Департамент освіти Вінницької міської ради

Міський методичний кабінет

Speaking Comprehension
Form 6

Перелік сфер спілкування

1. Мій друг (зовнішність, риси характеру).

2. Покупки (відвідування магазину).

3. Традиції харчування в родині.

4. Спорт в нашому житті.

5. Подорож.

6. Лондон - столиця Великої Британії.

7. Київ - столиця України.

8. Моє рідне місто.

9. Мій улюблений шкільний предмет.

10. Я і моя сім'я.

11. Мій робочий день.

12. Пори року.

13. Моє улюблене свято.

14. Мій вихідний день.

15. Мої улюблені шкільні канікули.

Form 6

READING COMPREHENSION
Variant 1

The Footprints in the Snow

The snow was falling again. It was cold and the sun was sinking in the sky. Donna and Richard were walking slowly under the tall trees. They were high up the side of a hill. In the distance they could see the small town of Darksville, their destination. But they still had a long way to go before evening.

“This is crazy time of year for walking holiday,” said Donna.

“It’s cool,” said Richard.

“Cool?” said Donna. “It’s freezing!”

And they laughed.

But a little later, they were walking through the forest when Donna saw footprints in the snow. They weren’t human footprints. They were huge.

“What made these footprints?” asked Donna nervously.

“I don’t know” said Richard. “Maybe a bear?”

Donna didn’t like the idea of a bear. It worried her.

“We have to walk faster,” she said. “I want to get to Darksville.”

It was getting dark now. Donna and Richard weren’t talking. They were worrying about those footprints. They were walking round a frozen pond when Richard said, “Look!”

Donna saw a small wooden house. But all the windows were broken and the doors were destroyed. And she saw the footprints…

“Richard,” said Donna quietly. “It’s that thing again.”

“I don’t understand,” said Richard.

“Did a yeti do this?” asked Donna.

“Yetis don’t exist. Not in America.”

“Then what was it?” asked Donna. “Bigfoot? A monster?”

“Don’t be silly, Donna,” said Richard. But he was scared. And then they heard a loud sound. A human didn’t make it. A bear or a wolf didn’t make it. It was terrible! And Richard and Donna started to run.
I. Are the statements true (T) or false (F)?
1. Donna and Richard were of a skiing holiday.

2. They were walking to the town of Darksville.

3. The snow wasn’t falling anymore.

4. Donna wasn’t worried when she saw the footprints.

5. Richard said that it was a cool time of the year for walking.

6. Richard and Donna were talking all the time on their way to Darksville.

7. Richard saw the house before Donna.

8. Richard said that there were lots of yetis in America.

9. There weren’t any footprints outside the house.

10. They started to run because they heard a horrible sound.
II. Complete the sentences with the correct word.
1. The sun was … in the sky.

a) shining;
b) sinking;
c) hiding
2. This is a … time of a year for walking holiday.

a) crazy;

b) wonderful;

c) bad
3. The footprints in the snow were ….

a) big;

b) small;

c) huge
4. Donna didn’t like the idea of a ….

a) wolf;

b) bear;

c) yeti
5. The children saw a … house.

a) small;

b) big;

c) huge
6. When Donna and Richard saw a house it was getting ….

a) dark;

b) late;

c) early
7. Donna was … when she saw the footprints in the snow.

a) happy;

b) nervous;

c) scared
8. The doors in the house were ….

a) brown;

b) closed;

c) destroyed
9. The kids had to walk ….

a) quietly;

b) faster;

c) slowly
10. Donna and Richard … away from the house.

a) walked;

b) went;

ran

Form 6

READING COMPREHENSION
Variant 2

Robot World

Karel Capek, a Czech writer, used the word “robot” for the first time in 1921. It comes from the Czech word robota. In his play “R.U.R.” (Possum’s Universal Robots), a factory makes robots. Unfortunately, the robots kill all the humans and control the world! It’s a scary story.

Today, we find robots in lots of different places from factories to hospitals. In car factories, robots do boring, dangerous or difficult jobs such as cutting metal or painting the body of the car. Some robots guard museums at night. Others vacuum the floors in offices and homes!

These robots don’t look like people, but they are similar. In humans, the brain sends messages to different parts of the body and controls its movements. In robot technology, a main computer controls the movements of the robot in the same way.

Robots are very useful for exploring space. Russian robots walked on the Moon in the 1970s, and the Americans landed two robots on Mars in 2004. But why send robots into space? Well, robots can go to places that are dangerous for humans. They don’t need oxygen or food and drink, and they can survive extreme temperatures. In space this is important. Temperatures can go from 120˚ in the sun to -100˚ in the dark.

These days, the most advanced robots can hear, see and make decisions. They have AL or “artificial intelligence”. In the future, we will use robots in many more different ways. Doctors will use very small robots called nanobots to treat illnesses. They are so small that you can’t see them.
I. Are the statements true (T) or false (F)?
1. Karel Capek is a writer from Czech Republic.
2. The word “robot” was used for the first time in the magazine.
3. Today we can see robots in the hospitals.
4. Robots do interesting and easy work.
5. Robots look like people.
6. The brain controls robot’s movements.
7. People use robots to explore space.
8. In the 1970s people walked on the Moon.
9. Robots like to eat very much.
10. Some robots can be so small that you can’t see them.
II. Complete the sentences with the correct word.
1. The word “robot” comes from the … word.

a) Polish;

b) Russian;

c) Czech
2. In the play “R.U.R.” … controls the world.

a) humans;

b) robots;

c) animals
3. In car factories robots usually do … work.

a) interesting;

b) dangerous;

c) creative
4. To control people’s movements the brain sends … to different parts of the body.

a) messages;

b) letters;

c) e-mails
5. Americans sent two robots on … in 2004.

a) the Moon;

b) Mars;

c) the Earth
6. Robots can survive … temperatures.

a) low;

b) high;

c) low and high
7. Robots can make ….

a) friends;

b) decisions;

c) jokes
8. Robots and people are ….

a) similar;

b) different;

c) divers
9. Robots can ….

a) do the vacuuming;

b) wash dishes;

c) plant flowers
10. Some robots … the museums at night.

a) tidy;

b) guard;

c) build
Form 6

READING COMPREHENSION
Variant 3

The King of Speed

He is the youngest driver to win the Formula One World Championship. Lewis Hamilton was born in Stevenage, UK on 7 January 1985. His parents divorced when he was only two. He lived with his mother for his first twelve years, and then he lived with his father and stepmother.

Lewis became interested in racing when he was only six. His father bought him a radio-controlled car, and soon after, a go-kart. Lewis won his first British karting championship when he was only ten. And 10-years-old Lewis also met the McLaren team owner Ron Dennis and told him. “I want to race in Formula 1.”

When he was still only 13, Lewis joined the McLaren and Mercedes-Benz Young Driver Support Programme. But he did other sports too, and played for his school football and cricket teams.

He began his car racing career in 2001 when he joined the McLaren racing team. In his first season in Formula One in 2006, Lewis won an amazing four times. In his second season, he came second in the championship. And in 2008, when he was still only 23, he won the trophy.

Lewis is an inspiration to young people all around the world. He has also got his own heroes, including his father, Nelson Mandela and Martin Luther King.

In his spare time, Lewis enjoys listening to music. His favourite music is R&B, reggae and hip-hop. His favourite artists include De La Soul, 2Pac and Bob Marley. But he also likes playing the guitar, too!

Some of his other hobbies are going to the gym, cycling and tennis. He’s also got a black belt in karate! But Lewis isn’t active all the time. He also loves reading, watching DVDs and hanging out with family and friends.

I. Are the statements true (T) or false (F)?
1. Lewis Hamilton was born in Great Britain.
2. His parents lived together.
3. When Lewis was seven he became interested in racing.
4. At the age of ten Lewis met the owner of McLaren team.
5. Lewis played football.
6. In 2001 Lewis Hamilton won the trophy.
7. Lewis Hamilton likes listening to music.
8. Hamilton is a rock fan.
9. Lewis doesn’t have his own heroes.
10. Hamilton is always active.

II. Complete the sentences with the correct word.
1. Hamilton lived with his father when he was ….

a) 10;

b) 7;

c) 13
2. When the boy was six his father bought him a ….

a) radio;

b) go-kart;

c) radio-controlled car
3. Hamilton won his first … karting competition at the age of ten.

a) American;

b) British;

c) French.
4. Lewis also played … for his school team.

a) tennis;

b) cricket;

c) basketball
5. Lewis won … times in his first season.

a) four;

b) five;

c) six
6. Hamilton came … in his second season.

a) first;

b) third;

c) second
7. Lewis Hamilton plays the ….

a) violin;

b) piano;

c) guitar
8. One of the Lewis’ hobbies is going to the …

a) park;

b) gym;

c) restaurant
9. Hamilton enjoys ….

a) riding a horse;

b) riding a bike;

c) riding a boat
10. Lewis loves … with his family and friends.

a) reading;

b) watching TV;

c) hanging out
Form 6

READING COMPREHENSION
Variant 4
Alligators

The boys now returned to their tent. They lay down on the grass and talked about bears and alligators. As Paul was a young naturalist he knew a lot of interesting things about alligators. Here is what he told his brother about them.
He said that they were found in the rivers of Africa, in South and North America and in the West of India. There were a lot of alligators in the Ganges and other Indian rivers.

An alligator itself is long but his legs are very short. Alligators cannot turn round quickly, and it is easy to hunt them on land. One must only keep away from the alligator's big teeth and strong tail. He can even kill a man with it.

Alligators lay eggs as big as those of geese and put them in the sand where they are warmed by the heat of the sun. The number of eggs is often nearly two hundred.

"Is it true that old father alligators eat their own young ones?" asked Paul's brother.

"Yes, it is true. I saw it myself. The first concern of the mother is to get young alligators to the water where she can hide them better from their father but still many of the young are eaten by old alligators.

"When the young ones grow up they run away from their fathers as they are quicker in their movements. Small alligators often ride on the backs of their fathers. They know that the fathers cannot do anything with them in that situation."

"They can eat anything that comes in their way," added Paul, "but fish is their favourite food. They usually eat very slowly. Alligators don't need mush food. They sleep during the winter without any food."
I. True or False.
1. The boys now returned to their house.

2. They lay down on the bed.

3. They talked about bears and alligators.

4. As Paul was a young communist.

5. Alligators cannot turn round quickly.

6. There were a lot of alligators in the Ganges and other American rivers.

7. They were found in the rivers of Africa, in South and North America and in the West of India.

8. The number of eggs is often nearly three hundred.

9. They cannot eat anything.

10. They sleep during the winter without any food.
II. Choose the right answer
1. The boys now returned
a) to their house
b) to their tent
c) to their town
2. He knew a lot of interesting things about

a) alligators

b) horses

c) birds
3. He said that they were found in the rivers

a) Europe

b) America

c) Africa
4. There were a lot of alligators in the …. and other Indian rivers.

a) Amazon

b) Ganges

c) Thames
5. An alligator itself is long but his legs are

a) very short

b) very long

c) They have not legs
6. Alligators lay eggs as big as those

a) hen

b) geese

c) duck
7. They are warmed by the heat of the

a) lamp

b) sun

c) moon
8. The number of eggs is often nearly

a) two hundred

b) four hundred

c) one hundred
9. What is your favorite food alligator?

a) fruits

b) fish

c) plants
10. They sleep during the ….. without any food.

a) summer

b) spring

winter

Form 6

READING COMPREHENSION
Variant 5

YOU ARE WHAT YOU EAT

I am 120 kg. I usually have tea and cakes for breakfast and sometimes I have sausages and eggs too. At 11 o'clock I often eat a bar of chocolate and some biscuits or a sandwich. I usually have a big lunch, for example sausages and chips. And then I have ice cream, which I love. When I watch TV I have tea and a sandwich. For dinner usually I have meat and potatoes. Before I go to bed usually I have a cup of hot chocolate and some small cakes.

Do you know the proverb 'You are what you eat'? It means that if you eat healthy food you can be healthy. You should not eat a lot of biscuits or chips, for example. You can eat your favourite foods, like hamburgers, but don't eat a lot of them. Eat more fresh food and vegetables.
I. True or False
1. I usually have coffee and cakes for breakfast.

