервью. В заданиях 3 -9 запишите в поле ответа цифру 1, 2 или 3,
соответствующую выбранному Вами варианту ответа. Вы услышите запись
дважды.

4

About her current job, Laura says ...

1) she’s been doing it for fifteen years.
2) she misses certain aspects of her previous job.
3) she had to do additional studying. Ответ:

Why does Laura find TCM interesting?

1) It’s a new trend in her field.
2) It’s a part of her personal life.
3) There are multiple reasons for her interest. Ответ:

To answer whether TCM works better than western medicine, Laura says ...

1) people who have taken it say different things.
2) there are many studies to prove it does.
3) it works better as long as you take the right amount. Ответ:

W hat is or would be proof to Laura that TCM works?

1) The thousands of years of usage.
2) The opinion of some doctors.
3) Successful clinical trials. Ответ:

Regarding the goji berry, Laura believes ...

1) it doesn’t help with immune system disorders.
2) a part of it might be effective.
3) a similar berry probably has a similar effect. Ответ:

Why is it difficult to get acceptance for TCM?

1) Western institutions are a bit sceptical about it.
2) The Chinese government keeps it from happening.
3) Western officials think it will harm drug sales. Ответ:

Laura’s personal opinion about TCM is t h a t ...

1) she’d really like to know more about it.
2) she’d like to see it offered in hospitals.
3) medical professionals should have more faith in it. Ответ:

По окончании выполнения заданий 1 -9 не забудьте перенести свои ответы в БЛАНК
ОТВЕТОВ № 1! Запишите ответ справа от номера соответствующего задания,
начиная с первой клеточки. При переносе ответов в заданиях 1 и 2 цифры
записываются без пробелов. запятых и других дополнительных символов. Каждую цифру
пишите в отдельной клеточке в соответствии с приведёнными в бланке образцами.

Test 13
Раздел 2. Чтение

Установите соответствие между текстами А -G и заголовками 1-8. Занесите
свои ответы в таблицу. Используйте каждую цифру только один раз. В задании
один заголовок лишний.

1. Essential money 5. Skin protection

2. Appropriate dress 6. Handy devices

3. Traveller identification 7. Boarding pass

4. Quality maps 8. Emergency num bers

A. Planning for a trip can be almost as exciting as going on it. You imagine how m uch you’re going to
enjoy arriving at your destination, getting settled into your hotel and going out on that first night in a
new town. Just make sure you bring the right clothes; even if you travel to a warm location, it might be
chilly at night.

B. A irports can be dizzying experiences. There are signs and information everywhere, and loads of people
running round, trying to do lots of things at once. In this chaos, it’s easy to misplace something, like
the piece of paper or card that allows you on the plane. It’s best to keep it in your front pocket so you
know where it is and it’s easy to hand it over to the attendant.

C. Travel preferences vary widely, but a large percentage of people choose fun and sun. There is lots to be
done in preparation for such a trip, but as sun lotion is essential, you should remember to buy that at
the very least. Buying it at home can save you 30 per cent on the price, and you should buy a new bottle
every year, as the old stuff doesn’t protect as well.

D. We all prepare for the worst case scenario when we travel abroad, even though we don’t think about
it all the time. Most of us have got mobile phones, which keep all our contacts stored for us. But
what happens if you lose it? This is why you should also keep a handwritten list. It would be a shame
if something terrible happened and you couldn’t reach your own home.

E. W hen you go on holiday, you should never carry a great deal of cash with you, but you need to have
some on hand to pay for the odd things at the airport, like meals or last m inute travel purchases. Most
airports have cash machines, but it m ight be a good idea to have a small am ount in your purse or wallet
before you arrive.

F. Being in a new city means you’re not likely to know your way around. Walking the streets aimlessly
is not ideal or even safe, so you need a paper or electronic guide that shows you where things are and
how to get around the streets. It’s especially good if it shows where the hotels, museums and sights
of interests are located, and how to find bus routes or m etro stations, too.

G. Governments have put a lot of effort into travel documents to make sure they’re state-of-the-art.
Nowadays, they come with microchips that contain all of the data in your passport in an electronic
form. This is a way to prevent counterfeiting of these documents and to ensure that the holder
of the documents is the true owner. It is yet another way to make our travel safer.

Ответ:
A В С D E F G

Test 13

Прочитайте текст и заполните пропуски А -F частями предложений,
обозначенными цифрами 1-7. Одна из частей в списке 1 -7 лишняя. Занесите
цифры, обозначающие соответствующие части предложений, в таблицу.

Wales

Wales shares a great deal of its history with the rest of Great Britain, but it has its own distinctive identity
that is closer to the Celtic regions of the British Isles, such as Ireland, Scotland and Cornwall, and also to

Brittany in northern France. These regions make up the Celtic nations, A _______ .

Wales, like Scotland and England, is considered to be a country within the country of the United Kingdom.
This is because the region is distinctly different from other regions in aspects like history and culture,

В ________.

Although Wales is represented in the United Kingdom’s House of Commons, the lower house of the UK’s

parliament, it is also partly self-governed. Some Welsh people wish for independence, С _______ . Polls
show that around 80-90% of Welsh people do not favour separation from the UK.

Nearly everyone in Wales speaks English, but Wales is officially a bilingual country, the other official
language being Welsh. Wales is known as Cymru in the Welsh language, pronounced ‘kum-ree’, and the

Welsh people are known as Cymry, D _______.

Indeed, the influence of the rest of the UK on Wales has been strong and the use of English so widespread

that the Welsh language was feared to be dying out. A law passed in 1993 officially placed the Welsh
language on a par with English in the country. Court proceedings can be carried out in Welsh or English,

E _______.

Furthermore, there are different dialects and forms of pronunciation of Welsh within the country.
Differences are noted between the northern and southern regions, and a combination of English and

Welsh, commonly known as ‘Wenglish’, has emerged F _______.

1. which is pronounced in the same way as the country’s name

2. which mixes words, grammar and pronunciation from the two languages

3. of which Wales is an integral and influential part

4. and road signs and public documents are printed in both languages

5. although it doesn’t have embassies and is subject to most UK laws

6. of which a large number of Welsh people approve

7. although support for it is not particularly strong

Ответ:
A В С D E F

Test 13

Прочитайте текст и выполните задания 12-18. В каждом задании запишите
в поле ответа цифру 1, 2, 3 или 4, соответствующую выбранному Вами варианту
ответа.

A banking crisis

Becky was in a hurry and really didn’t have the time for sorting out password issues on her computer.
She had been locked out of her online bank account after entering the password incorrectly more than
three times, and she needed to access it to pay bills that were due that day. Aside from being a sloppy typist,
the num ber of times she had to change her passwords left her unable to remember them correctly. It didn’t
help that she had a computer file that listed all her current passwords, as she didn’t always update it.

So she began the difficult journey of setting up a new password, which only added to her current frustration.
She phoned the bank, as she wasn’t able to receive a new one electronically, as per bank policy. Irritating
as that was, she pressed on, as she was keen to avoid the massive penalty she’d incur if she paid her bill
late. It was a tax bill, after all, and the government never failed to fine those who did not handle their
obligations in a timely fashion.

She hoped she could avoid having to visit the bank, as it generally had terribly long queues, and as it was
getting late in the day, she doubted she’d get served that day anyway. During her phone call she was passed
between several different departments, and finally, after being on hold for several minutes and pacing
around her flat impatiently, she was greeted with bad news. The bank representative asked for a telephone
banking password, which Becky didn’t even know existed. Exasperated, she hung up without even asking
what she should do next. It was now all but certain that she would miss the deadline for paying her bill.
She could have arranged to pay it late and avoid the penalty, but getting locked out of her online account
wasn’t something she’d anticipated.

She was deeply unhappy with the level of difficulty she experienced in doing what she believed should have
been a simple online transaction. It was a transaction that she had done several times before, with success,
but her occasional clumsiness and m ild lack of organisation got the best of her that day. Completely
focused on the unfairness of it, she gave no consideration to what banks do to protect information, and
no thought to what m ight happen if someone hacked into her bank account and stole her entire savings.
In Becky’s m ind at that particular moment, it was all about the supreme inconvenience of technology.

Passwords had become so much more sophisticated recently, it seemed, so that something as simple as
a pet’s name or a date of birth was now considered ‘weak’ and unacceptable to the system. Passwords had
to have letters, num bers and one capitalised letter, and this was good for only a short period of time, after
which they would need to be changed. Becky had long run out of ideas for new ones, so hers had become
a meaningless jumble of numbers and letters. ‘W hy couldn’t 1111 suffice?’ Becky said as she hurled her
account details onto the table in the hall. She wasn’t normally so irrational, but her outburst allowed her
to let off steam in the only way she felt she could.

She phoned up her accountant to see if he could help. His first words were ‘You’ll have to go into the bank
to get a new password,’ which merely added fuel to the fire. Becky let out a big ‘Ugh!’ which was OK
because her accountant, Kyle, was an old mate from university. She could be really grumpy with him and
he’d forgive her. But his very flat, simple response - however innocent - was probably not the best thing
for Becky to hear.