2. At 11 o'clock I often eat a bar of chocolate and some biscuits or a sandwich.

3. I usually have a small lunch.

4. I am 100 kg.

5. I have ice cream, which I love.

6. When I watch TV I have juice and a sandwich.

7. For dinner usually I have meat and potatoes.

8. Before I go to bed usually I have an ice cream.

9. The proverb 'You are what you eat' means that if you eat healthy food you can be healthy.

10. You should not eat a lot of biscuits or chips.
II. Choose the right answer
1. 1. I am ... kg.

a) 120

b) 20

c) 100

2. For breakfast he usually have

a) meat and potatoes

b) sausages and eggs

c) tea and a sandwich

3. I often eat a bar of chocolate and some biscuits or a sandwich.

a) at 10 o'clock

b) at 11 o'clock

c) at 9 o'clock

4. I usually have

a) a small lunch

b) a big lunch

c) no lunch

5. I have ice cream

a) for breakfast

b) for dinner

c) for lunch

6. When I watch TV I have

a) sausages and eggs

b) meat and potatoes

c) tea and a sandwich

7. I have meat and potatoes

a) when I watch TV I have

b) for dinner

c) before I go to bed

8. Before I go to bed usually I have

a) meat and potatoes

b) a cup of hot chocolate and some small cakes

c) tea and a sandwich

9. I have a cup of hot chocolate and some small cakes

a) before I go to bed

b) when I watch TV I have

c) at 11 o'clock

10. You should not eat a lot of

a) biscuits or chips

b) sausages and chips

c) sausages and eggs
Form 6

READING COMPREHENSION
Variant 6

WHAT IS THE UK?
There are three countries in Great Britain: England, Scotland and Wales. But the United Kingdom has four parts: England, Scotland, Wales and Northern Ireland. Its full name is the United Kingdom of Great Britain and Northern Ireland (the UK). The UK is in Europe. The area of the UK is 244,880 square kilometres. The population of the UK is approximately 60, 5 million. There are four main nationalities: English, Scots, Welsh and Irish*. The capital of the UK and England is London; the capital of Scotland is Edinburgh; the capital of Wales is Cardiff and the capital of Northern Ireland is Belfast.

To the north and east of the UK is the North Sea. To the west and south is the Atlantic Ocean. The most famous river is the Thames in London, but it is not i the longest. The river Severn is 354 kilometres (km) long. The two highest mountains are Ben Nevis in Scotland and Snowdon in Wales. The largest lakes are Lough Neagh in Northern Ireland and Loch Ness in Scotland. Two more lakes, Lake Windermere and Ullswater, are popular for sailing and water skiing.

I. True or False
1. There are three countries in Great Britain: England, Canada and Wales.

2. But the United Kingdom has four parts: England, Scotland, Wales and Northern Ireland.

3. Its full name is the United Kingdom of Great Britain and Northern Ireland (the UK).

4. The UK is in Africa.

5. The population of the UK is approximately 45,5 million.

6. The capital of the UK and England is Belfast.

7. To the north and east of the UK is the North Sea.

8. To the west and south is the Atlantic Ocean.

9. The two highest mountains are Ben Nevis in Wales.

10. The largest lakes are Lough Neagh in Northern Ireland and Loch Ness in England.
II. Choose the right answer
1. How many countries are there in Great Britain?

a) three
b) five

c) two

2. The UK is in ….
a) Africa
b) Asia
c) Europe

3. The area of the UK is … square kilometers

a) 456,784
b) 244,880

c) 322, 496

4. The capital of the UK and England is ….
a) Belfast

b) London

c) Edinburgh

5. To the north and east of the UK is ….
a) the North Sea

b) the Red sea

c) the Caspian Sea

6. To the west and south is ….
a) the Atlantic Ocean

b) the Pacific Ocean

c) the Indian Ocean

7. The capital of Wales ….
a) London

b) Edinburgh

c) Belfast

8. The most famous river is … in London, but it is not i the longest.

a) the Tweed

b) the Thames

c) the Humber

9. The largest lake is Loch Ness ….
a) in Wales

b) in Northern Ireland

c) in Scotland

10. Two more lakes, Lake Windermere and Ullswater, are popular for ….
a) water skiing and figure skating

b) sailing and water skiing

c) figure skating and sailing

Form 6

READING COMPREHENSION
Variant 7

A Fish Bone
One day, some Americans were having dinner at a hotel in London. When fish was put on the table, one of them, a young man, said, "Let’s examine the fish carefully, perhaps we’ll find a diamond in it”. Everybody began to laugh, but an old man said quietly,”Yes, I’m sure we have all heard stories like that. Let me tell you what happened to me once”. “When I was a young man”, he began, ”I worked for a big company in New York; and I was sent to England to do some work there. I was in love with a beautiful girl, and before I left for England, we decided that we would get married when I returned home.

I stayed in England for two months. I sent letters and postcards to the girl almost every day, but after the first two weeks I didn’t receive any answers. But I didn’t think anything was the matter, and before I left for home, I bought a beautiful diamond ring for her. On the ship one morning, a telegram was brought to me. It was from a friend in New York, who told me that the girl had changed her mind and was going to get married to another man. I was so angry that I threw the diamond ring into the sea. My friend came to the port to meet me and he invited me to dinner. While we were sitting down at the table and I was eating fish, I suddenly felt something hard in my mouth. What do you think it was?” “The diamond!” all the Americans cried. “No”, the old man answered, ”It was a fish bone”.

changed her mind – передумала

to get married - одружитися

I. True or False

1. One day some Englishmen were having dinner at a hotel in London.

2. When fish was put on the table, one of them said, “Let’s find a diamond in it”.

3. One of the men recollected his youth.

4. The man was sent to America to do some work there.

5. He was in love with a beautiful girl but didn’t want to marry her.

6. The man stayed in England for three months.

7. The man bought a beautiful rose for his girl.

8. The girl changed her mind and was going to get married another man.

9. The man gave the diamond ring to another girl.

10. When one day he was eating fish, he felt the diamond in his mouth.

II. Multiple Choice

1. One day…Americans were having dinner at a hotel.

a) some

b) three

c) two

2. When the fish was put on the table, a young man said, “Let’s… the fish carefully”.

a) take

b) eat

c) examine

3. When I was a young man I was sent to England to…

a) do some work

b) examine the fish

c) get married

4. They decided that they would get married when… returned home.

a) the girl

b) the man

c) Americans

5. The man stayed in England…

a) too long

b) for two months

c) for two years

6. Before the man left home he had bought…

a) a beautiful rose

b) a beautiful ring

c) a beautiful diamond

7. One morning, when he was on the ship …was brought to him.

a) fish

b) a ring

c) a telegram

8. When he was told that the girl had changed her mind he…

a) left the diamond ring on the table.

b) threw the diamond ring into the sea.

c) gave the diamond ring to his friend.

9. When the man came back, his friend invited him…

a) to dinner

b) to lunch

c) to supper

10. The man found … in the fish.

a) a diamond

b) a fish bone

c) a ring
Form 6

READING COMPREHENSION
Variant 8

ALI BABA AND FORTY THIEVES
Ali Baba was such a poor man that he had only one shoe for his two feet and even mice in his house were hungry.

One day his wife said, “We have no food in the house, no rice, no potatoes. Go and collect leaves in the forest so that I can make a soup.”

Ali was a lazy man. He looked for leaves for about ten minutes and then he climbed a tree to sleep. He was afraid of wolves. When he woke up he was surprised to see forty thieves on forty horses. They stopped in front of the big rock.

 “Open, Sesame!” shouted the leader. A door in the rock opened. The thieves carried sacks full of gold into the cave. When they had finished, the leader shouted, “Close, Sesame!” and the door closed. As soon as the thieves had disappeared, Ali Baba jumped down from the tree and said, “Open, Sesame” and went into the cave.

There were shelves all around the walls. The shelves were full of sacks which were full of gold. Ali took a sack home with him.

One of the thieves saw Ali’s footprints on the sand. He followed them to Ali’s home. He took out his knife and made a cross on the door.

 “Now I shall know which house it is”, he said. He rode off to get the other thieves but Ali had seen the thief.

He and his wife took the brooms and swept away the footprints. Then he made crosses on every door in the street. But they never found Ali – or the gold. And Ali and his wife lived happily ever after.

Sack- мішок
I. True or False

1. Ali Baba hadn’t shoes for his two feet.

2. His wife was going to make some soup from the leaves.

3. In 10 minutes Ali brought the leaves to his wife.

4. Forty thieves were surprised to see a man in the tree.

5. The thieves’ sacks were full of gold and silver.

6. Ali opened the cave saying, “Open, Sesame”.

7. Ali Baba went into the cave when the thieves had disappeared.

8. Ali Baba was lazy and he didn’t take a sack of gold home.

9. Ali was found because of his footprints on the sand.

10. The thieves didn’t find Ali and his wife because they saw crosses on each door in the street.

II. Multiple Choice

1. Ali Baba was…

a) stupid and lazy;

b) poor and lazy;

c) stupid and poor
2. His wife wanted to make…

a) some soup from potatoes;

b) some soup from leaves;

c) some soup from rice
3. Ali Baba climbed a tree…

a) to see forty thieves;

b) to sleep;

c) to collect leaves
4. Ali was afraid of…

a) his wife;

b) wolves;

c) thieves
5. The cave was opened with…

a) the key;

b) the words;

c) the action
6. The leader of the thieves shouted to open the cave. . .

a) “Sesame, open!”;

b) “ Open, Sesame”;

c) “Don’t close, Sesame!’
7. The thieves …

a) carried sacks full of gold into the cave;

b) carried sacks full of gold out of the cave;

c) didn’t find sacks full of gold
8. There was … in each sack.

a) much rice;

b) much leaves;

c) much gold
9. … made a cross on the door with the knife.

a) The leader of the thieves;

b) One of the thieves;

c) Ali Baba
10. At the end of the story the thieves …

a) found Ali and his wife;

b) found Ali but didn’t find their gold;

c) found neither Ali nor gold
Form 6

READING COMPREHENSION
Variant 9

The Dog and the Wolf

A hungry wolf met a fat dog on the road. They stopped and greeted each other. Then the wolf said, “Dear friend, you look very well and you are so fat. Please tell me how you manage to live so much better than I do. I look for food from morning to night and still I often go to bed hungry “. “ Oh,” said the dog, “ I guard my master’s house and he gives me good food and drink. I have a warm little house in the yard. If you come to the village with me and do the same, you will live as comfortably as I do “. The wolf was very pleased to hear this and agreed to go with the dog to the village. So they turned and went to the nearest cottage. Suddenly the wolf stopped and said,” I see a bare place on your neck, friend, what is it?” “Oh, that’s nothing “, said the dog, “it is the mark of my collar. You see the master ties me up sometimes. Why are you turning away?” “No, I am not going with you, my friend”, said the wolf, “I won’t lose my freedom for food. It’s better to live in the forest and suffer from hunger and cold than wear a collar. Keep your happiness for yourself, I want to be free.

to look for – шукати

to suffer from hunger – страждати від голоду

a collar - ошийник

a bare place – стерте місце

I. True or False

1. A hungry wolf met a hungry dog on the road.

2. The wolf wanted to know how the dog managed to live much better than he.

3. The wolf didn’t have to look for food from morning to night.

4. The dog had a warm little house in the yard and his master gave him good food and drink.

5. The dog proposed the wolf to come to the village with him to guard the house.

6. First the wolf agreed to go with the dog to the village.

7. A bare place on the dog’s neck frightened the wolf.

8. The master never tied the dog.

9. The wolf decided to lose his freedom and never to be hungry.

10. The wolf wanted to be free.

II. Multiple Choice
1. The wolf was surprised that…

a) the dog looked very well and was so thin
b) the dog looked very well and was so fat.
c) the dog was fat.

2. The wolf was not fat because…

a) he didn’t want to look for food.

b) he didn’t live in the village.

c) he often went to bed hungry.

3. The dog was happy because…

a) he lived in the village.

b) he had a warm house and good food and drink.

c) he guarded his master’s house.

4. The dog guarded…

a) its master’s house.

b) the nearest cottage.

c) its warm little house.

5. The dog proposed the wolf…

a) to live with him in his warm little house.

b) to share his food and drink with the wolf.

c) to go with him to the village and do the same.

6. The wolf was very pleased to hear this…

a) but didn’t agree to go to the village.

b) but he was afraid to go to the village.

c) and agreed to go to the village.

7. The wolf stopped because…

a) he saw a collar on the dog’s neck.

b) he saw a bare place on the dog’s neck.

c) he saw many dogs in the village.

8. The master tied the dog…

a) sometimes.

b) often.

c) once a week.

9. The wolf didn’t want to go to the village because…

a) it’s better to live in the forest.

b) it’s better to suffer from hunger and cold.

c) he wanted to be free.