®

Test 13

15

17

18

14

12 Becky was locked out of her online account because ...

1) she’d completely forgotten her password.
2) her computer suffered a glitch.
3) she had problems typing her password correctly.
4) she owed money to her bank. Ответ:

The reason Becky contacted her bank was to ...

1) complain about their service. 3) ask questions about their policy.
2) find out how to access her account. 4) learn what her old password was.

Ответ:

The bill Becky wanted to pay ...

1) was already late. 3) was too expensive to pay.
2) didn’t need to be paid for a few days. 4) would cost more if not paid that day.

Ответ:

W hat happened when Becky called the bank for help?

1) They refused, on account of her anger.
2) They asked her for information she couldn’t provide.
3) They never responded to her after she’d been on hold for a long time.
4) They told her to phone another department. Ответ:

‘It’ in ‘Completely focused on the unfairness of it’ in the fourth paragraph refers to

1) Becky’s clumsiness.
2) the difficulty of trying to do a simple transaction.
3) how banks treated their customers.
4) the lack of security for online accounts. Ответ:

W hat kind of passwords would Becky prefer to use?

1) Ones that were connected to her life somehow.
2) The most secure, theft-free password she could think of.
3) The simplest password she could possibly think of.
4) Ones that she could easily change on a regular basis. Ответ:

The expression ‘added fuel to the fire’ in the last paragraph means ...

1) deliberately made someone feel angry.
2) did something that made something worse.
3) did something to help a situation.
4) made someone feel better about their mistake. Ответ:

По окончании выполнения заданий 10-18 не забудьте перенести свои ответы
в БЛАНК ОТВЕТОВ № И Запишите ответ справа от номера соответствующего
задания, начиная с первой клеточки. При переносе ответов в заданиях 10 и 11
цифры записываются без пробелов, запятых и других дополнительных символов.
Каждую цифру пишите в отдельной клеточке в соответствии с приведёнными
в бланке образцами.

Test 13

Раздел 3. Грамматика и лексика

Прочитайте приведённые ниже тексты. Преобразуйте, если необходимо, слова,
напечатанные заглавными буквами в конце строк, обозначенных номерами 19-25,
так, чтобы они грамматически соответствовали содержанию текстов.
Заполните пропуски полученными словами. Каждый пропуск соответствует
отдельному заданию из группы 19-25.

Michelle’s big night

Michelle was quite nervous about her performance in the school play.
She thought she would feel______________________ , though, if her GOOD
brother Frank came to see to the show.

She asked him, even begged him to be there,______________________ THINK
he might just say yes but then not turn up. ‘I promise you, Michelle.
I'll be sitting in the front row from the beginning to the end of the play.’

On the night of the show, Michelle did wonderfully. As a show
of support, her brother clapped th e ______________________ of everyone LOUD
in the theatre.

22

23

24

Trans-Siberian Railway

Russia’s Trans-Siberian Railway is a source of great pride for the country.
No railway in the world goes______________________ than this one, FAR
stretching 9,289 kilometres to connect Moscow with the Russian Far East.

Construction on the line began in 1891 and ended in 1916, at which
point Moscow and Vladivostok, a Russian city that lies on the Sea
of Japan,______________________ by a single railway track. JOIN

Linking the two sides of the continent meant that development could
accelerate in Siberia. Before the railway, rivers were the main form
of transport, and in the winter, people rode horse-drawn carriages over
______________________ after they had frozen. THEY

25

Nowadays, the Trans-Siberian Railway gives Russians and foreign
travellers the chance to see an enormous part of the Russian countryside.
More than that, however, agricultural goods and manufactured products
______________________across the country on the railway. TRANSPORT

®

Test 13
Прочитайте приведённый ниже текст. Образуйте от слов, напечатанных
заглавными буквами в конце строк, обозначенных номерами 26-31, однокоренные
слова так, чтобы они грамматически и лексически соответствовали
содержанию текста. Заполните пропуски полученными словами. Каждый пропуск
соответствует отдельному заданию из группы 26-31.

26

Getting back to nature

City life has caused people to lose touch with nature.
This is ______________________ true for children who grow up in cities SPECIAL
and never have much of a chance to experience nature aside from public
parks.

27

It’s quite different from how many of their parents grew up, when 71%
of children regularly played outside. Ask today’s children if they like
climbing trees, and it’s ______________________ that they will ever have PROBABLE
tried it.

28 The resulting loss of our children’s with nature RELATION
means they’re missing out on opportunities to make discoveries about
plants and wildlife, and to build a love and respect for the natural world.

29

31

Instead, children spend a lot of their time watching television, playing
video games or surfing the internet. School______________________ ADMINISTRATE
are beginning to notice this problem and have begun to address it.

More and more schools are taking children to nature reserves on school
trips in an effort to ______________________ this lost appreciation of CLAIM
nature.

The experience allows children to enjoy some time outside
in a ______________________way. It helps relieve the pressure that they MEANING
face from their studies while providing a learning experience as well.

Test 13

Прочитайте текст с пропусками, обозначенными номерами 32-38. Эти номера
соответствуют заданиям 32-38, в которых представлены возможные варианты
ответов. Запишите в поле ответа цифру 1, 2, 3 или 4, соответствующую
выбранному Вами варианту ответа.

32

33

34

35

36

37

38

The young violinist

Gillian’s parents were both musicians, her dad a singer and her m um a violinist. She had realised from
a young age that she hadn’t inherited her dad’s voice, but she had quite a talent 32 J _________ playing
instruments.

So, when Gillian was seven years old, her mum arranged for her to take violin lessons. The teacher was
astonished at how skilful Gillian was. ‘In 33 _______ probability, she will be a huge star one day,’
her teacher remarked.

By age 11, Gillian was performing in her town’s orchestra and became a featured soloist by age 14.
34She

studying enough. ‘I hate to 35
so much time and effort to her violin studies that her parents felt she wasn’t

the bad news to you, but you’re going to have to read more

_______ this news. She loved to
and play less,’ her mum told her.

Gillian, a high-achieving student at school, felt discouraged
play the violin more than anything in the world.

36

37Because of this, she found herself in quite a dilemma. Should she abandon her lifetime
to perform onstage, or should she hold onto it and just let her school marks be above average, rather than
excellent?

As much as she felt she had a responsibility to her studies, she chose the latter. She 38

at this decision by telling herself that being an above-average student was something to be very proud of,
but being a professional violinist was a dream come true.

1) for
Ответ:

2) to 3) in 4) of

1) any
Ответ:

2) some 3) most 4) all

1) put
Ответ:

2) spent 3) devoted 4) offered

1) break
Ответ:

2) share 3) spread 4) tell

1) by
Ответ:

2) towards 3) about 4) over

1) objective
Ответ:

2) ambition 3) desire 4) spirit

1) took
Ответ:

2) entered 3) arrived 4) came

По окончании выполнения заданий 19-38 не забудьте перенести свои ответы
в БЛАНК ОТВЕТОВ № 1! Запишите ответ справа от номера соответствующего
задания, начиная с первой клеточки. При переносе ответов в заданиях 19-31 буквы
записываются без пробелов, запятых и других дополнительных символов. Каждую
букву или цифру пишите в отдельной клеточке в соответствии с приведёнными
в бланке образцами.

Test 13
Раздел 4. Письмо

39

40

Для ответов на задания 39 и 40 используйте БЛАНК ОТВЕТОВ № 2. Черновые
пометки можно делать прямо на листе с заданиями, или можно использовать
отдельный черновик. При выполнении заданий 39 и 40 особое внимание обратите
на то, что Ваши ответы будут оцениваться только по записям, сделанным
в БЛАНКЕ ОТВЕТОВ № 2. Никакие записи черновика не будут учитываться
экспертом. Обратите внимание также на необходимость соблюдения
указанного объёма текста. Тексты недостаточного объёма, а также часть
текста, превышающая требуемый объём, не оцениваются. Запишите сначала
номер задания (39, 40), а затем ответ на него. Если одной стороны бланка
недостаточно, Вы можете использовать другую его сторону.

You have received a letter from your English-speaking pen-friend Mike, who writes:

W e r e doing a r e p o r t in m y sc ience class about a ir pollution. I w a n te d
to ask you a f e w things about it. W h a t causes o f a ir pollution do you
have in your c o u n try ? D o e s it a f f e c t people's health, and if so. h o w ?

W h a t s th e b e s t w a y to fight a ir pollution?

Som e happier new s is th a t my class is going on a school tr ip next w eek ...

Write a letter to Mike.
In your letter

• answer his questions
• ask 3 questions about his school trip.

Write 100-140 words.
Remember the rules of letter writing.

Comment on the following statement.

Online news sites are always factual, trustworthy sources o f information.

W hat is your opinion? Do you agree with this statement?
Write 200-250 words.

Use the following plan:
• make an introduction (state the problem)
• express your personal opinion and give 2-3 reasons for your opinion
• express an opposing opinion and give 1-2 reasons for this opposing opinion
• explain why you don’t agree with the opposing opinion
• make a conclusion restating your position

©

Test 13

Task 1 Imagine that you are preparing a project w ith your friend. You have found some
interesting m aterial for the presentation and you want to read this text to your friend.
You have 1.5 m inutes to read the text silently, then be ready to read it aloud.
You will not have m ore than 1.5 m inutes to read it.

Раздел 5. Говорение

Dogs are thought to be intelligent creatures. They can remember approximately
165 words on average. This includes visual signals and other signs. A trained dog can
learn even more words, up to 250.

Some studies demonstrate that dogs are as clever as a two-year-old child. This has been
measured in a couple of ways. Firstly, a dog knows about the same number of words
as a child of this age. Additionally, there is a mirror test that is used to measure awareness.
Dogs never really understand their reflection in the mirror. They think it’s another dog.
Children are like this, too, until they’re about three.

Like many other animals, dogs sense some things far better than humans. They’re often able
to understand social situations faster, such as who is the most dominant animal in a pack.

Task 2 Study the advertisement.

You have decided to attend the fair and you would like to get more information.
In 1.5 minutes you are to ask five direct questions to find out the following:

1) events

2) admission fee

3) items for sale

4) start time

5) type of food

You have 20 seconds to ask each question.

Test 13
T a s k 3 Imagine that while travelling during your holidays you took some photos.

Choose one photo to present to your friend.

You will have to start speaking in 1.5 m inutes and will speak for not more
than 2 m inutes (12-15 sentences). In your talk rem em ber to speak about:

• when you took the photo

• what/who is in the photo

• what is happening

• why you took the photo

• why you decided to show the picture to your friend

You have to talk continuously, starting with: I ’ve chosen photo num ber ...

Task 4 Study the two photographs. In 1.5 m inutes be ready to compare and contrast
the photographs:

• give a brief description of the photos (action, location)

• say what the pictures have in common

• say in what way the pictures are different

• say which of the safety officers presented in the pictures youd prefer to be

• explain why

You will speak for not more than 2 minutes (12-15 sentences). You have to talk continuously.

Language and Exam Skills Development

Section 1 Listening: second task

A Look at the second task on page 190
and read statem ents A-G. For each
statement, answer the question below.

1 If Lionel bought more than just
school clothes, is the answer 1, 2
or 3?_____

2 1 B j What words can mean people he
knew? _____ , _____ , _____

If both people mention the same
day(s) of the week, does this mean
they went shopping at the same
tim e?_____

4 j D I If Sonia talked to the man, does this
mean the answer is 1?_____

5 E If the answer is 1 or 2, do you expect
to hear how long the conversation
was?_____

If the man asked questions but not
about buying his product, which
answer is definitely wrong?_____

If Sonia might be in an advert, does
this mean the answer is 1 ? _____

Section 2 Reading: third task

В In pairs or as a group, say if you agree
with these statements. Give reasons.
1 Your hairstyle is an important statement

of who you are.

2 You should decide on which hairstyle suits
you and stick with it.

3 A new hairstyle can make you feel
differently about yourself.

4 It’s always better to have short hair.

5 You should let the hairdresser decide what
style suits you.

6 It’s natural to feel nervous when you change
your hairstyle.

188
4 -----

С Read the clues and find seven words
in the word search that are connected
with hair and haircuts and write them below.

С н О Р А S Y

о с и Т Т н А

м и Р Т R I М

в R и S Н N Y

р L А I Т Y S

1 a strong cut

2 cutting the ends

3 making not straight

4 make long hair into
a twisted tail

5 bright

6 use a thing which has teeth

p ------------

s ________

с

7 do this to your hair instead of 6 b ____

Section 3 Grammar and vocabulary:
firs t task

D Read the text on page 196. For each gap
in the text 19-25, decide if these statements
are true (T) or false (F).

1 L 19 J We need the passive here.

2 Г~20 1 We need the -ed form here.

T /F

T /F

3[21] We need the comparative
form here. T /F

22 We need the present
simple form here. T / F

23 We need a reflexive
pronoun here. T /F

T /F6 24 We need a simple form here.

7 25 We need a continuous form here .T /F

S ection 4 Writing: second task S ectio n 51 Speaking: third task

E Read the second task on page 199. Imagine
you are a famous person. Complete
the statem ents with the verbs in the box.

demand follow keep learn
remain sell suffer

G Look at the first photo for Task 3 on page
201. O rder the words.

1 showing / I’m / you / because / the photo /
interesting / it’s

1 People want to _______________about
every aspect of my private life.

2 Why should photographers_____________
me around everywhere I go?

3 I ______________ a certain level of privacy
for my family.

4 Why should my children______________
from the pressures of fame?

5 We should______________ some things
private.

6 Family life should_______________private.

7 They the photos and I get
nothing.

F In pairs or as a group, list the argum ents
for and against famous people being able
to keep their private lives private.

2 my house / near / this / a stray cat / stray /
a photo / is / in the street / of

3 time / difficult / a / imagined / 1 / it / food /
finding / had

4 this photo / took / in case / mentioned that /
someone / a cat / lost / they’d / 1

Argum ents for:

A rgum ents against:

H Choose the best option.

1 I took / was taken it last year.

2 I filled / felt / fell sorry for him.

3 Someone from an animal shelter came
to pick up him / pick him up.

4 It’s sad when people don’t look after
properly anim als / anim als properly.

5 He looked fairly healthy, although / despite
he was a bit skinny.

Test 14

Ш Вы услышите 6 высказываний. Установите соответствие между высказываниями
каждого говорящего А -F и утверждениями, данными в списке 1-7. Используйте
каждое утверждение, обозначенное соответствующей цифрой, только один раз.
В задании есть одно лишнее утверждение. Вы услышите запись дважды.
Занесите свои ответы в таблицу.

1. Summer camps are a great place to work and have fun.

2. Tending gardens can be a good way to earn money in the summer.

3. Working at an amusement park is as fun as it sounds.

4. Looking after people’s pets can earn you some extra cash.

5. Shops popular with tourists always need extra hands in the summer.

6. If you’ve got the training, you could work at a pool.

7. You could always fill in for someone while they’re on holiday.

Раздел 1. Аудирование

Говорящий A В С D E F

Утверждение

Вы услышите диалог. Определите, какие из приведённых утверждений A -G
соответствуют содержанию текста (1 - True), какие не соответствуют
(2 - False) и о чём в тексте не сказано, то есть на основании текста нельзя дать
ни положительного, ни отрицательного ответа (3 - Not stated). Занесите номер
выбранного Вами варианта ответа в таблицу. Вы услышите запись дважды.

А J Lionel was only allowed to buy school clothes on his shopping trip.

В | Lionel saw some people he knew while shopping.

C~| Sonia didn’t go shopping at the same time as Lionel.

D Sonia wanted to talk to the man selling phone packages.

Sonia spoke to the phone salesman for about five minutes.

The man never asked Sonia to purchase a mobile phone package.

Sonia hopes she will appear on TV in a mobile phone advert.

Утверждение A В С D Е F G

Соответствие диалогу

Test 14

Вы услышите интервью. В заданиях 3 -9 запишите в поле ответа цифру 1, 2 или 3,
соответствующую выбранному Вами варианту ответа. Вы услышите запись
дважды.

How did Robin measure the am ount of homework students had to do?

1) By the level of difficulty of the homework.
2) By the amount of materials they were given.
3) By how long it took them to do it. Ответ:

Sixteen per cent of prim ary schoolchildren ...

1) had no homework.
2) spent an hour on homework.
3) spent more than an hour on homework. Ответ:

W hat percentage of secondary schoolchildren took half an hour to do their homework?

1) 13%.
2) 20%.

3) 40%. Ответ:

Concerning the am ount of homework students actually did, Robin noticed ...

1) they did more reading than they were asked to do.
2) they often didn’t do their maths.
3) they did much less homework than they were given. Ответ:

W hat did students com plain about concerning homework?

1) They were always given too much.
2) It took a long time to get it marked.
3) Teachers would give too much feedback. Ответ:

The relationship between school attitudes and homework involvement was ...

1) very surprising.
2) not recorded.
3) fairly predictable. Ответ:

W hat did Robin discover about group work?

1) Groups of three perform better than other group sizes.
2) High achievers greatly excel in group work.
3) The larger the group, the better the result. Ответ:

По окончании выполнения заданий 1-9 не забудьте перенести свои ответы в БЛАНК
ОТВЕТОВ № 1! Запишите ответ справа от номера соответствующего задания,
начиная с первой клеточки. При переносе ответов в заданиях 1 и 2 цифры
записываются без пробелов, запятых и других дополнительных символов. Каждую цифру
пишите в отдельной клеточке в соответствии с приведёнными в бланке образцами.

Test 14
Раздел 2. Чтение

Установите соответствие между текстами А -G и заголовками 1-8. Занесите
свои ответы в таблицу. Используйте каждую цифру только один раз. В задании
один заголовок лишний.

1. Safety gear 5. Spring irritations

2. Dangerous foods 6. Chasing after danger

3. Spring dance 7. Safety first

4. High speed chase 8. Food fight

A. While they know it’s wrong to do, and it should result in punishm ent for all involved, students
occasionally throw their lunch at one another. You’ve seen it in films, and while it rarely happens in
real life, it must happen from time to time, mustn’t it? It looks quite fun to do, although not so much
fun for the school’s housekeeping staff who have to clean up the mess.