10. The story is about…

a) friendship between the dog and the wolf.

b) the wolf’s freedom.

c) the choice of everyone.
Form 6

READING COMPREHENSION
Variant 10

Christmas Traditions
Christmas season is the most festive time of the year in Britain and the United States. Students at schools and colleges usually have two weeks' vacation, beginning before Christmas and ending soon after New Year. There are a lot of parties to celebrate the birth of Christ and the arrival of the New Year.
Although no one knows exactly when Jesus was born, Christians everywhere in the world celebrate his birthday on December 25. This day was a festival long before Christianity because ancient people believed this was the time when the sun god started his journey back to earth and it was a custom to give presents to each other.
Now children are told that Santa Claus or Father Christmas in a red suit, red hat and a long white beard puts presents for them into their stockings by the fireplace.
The winter traditions of decorating homes with evergreens began in ancient times too. Branches of fir were thought to bring good luck and guarantee the return of spring. The Germans were the first to use the Christmas tree in their celebrations.
In the 19th century the decorated fir tree became popular in Europe and the USA. Carol singers go from house to house in groups singing traditional Christmas songs and asking for charity.
Today many people also send Christmas cards to each other.
The most popular wishes in these holiday cards are:
Merry Christmas! Peace on Earth.
I. True or False?

1. Christmas is the most widely celebrated festival in Britain.

2. The 25th of December was celebrated after Christmas.

3. Students have a month's winter vacation.
4. Ancient people gave each other presents at this time.
5. Father Christmas puts children's presents into stockings by the fireplace.
6. It is a modern tradition to decorate the house with a fir tree.

7. Branches of fir were thought to bring good luck.

8. Traditional Christmas songs are sung only at home.

9. Greeting cards are not sent at Christmas.

10. On this holiday people wish each other Peace on Earth.

II. Choose the correct answer
1. Christmas season is the most … time of the year in Britain and the United States.
	a) beautiful
b) popular
	c) festive
d) interesting

2. Students have … vacation, beginning before Christmas and ending after Christmas.

	a) ten days

b) twenty days
	c) a week

d) two weeks

3. … knows exactly when Jesus was born.

	a) everybody

b) each person
	c) all

d) no one

4. On December 25 was a … long before Christianity.

	a) party

b) holiday
	c) meeting

d) festival

5. Ancient people believed that it was the time when the sun god started his journey back to earth.

	a) people in England

b) we
	c) ancient people
d) druids

6. Santa Claus puts presents for children into their … by the fireplace.

	a) bags

b) stockings
	c) boxes

d) shoes

7. The winter traditions of decorating homes with evergreens began ….
	a) in ancient times
b) nowadays
	c) in the 17th century

d) many years ago

8. … were the first to use the Christmas tree in their celebrations.

	a) The English

b) The Americans
	c) The Europeans

d) The Germans

9. In the … century the decorated fir tree became popular in Europe and the USA.

	a) 17th
b) 16th
	c) 19th
d) 20th

10. Carol singers go from house to house in groups singing traditional Christmas songs and asking for …
	a) sweets

b) pies
	c) fruit

d) charity

Form 6

READING COMPREHENSION
Variant 11

New Year Celebrations

The last day of December and of the year is called New Year's Eve, and with it comes the celebration of all kinds and all-night parties, especially in Scotland, where it is of more importance than Christmas Day. It was and it often is a night of feasting, singing, dancing until midnight when bells ring and people greet each other with the New Year. The celebration is the same in England, Ireland and Wales. Children go singing from door to door, and are given sweets and presents.
Those who see the New Year in, join hands at midnight and sing the Scottish song of "Auld Lang Syne" as soon as the clock finishes striking twelve. This song is sung in England to nowadays, but it is not one of the Old English customs. Even in Scotland, singing it is not so very old, for the words were only written in the 18th century by Robert Burns.
At home or in restaurants most people spend the final hours of the old year and the first hours of the New Year dining with friends. Champagne - the drink that traditionally symbolizes a celebration - is often served for the midnight toast on New Year's Eve.
Following a long New Year's Eve, people usually spend a quiet New Year's Day. In most homes everyone sleeps late, and then enjoys lunch and TV with the family and friends. New Year's Day is the time for starting new life programs and giving up bad habits, for making New Year resolutions. But this winter Festive season is expensive. To earn extra money for presents and celebrations a lot of young people do part-time work in December.
Ringing out the old year, ringing in the new; is a custom followed in most countries and one which will continue for many centuries more.

I. True or false?
1. In Scotland New Year Eve is not as important as Christmas.
2. There is dancing and singing everywhere only till midnight.

3. Children are given presents at New Year.

4. On New Year Eve a Scottish song is sung in England.

5. The words of this song were written by a modern writer.

6. There is no traditional drink on New Year Eve.

7. People usually spend a quiet Now Year Day with their family.

8. During the winter festive season young people do not have to do any extra work.

9. New Year's Day is the wrong time to give up bad habits.

10. New Year resolutions have become a tradition.
II. Choose the correct answer
1. The last day of December and of the year is called … .

a) holly day
b) Christmas Eve

c) New Year's Eve

2. In … New Year is of more importance than Christmas Day.

a) Wales

b) Scotland

c) England

3. It is a night of feasting, singing, dancing until ... when bells ring and people greet each other with the New Year.

a) night

b) morning

c) midnight

4. The celebration is the same in … .
a) England, Scotland and Wales

b) England and Wales

c) England, Ireland and Wales

5. Those who see the New Year in, … at midnight and sing the Scottish song of "Auld Lang Syne"

a) join hands

b) shake hands

c) kiss each other

6. The words of "Auld Lang Syne" were written in the … century by Robert Burns.

a) 17th

b) 16th

c) 18th

7. Most people spend the final hours of the old year and the first hours of the New Year … with friends.

a) having dinner

b) having supper

c) having lunch

8. New Year's Day is the time for … .

a) making promises

b) giving advice

c) making New Year resolutions

9. This winter Festive season is expensive.

a) not expensive

b) cheap

c) expensive

10. To earn extra money for presents and celebrations a lot of young people do part-time work in December.
a) study well

b) do part-time work

c) work hard
Form 6

READING COMPREHENSION
Variant 12

Cleopatra
Cleopatra was a famous queen of ancient Egypt. She was beautiful, intelligent and self-confident. She was not Egyptian but belonged to a Greek dynasty. Cleopatra was born in 69 B.C. in Alexandria, Egypt. When her father Ptolemy XII died she became ruler together with her elder brother. Some of her brother's friends drove her out of Egypt. When Julius Caesar came to the country he helped her to regain the throne. She ruled again, this time with her younger brother. Caesar and Cleopatra fell in love and they had a son together, Caesarion. Cleopatra went with Caesar to Rome and lived in his villa for some time. When Caesar was murdered in 44 B.C. Cleopatra returned to Egypt. After Caesar's death two men struggled for power in Rome: Mark Antony and Octavian. Mark Antony felt very much attracted to Cleopatra and the Egyptian queen helped him in his battle against Octavian. Octavian went to war against Antony, who united his navy with Cleopatra's. After they had been defeated at the Battle of Actium in 31 B.C. the couple fled to Alexandria. Antony committed suicide by stabbing himself with a sword. A short time later Cleopatra let a snake bite her and she also died. With Cleopatra’s death Greek rule came to an end and the country became a Roman province. Cleopatra's life and her love affairs have been shown in many works of literature. The most famous is Shakespeare's drama "Antony and Cleopatra".

I. True or False?
1. Cleopatra was a famous queen of ancient Rome.
2. She was not Egyptian but belonged to a Greek dynasty.
3. Cleopatra was born in 69 B.C. in Alexandria, Egypt.
4. When her father Ptolemy XII died she became ruler together with her younger brother.
5. Some of her brother's friends drove her out of Alexandria.
6. Caesar and Cleopatra fell in love and they had a son together, Caesarion.
7. When Caesar was murdered in 44 B.C. Cleopatra returned to Rome.
8. Octavian felt very much attracted to Cleopatra and the Egyptian queen helped him in his battle against Mark Antony.
9. Octavian went to war against Antony, who united his navy with Cleopatra's.
10. With Cleopatra’s death Roman rule came to an end and the country became a Roman province.
II. Choose the correct answer
1. Cleopatra was … of ancient Egypt.
	a) a king
b) a famous queen
	c) a great woman
d) a Greek queen

2. She was not Egyptian but belonged to a … dynasty.
	a) Roman
b) Babylonian
	c) Egyptian
d) Greek

3. Cleopatra was born in 69 B.C. in …, Egypt.
	a) Cairo
b) Rome
	c) Alexandria
d) Athens

4. When Julius Caesar came to the country he helped her ….
	a) to regain the throne
b) to come back home
	c) to go away

d) to run

5. Cleopatra went with Caesar to … and lived in his villa for some time.
	a) Babylonia
b) Athens
	c) Rome
d) Alexandria

6. After Caesar´s death in … Cleopatra returned to Egypt.
	a) 54 B.C.
b) 64 B.C.
	c) 44 B.C.
d) 34 B.C.

7. After Caesar's death … men struggled for power in Rome.
	a) seven
b) four
	c) five
d) two

8. Cleopatra helped … in his battle against Octavian.
	a) Caesar

b) Octavian
	c) Mark Antony

d) Ptolemy

9. After Cleopatra’s death … rule came to an end and the country became a Roman province.
	a) Roman

b) Greek
	c) Egyptian

d) Babylonian

10. Cleopatra's life and her love affairs have been shown in ….
	a) drama

b) many paintings
	c) many films

d) many works of literature

Form 6

READING COMPREHENSION
Variant 13

The Farmer and Three Sons
There lives an old farmer in the village. He has several sons. But he is not happy, because his sons always quarrel.

He decides to teach them a lesson before he dies. He takes a bundle of sticks and asks one of his sons to break it. His son cannot break the bundle. The old man asks all his other sons to do it but they cannot break the bundle either.

‘Now untie the bundle and try to break one of the sticks.’ All the sons can do it also. ‘Now you can see,’ smiles the old farmer, ‘that you must stop quarrelling and help each other. Separated you are weak like the stick, united you are strong like the bundle of sticks.
I. Read the text and decide if the statements are true or false.
1. Once there lives an old woman in the village.

2. The man has two sons.

3. The old farmer isn’t happy because his sons always quarrel.

4. He tries to teach them a lesson before he dies.

5. His wife asks her sons to break the bundle of sticks.

6. It is not easy for the sons to break the bundle of sticks.

7. The man asks his sons to untie the bundle and break one stick.

8. When the sons, are separated they are strong.

9. When the sons are united they are weak.

10. The old farmer teaches his sons a good lesson.

II. Choose the correct answer to complete the sentences.
1. There lives …

a) a man

b) a woman

c) a man and a woman

2. An old man has …

a) several sons

b) two sons and a daughter

c) several daughters

3. The man was …

a) happy

b) sad

c) unhappy

4. The reason was in

a) his sons

b) his wife

c) his life

5. Three brothers always …

a) sing

b) quarrel

c) fight

6. The man takes …

a) some sticks

b) some stones

c) a bundle of sticks

7. He asks his sons

a) to break the bundle

b) to break the stone

c) to break the sticks

8. The sons …

a) can do it well

b) cannot do it

c) don’t want to do it

9. Then their father asks them…

a) to tie the bundle

b) to leave the bundle

c) to untie the bundle.

10. When the sons are separated they are…

a) weak

b) happy

c) strong
Form 6

READING COMPREHENSION
Variant 14
An Old Tale
Once there lived a man who was very fond of gold. He used to say, ‘While I have my gold, I am the happiest man in the world. And so all his life he saved money. Soon he had a lot of money. He was happy.

One day he was travelling in the desert of North Africa. Suddenly he lost his way. He had no food or water and was almost dying. He was so weak that he could not walk, he could only crawl. The heat was terrible. There were only stones and sand around. Just then he saw a bag lying on the sand. He hoped that he would find food and water in it. He crawled up to the bag and opened it. The bag was full of gold. At first he was glad to find gold in the bag but then he thought:

‘What is the use of gold to a hungry man in a desert?’ He left the bag on the hot sand, crying bitterly, ‘I am the unhappiest man in the world.’

Now you see that gold does not always make a man happy.

I. Read the text and decide if the statements are true or false.
1. Once there lived a woman who was very fond of gold.

2. He was travelling in the desert of North America.

3. He had no food or water.

4. He was so weak that he could not walk, he could only crawl.

5. The heat was terrible.

6. There were only trees and flowers around.

7. He hoped to find his friends in the desert.

8. He crawled up to the river and drank water.

9. He left the bag on the hot sand, crying bitterly.

10. Gold always make a man happy.

II. Choose the correct answer to complete the sentences.

1. Once there lived

a) a boy

b) a man

c) a woman

2. He was very fond of

a) animals

b) travelling

c) gold

3. One day he was travelling in the desert of

a) North Africa

b) North America

c) South America

4. Suddenly he lost his

a) bag

b) shoe

c) way

5. Just then he saw … lying on the sand

a) a bag

b) a jar

c) a stone

6. He hoped that he would find

a) money

b) food and water

c) gold

7. The bag was full of

a) money

b) gold

c) silver

8. At first he was … to find gold in the bag

a) happy

b) sad

c) glad

9. He left the bag on the hot sand, crying

a) happily

b) bitterly

c) sadly

10. Gold does not always make a man

a) unhappy

b) happy

c) angry

Form 6

READING COMPREHENSION
Variant 15
The Two Travellers
The two travellers, who were good friends, came to a village in the evening and wanted to stay there for the night. There was a house for travellers in the village. But there was an old custom: travellers may sleep in that house but they must not snore.