B. W hen fighting forest fires, firemen face some of the most dangerous conditions that any person could
face. Temperatures soar to heights that the hum an body can’t handle, which is why firemen must wear
heavy, flame-resistant clothing. Falling debris is a problem, too, as branches snap from the trees and
fall to the ground, so helmets are essential to protect the head.

C. Many people suffer from allergies, which can be caused by a num ber of things. Probably the worst time
of the year for sufferers is after winter has finished and temperatures begin to rise. Trees grow leaves,
flowers bloom, and all of this places particles in the air that get up our noses and cause us to itch,
sneeze, cough and get watery eyes.

D. How many personality types are there? Some say there are up to nine, but surely there are more than
that. One personality type describes people who are always cautious. These people are careful to stay
out of danger and they avoid risk at all costs. They might seem rather conservative, but these people
have an im portant function. They’re the ones that are going to keep us safe above all.

E. Health professionals and nutritionists have recently discovered that wheat can actually cause an
allergic reaction in some people. It’s a shame, really, because this means that these people have to
avoid eating bread, pasta, cakes and many other basic staples. Eating these foods can cause coughing,
clogged nasal passages and even skin rashes. Luckily, there are medications that can lessen the effects
of wheat allergies.

F. W hen April and May come round, some schools prepare a special occasion where students can relax
and have a good time. Students dress up in nice outfits, meet in the school hall and enjoy listening to
music from a DJ or a local band. It’s an opportunity for them to show off their moves on the floor and
really let loose.

G. Some people have a personality type that pushes them to task risks. They’re the type of people who
take great pleasure in doing dangerous things, such as bungee jumping, rock climbing or racing cars.
Playing it safe is just not in their nature, so while they enjoy the greatest thrills in life, they sometimes
get themselves in a bit of trouble.

Ответ:
A В С D E F G

0

Test 14
Прочитайте текст и заполните пропуски А -F частями предложений,
обозначенными цифрами 1-7. Одна из частей в списке 1 -7 лиш няя. Занесите
цифры, обозначающие соответствующие части предложений, в таблицу.

Hermitage Museum

One of Russia’s crowning achievements is the Hermitage Museum, a complex of large and impressive

neoclassical buildings located in St Petersburg. The museum was created in 1764 by Catherine the Great
and it contains over 3 million items, A _______ .

As well as housing the Hermitage Museum, the imperial family of Russia made their home on the complex,
in the W inter Palace, from 1732 to 1917. It was from this location that the emperors of Russia ruled over
lands В ________.

The museum’s massive collection of paintings was started by Catherine the Great, when she purchased
either 225 or 317 paintings (sources do not agree) from a merchant in Germany С ________. The paintings
included works by Rembrandt, Rubens, van Dyck and Raphael.

The operation of the museum during its early years consisted of hundreds of people employed by the
Russian monarchy. The complex was also the location of several im portant events and festivals held by the
Russian royal family D _______ . Together with the large collection of art, the complex became a symbol
of Russian pride.

The ownership of the Hermitage Museum, its contents and its buildings passed to the Soviet Union after
the Russian Revolution of 1917. While some of its possessions were sold secretly, most of the collection

remained intact E _______ . Many works were shipped off for protection during the Second World War.

In the 1990s it was revealed that the Hermitage M useum held collections from Germany that
had been confiscated by the Red Army. They are an im portant collection of French Impressionist
and post-impressionist artwork F _______ . In 1995 they were displayed for the first time since the war
ended.

1. who had compiled a collection initially intended for the king of Prussia

2. and attended by the various nobility of the country

3. including the largest number of paintings of any museum in the world

4. who managed to hide much of the art from invading armies

5. originating from private collections taken during the war

6. and the Soviet government maintained the complex as a public museum

7. that spanned almost one sixth of the Earth’s surface area

Ответ:
A В С D E F

©

* Test 14

Прочитайте текст и выполните задания 12-18. В каждом задании запишите
в поле ответа цифру 1, 2, 3 или 4, соответствующую выбранному Вами варианту
ответа.

A big change

Julie had had long hair since she was 8 years old. She used to keep it plaited during the sum m er and
occasionally she would curl it for a special occasion. She didn’t mind the time it took to take care of it, and
actually took great pride in keeping it healthy, shiny and well-brushed. But she had just turned 17, and she
was beginning to feel that her hair was a symbol of her childhood, holding her back from being the young
adult she wanted to be.

So she booked an appointm ent at her hair salon and told her hairdresser of her plans. She arrived at the
salon full of both excitement and concern, that somehow she was beginning a new phase of her life, but
she would look radically different. It seemed both simple and complex at the same time: she considered
it simple when she wanted to calm her nerves about taking a big step, but it became complex when she
thought about how she was losing something that had been a part of her for so long.

W hen her hairdresser called her into the chair, Julie got a sick feeling in her stomach, but she tried to tell
herself, ‘It’s just a haircut’, and she must have repeated that to herself ten times by the time she made it to
the chair. Her hairdresser asked her how she was feeling, and there was no covering it up: ‘I’m nervous!’
she replied. Her hairdresser asked her if this is what she really wanted to do, and whether perhaps they
should just do a trim. Julie said in her most convincing voice - in an effort to convince herself most of
all - ‘No, it’s time to let go.’

Her hairdresser combed her hair, taking a few moments to do so, and with each passing moment, Julie was
on tenterhooks, knowing that the hairdresser’s hands would soon be holding scissors which would slice
through her hair, taking just seconds to do so. Her hairdresser asked her how school was, and Julie replied
without thinking, ‘It’s fine. I’ve got a lot of difficult classes and I’m quite busy all the time.’ The truth was
that she found her classes to be quite easy and she was busy sometimes, but not all of the time. She didn’t
know why she’d lied - she simply couldn’t concentrate on anything other than what the hairdresser was
about to do.

Her hairdresser put the comb down and picked up the scissors. ‘This is the mom ent of truth. Are we going
ahead then?’ her hairdresser asked sincerely. Julie took a deep breath and nodded her head affirmatively.
Her hairdresser took each section of hair at a time and chopped several centimetres off. It was soon done,
but the sense of relief that Julie had hoped would come over her, didn’t. It remained far from her, and she
was even more nervous than before.

Her hairdresser finished trim m ing the ends so that the style was even, and she cut some of the hair around
Julie’s face so that her face was better framed. Julie looked in the mirror, if only for a brief moment, and she
felt like a totally different person, but less confident than she’d imagined and more like someone who was
unsure of the world. Her hairdresser, sensing Julie’s unease, told her she’d get used to it and assured her
she looked beautiful. Those kind words were quite helpful for Julie’s mood, and as she left the salon, she
began to forget about her nervousness. In fact, after walking down the street a few blocks, she randomly
caught her reflection in a window. She saw the person she had wanted to see all along, and she finally felt
satisfied with her decision.

©

12

13

14

15

16

17

18

Julie’s opinion of her long hair was that it was ...

1) unhealthy. 3) beautiful.
2) a mature style. 4) tiresome. Ответ:

W hat helped Julie to feel less w orried about her upcom ing haircut?

1) Giving it a great deal of thought.
2) Thinking of it as if it was no big deal.
3) Discussing it with her hairdresser.
4) Arriving at the hair salon. Ответ:

On the way to the hairdresser’s chair, Julie ...

1) tried to talk herself out of having the haircut.
2) spoke continually to the hairdresser.
3) managed to make herself feel better.
4) did what she could to calm down. Ответ:

The expression ‘on tenterhooks’ in the fourth paragraph means ...

1) sitting on something uncomfortable.
2) becoming more certain about a decision.
3) being excited about an event.
4) feeling worried about an upcoming result. Ответ:

Why did Julie tell her hairdresser som ething untrue about her studies?

1) She didn’t want to reveal details about her life.
2) She didn’t realise what she was saying at the time.
3) She thought it would make her sound more confident.
4) She always told lies when she was nervous. Ответ:

‘It’ in ‘told her she’d get used to it’ in the last paragraph refers to ...

1) feeling less confident.
2) feeling that she was beautiful.
3) looking after her new style.
4) looking very different from before. Ответ:

The first two occasions when she saw herself after her haircut gave Julie ...

1) different feelings. 3) positive feelings.
2) similar feelings. 4) negative feelings. Ответ:

По окончании выполнения заданий 10-18 не забудьте перенести свои ответы
в БЛАНК ОТВЕТОВ № 1! Запишите ответ справа от номера соответствующего
задания, начиная с первой клеточки. При переносе ответов в заданиях 10 и 11
цифры записываются без пробелов, запятых и других дополнительных символов.
Каждую цифру пишите в отдельной клеточке в соответствии с приведёнными
в бланке образцами.

Test 14, V -

Раздел 3. Грамматика и лексика

Прочитайте приведённые ниже тексты. Преобразуйте, если необходимо, слова,
напечатанные заглавными буквами в конце строк, обозначенных номерами 19-25,
так, чтобы они грамматически соответствовали содержанию текстов.
Заполните пропуски полученными словами. Каждый пропуск соответствует
отдельному заданию из группы 19-25.