‘We’ll kill the man who snores,’ said the chief of the village.

The travellers agreed. They had a good supper there, and then went to sleep. Suddenly one of the travellers began to snore. The other traveller wanted to save him and began to sing. He sang very well. Nobody heard the snoring, they listened to the song. All those nights one traveller snored, the other sang.

In the morning the chief gave them a small bag of money for good singing. The travellers left the village but on the road they began to quarrel.

‘Let’s divide the money,’ said the first traveller. ‘I think I should have the bigger part. You sang all the night because I snored.’

‘But the chief could kill you, because of your snoring. I saved you. I must have the bigger part.’ They quarrelled and quarrelled and could not decide anything.

Can you?

I. Read the text and decide if the statements are true or false.
1. The travellers came to a village in the morning.

2. The travellers asked the chief of the village to give them some money.

3. The travellers could sleep in the house but they must not snore.

4. A big bear killed everyone who snored in the village.

5. One of the travellers snored at night.

6. The chief wanted to help the snoring traveller.

7. The other traveller sang at night to save his friend.

8. The traveller sang very well.

9. The chief thanked the travellers for good singing.

10. The two travellers divided the money.

II. Choose the correct answer to complete the sentences.
1. The travellers came to a village …

a) in the morning

b) in the evening

c) at night

2. There was a house in the …

a) city

b) town

c) village

3. Travellers may sleep in the house but they must not …

a) smoke

b) snore

c) sing

4. The man who will snore, will be …

a) awarded

b) punished

c) killed

5. One traveller wanted to save his friend and began …

a) to read

b) to scream

c) to sing

6. He sang …

a) badly

b) quietly

c) well

7. The chief gave travellers a small bag of …

a) food

b) money

c) stones

8. In the morning the chief gave them money for …

a) loud snoring

b) bad dancing

c) good singing

9. On the road the travellers began …

a) to sing

b) to eat

c) to quarrel

10. One traveller offered another …

a) to divide their money

b) to hide their money

c) to give their money back

Form 6

READING COMPREHENSION
Variant 16
A car drew up outside the Swan hotel and a young man got out. He went into the hotel.

Mrs .Crump, the landlady, who was busy in the kitchen at the time, hurried out, wiping her hands.

“Excuse me”, the man said. “I’m looking for my uncle, Mr.White. I believe he is staying here.”

“He was staying here”, Mrs.Crump corrected him. “But I’m afraid he went back to London yesterday. He intended to stay here until the end of the month. But yesterday he got a telegram to say that one of his relatives was ill. So he caught the train back to London immediately.

“I wish he had let me know”, said the young man. He was disappointed. “Well, since he isn’t here, there is no point in waiting.” He thanked Mrs.Crump waited till the car drove off and then called out. “You can come out now, Mr.White. He’s gone”.

Mr.White came out of the kitchen where he was waiting. “Many thanks, Mrs.Crump”, he said, laughing. “You did that very well. These nephews of mine never give me any peace. That young man is the worst of them all. And you see, as soon as he needs money, he even follows me into the country”.

I. Are these statements true or false?
1. The middle-aged man went into the hotel.

2. Mrs .Crump, the hostess, met him.

3. The guest looked for his uncle.

4. Mr. White went to London.

5. He went to London because he got a letter two days ago.

6. The young man was disappointed.

7. He stayed waiting for his uncle in the hotel.

8. Mr. White didn’t want to see his nephew.

9. But the nephew has met his uncle and they were glad to see each other.

10. Mr.White loved his relatives very much.

II. Choose the best variant to answer the question.
1. Where did a car draw up?
	a) outside the Swan Hotel;
b) outside a kitchen;
	c) outside a shop;
d) outside the church

2. Who got out of it?
	a) a landlady;

b) a middle-aged lady;
	c) an old uncle;

d) a young man

3. Who hurried out of the hotel to meet the young man?
	a) his uncle;

b) his nephew;
	c) his landlady;

d) the waiter

4. What was the landlady doing at this time?
	a) sleeping;

b) cleaning the kitchen;
	c) was busy in the kitchen;

d) was busy with a new guest

5. Whom was the young man looking for?
	a) his nephew;

b) his uncle;
	c) the owner of the hotel;

d) the landlady

6. Where was Mr. White at the moment, as the landlady said?
	a) in his room in the hotel;

b) visiting a friend downtown;
	c) went to London;

d) was in the local bar

7. Why did Mr. White go to London, as the landlady said?
	a) to meet his relatives;

b) to meet his lawyer;
	c) to go to the hospital;

d) because he got a telegram

8. What was the telegram about?
	a) his relatives;

b) his nephew;
	c) his niece;

d) his business

9. How did the young man feel hearing the news?
	a) he was happy;

b) he was disappointed;
	c) he was at lost;

d) he was pleased.

10. Where was Mr. White at that time really?
	a) behind the hotel;

b) waiting in the kitchen;
	c) staying in bed;

d) talking over the phone in his room.

Form 6

READING COMPREHENSION
Variant 17
Mary Kingsley
Perhaps the greatest Victorian lady traveler was Mary Kingsley. Born in 1862, Mary had a very hard early life. Her mother was often ill and Mary, who was mostly self-educated, ran the house. When her parents died in 1892, she was suddenly free and decided to use her freedom in an unusual way. In those days Africa was known as the Dark Continent for good reason, but Mary Kingsley made up her mind to go there and study the geography and zoology.
Between August 1893 and November 1895 she visited Africa several times and made a series of extraordinary journeys. She travelled as a trader and visited parts of West Africa which no European had ever seen before. “Only me” was her nickname, because she would often appear at a remote factory or river with the words “It’s only me!” Mary Kingsley published books, brought back specimen for the British Museum and became a lecturer on her return from Africa. She died at the age of 38, and according to her last wish she was buried at sea.

I. Are these statements true or false?
1. Mary Kingsley was the first lady traveler in the world.

2. She was born in the 19th century.

3. Her early life was very easy because she had a rich family.

4. Mary educated at home.

5. In 1892 she decided to change her life in an unusual way.

6. Mary made up her mind to go to Northern Africa.

7. She went to the Africa to make a change in her and in the world based on her knowledge.

8. Mary had a nickname “Only me”

9. She wrote books about Africa and published them in Europe.

10. Her last wish was to publish her impressions of Africa.

II. Choose the best variant to answer the questions.
1. Who was Mary Kingsley?
	a) the greatest Victorian lady traveler;

b) a famous zoologist;
	c) an outstanding writer;

d) an actress.

2. How educated was she?
	a) graduated private school;

b) received University education;
	c) had Bachelor’s degree;

d) studied at home.

3. Why did she run the house?
	a) because the family was poor;

b) because her parents made her do it;
	c) because her mother was often very ill;

d) because she liked it very much.

4. When did her parents die?
	a) in 1890;

b) in 1892;
	c) in 1894;

d) in 1896

5. What continent was known in those days?
	a) Europe;

b) Southern Africa;
	c) Australia;

d) Africa.

6. Why did Mary go to the Dark Continent?
	a) she was very imaginative;

b) she was fond of geography and zoology;
	c) she dreamed to visit it;

d) she wanted to be the famous traveler.

7. What parts in the West Africa did she visit?
	a) Northern parts;

b) Southern parts;
	c) which she had never seen before;

d) which nobody had ever seen before

8. What was “Only me”?
	a) the name of her book;

b) her nickname;
	c) her surname;

d) her first name

9. At what age did she die?
	a) 30;

b) 50;
	c) 38;

d) 41

10. What was her last wish?
	a) to bury her in her native place;

b) to give an African town her name;
	c) to be buried at the sea;

d) to publish her impressions of Africa

Form 6

READING COMPREHENSION
Variant 18
Hollywood
To many people the word “Hollywood” has two meanings. Hollywood is an area in Los Angeles. Hollywood is also the American movie industry. Hollywood was just a farmland at the beginning of the century. Early American movies were made in other places, for example in New York and Chicago.
In 1917 a director was making a movie in Chicago. Because of cold weather, he couldn’t finish the movie. He took a trip to southern place for making movies. The next year his company built a studio in Hollywood. Other companies followed . Before long nearly all important American movie studios were in Hollywood.
The next 30 years were Hollywood’s greatest years. Thousands of movies were made, some of them today are considered great art. Today Hollywood is not what it was. More movies are made outside of Hollywood. Many studios have moved. The film stars have also moved to areas like Beverly Hills and Malibu.
But visitors to Hollywood today can go to the famous Chinese Theatre and see the footprints and autographs of movie stars.

I. Are these statements true or false?

1. The word “Hollywood” has many different meanings.

2. “Hollywood” is a factory of stars.

3. The first movies were made in Chicago only.

4. At the beginning of the 20th century a director was making a movie in Chicago.

5. The director couldn’t start the movie because of cold weather.

6. He went to the Southern state.

7. In 1918 his company built a studio in Hollywood.

8. Today Hollywood is the same what it was.

9. The first stars haven’t also moved to Hollywood.

10. When the visitors come to Hollywood they can see footsteps of movie directors.

II. Choose the best variant to answer the question.

1. Where is Hollywood situated?
	a) in New York;
b) in Los Angeles;
	c) in Chicago;
d) in Las Vegas.

2. What was Hollywood at the beginning of the century?
	a)just a farmland;
b) a village;
	c) an unknown town;

d) district for poor people.

3. Where were early American movie made?
	a) in San Francisco and Chicago;

 b) in Yale;
	с) in New York;

d) in Washington.

4. Why couldn’t director making a movie in Chicago in 1917 finish his picture?
	a) He had no money;

b) The weather wasn’t warm;
	c) one actress refused to work;

 d) he was sure the film would be a failure.

5. Where did the director go?
	a) to Southern California;

b) to Detroit;
	c) to the capital of the USA;

d) to San Francisco.

6. When did his company build the first studio in Hollywood?
	a) in 2 months;

b) in 6 months;
	c) the next year;

d) only in 3 years.

7. What years were Hollywood’s greatest years?
	a) the next 30 years;

b) the last 20 Years;
	c) the next 10 years;

d) the last 5 years.

8. Where are many movies made today?
	a) in Hollywood;

b) outside Hollywood;
	c) in New York;

 d) in Chicago.

9. Where have the movie stars moved?
	a) to Beverly Hills and Malibu;

 b) to Broadway;
	c) to California;

d) to New York.

10. What can visitors see in the famous Chinese Theatre?
	a) famous movies;

b) outstanding actors;
	c) the footsteps of stars;

d) the autographs and footsteps of movie stars.

Form 6

READING COMPREHENSION
Variant 19

ECONOMY WASTED
Row - скандал

A tourist was staying in Norway for a couple of weeks and spent all his money. He could only pay his passage back to England. He thought, ”It is only a two days’ journey, and I can go to England without food.” So he went on board a ship and bought a ticket. He closed his ears to the sound of the lunch bell and when dinner time came he didn’t go to the saloon. “I do not feel well”, he said. The next morning he did not have breakfast pretending to oversleep himself, and at lunch time he stayed in his cabin again. At dinner time he was so hungry that he said, “I am going to eat even if they throw me overboard after that.”

At dinner table he ate everything put in front of him. Then he asked for the bill and was waiting for the coming row.

“The bill, sir?” asked the steward.

 “Yes,” answered the tourist.

“There isn’t any bill,” was the answer. “On this ship meals are included in the passage money.”

I. Write T if the statement is true according to the text and F if it is false.

1. A tourist was staying in Sweden.

2. He decided to go back to England without food.

3. He had a lot of money.

4. He didn’t buy a ticket.

5. He liked the sound of the lunch bell.

6. The tourist didn’t have breakfast because he had overslept.

7. He was hungry for two days.

8. He was ready to pay his bill after dinner.

9. The steward asked him to pay his bill.

10. He didn’t know that meals were included in the passage money.

II. Choose the correct item to complete the sentences
1. A tourist was staying abroad for a couple of weeks and

a) liked his journey very much

b) went sightseeing

c) spent all his money

2. His journey back to England had to last for

a) 7 days

b) two days

c) one day

3. He travelled back home

a) by ship

b) by train

c) by plane

4. When dinner time came he

a) didn’t go to the saloon

b) went to have dinner

c) went to bed.

5. He didn’t have any meals because

a) he didn’t feel well

b) he wasn’t hungry

c) he thought he had to pay for his meals.

6. During the journey he

a) stayed in his cabin

b) swam and lay in the sun

c) had a very good time.

7. He didn’t have breakfast because he

a) had overslept

b) couldn’t afford it

c) had no time

8. At dinner table he ate everything because

a) the dishes were tasty

b) the steward asked him

c) he was very hungry.

9. After dinner he was waiting for

a) the dessert

b) tea

c) row.

10. The steward told him

a) he had to give him money

b) he didn’t have to pay

c) the dinner was delicious.

Form 6

READING COMPREHENSION
Variant 20
A Brief History of Pizza

Pizza has been one of America`s favourite foods for over 50 years. It`s kind of silly to talk about the moment when pizza was “invented”. It gradually evolved over the years, but one thing`s for certain – it`s been around for a very long time. The idea of using pieces of flat, round bread as plates came from the Greeks. They called them “plakuntos” and ate them with various simple toppings such as oil, garlic, onions, and herbs. The Romans enjoyed eating something similar and called it “picea”. By about 1000 A.D. in the city of Naples, “picea” had become “pizza” and people were experimenting with more toppings: cheese, ham, and finally the tomato, brought to Italy from Mexico and Peru in the sixteenth century. Naples became the pizza capital of the world. In 1889, King Umberto I and Queen Margherita heard about pizza and asked to try it. They invited pizza maker, Raffaelo Esposito, to make it for them. He decided to make the pizza like the Italian flag, so he used red tomatoes, white mozzarella cheese, and green basil leaves. The Queen loved it and the new pizza was named “Pizza Margherita” in her Honour.

Pizza migrated to America with the Italians at the end of the nineteenth century. The first pizzeria in the United States was opened in 1905 at 53 ½ Spring Street, New York City, by Gennaro Lombardi. But the popularity of pizza really exploded when American soldiers returned from Italy after World War II and raved about “that great Italian dish.” Americans are now the greatest producers and consumers of pizza in the world.

There are a lot of interesting facts about pizza. Americans eat 350 slices of pizza per second. In general, pizza is a $30 billion per year industry. October is a national pizza month in the United States. In America pepperoni is the favourite topping, in Japan – eel, in Russia it`s red herring, salmon and onions, in Brazil they like green peas and in Australia the favourite is pineapple. The English prefer tuna.

I. Are the statements true or false?
1. Pizza`s “invention” gradually evolved over the years.

2. The idea of using pieces of flat, round bread as plates came from the Italians.

3. Naples became the pizza capital of the world.

4. The first toppings were mushrooms, garlic and herbs.

5. For his pizza Raffaelo Esposito used red tomatoes, white mozzarella cheese, and green basil leaves. It looked like the Italian flag.

6. Pizza migrated to America with the Italians at the end of the eighteenth century.

7. The first pizzeria in the United States was opened in 1905 at 52 ½ Spring Street, New York City, by Gennaro Lombardi.

8. November is a national pizza month in the United States.

9. Italians are now the greatest producers and consumers of pizza in the world.

10. In Italy pepperoni is the favourite topping.

II. Choose the correct variant a, b, or c.
1. Pizza has been one of America`s favourite foods for over … years.

a) 30
b) 40
c) 50
2. The idea of using pieces of flat, round bread as plates came from the … .

a) Greeks
b) Italians
c) Romans

3. Pieces of flat, round bread as plates are called … .

a) “plakuntos”
b) “placuntas”
c) “plakuntis”

4. By about 1000 A.D. in the city of Naples people were experimenting with more toppings:… .

a) cheese, olives and the tomatoes;

b) cheese, mushrooms and tomatoes;

c) cheese, ham and tomatoes.

5. … became the pizza capital of the world.

a) Peru;

b) Naples;

c) Mexico.

6. In …, King Umberto I and Queen Margherita heard about pizza and tried it.

a) 1889;

b) 1898;

c) 1989.

7. … are now the greatest producers and consumers of pizza in the world.

a) Americans;

b) Italians;

c) Japanese.

8. …. In general, pizza is a billion per year industry.

a) $30 billion;

b) $35 million;

c) $53 billion.

9. … is a national pizza month in the United States.

a) September;

b) October;

c) November.

10. In America … is the favourite topping, in Japan – …, in Brazil they like … .

a) pepperoni, salmon, tuna;

b) pepperoni, eel, green peas;

c) pepperoni, herring, pineapple.

Form 6

READING COMPREHENSION
Variant 21
Food Can Be Dangerous For Your Health!

When you go to a restaurant, you often think that the food you are ordering is good for you. But many restaurants serve healthy food, like fish or salad, with a sauce or dressing that uses a lot of oil, fat, or sugar. Some food agencies want all restaurants to say in their menus exactly what is in each dish, how many calories, how much fat, and what additives. They think that restaurants don`t give their customers enough information, and that this plan could help people have a healthier diet.

But chefs are not happy with this idea. One top chef said, “People are not stupid. They know that many sauces have butter and cream in them. But if we put on a menu that a dish has 1,000 calories, nobody is going to order it!”

You would think with a name like Cheesecake Factory, the food would be somewhat healthy. And yet — shock horror — two of the restaurant chain’s dishes have made the cut in a yearly round-up of the most unhealthy menu items you can buy in the U.S. Many major restaurant chains across the U.S. seem to be trying to encourage obesity by serving meals that have calorie counts far overrunning the daily recommended amounts. Their meals may smell and look extremely appealing, but they are actually incredibly fattening, bad for you, and only contribute towards the country's severe obesity epidemic.

The dishes with the unhealthiest ingredients are on the list of extreme Eating 'winners', published in the latest issue of Nutrition Action Healthletter. Many of these meals can contain more than 3,000 calories and include strange combinations, such as a milkshake with an apple pie blended in (sometimes almost a heart attack on a plate).

Few people would pour themselves a half-cup of sugar and eat it for dessert. Nor would you (hopefully) sit down and gobble up five breakfast sandwiches with 10 packets of sugar. Yet U.S. restaurants are serving the equivalents of those things every day.

However, many doctors agree with the plan. Bruce Ward, Professor of medicine, said, “People know that cigarettes are bad for them, because it tells you on the pack. But when they go to a restaurant, they often have no idea if the food is healthy or not. Food products that have a lot of calories, fat, and sugar need a health warning, exactly like cigarettes.”

I. Are the statements true or false?

1. When you go to a restaurant, you often think that the food you are ordering is bad for you.

2. Some food agencies want all restaurants to say in their menus exactly what is in each dish, how many calories, how much fat, and what additives.

3. Restaurants give their customers enough information about the food to have a healthier diet.

4. Three of the restaurant chain’s dishes have made the cut in a yearly round-up of the most unhealthy menu items in the U.S.

5. The dishes with the unhealthiest ingredients are not on the list of extreme Eating 'winners', published in the latest issue of Nutrition Action Healthletter.

6. Many meals at the major restaurant chains across the U.S. may smell and look extremely appealing, but they are actually incredibly fattening, bad for you.

7. Major restaurant chains in the U.S are serving meals that have calorie counts for the daily recommended amounts.

8. Many restaurants are serving the equivalents of breakfast sandwiches and sugar every day.

9. People often have no idea if the food is healthy.

10. Like cigarettes food products that have a lot of calories, fat, and sugar need a health warning.
II. Choose the correct variant a, b, or c.

1. Many restaurants ….
a) serve healthy food.

b) serve only fresh fish and salad.

c) serve healthy food but with unhealthy sauces.

2. Some food agencies want restaurants ….
a) to serve healthy food.

b) to give more information about their dishes.

c) not to use fat and additives.

3. Chefs think that ….
a) people are not going to order their dishes.

b) people are stupid.

c) cream and butter are good for you.

4. … of the restaurant chain’s dishes at the Cheesecake Factory have made the cut in a yearly round-up of the most unhealthy menu items.

a) two.

b) three.

c) five.

5. Many major restaurant chains across … seem to be trying to encourage obesity.

a) the United States.

b) the United Kingdom.

c) Ukraine.

6. Many major restaurant chains ….
a) serve the meals that overrun the daily recommended amounts.

b) serve the meals that correspond to the daily recommended amounts.

c) don`t serve unhealthy food.

7. The dishes with the unhealthiest ingredients can contain more than … calories.

a) 1,000.

b) 2,000.

c) 3,000.

8. Some restaurants can serve a milkshake with … blended in.

a) an apple pie.

b) a cheese cake.

c) biscuits.

9. Yet U.S. restaurants are … every day.

a) serving the equivalents of sandwiches and sugar.

b) not serving any equivalents of sandwiches and sugar.

c) are serving only healthy food containing sugar.

10. Doctors think that people ….
a) need more information about calories and fat.

b) need more information about the food they eat.

c) need to stop eating in the restaurants.

Form 6

READING COMPREHENSION
Variant 22
A Day with Granny

Two weeks ago, my cousin George and I decided to visit our grandmother in London.

We went up to London in the morning. After lunch we all three decided to sail down the Thames to Greenwich to take a look at the old ships. But suddenly it started raining, so we had to change our plans.

We made up our minds to visit Madame Tussaud’s instead. George hadn’t been there before.

We were lucky: we got a taxi - ant there were no queue! It was great fun seeing all the wax figures. There were some new ones I hadn’t seen before.

After an hour Granny felt a little tired and wanted to sit down and rest for a moment. She told us to go down and take a look at all the murderers in the cellar. We promised to be back again in half an hour.

When we came back we saw two American tourists standing in front of Granny. One of them was taking a photo of her.

We didn’t understand why – but then we heard one of them say, “She sure looks like a real woman!” – You should have seen their faces a moment later when Granny opened her eyes!

I. Read the statements and mark them True or False.
1. Granny wanted to look at the murderers in the cellar.

2. All of them had already seen the wax figures before.

3. They didn’t like their excursion.

4. They used a taxi.

5. After two hours Granny felt a little tired.

6. Granny told interesting stories to the tourists.

7. Granny’s name was Madame Tussaud.

8. Granny was a real person, and not a wax one.

9. The weather was great that day.

10. They sailed down the Thames to Greenwich.
II. Read the text and circle the correct option:

1. They decided to sail down the Thames
a) in the morning

b) after lunch;

c) in the evening.

2. They wanted to see
a) wax figures;

b) ice figures;

c) sand figures.

3. They got
a) a taxi;

b) a queue;

c) a ship.
4. The weather was
a) rainy;

b) sunny;

c) snowy.

5. Grandchildren promised to be back again
a) in an hour;

b) in a quarter of an hour;

c) in half an hour.

6. One of the Americans said

a) “She sure looks like a real murder”;

b) “She sure looks like a real woman”;

c) “She sure looks like a real wax figure’.

7. The visitors were surprised when granny
a) smiled;

b) felt a little tired;

c) opened her eyes.

8. They could see
a) murderers in the cellar;

b) pirates in the sea;
c) Queen in the palace.

9. How many Americans were standing in front of Granny?

a) three;

b) two;

c) four.

10. The cousin hadn’t seen … before

d) London;

e) the Thames;

 Madame Tussaud.

Form 6

READING COMPREHENSION
Variant 23
A PASSIONATE GARDENER
Artist Verena Devoy loves gardening. It’s her passion. Until three days ago she lived in a lovely cottage in a village near Cambridge. She spent ten years and thousands of pounds to make her garden there beautiful. She had flowers and plants for every season of the year. A lot of people came to the village especially to see Verena's garden as it was more beautiful than the park. Then last summer she decided that she would like to move to a bigger house. It was easy to sell her beautiful cottage. Mr and Mrs Grey came to see it. They fell in love with it immediately — they couldn't believe the colours of roses. The Greys wanted to move from London because they didn't have a garden there. Of course, Mr. and Mrs. Grey bought the cottage and at the end of the summer they moved from London and arrived at the cottage. There was no garden. There was a brown field with some stones and rocks. There weren't any flowers or trees there and even no grass! It looked terrible. But it was true! Verena Devoy loved her garden so much that she took it with her when she left. Five large lorries carried all the flow​ers, trees and plants to her new house 5 miles away. It cost 1000 pounds. Verena is going to make her new garden even bigger. She is going to plant all the flowers and plants again and even have a pond with some gold fish. The Greys say that they bought the garden with the house and are planning to see their solicitor.
Solicitor - адвокат.