Sepak takraw

Have you heard of sepak takraw? It's a sport in Southeast Asia which
______________________like volleyball, except players use their feet PLAY
to kick the ball and not their hands.

The sport has been around since the 15th century, with records
______________________that it was played by one of the royal families SHOW
of the Malay region at that time.

The word ‘sepak’ is Malay for ‘kick’ and ‘takraw’ is Thai for ‘woven ball’;
thus, the name of the sport literally means ‘kick ball’. The combination
of these words from different languages represents a symbol of solidarity
between two of th e ______________________ countries in the region. POWERFUL

22

23

24

A special occasion

Sarah and John worked for a transport service helping elderly people
get round town. It was Friday and they through DRIVE
heavy London traffic to get to Ms Harris’s house to take her to her
doctor’s surgery.

When they arrived, they rang the bell and were greeted by Ms Harris.
‘Please, come inside. I’m not quite ready to leave, so have a seat and make
______________________comfortable,’ she said. YOU

They sat in her living room and waited, but after about fifteen minutes,
they started to worry. ‘Maybe she______________________ down and she FALL
can’t get up,’ said Sarah.

25

Just then, they heard Ms Harris coming down the stairs. She was
wearing a black evening gown and a diamond tiara. Sarah and John
were surprised and thought Ms H arris______________________ MAKE
a mistake. When John asked where they were going, Ms Harris replied,
‘To Dr Amherst’s surgery. I’m his date for the awards ceremony
honouring his work!’

©

Test 14
Прочитайте приведённый ниже текст. Образуйте от слов, напечатанных
заглавными буквами в конце строк, обозначенных номерами 26-31, однокоренные
слова так, чтобы они грамматически и лексически соответствовали
содержанию текста. Заполните пропуски полученными словами. Каждый пропуск
соответствует отдельному заданию из группы 26-31.

26

British English

British English is a form of English used in many parts of the world.
Generally, areas of the world that have been strongly influenced
by the British, such as the Commonwealth Nations, or areas that
a re______________________ closer to the UK than the United States, GEOGRAPHY
use and study this form of English.

27
Because of the UK’s influence on the world for hundreds of years,
British English has become a (n)______________________ language, NATIONAL
along with American English.

28

29

Many phrasal verbs, idioms and o ther______________________ have EXPRESS
slightly different wording in other forms of English. The phrasal verb
‘get on’ in British English, meaning have a good relationship, is ‘get along’
in American English, for example.

Differences between the forms have also resulted in many students
w riting______________________ words when they try to write in one SPELL
form or the other.

30

British English is the official form of English used in the
European Union, along with 24 other languages. This was made
______________________ in 1973, when the UK joined the European EFFECT
Community.

31

Culturally, British English is thought to be the most definitive form
of the English language. The dozens of distinct accents in the UK add
another level o f______________________ to the language. RICH

©

Test 14

Прочитайте текст с пропусками, обозначенными номерами 32-38. Эти номера
соответствуют заданиям 32-38, в которых представлены возможные варианты
ответов. Запишите в поле ответа цифру 1, 2, 3 или 4, соответствующую
выбранному Вами варианту ответа.

38

32

33

35

36

37

A medical question

Raymond left in the m orning for his job at a research lab. He had been working in the lab for six
months and felt he had really settled 32

His colleagues were a great bunch of guys and everyone got on well. Hed had fears before he began
______ their work too seriously.33his job that some of his co-workers might be too uptight and

One day, they held a study which involved a new heart medication. A group of individuals had
volunteered for the study and they arrived to get ready. Raymond and one of his colleagues, Miranda,
were responsible 34 doing a few tests before the study started.

They first asked the volunteers a 35 of questions about their medical history. One
question asked if they had any metal parts inside their bodies. Regardless of how they answered, Raymond
had to ask all the volunteers to walk through metal detectors. Three volunteers
machine’s alarm, but one man who set it off 37

36 the
that he had no metal in his body.

M iranda pulled Raymond to one side and said, ‘I can see something in his hair that’s used to cover up
the thinning. You know, spray-on hair? Well, that stuff is basically tiny flecks of metal and glue. The man
doesn’t want to tell us that because he’s embarrassed, I’m sure!’

The two of them had to work out a way of 38
volunteer.

1) in

Ответ:

1) make

Ответ:

1) to

Ответ:

1) row

Ответ:

1) triggered

Ответ:

1) demanded

Ответ:

1) rising

Ответ:

2) on

2) take

2) with

2) column

2) prompted

2) insisted

2) raising

3) out

3) do

3) for

3) sequence

3) generated

3) required

3) lifting

the issue without upsetting the

4) to

4) have

4) in

4) series

4) produced

4) enforced

4) pushing

По окончании выполнения заданий 19-38 не забудьте перенести свои ответы
в БЛАНК ОТВЕТОВ № 1! Запишите ответ справа от номера соответствующего
задания, начиная с первой клеточки. При переносе ответов в заданиях 19-31 буквы
записываются без пробелов, запятых и других дополнительных символов. Каждую
букву или цифру пишите в отдельной клеточке в соответствии с приведёнными
в бланке образцами.

Test 14
Раздел 4. Письмо

3 9

4 0

Для ответов на задания 39 и 40 используйте БЛАНК ОТВЕТОВ № 2. Черновые
пометки можно делать прямо на листе с заданиями, или можно использовать
отдельный черновик. При выполнении заданий 39 и 40 особое внимание обратите
на то, что Ваши ответы будут оцениваться только по записям, сделанным
в БЛАНКЕ ОТВЕТОВ № 2. Никакие записи черновика не будут учитываться
экспертом. Обратите внимание также на необходимость соблюдения
указанного объёма текста. Тексты недостаточного объёма, а также часть
текста, превышающая требуемый объём, не оцениваются. Запишите сначала
номер задания (39, 40), а затем ответ на него. Если одной стороны бланка
недостаточно, Вы можете использовать другую его сторону.

You have received a letter from your English-speaking pen-friend Rhonda, who writes:

I've r e c e n t ly s t a r t e d a blog. I've been posting the things I've been
doing a t school, a f t e r school and a t w eekends. I'm curious to know
about your fa vo u rite activities. W h a t w as the last a c t iv i ty you did
o v er the w e e k e n d th a t w a s special to you, and w h y 1 W h a t s o r t
o f things do you do w ith fr ien ds a f t e r school? W h a t fun activ it ies
have you r e c e n t ly done a t school?

G u e ss w h at! I m et my fa vo u rite s inger a t th e local music shop ...

Write a letter to Rhonda.
In your letter

• answer her questions
• ask 3 questions about her favourite singer.

Write 100-140 words.
Remember the rules of letter writing.

Comment on the following statement.

Famous people must learn to expect that their lives will never be private.

W hat is your opinion? Do you agree with this statement?
Write 200-250 words.

Use the following plan:
• make an introduction (state the problem)
• express your personal opinion and give 2-3 reasons for your opinion
• express an opposing opinion and give 1-2 reasons for this opposing opinion
• explain why you don’t agree with the opposing opinion
• make a conclusion restating your position

Раздел 5. Говорение
Task 1 Imagine that you are preparing a project w ith your friend. You have found some

interesting m aterial for the presentation and you want to read this text to your friend.
You have 1.5 m inutes to read the text silently, then be ready to read it aloud.
You will not have m ore than 1.5 m inutes to read it.

Cameras have changed a lot in the last hundred years. Most cameras made today are
digital and can easily fit in your hand. Mobile phones often double as cameras. The quality
of these types of cameras has improved significantly too.

We are even beginning to see cameras installed in eyewear. Researchers have built
cameras so small, they can fit on the frame of a person’s glasses. These cameras can even
record video. It’s like something out of a spy novel, except it’s now a reality. A consumer
can actually buy a pair of glasses such as these.

Even more remarkable is the idea of placing a camera in a contact lens. It has been done,
although the technology is in its early stages. The makers hope it can help blind people
to detect things around them. There are no plans to turn it into a consumer product,
at least not yet.

Task 2 Study the advertisement.

You have decided to buy a flower arrangement from the shop and you would like to get more
information. In 1.5 minutes you are to ask five direct questions to find out the following:

1) types of arrangements offered

2) delivery service

3) delivery included in price

4) plants also sold

5) other products

You have 20 seconds to ask each question.

Test 14
T a s k 3 Imagine that some years ago you took some photos.

Choose one photo to present to your friend.

You will have to start speaking in 1.5 m inutes and will speak for not more
than 2 m inutes (12-15 sentences). In your talk rem em ber to speak about:

• when you took the photo

• what/who is in the photo

• what is happening

• why you took the photo

• why you decided to show the picture to your friend

You have to talk continuously, starting with: I ’ve chosen photo num ber ...

T a sk 4 Study the two photographs. In 1.5 m inutes be ready to compare and contrast
the photographs:

• give a brief description of the photos (action, location)

• say what the pictures have in common

• say in what way the pictures are different

• say which of the cars presented in the pictures you’d prefer

• explain why

You will speak for not more than 2 minutes (12-15 sentences). You have to talk continuously.

Section 1 Listening: third task

A Read questions 3-9 on page 205. In pairs
or as a group, discuss these questions.
Give reasons.

1 What do you think Paul’s job is?
2 What kind of people does he work with?
3 What kind of help does he give them?

В Listen to the beginning
of the interview. Then discuss
the three questions in Exercise A again.

©

Section 2 Reading: second task

С Quickly read the text on page 207
and decide if these statements are true (T)
or false (F). Ignore the gaps for now.

1 Egg whites are thought to be
healthier than the yellow yolks. T /F

2 Omelettes are the only food
so far affected by the trend. T /F

3 Egg whites are more expensive now. T /F
4 Yolks can’t be used on their own. T /F
5 There’s nothing good to be

said for yolks. T /F
6 A negative thing about egg whites

is the taste. T /F

D Look at the gaps in the text. W hat might
you expect to read after each gap?

1 Gap A
A More information about egg whites
В Information about yolks

F Complete the table.

2 Gap В
A Other foods without yolks
В Supplies of egg whites

3 Gap С
A The uses of egg whites
В A contrast between price and supply

4 Gap D
A That restaurants use yolks
В That restaurants don’t use yolks

5 Gap E
A Something negative about yolks and health
В Something positive about yolks and health

6 Gap F
A A negative comment on flavour
В A positive comment on flavour

Section 3 Grammar and vocabulary:
second task

E Read the text with questions 26-31 on
page 211. Look at the words on the right
which you have to change and decide what
part of speech is needed to fill each gap.

26 J singular noun / plural noun

27 singular noun / plural noun

28] verb / adverb / adjective / noun

29 positive adverb / negative adverb /
positive adjective / negative adjective

5 [30 | positive adverb / negative adverb /
positive adjective / negative adjective

6 1 31] adjective / adverb / noun / verb

noun verb positive
adjective

negative
adjective

positive
adverb

negative
adverb

develop X X
invent

progress

science X
practical X

X eventual X X

S ectio n 4 Writing: second task

G Read the second task on page 213. In pairs or as a group, discuss these questions.

1 W hat’s the best live music performance you’ve been to?

2 Where was it and who played?

3 What was particularly good about it?

4 Who would you most like to see in concert? Why?

5 How do you usually listen to music?

H Tick (✓) the best category for each statem ent and add two statem ents of your own.

Studio recordings Live performances

1 The sound quality is better.

2 There’s more atmosphere.

3 Artists can play the songs differently each time.

4 There are no mistakes.

5 It’s more than just the music.

6 You can get more musical effects.

7

8

S ectio n 5 Speaking '.fourth task

I Look at the two photos for Task 4
on page 215. Tick (У) the statem ents which
give good advice for the task.

1 Only talk about the differences.______ ____

2 Talk about the similarities
and differences. ____

3 Only talk about what you can see. ____

4 Talk about what you imagine
the interiors are like. ____

5 Talk about what they
are probably used for. ____

6 Don’t talk about what you are
not sure of. ____

7 Talk about what it might
be like to live or work there. ____

8 Don’t give your opinions
about the style. ____

J Complete the sentences with the words
in the box.

brand conveniences elegant
equipped issue lacks need

1 Here we have a new office
tower.

2 I’m sure it’s got all the modern
______________ that businesses need.

3 It’s probably______________ with
air-conditioning.

4 I think it looks very______________ .

5 The exterior is in of a few
repairs.

6 I imagine i t ______________ modern
facilities.

7 Safety might be a n _______________ in this
building.

» Test 15

Раздел 1. Аудирование

Вы услышите 6 высказываний. Установите соответствие между высказываниями
каждого говорящего А -F и утверждениями, данными в списке 1-7. Используйте
каждое утверждение, обозначенное соответствующей цифрой, только один раз.
В задании есть одно лишнее утверждение. Вы услышите запись дважды.
Занесите свои ответы в таблицу.

1. We sometimes enjoy it when celebrities make mistakes.

2. Celebrities can seem like normal people, but they are more than that.

3. A few celebrities simply aren’t worth their pay.

4. Some celebrities spend their lives hiding from the media.

5. Sometimes we expect too much from celebrities.

6. People do ridiculous things just to meet a celebrity.

7. You never know when you’re going to encounter someone famous.

Говорящий A В С D E F

Утверждение

Ш Вы услышите диалог. Определите, какие из приведённых утверждений A -G
соответствуют содержанию текста (1 - True), какие не соответствуют
(2 - False) и о чём в тексте не сказано, то есть на основании текста нельзя дать
ни положительного, ни отрицательного ответа (3 - N ot stated). Занесите номер
выбранного Вами варианта ответа в таблицу. Вы услышите запись дважды.

В

D

G

Mike’s brother doesn’t live in Mike’s home.

Mike is used to eating homemade spaghetti sauce.

Tracy prefers spaghetti sauce from a jar to homemade sauce.

Tracy has learnt some basic cooking tips.

Mike’s mum wishes he’d gone to cookery school like his brother.

Mike found preparing the chicken dinner easy to do.

Mike made a mess of the dinner he made with his brother.

Утверждение A В С D Е F G

Соответствие диалогу

©

Test 15
Вы услышите интервью. В заданиях 3-9 запишите в поле ответа цифру 1, 2 или 3,
соответствующую выбранному Вами варианту ответа. Вы услышите запись
дважды.

Paul helps actors to ...

1) sound more educated.
2) perfect regional or historical accents.
3) learn different languages. Ответ:

Paul usually meets actors for the first tim e ...

1) at his home.
2) during filming.
3) before filming. Ответ:

W hat does Paul say about American opera singers?

1) They learn how to sing in a foreign opera quickly.
2) It can be a challenge to help them sing in foreign operas.
3) They often sing foreign operas better than the natives do. Ответ:

If an actor can’t do an accent well, Paul says the problem is caused by ...

1) himself.
2) the production company.
3) the actor. Ответ:

W hat happens when an actor is only 99% correct with an accent?

1) His or her efforts are still praised.
2) Audiences are disappointed.
3) No one can notice the imperfection. Ответ:

Paul helps language learners ...

1) through lessons on his website.
2) in one-to-one sessions.
3) in the school where he teaches. Ответ:

How do foreigners sometimes make mistakes w ith the ‘t’ in English?

1) They produce the sound wrongly.
2) They miss it out altogether.
3) They put it in the wrong places. Ответ:

По окончании выполнения заданий 1-9 не забудьте перенести свои ответы в БЛАНК
ОТВЕТОВ № 1! Запишите ответ справа от номера соответствующего задания,
начиная с первой клеточки. При переносе ответов в заданиях 1 и 2 цифры
записываются без пробелов, запятых и других дополнительных символов. Каждую цифру
пишите в отдельной клеточке в соответствии с приведёнными в бланке образцами.

©

Test 15
Раздел 2. Чтение

Установите соответствие между текстами А -G и заголовками 1-8. Занесите
свои ответы в таблицу. Используйте каждую цифру только один раз. В задании
один заголовок лишний.

1. Cities from above 5. Famous residences

2. River crossings 6. U nderground travels

3. H onouring peace 7. A famous fight

4. Historic towns 8. High-rise living

A. Great historical battlegrounds are often marked on maps so people can visit them and learn about
the sacrifices others made for a cause. In Gettysburg, Pennsylvania, USA, is the site of the Battle
of Gettysburg, which was a turning point in the American Civil War. The area is now preserved
as a national landm ark in m em ory of an im portant time in American history.

B. Some very famous people have had their birthplaces turned into museums. This is true of Elvis, the ‘king’
of rock and roll, who was born in Memphis, Tennessee. Visitors can enter his home and see where he
slept, ate, and spent his free time. In England, one of the many examples of this is in Portsmouth,
where people can visit the birthplace of Charles Dickens, which is also a museum.

C. Visiting a famous tower or high-rise building has the added bonus that not only can you view the
building, but you can go to the top and view an entire city. Take the Eiffel Tower or the Empire State
Building, for example. Both are located in famous cities, both are majestic to see from the ground, and
both allow visitors to climb to the top and see for kilometres in every direction.

D. High in the Peruvian Andes lies Machu Picchu, an Inca settlement founded hundreds of years ago.
People from all over the world flock to this site because it is one of the most peculiar settlements of any
ancient civilisation. Situated almost 2,500 metres above sea level, it was a difficult place to reach all
those many years ago, and the views of the settlement are breath-taking.

E. Located in northern Greece are a num ber of bridges that have fascinated architects for years. People
in the field often travel to study these bridges, which are a marvel to look at, to imagine how they
were built hundreds of years ago. The techniques used to build them are still applicable today, and
aside from their marvellous construction, they are located in rugged terrain that is equally stunning
to view.

F. Cities in the world that have existed for thousands of years - think Athens, Rome, Cairo and Damascus -
have areas today that are considered old towns’, which have a great deal of character and are magnificent
to wander around. While the old towns haven’t existed as long as the cities have been inhabited, they
were built hundreds of years ago and give those who visit them a taste of a different era.

G. Many of the world’s greatest cities have massive structures built to commemorate a turning point in
a country’s history. Paris’s Arc de Triomphe honours victory in the French wars and Napoleonic wars
that occurred at the tu rn of the 19th century. Berlin’s Brandenburg Gate was built as a symbol of peace
in 18th-century Prussia. Aside from honouring history, they are attractive monum ents and give an air
of grandeur to their cities.