I. Read the statements and mark them True or False.

1. Painting was Julia`s passion.

2. Julia lived in a village near Cambridge.

3. Julia had flowers and plants for every season of the year.

4. It cost Julia much money to make her garden beautiful.

5. Mr. and Mrs. Grey liked the garden very much.

6. When the Greys moved in they saw a field with some grass on it.

7. The Greys didn`t buy the house.

8. Julia is going to have a pond.

9. Julia didn`t move her garden.
10. Julia decided to move a bigger flat.
II. Read the text and circle the correct option
1. Julia was from the

a) Town
b) Village
c) city
2. Julia loves … . It's her hobby.
a) painting
b) gardening
c) fishing
3. She had flowers and … for every season of the year.
a) trees
b) bushes
c) plants

4. Last -…Julia decided to buy a bigger house.
a) summer

b) winter

c) autumn

5. A lot of … came to see her garden.

a) people
b) farmers
c) children

6. When Mr. and Mrs. Grey arrived at the cottage there was

a) a nice garden
b) a big park
c) no garden

7. Julia loved her garden so much that she … it with her when she left.

a) took
b) didn`t take
c) packed

8. Julia is going to have …with some gold fish.

a) a river
b) a pond
c) an aquarium

9. Julia didn`t leave even … near the cottage.

a) stones
b) pond
c) grass

10. It looked ….
a) terrible
b) wonderful
c) interesting

Form 6

READING COMPREHENSION
Variant 24
JIM AND DELLA

(After “The Gifts of the Magi” by O’Henry)

Jim and Della were two young people, husband and wife. They loved each other dearly. They lived in a small room in an old house in one of the dirty streets of New York.

They worked from early morning till late at night, but they got very little money for their work. And still they had two things which were very dear to them — Jim's gold watch and Della's beautiful hair. Christmas was coming and Della wanted to give Jim a nice present, but she had no money. She really did not know what to do. She sat on the sofa and began to cry. Suddenly an idea came to her. She got up and stood in front of the mirror and looked at her beautiful long hair. Then she left the house and in a few minutes she was already at the hairdresser's shop.

"Will you buy my hair?" she asked. The hairdresser looked at her hair and said, ''Yes, I will. It's fine hair. I can give you twenty dollars for it." Della was very happy. She took the money and went to buy a present for her husband. In one of the shops she saw a very beautiful watch chain. "I'll buy it. Jim will be very glad", she said to herself. "He needs a chain for his watch".

So Della bought a gold watch-chain as a Christmas present for Jim, When she got home, Jim was already there waiting for her. He looked at his smiling little wife and understood everything.

"Why did you do it?" he asked.

"Dear Jim, my hair will grow and I wanted to give you a pres​ent. Here it is", and she put the watch-chain into his hand.

The beautiful chain, Della's present, was of no use to him. He sold his gold watch to buy a Christmas present for his wife. He took a packet out of his pocket and gave it to Della. She opened it and saw two beautiful combs that she had seen in a shop window and had wanted for so long.
I. Read to the text and mark this statements True or False
1. Jim and Della didn’t love each other.

2. They lived in a dirty street of the big city.

3. They had much money because they worked from morning till night.

4. The young people had only two dear things to them.

5. Della wanted to give Jim a nice present for his birthday.

6. The wife sold her hair.

7. When she got money she went to the hairdresser s shop.

8. Jim was in need of watch-chain.

9. The husband didn’t t buy anything for Della.

10. Della got the present she had dreamed for a long time.

II. Read the text and circle the correct option
1. Jim and Della were…
a) a brother and a sister;
b) a wife and a husband;
c) two friends.
2. Two young people lived in…

a) America

b) Britain;
c) France.
3. They got… money for their work.

a) little;
b) enough;
c) much.
4. … things were very dear to them.

a) three;
b) many;
c) two.
5. A big holiday was coming. It was…

a) Thanksgiving day;
b) Christmas;
c) Easter.
6. Della sold her hair for …

a) 20$;
b) 30$;
c) 2$.
7. When she sold her hair she was …

a) upset;
b) happy;
c) scared.
8. Jim’s present was….

a) a chain;
b) money;
c) combs.
9. The wife bought a golden…

a) watch;
b) chain;
c) watch-chain.
10. Their presents were …

a) useful;
b) useless;
c) awful.

Form 6

READING COMPREHENSION
Variant 25
Why the Sun and the Moon Live in the Sky

Many, many years ago the Sun and the Moon lived together on the Earth. Water was their best friend, and they often came to see her. Water never went to see the Sun and the Moon in their house.

 “Why don’t you come to see us?” the Sun once asked her.

“I have too many friends”, Water answered, “they will come with me. I’m afraid there will be no place for them in your house”.

 “But I shall built a new big house”, the Sun said.

And the Sun built a very big house and then asked Water to come to him. Water came with all the fish and water animals.

“May I come in with all my people?” Water asked.

 “Yes, come in”, the Sun said.

Very soon Water in the house was knee-deep for the Sun.

Then in a minute Water was up to the Sun’s head, and came higher and higher with all the fish and water animals. At last water was so high in the house that the Sun and the Moon went on to the roof and sat there. But soon water came up on to the roof. What could the Sun and the Moon do? Where could they sit? And they went up to the sky. They liked the place and began to live there.

was knee-deep for the Sun – була Сонцю до колін
I. Write T if the statement is true according to the text and F if it is false.
1. Many years ago the Sun and the Moon lived together in the water.

2. Water was their friend.

3. The Sun and the Moon often swam in the water.

4. But water never came to see them.

5. The Sun asked Water why she didn’t come to see them.

6. The Moon built a new house.

7. Water came to the Sun with all her friends.

8. Very soon Water in the house was knee-deep for the Sun.

9. At last Water was so high in the house that the Sun and the Moon went outside.

10. Soon Water came up to the roof and the Sun and the Moon went up to the sky.

II. Choose the correct item to complete the sentences.

1. 1. The Sun and the Moon lived together ….

a) on the Earth

b) in the Water

c) in the sky.
2. Their best friend was ….

a) Air

b) Earth

c) Water

3. They … came to see Water.

a) never

b) always

c) often

4. Water didn’t come to see the Sun and the Moon because....

a) she was ill

b) she had a lot of friends

c) she didn’t know the way.
5. The Sun built ….

a) a very big room

b) a very big flat

c) a very big house
6. Water came with all ….

a) the fish and wild animals

b) the birds and water animals

c) the fish and water animals
7. In a minute water was up to the Sun’s ….

a) knees

b) shoulders

c) head

8. At last Water was so high in the house that the Sun and the Moon ….

a) went on to the roof and began to cry

b) went on to the roof and sat there

c) went on to the sky and sat there
9. Then the Moon and the Sun went up to the ….

a) roof

b) sky

c) tree.
10. They … the place.

a) didn’t like

b) enjoyed

c) liked

Form 6

READING COMPREHENSION
Variant 26
Making the Team

It has been my lifelong dream to play on the middle school softball team. I began playing softball when I was in the second grade. My older brother taught me to play. He is three years older than 1 am. He practices with me every afternoon and always attends my games with my parents.

This year, I started sixth grade. The middle school softball team tryouts were announced last month. Every day since the announcement, my brother has helped me prepare for the team tryouts. The tryouts were held last Saturday morning. Twenty-three students from my grade tried out for the team. The team only has spaces for five sixth grade students. I know I worked as hard as I could to prepare for the tryouts. I felt like I had done a good job at the tryouts, but I was still nervous on Saturday night and Sunday morning, waiting for the team list to be posted. On Sunday afternoon, my parents took me to the school to see who had made the team. 1 was so happy when I saw my name on the list. It is so exciting to be a part of the team.

When we left the school, my parents said we should go out for pizza. It would just be a little family celebration in my honor. They called my brother, and he met us at the restaurant. He walked in with a big smile on his face. He was really proud of me. My parents were very proud too, although they warned me about keeping my grades up and making sure I did all my homework every day. They do not need to worry about those things. I’ll work very hard to stay on the team.

I. Write T if the statement is true according to the text and F if it is false.

1. The girl began playing softball when she was in the second grade.

2. Her older brother is four years older than she is.

3. He practices with her every afternoon but never attends her games.

4. The tryouts were held last Saturday morning.

5. Twenty-three students from the sixth grade tried out for the team.

6. I was happy on Saturday night and Sunday morning, waiting for the team list to be posted.

7. She was so nervous when she saw her name on the list.

8. They went out for pizza to the nearest café.

9. Her sister was very proud of her.

10. She will work very hard to stay on the team.

II. Choose the correct item to complete the sentences or answer the questions.
1. This student is in the … grade.

a) seventh

b) fourth

c) sixth

2. The first paragraph mainly discusses ….

a) eating pizza

b) playing softball

c) doing homework

3. Which of the following best describes how the girl felt when she saw her name on the list?

a) nervous

b) happy

c) angry

4. Which of the following is true?

a) Her father taught her to play softball.

b) She has played softball since she was two.

c) Her older brother taught her to play softball.

5. The girl learned to play softball ….

a) in the sixth grade

b) in the second grade

c) in the fifth grade

6. The word warned means ….

a) to notify in advance

b) shouted

c) celebrated

7. The girl is in the sixth grade. What grade is her brother probably in?

a) second grade

b) middle school

c) ninth grade

8. It has been her lifelong dream to play on the middle school … team.

a) basketball

b) softball

c) football

9. Her … taught her to play softball.

a) older brother

b) younger brother

c) father

10. The team only has spaces for … sixth grade students.

a) ten

b) eight

c) five

Form 6

READING COMPREHENSION
Variant 27
The Princess and the Frog

Once upon a time there was a beautiful princess who had a golden ball. She lived in a palace with her father, the King, and her seven sisters. Every day she played with her small ball in the garden of the palace.

At the end of the garden there was a deep, dark lake. When the weather was hot, the princess liked playing near the lake. One day she dropped her golden ball into the water. She was very unhappy. She sat on the grass and started to cry.

Suddenly she heard a voice: “Don’t cry, princess.”

She opened her eyes and saw a large green frog. “Oh, help me please, I can’t get my ball.”

“I’ll help you,” said the frog, “if I can come and live with you in the palace!”

“Yes, yes of course. I promise,” said the princess.

So the frog jumped into the water and came back with the ball. The princess took the ball and ran quickly back to the palace. The girl forgot about the frog.

The frog was very angry. He followed the princess into the palace and told his story to the King.

“A promise is a promise, my daughter. Take this frog to your room and look after him carefully.”

The princess cried again, but she took the frog and put him on her bed. The frog looked at her and said quietly, “Please kiss me, princess.” She closed her eyes and kissed him.

Immediately the frog turned into a handsome prince. Of course, he and the princess fell in love. A week later they married and they lived happily ever after.

I. Write T if the statement is true according to the text and F if it is false.

1. The princess was ugly.

2. She lived with her family.

3. There was a deep, dark lake in the centre of the park.

4. When the weather was cold, the princess liked playing near the lake.

5. When the girl opened her eyes she saw a green frog.

6. The frog could talk.

7. The princess promised to take the frog with her.

8. The frog did not come to the palace.

9. The princess kissed the animal.

10. The prince did not like the girl.

II. Choose the correct item to complete the sentences.

1. The King had _____

a) one daughter;

b) ten daughters;

c) eight daughters

2. Every day the princess played in the _______

a) garden

b) yard;

c) park

3. The princess had _____

a) a snowball;

b) a golden ball;

c) a golden doll

4. There was a ______ in the garden.

a) lake;

b) palace;

c) zoo

5. One day the princess dropped the ball into the water and she was very ______

a) angry;

b) sad;

c) unhappy

6. The _____ got the ball out of the water.

a) animal;

b) princess;

c) sister

7. The princess _______

a) thanked the frog;

b) forgot about the frog;

c) took the frog with her to her palace

8. The frog told the story to ______

a) his wife;

b) his parents;

c) the King

9. The princess took the frog _____

a) to her bedroom;

b) to the kitchen;

c) back to the lake

10. The frog turned into ____

a) a prince;

b) her brother;

c) a golden ball

Form 6

READING COMPREHENSION
Variant 28
A Story about a Parrot

Once there lived a man who had a parrot. The man tried to teach the parrot to speak. But the parrot could learn only the phrase, “There is no doubt about it”. The parrot always said these words and always gave the same answer. “There is no doubt about it”. At last the man decided to sell the parrot. He went to the street and began to cry, “Twenty dollars for a very clever parrot!” One woman heard this. She came up to the parrot and asked, “Are you worth twenty dollars?” The parrot answered, “There is no doubt about it”. “What a clever parrot”, she said and bought the bird.

After some days the woman couldn’t listen to the parrot any more. She said, “What a fool I was to buy this parrot and throw away so much money. Twenty dollars!” Then the parrot cried, “There is no doubt about it”. This time the parrot was right.

I. Read the text and mark these statements True or False
1. Once there lived a man who had a parrot.

2. The man tried to teach the parrot to count.

3. The parrot learned a lot of words.

4. The man wanted ten dollars for his parrot.

5. The man liked his clever bird so much that he decided not to sell it.

6. One woman with a boy wanted to buy a parrot.

7. She asked, “Are you worth ten dollars?”

8. The woman thought that the parrot was very clever.
9. The parrot said the same words.

10. The woman sold the parrot.

II. Read the text and circle the correct option
1. Once there lived a … who had a parrot.

a) boy,
b) student,
c) man

2. He had a....
a) cat,
b) parrot,
c) rabbit

3. The man tried to teach him to….

a) count,
b) swim,
c) speak

4. The parrot could learn only the ….
a) word,
b) phase,
c) sentence

5. The man decided to … the parrot.

a) feed,
b) walk,

c) sell

6. … dollars for a very clever parrot.

a) ten,
b) five,
c) twenty

7. One … wanted to buy a parrot.

a) woman,

b) girl,

c) boy

8. She asked, “Are you worth …?

a) ten dollars,
b) twenty pounds,
c) twenty dollars

9. “What a fool I was to buy this … and throw away so much money.’’
a) bag,
b) cat,
c) parrot

10. This time the parrot was ….

a) sad,
b) right,
c) happy

Form 6

READING COMPREHENSION
Variant 29
Cosmetics

It is probably that when men first painted their faces, many thousands of years ago, it was for the purpose of frightening their enemies in war. But there are records of women in Egypt using cosmetics more than four thousand years ago. These women not only painted their eyebrows. They also added a thick dark line under each eye, and had different kinds of paint for different season of the year.
Women in ancient Rome used cosmetics .They used Egyptian kohl for darkening the eyelids, powdered chalk for whitening the skin, and a red colouring matter for the cheeks. A reach Roman lady spent many hours over her toilet, helped by a crowd of young slaves of many nationalities .The Roman poet Ovid wrote a book on cosmetics, and gives a recipe for what we now call a face-pack, made from flour, eggs and other materials. The use of this, he says, will make the face smoother and brighter than a mirror.

I. Read the text and mark these statements True or False
1. Women first painted their faces, many thousands of years ago.

2. Women in Egypt using cosmetics more than five hundred years ago.

3. These women only painted their eyebrows.

4. They added a thick dark line under each eye,

5. They had not different kinds of paint for different season of the year.

6. Roman women used cosmetics.

7. They used, powdered chalk for the hair.

8. Roman slaves spent many hours over their toilet.

9. The Egyptian poet Ovid wrote a book on cosmetics.

10. These recipe will make the face smoother and brighter than a mirror.

II. Read the text and circle the correct option
1. 1. Men first painted…

a) their nails, many thousands of years ago,

b) their faces, many thousands of years ago,

c) their hear, many thousands of years ago.

2. Egyptian women using…

a) cosmetics more than one thousand years ago,

b) paper more than four thousand years ago,

c) cosmetics more than four thousand years ago.

3. They also added…

a) a thin dark line under each eye,

b) a thick blue line under each eye,

c) a thick dark line under each eye .

4. Women in ancient Rome…

a) used powdered chalk for cleaning the skin ,

b) used powdered chalk for whitening the hair,

c) used powdered chalk for whitening the skin.

5. Roman women used a red colouring matter for the…

a) eyes,

b) cheeks,

c) nails.

6. A reach Roman lady spent many hours… .

a) over her knowledge,

b) over her needlework,

c) over her toilet.

7. The Roman poet Ovid wrote a book…

a) on cosmetics,
b) on science ,
c) on characters.
8. The Roman poet Ovid gave ….
a) the advises ,
b) the recipes,
c) proposition .
9. A face-pack was made ….
a) from flour,
b) eggs and other materials,
c) from paper, from silver.
10. Ovid said that use of this face-pack will make the face

a) more younger ,

b) more seriously,

c) smoother and brighter.

Form 6

READING COMPREHENSION
Variant 30
Nasreddin and the Smell of Soup

One day, a poor man, who had only one piece of bread to eat, was walking past a restaurant. There was a large pot of soup on the table .The poor man held his bread over the soup, so the steam from the soup went into the bread and gave it a good smell. Then he ate the bread. The restaurant owner was very angry at this and he asked the man for money, in exchange for the steam from the soup. The poor man had no money, so the restaurant owner took him to Nasreddin who was a judge at that time. Nasreddin thought about the case for a little while. Then he took some money from his pocket. He held the coins next to the restaurant owner’s ear and shook them, so that they made a jingling noise. «What was that? » asked the restaurant owner. «The sound of the coins is payment for the smell of the soup», answered Nasreddin, «use powdered chalk for cleaning the skin».

I. Write T if the statement is true according to the text and F if it is false.
1. А reach man was walking past a restaurant.

2. The steam from the soup went into the bread and gave it a good smell.

3. A poor man ate the soup with meat.

4. The restaurant owner was very happy and did not ask the man for money.

5. Nasreddin was a judge at that time.

6. Nasreddin thought about the case for a long time.

7. Nasreddin held the coins next to the restaurant owner’s ear and shook them.

8. The restaurant owner did not answer anything.

9. The sound of the coins is the present for the restaurant owner.

10. Nasreddin said to the restaurant owner to go home

II. Choose the correct item to complete the sentences.
1. 1. A poor man had only…

a) one piece of cheese,

b) one piece of bread,

c) one piece of cake.

2. The poor man held his bread…

a) in the soup,

b) over the tea,

c) over the soup.
3. The steam from the soup went into the bread and gave it a…

a) a terrible smell,

b) a good smell,

c) a wonderful smell.

4. The restaurant owner was very angry and he asked the man…

a) the exchange for the steam,

b) the answer for his question,

c) to take him some bread.

5. The poor man…

a) had some money,

b) had some gold,

c) had no money.

6. The restaurant owner took him…

a) to his house,

b) to sultan,

c) to Nasreddin.

7. Nasreddin was..
a) a policemen,
b) a judge,
c) a friend.
8. Nasreddin took …
a) some bread from his pocket,
b) some money from his pocket,
c) some gold from his pocket.
9. He held the coins next to the restaurant owner’s ear…
a) shook them,
b) count them,
c) gave them .
10. The sound of the coins is…
a) wonderful music,
b) payment for the smell,
c) payment for the food.

Form 6

READING COMPREHENSION
Variant 31
Clothes Can Be Traditional Too

The tradition to wear certain clothes comes from the time of the “Wild West”. Then cowboys spent much time outdoors. They usually wore hats. They protected their faces and eyes from the hot sun. They also wore boots. It was dangerous to walk through long grass as there were many snakes.

Cowboys also needed strong and comfortable trousers while riding a horse. So a tailor called Levi Strauss made special clothes. It was in the middle of the 19th century in the city of San Francisco. Strong trousers made by Levi Strauss were called jeans. Very soon cowboys started to wear them. The first jeans were blue. In 1935 jeans became fashionable for women after they saw then in Vogue magazine. In the 1970s Calvin Klein earned $ 12.5 million a week from jeans.

Now people wear jeans not only in America but all over the world. Being made of strong cotton cloth they are good for working, hiking and travelling.

a tailor – кравець

to earn - заробляти

I. Decide if the following statements are true or false.
1. People have the tradition to wear certain clothes from the time of the “Wild West”.

2. Such people as cowboys spent a lot of time indoors.

3. Hats protected their eyes from the hot sun.

4. Cowboys wore hats, boots, jeans and skirts.

5. Leon Strauss is a tailor who made jeans.

6. Jeans are strong trousers.

7. Cowboys refused to wear jeans.

8. The colour of the first jeans was black.

9. Jeans are fashionable for women.

10. Jeans are good for working because they are made of woolen cloth.

II. Choose the best item to complete each sentence.
1. Cowboys protected their eyes from the ….
a) sky
b) sun
c) cloud

2. There were a lot of … in the grass.

a) snakes
b) Ants
c) mice

3. Cowboys ride a ….
a) horse
b) bike
c) car

4. Levi Strauss was a ….
a) shop-assistant
b) businessman
c) tailor

5. Levi Strauss made jeans in the middle of the … century.

a) 18th
b) 19th
c) 20th

6. Women saw jeans in Vogue ….
a) Book
b) Newspaper
c) magazine

7. Calvin Klein earned … million a week.

a) $11.5
b) $12.5
c) $13.5

8. Levi Strauss made … jeans.

a) soft
b) strong
c) nice

9. Nowadays people wear jeans not in … but in other countries.

a) America
b) Australia
c) England

10. Jeans are good for….
a) swimming
b) football
c) hiking

Form 6

READING COMPREHENSION
Variant 32
Richenka’s Egg

Grandmother lived alone in a little house in the country, but she was known far and wide for the fine eggs that she lovingly painted. Her eggs were so beautiful that she always won first prize at the Easter Festival.

Each day she took the shell of an egg from her basket, and painted it in wonderful designs using the shapes of stars and flowers, triangles and circles. Through the long cold winter grandmother painted.

Then one day after a snowstorm, granny went outside. She could still hear the light sound of falling snow. Herds of deer came to feed at granny’s because the grasses they usually ate were covered with snow. “A miracle”, she whispered. Just then a group of noisy geese honked loudly overhead. Suddenly one of them fell from the sky. Grandmother went to where the goose lay in the snow. “A hunter did this,” she said.

Granny carefully picked up the goose and took it back to her little house. There she fed the little goose from her own table and put the goose in her best basket. “I’ll name you a good name … one that we both can like, my little friend.” “How do you like Richenka?”

With granny’s care Richenka grew stronger as each day passed and laid an egg for breakfast every morning. One day the goose jumped on the top of granny’s table, flapped its wings and knocked over the basket of painted eggs. The eggs crashed onto the floor and broke into millions of pieces. Granny was very sad.

The next morning grandmother slowly got out of bed and moved to Richenka’s basket to get her morning egg. But when she reached into the middle of the quilt, she picked out the most brilliantly coloured egg that she had never seen. “A miracle,” granny said, “a miracle!”

a herd of deer – стадo оленів

a miracle - диво

а honk – крик диких гусей

quilt - одіяло

I. Read the text and decide if the statements are true or false.

1. Granny lived alone in a large house in the country.

2. She was fond of painting Easter eggs.

3. Grandmother coloured eggs in wonderful designs.

4. One day granny went outside and saw herds of goats.

5. Animals were very cold.

6. Suddenly one goose fell from the sky on the ground.

7. Granny carefully picked up the bird, took it back to her house and fed it.

8. Every evening Richenka laid an egg.

9. One day grandmother broke her painted eggs.

10. Nevertheless, an old woman wasn’t sad.

II. Choose the correct answer to complete the sentences.
1. Grandmother was known …………for the fine eggs that she lovingly painted.
a) near and wide

b) far and wide
c) far and close

2. Each day she took the shell of an egg from her basket and painted it in…….
a) flowers and stars
b) squares and circles

c) stars and ovals
3. Then one day after ………granny went outside.
a) a storm

b) a thunderstorm
c) a snowstorm
4. Herds ………. came to feed at granny’s.
a) of deer
b) of boars
c) of goats
5. Just then a group of noisy ………honked loudly overhead.
a) ducks

b) geese

c) storks
6. Granny cared about Richenka: …………

a) fed the little bird and put it in her bed

b) fed the little bird and put it on the table

c) fed the little bird and put it in her best basket
7. One day Richenka jumped on…….. of granny’s table.
a) the top

b) the middle

c) the bottom

8. Painted eggs were …….

a) bought

b) broken
c) brought

9. Granny was very ……….
a) glad

b) unhappy

c) sad
10. The next morning Richenka laid ………..
a) the most brilliantly coloured egg

b) the most brilliantly golden egg

c) the worst brilliantly coloured egg

Form 6

READING COMPREHENSION
Variant 33

A Trip to Remember

It was very windy when I set off for the airport last Monday morning. The sky was full of dark clouds and soon it started raining heavily. What a great way to start a holiday!

While I was driving to the airport, the storm got worse. Suddenly, a huge flash of lightning struck a tree. The fallen tree completely blocked the road, so I was stuck. I tried to call the emergency services on my mobile, but the line was dead.

I was positive that I’d miss my plane, so I turned on the radio and tried to get used to the idea. Soon there was a loud knock at the window. To my surprise it was a young man. “Need a ride?” he said. My plane was leaving in an hour so I didn’t twice. I took my bags, climbed onto the motorcycle and shouted “To the airport please!”

It was my first time on a motorcycle so I was terrified. The young man drove so fast that I kept my eyes shut all the way. Suddenly, the motorcycle came to a halt. “We’re here!” he said. I looked at my watch and saw that I was just in time for my flight. The young man wished me a nice trip and quickly went away.