Ответ:
A В С D E F G

©

Test 15

Прочитайте текст и заполните пропуски А -F частями предложений,
обозначенными цифрами 1-7. Одна из частей в списке 1 -7 лиш няя. Занесите
цифры, обозначающие соответствующие части предложений, в таблицу.

Egg whites

Health-food crazes change not only the eating habits of a lot of people, but also the supply and demand
of food. It has recently become quite popular to order omelettes made with egg whites only, A _______.
Because of their supposed health benefits, and because the yolk is high in fat and cholesterol, the whites
are in high demand and the yolks are being tossed aside.

And the trend doesn’t just affect omelettes. Health-conscious Americans have moved beyond the yolk-
free omelette В ________.

Although not so much of a problem in the UK, as the egg-white craze hasn’t really taken off there yet,
the US is facing a shortage of egg whites. Egg suppliers there have noted an increase in the sales price
of egg whites to nearly double what it was in the recent past, С _______ .

A curious question is where all the unused yolks go. Considering that it’s such a huge waste, one might
wonder how responsible this eating habit is for the world’s food supply. One company that supplies egg

whites says that every single yolk that they separate from the egg is sold to other food companies. Still,
for restaurants that buy whole eggs and discard the yolks to make their omelettes, D _______.

On top of that, recent studies have demonstrated that egg yolks are not that bad for you. In fact, the yolks,
although fatty and higher in calories, contain all the nutrients, E _______ .

Nonetheless, the egg-white craze may be here for a while. Supporters claim there’s no better way to get
the am ount of protein an egg white provides, without calories or fat. The only deterrent could possibly
be flavour, F _______.

1. and the role they play in raising cholesterol in our bodies is small

2. the bulk of the yolks are seen going down the drain

3. the clear part of the egg which is fat-free and high in protein

4. as egg whites are not known to be full of it

5. to demand egg white-only burritos, sandwiches and shakes

6. the worldwide demand for egg whites seems to be on the rise

7. and supplies of egg whites are at an all-time low

Ответ:
A В С D E F

©

Test 15

Прочитайте текст и выполните задания 12-18. В каждом задании запишите
в поле ответа цифру 1, 2, 3 или 4, соответствующую выбранному Вами варианту
ответа.

A cat’s adventures

W hen we first got our cat Gina, I thought taking care of her would be a rather leisurely activity. But Gina
has the most peculiar of behaviours, and I’m not just referring to her tendency to chase after the occasional
trapped house fly or her love of licking drips from the sink tap. She does something that I imagine few
other cats in the world would do. If you can believe this, she commutes by bus every single day to the zoo
to gaze at wild animals.

Gina’s story is so incredible she’s even been featured on the national TV news. She’s been filmed hopping
onto the bus, which comes like clockwork every day to the stop two blocks down the street from our
house. It doesn’t even pass by our house; I can’t imagine how she found the stop. Actually, there are many
things I can’t imagine about this scenario, such as how she knows the bus schedule or where the stop for
the zoo is. We’re never even taken her to the zoo. W hy on earth would we? And surely we would have gone
by car rather than by bus if we had.

It’s anyone’s guess how long she had been doing it before we realised what was going on. She’d scratch
at the door in the m orning for us to let her out. I would see her trot out of the garden and down the street,
but I never thought anything of it. After a while, I began to notice that she’d be gone for several hours, but
would always return at 4 pm, hungry. I started to suspect something when it occurred to me that she was
leaving the house at exactly the same time every day.

I decided to investigate this odd routine. One day I waited until she was just out of sight. I snuck out
of the house, careful not to make any noise to disturb her. I left the property from the same place as she
did. I spotted her a block down, her tail fluffing up in the air as she looked both ways before crossing
to the next block. ‘We teach our kids that, not our cats!’ I thought to myself. At any rate, when she got
a bit further ahead, I saw her arrive at the bus stop. I stood very still, not taking my eyes off her for
a second. Then the bus came, the doors opened, and she just jum ped right in. I couldn’t believe it! Standing
there dumbfounded, I realised something that made my eyes widen and my eyebrows rise - there were
no passengers waiting at the stop. W hy did the bus even stop?

So, in my distressed state, my knee-jerk reaction was to, well, run after the bus! I ran like an Olympic
sprinter, and luckily there was little traffic at the junctions. I finally caught up with the bus at a red light.
I banged on the door, the driver opened it and there was Gina, perched on the dashboard. She saw me
and miaowed.

‘My cat! I shrieked. ‘How is this possible?’ The driver said she had been doing it for months, getting off
at the zoo, and getting back on later in the day. I grabbed her, took her home and apologised for my frantic
behaviour, but the next day she was off again, so I decided to pay a visit to the zoo, to see just exactly what
she was getting up to on the next stage of her daily adventure...

©

Test 15
12 I The author originally thought that cats ...

1) would display challenging behaviour. 3) were very strange animals.
2) would all be very alike. 4) would be easy to look after. Ответ:

13 W hich of the following is true about Gina’s zoo trips?

1) The author understands how Gina has managed to do it.
2) Her antics have been seen by a great many people.
3) The author has passed by the zoo with Gina in her car.
4) The author has taken Gina to the zoo by bus before. Ответ:

14

17

The author realised there was som ething funny about Gina when ...

1) she noticed that Gina wasn’t eating properly.
2) Gina started asking to go out.
3) she saw Gina leave her garden every day.
4) she realised Gina was following some sort of schedule. Ответ:

j 15 I How did the author follow her cat to the bus stop?

1) She walked right behind her and let her lead the way.
2) She watched her progress from the end of her garden.
3) She stayed some distance behind her cat all the way to the stop.
4) She chased after her when she saw the bus coming. Ответ:

16 ~j The author’s face showed the greatest reaction when ...

1) the bus stopped specifically for the cat.
2) her cat looked both ways to cross the street.
3) her cat calmly got onto the bus.
4) the other passengers paid no attention to the cat. Ответ:

W hat does the expression ‘knee-jerk reaction’ in the fifth paragraph mean?

1) Running off very quickly. 3) Making a bad decision.
2) Doing something without thought. 4) Following a well-thought-out plan.

Ответ:

18 I ‘This’ in ‘How is this possible?’ in the last paragraph refers to ...

1) the fact that the author had found her cat.
2) the driver’s actions.
3) the cat’s behaviour.
4) the bus company’s policy. Ответ:

По окончании выполнения заданий 10-18 не забудьте перенести свои ответы
в БЛАНК ОТВЕТОВ № 1! Запишите ответ справа от номера соответствующего
задания, начиная с первой клеточки. При переносе ответов в заданиях 10 и 11
цифры записываются без пробелов, запятых и других дополнительных символов.
Каждую цифру пишите в отдельной клеточке в соответствии с приведёнными
в бланке образцами.

Test 15
Раздел 3. Грамматика и лексика

Прочитайте приведённые ниже тексты. Преобразуйте, если необходимо, слова,
напечатанные заглавными буквами в конце строк, обозначенных номерами 19-25,
так, чтобы они грамматически соответствовали содержанию текстов.
Заполните пропуски полученными словами. Каждый пропуск соответствует
отдельному заданию из группы 19-25.

H enry’s best friend

_ Henry’s best friend Stan had moved to another town during the previous
19] school year. Henry missed his friend, but h e ______________________ HAVE

a birthday party soon and he hoped that Stan would be able to make it.

The party was set for the following weekend. H enry__________________ SEND
Stan an email several days earlier, but he wasn’t sure if Stan’s computer
was up and running yet, and Stan wasn’t always the best at returning
emails.

21

Nonetheless, Henry had a good feeling about seeing his friend.
After the party had been going for about an hour, Henry saw Stan walk
through the door. ‘I knew yo u ______________________ !’ Henry said, COME
and gave his friend a hug.

22

23

24

25

W ind farms

It seems that wind energy has found a friend in the UK.
A new study shows that wind farms are th e ______________________ type POPULAR
of renewable energy source among the British.

Two thousand people were asked about their preferences for energy
sources. Nearly 50% of them said they would welcome wind farms even
if they______________________within seven kilometres of their home. CONSTRUCT

Coal-powered energy is less favourable to people, as only 20% of citizens
prefer to have this type of power source in ______________________ THEY
neighbourhood.

Despite the preference for wind farms, the UK government isn’t keen
o n ______________________ farms to be built inland. The aim is to build ALLOW
offshore wind farms and to use land for other purposes.

©

Test 15
Прочитайте приведённый ниже текст. Образуйте от слов, напечатанных
заглавными буквами в конце строк, обозначенных номерами 26-31, однокоренные
слова так, чтобы они грамматически и лексически соответствовали
содержанию текста. Заполните пропуски полученными словами. Каждый пропуск
соответствует отдельному заданию из группы 26-31.

26

K onstantin Tsiolkovsky

Konstantin Tsiolkovsky was a Russian scientist. He worked during
the late 19th and early 20th century on th e _____________________ DEVELOP
of theories in rocket science and space flight, and is considered one
of the pioneers of astronautics.

27

His work with rockets can be easily seen today. The jet engines
that steer rockets in space were developed by Tsiolkovsky,
and the airlocks that allow astronauts to enter and exit space were
h is______________________ as well. INVENT

Tsiolkovsky often had trouble getting funding for his projects.
He was quite______________________ for his time, and the Russian PROGRESS
science programmes didn’t always believe in his work.

29
In 1903 he published an article which proved that rockets could fly into
space. Although it is now a basic______________________ principle, no SCIENCE
one in his field appreciated the article when it was written.

30

Many of Tsiolkovsky s ideas went on to be used in rocket science
and space travel. Like most scientists, though, some of his ideas were
considered and were ignored as a result. PRACTICAL

31 One such idea stated that humans w ould______________________ move EVENTUAL
to other parts of our galaxy to live. Science is still a long way off that,
but the idea is still alive.

©

Test 15
Прочитайте текст с пропусками, обозначенными номерами 32-38. Эти номера
соответствуют заданиям 32-38, в которых представлены возможные варианты
ответов. Запишите в поле ответа цифру 1, 2, 3 или 4, соответствующую
выбранному Вами варианту ответа.

Chess champion

32

33

34

35

36

37

38

Arthur was a chess champion who was so far undefeated in any tournam ent he’d entered. He was also
_______ in, as he had been much talked about32someone his entire country could take great

in the press as a chess genius.
His next tournam ent was unlike any other he had faced. W ith m uch reservation, he had finally decided

_______ a match where his opponent was a computer. Although A rthur had a reputationto 33
for beating his opponents quickly, he knew this time would be different.

Arthur wouldn’t be the first chess player to do battle with a computer. There was Garry Kasparov,
who competed 34 the com puter Deep Blue in 1996. He ultimately won that tournament,
but lost a year later.

A rthur had not lost a single tournam ent yet, so to choose to battle a computer could be a big mistake.
But, considering he had

36
35 off so many hum an competitors, A rthur imagined it was about

he turned up the pressure.

37
The day of the tournam ent came, and A rthur suffered huge disappointment. He lost both matches that

day, which upset him greatly, and he almost felt like throwing in the
the rest of the tournament.

Rather than be a

and not finishing

38 _______ loser, however, A rthur got back out there the next day. He lost
three matches, but won the very last one. Although this victory was bittersweet, A rthur was happy that
he’d won at least one match.

1) hope
Ответ:

1) agree
Ответ:

1) against
Ответ:

1) seen
Ответ:

1) time
Ответ:

1) rag
Ответ:

1) sad
Ответ:

2) strength

2) accept

2) over

2) taken

2) hour

2) cloth

2) bad

3) faith

3) admit

3) around

3) won

3) moment

3) towel

3) poor

4) pride

4) approach

4) aside

4) made

4) point

4) shirt

4) ill

По окончании выполнения заданий 19-38 не забудьте перенести свои ответы
в БЛАНК ОТВЕТОВ № 1! Запишите ответ справа от номера соответствующего
задания, начиная с первой клеточки. При переносе ответов в заданиях 19-31 буквы
записываются без пробелов, запятых и других дополнительных символов. Каждую
букву или цифру пишите в отдельной клеточке в соответствии с приведёнными
в бланке образцами.

Test 15
Раздел 4. Письмо

39

40

Для ответов на задания 39 и 40 используйте БЛАНК ОТВЕТОВ № 2. Черновые
пометки можно делать прямо на листе с заданиями, или можно использовать
отдельный черновик. При выполнении заданий 39 и 40 особое внимание обратите
на то, что Ваши ответы будут оцениваться только по записям, сделанным
в БЛАНКЕ ОТВЕТОВ № 2. Никакие записи черновика не будут учитываться
экспертом. Обратите внимание также на необходимость соблюдения
указанного объёма текста. Тексты недостаточного объёма, а также часть
текста, превышающая требуемый объём, не оцениваются. Запишите сначала
номер задания (39, 40), а затем ответ на него. Если одной стороны бланка
недостаточно, Вы можете использовать другую его сторону.

You have received a letter from your English-speaking pen-friend Ed, who writes:

I've s t a r t e d jogging in th e mornings b e to re school. I've been waking
up rea lly e a r ly to do it. but I love it. I w a n te d to ask you about w h a t
people do -for -fitness in your country . W h a t p laces a re th e r e in your
to w n th a t can help you keep f i t ? H o w o fte n do you think people should
w o rk out during th e week, and w h y ? W hat's one w a y you can make
a w o rk o u t en joyable ?

A \ y m ost exciting n e w s is th a t I've r e c e n t ly becom e head boy a t
m y school ...

Write a letter to Ed.
In your letter

• answer his questions
• ask 3 questions about his role of head boy.

Write 100-140 words.
Remember the rules of letter writing.

Comment on the following statement.

A live music performance is always inferior to a studio recording.

W hat is your opinion? Do you agree with this statement?
Write 200-250 words.

Use the following plan:
• make an introduction (state the problem)
• express your personal opinion and give 2-3 reasons for your opinion
• express an opposing opinion and give 1-2 reasons for this opposing opinion
• explain why you don’t agree with the opposing opinion
• make a conclusion restating your position

Test 15

Task 1 Imagine that you are preparing a project with your friend. You have found some
interesting m aterial for the presentation and you want to read this text to your friend.
You have 1.5 m inutes to read the text silently, then be ready to read it aloud.
You will not have m ore than 1.5 m inutes to read it.

Раздел 5. Говорение

Certain areas of the world are known as blue zones. These are places where people tend
to live the longest. Currently there are five of these zones, which are located in specific
regions of Greece, Italy, Central America, California and Japan.

Researchers have discovered that more people in these areas live to be 100, or beyond
the age of 90, than anywhere else. They have also found that cancer and heart disease
occur less often in blue zones.

Why these zones are so beneficial to life has also been studied. It seems that people
in these places put family before any other concern, such as work or money. There are
fewer smokers and people tend to consume less meat. Physical activity is part of daily life,
and people of all ages meet and communicate with one another.

Task 2 Study the advertisement.

You are considering using the service and you would like to get more information.
In 1.5 minutes you are to ask five direct questions to find out the following:

1) rates

2) service provided

3) usual times of visits

4) who provides cleaning supplies

5) guarantee

You have 20 seconds to ask each question.

©

Test 15
T a sk 3 Imagine that while travelling during your holidays you took some photos.

Choose one photo to present to your friend.

You will have to start speaking in 1.5 m inutes and will speak for not more
than 2 m inutes (12-15 sentences). In your talk rem em ber to speak about:

• when you took the photo

• what/who is in the photo

• what is happening

• why you took the photo

• why you decided to show the picture to your friend

You have to talk continuously, starting with: I ’ve chosen photo num ber ...

T a s k 4 Study the two photographs. In 1.5 m inutes be ready to compare and contrast
the photographs:

• give a brief description of the photos (action, location)

• say what the pictures have in common

• say in what way the pictures are different

• say which of the buildings presented in the pictures youd prefer

• explain why

You will speak for not more than 2 minutes (12-15 sentences). You have to talk continuously.

Exam Skills for Russia

MACMILLAN

Тесты для подготовки к ЕГЭ
по английскому языку

Тесты для подготовки к ЕГЭ
по английскому языку
с интернет-ресурсом
При разработке тестов учитывались требования,
предъявляемые Федеральной службой
по надзору в сфере образования и науки
к контрольно-измерительным материалам
для проведения Единого государственного
экзамена по английскому языку.

MAC МП LAN
film Skills lot Ri i s i i

;

MACMILLAN i
I I I * Skills lor Rissli

Уч е б н о е п о со б и е
для подготовки к ЕГЭ
ПО АНГЛИЙСКОМУ ЯЗЫКУ:

ЧТЕНИЕ и йисьмо ■

Учебное пособие содержит:
• 15 тестов в формате ЕГЭ, включая Устную часть;
• советы учащимся по выполнению тестовых заданий

в разделах «Аудирование», «Чтение», «Письмо» и «Говорение»;
• упражнения на закрепление грамматического

и лексического материала, включая повторение
видовременных форм глагола, а также средств и способов
словообразования;

• аудиозапись образцов выполнения задания 1 Устной части;
• описание формата экзамена

Книга для учителя включает:
• ответы к упражнениям;
• тексты аудиозаписей;
• образцы выполнения письменных работ;
• модели устных ответов

Компоненты:
Книга для учащегося с интернет-ресурсом
Книга для учителя с аудиодиском
Бесплатные аудиофайлы на www.m acm illan.ru

MACMILLAN

Тесты для подготовки к ГИА
по английскому языку

MACMILLA

Учебное пособие
для подготовки к ГИА
по английскому языку:
грамматика и лексика
с интернет ресурсом

Ш Г MACMILLAN

Учебное пособие
для подготовки к ГИА

' по английскому языку:
грам Яика и лексика Уровень А2

* “"ШГ' ре' урс<)0

Бесплатное онлайн-тестирование в формате ЕГЭ на www.m acmillan.ru

9780230486591

http://www.macmillan.ru
http://www.macmillan.ru