As soon as my plane took off, I could relax and enjoy my holiday.

flash of lightning – спалах блискавки

knock - стукіт

terrify - жахатись

came to a halt - зупинились

As soon as – як тільки

I. Read the text and decide if the statements are true or false.

1. It was very rainy when I set off for the port last Monday morning.

2. The sky was full of dark clouds and soon it started raining.

3. A huge flash of lightning struck a building.

4. I tried to call the emergency services on my mobile.

5. I understood that I’d miss my plane.

6. Soon a young motorcyclist knocked at my window.

7. My plane was leaving in two hours.

8. It was my first time on a bicycle.

9. I arrived at the airport in time.

10. I couldn’t relax and enjoy my holiday.

II. Choose the correct answer to complete the sentences.
1. It was very …… when I went to the airport last Monday morning.
a) rainy

b) windy
c) sunny
2. What a great way to start ……….!
a) a holiday
b) a trip

c) a day
3. While I was driving to the airport, the ……..got worse.
a) storm

b) thunderstorm

c) snowstorm
4. The fallen ……….completely blocked the road.
a) monument

b) building

c) tree
5. So I was ……
a) angry

b) stuck

c) asleep
6. So I turned on the ……. and tried to get used to the idea.
a) walkman

b) mobile phone

c) radio
7. Soon there was a ………knock at the window.

a) loud

b) quiet

c) gentle

8. The young man drove so fast that I kept my eyes ……. all the way.
a) wink

b) shut
c) open

9. Suddenly, the motorcycle came to …….
a) a halt

b) a bus stop

c) a station
10. I was just in time for my ……
a) mission

b) journey

c) flight
Form 6

READING COMPREHENSION
Variant 34
HOLLY AND MISTLETOE

to toddle –починати ходити

mistletoe - омелія

Once upon a time when the world was young, there were two boys who were born upon the same day, in the same village, and were brought up together.

From the time when they could just toddle about they were the greatest of friends, and people never saw them apart; so that by the time they were ten years old they were known to everyone as the Two Friends.

One of them had a rosy laughing face and a black hair, and the other was pale and fair, and his hair was the colour of corn, under the harvest moon.

 The years went by and they grew up and became men, but always they were together. And each took care of other better than anyone else in all the world.

Now the fame of their great friendship spread far and wide until the whole world knew of it.

At last it came to the ears of the Littleу People, and their king (whom we call the King of the Fairies) came to them and said, ‘Because you are the greatest friends in all the world, I will give you each a wish”

And they both answered together and said, “Not yet”

And again and again he came, but always they gave him the same answer, until at last they were both very old men, and then they said,” This our wish: that after we are dead we may always be together”.

The Fairy King smiled and said, ‘’I cannot promise you that, but I promise that you will meet once a year”.

And when they died, he changed one into the Holly Tree and the other into the Mistletoe. Whenever you make your house beautiful at Christmas time with Holly and Mistletoe, you are bringing them together once again, and they are as happy as you.

I. Are the statements true (T) or false (F)?

1. The boys were twins.

2. Two boys who were born upon different days.

3. Everybody in the village knew about their friendship.

4. People never saw them together.

5. They had dark hair .

6. They were not famous.

7. The king gave them a wish because he knew about the friends

8. The witch changed them into flowers.

9. Their wish was to die together.

10. They are unhappy at Christmas.

II. Choose the correct item to complete the sentences.

1. It happened …

a) Long ago

b) the world was young

c) recently
2. They were born in the same ….

a) Place

b) village

c) town
3. They were ….

a) The greatest
b) Good
c) awful
4. One of them had a …face and black hair.

a) Happy

b) pale

c) sad
5. The other had … hair

a) Dark

b) the colour of corn

c) brown
6. Soon the whole … knew about their friendship.

a) World

b) Britain

c) Italy
7. The King said he would give them …

a) a wish

b) money

c) some food
8. At last it came to the …. Of the little people.

a) King

b) fairies

c) witch
9. They both answered the king together and said ….

a) “Not yet”

b) “no”
c) “all right”

10. They are happy at…

a) Christmas

b) New Year

c) May Day

Form 6

READING COMPREHENSION
Variant 35
A real friend

hound — мисливський собака
muzzle — морда (собаки)

Many years ago a rich man named Llewellyn lived in the mountains of Wales. He had a little son two years old, whom he loved very dearly. Gelert, a large hound, was always near the boy. He was ready to protect him at any moment.

One morning, as Llewellyn prepared to go hunting, Gelert could not be found, and Llewellyn had to go without him. That day the hunt was not good because his favourite hound was absent. When Llewellyn came home late in the afternoon, Gelert came running to meet him. There was blood on his muzzle and head. Llewellyn hurried to the room where the child slept.

The child could not be seen in the room. The bed, chairs and tables were overturned. Here and there he could see blood on the floor.

Llewellyn turned to Gelert and said, "You have killed my child!" So he killed the dog. But a few minutes later he found his son in his overturned bed. He was all right. Then he saw the body of a large grey wolf lying in a dark corner of the room.

Then Llewellyn understood everything. Gelert had killed the wolf before it attacked the child.

Llewellyn laid a great stone in his yard as a monument to his hound Gelert.

I. Are the statements true (T) or false (F)?

1. Llewellyn was a rich man.

2. He lived in the mountains of Scotland.

3. He had a big hound.

4. Llewellyn went hunting alone

5. He hurried from the room where the child slept.

6. The bed chairs and tables were overturned.

7. Llewellyn killed the wolf.

8. Then he saw the body of a large hound lying in a dark corner.

9. Llewellyn laid a great monument to his hound.

10. Gelert was ready to save his life.

II. Choose the correct item to complete the sentences.

1. Llewellyn had

a) a son of two years old

b) two sons

c) a son of twelve
2. Gelert was always

a) near the boy

b) far away from the boy

c) behind the boy

3. As Llewellyn prepared to go hunting Gelert

a) could not be found

b) went with him

c) stayed at home

4. There was blood on his

a) his muzzle

b) his paws

c) his muzzle and head

5. When father came back the child:

a) could not be seen

b) could not be found

c) could not be heard

6. Here and there he could

a) see blood on the floor

b) see overturned furniture

c) see blood on the dog

7. Llewellyn found his son in the

a) overturned wardrobe

b) overturned bed

c) under overturned bed

8. Gelert had killed

a) the wolf

b) the child

c) the hound

9. Llewellyn laid

a) a monument

b) a great stone

c) a great statue to his hound

10. Llewellyn

a) was sorry for his hound

b) was angry with his hound

c) was surprised for his hound

Form 6

READING COMPREHENSION
Variant 36
CATS KNOW HOW TO CONTROL HUMANS
human - людина
researcher - дослідник

canned food - консервована їжа
A new study says cats can somehow control humans. The researchers found that cats have a special cry when they are hungry. The sound is a cross between a purr and a high-pitched cry. Cats make this "purr-cry" when they want food. The leader of the research team, Karen Mc Comb, said humans find it difficult to ignore a cat when it makes this sound. Many people think a cat only purrs when it is happy. Ms. Mc Comb said her new, study shows cats purr for other reasons too. She believes people link a cat's purr to a human baby's cry.

I like cats a lot. I thought this new study was very interesting. Even people who had never owned a cat thought a cat cried because it wanted to be fed. It's funny because I always thought humans controlled cats. It might be the other way round. I wonder if a cat knows it can control a human. I'm sure if it knew; it would get lots more milk and cat food. Maybe it could even get real fish instead of canned food. I had a dog once and I often thought it could control us. It was very clever. Perhaps cats are just as clever.

I. Are the statements true (T) or false (F)?
1. Cats can somehow control humans.

2. Cats have a special cry when they are hungry.

3. They make this “bow-bow” when they want food.

4. The humans find it easy to ignore a cat when it makes this sound.

5. Karen Mc Comb believes people link a cat’s purr to a human baby’s cry.

6. Karen likes cats.

7. This new study was not interesting.

8. A cat cried because it wants to play.

9. Karen wonders if a cat knows it can control a human.

10. Cats are not so clever as dogs.

II. Choose the correct item to complete the sentences.

1. A new study says cats can... control humans.

a) somehow

b) somewhere

c) something

2. The sound is a... between a purr and a high-pitched cry.
a) cross

b) angry

c) mad

3. The leader of the research team, Karen Mc Comb, said humans find it... to ignore a cat when it makes this sound.
a) difficult

b) hard

c) easy

4. She believes people ... a cat's purr to a human ba​by's cry.
a) links

b) linking

c) link

5. 1 thought this new study was very....

a) interested

b) interesting

c) interests

6. Even people who had never owned a cat thought a cat cried because it wanted to be
a) fed

b) feeding

c) feeds

7. It might be the other way....
a) square

b) round

c) circle

8. I wonder if a cat knows it can control a human. I'm sure if it knew, it... get lots more milk and cat food.

a) will

b) would

c) should

9. Maybe it could even get real fish instead ... canned food.
a) in

b) at

c) of

10. Perhaps cats are ... as clever.
a) justice

b) just

c) justly

Form 6

READING COMPREHENSION
Variant 37
A Medal Of Honor

Many children's book illustrators have the same dream. They hope to win a medal of honor. You've probably seen this medal in your library. It is easy to find it if you know where to look.

You won't find this medal in a glass case. It is not tied to a ribbon. You won't see it worn around someone's neck. It is not a pin, either. What kind of medal is this? Why, it is the Caldecott Medal.

Each year a winner is chosen. The illustrator wins the award for making a children's book

with the most outstanding drawings. The artist is given a bronze medal. His or her name and the date can be found on the back of it.

This special medal was named after Randolph J. Caldecott. He lived in the 1800. He drew pictures for children's books.

You can find Caldecott books in your library. These books have a Caldecott Award sticker on the front of them. Check out one of these books from your library today.

I. Write if the statements are true or false.

1. You won't find this medal in a glass case.

2. You won't see it worn around someone's head.

3. Many children's book illustrators have the same idea.

4. They hope to win a medal of honor.

5. It is not tied to a ribbon.

6. The author is given a bronze medal.

7. He drew pictures for children's books.

8. You can find Caldecott books in your library.

9. These books have a Caldecott Award sticker on the front of them.

10. Each season a winner is chosen

II. Choose the correct item to complete the sentences
1. Many children's book illustrators have the same … .
	a) dinner;

b) dream;
	c) habit;

d) idea.

2. It's … to find if you know where to look.
	a) interesting;

b) difficult;
	c) easy;

d) funny.

3. Each … a winner is chosen.
	a) month;

b) day;
	c) year;

d) century.

4. The … is given a bronze medal.
	a) writer;

b) painter;
	c) baker;

d) artist.

5. His and her name and the date can be … on the back of it.
	a) printed;

b) written;
	c) found;

d) painted.

6. He lived in the … .
	a) 1800s;

b) 1900s;
	c) 1600s;

d) 1700s.

7. You've probably seen this medal in your … .
	a) book;

b) school;
	c) magazine;

d) library.

8. The illustrator wins the … for making a children's book with the most outstanding drawings.
	a) price;

b) award;
	c) present;

d) pride.

9. This … medal was named after Randolph J. Caldecott.
	a) bronze;

b) golden;
	c) special;

d) good.

10. Check out one of these books from your library … .
	a) today;

b) now;
	c) tomorrow;

d) right now.

Form 6

READING COMPREHENSION
Variant 38
I Want to Be a Writer

Many writers are asked the same question. How do I become a writer too? Here are some helpful tips if you'd like to become a writer.

First, write every day. It sounds simple, but it works. Writing is just like swimming or playing soccer. It takes practice. It doesn't matter what you write about, just as long as you write about something. Remember, not every piece of writing will become a polished story. You can choose which ones you'll turn into a story.

You can write your thoughts in a journal. Maybe you'd like to type your thoughts on the computer. Then you can save them and print them out whenever you like.

Next, think about your favorite writers. Who are they? Why do you like them? What makes them so special? Then read a few books they have written. Jot down what you liked about their stories. Was it a certain person in the story? Maybe it was where the story took place. Perhaps the writer captured your interest in a special way.

Finally, share same of your writing with a friend or family member. Every writer needs feedback, even famous ones.

I. Write if the statements are true or false:
1. It sounds simple, but it works.

2. Writing is just like running and playing soccer.

3. It takes time.

4. Remember, not every piece of writing will become a polished story.

5. You can choose which ones you'll turn into a story.

6. Maybe you'd decide to type your thoughts on the computer.

7. What makes them so popular?

8. Perhaps the writer captured your interest in a special way.

9. Every writer needs money, even famous ones.

10. How do I become a writer too?

III. Choose the correct item to complete the sentences
1. Many … are asked the same question.
	a) writers;

b) teachers;
	c) clowns;

d) artists.

2. Here are some … tips if you'd like to become a writer.
	a) useful;

b) helpful;
	c) important;

d) good.

3. First, … every day.
	a) read;

b) print;
	c) write;

d) feel.

4. You can write your … in a journal.
	a) wishes;

b) words;
	c) letters;

d) thoughts.

5. Then you can save them and print them out … you like.
	a) wherever;

b) whenever;
	c) when;

d) where.

6. Next, … about your favorite writers.
	a) read;

b) think;
	c) dream;

d) write.

7. Then read … books they have written.
	a) several;

b) a few;
	c) few;

d) all.

8. … what you liked about their stories.
	a) decide;

b) remember;
	c) find out;

d) jot down.

9. Finally, share some of your writing with a … or family member.
	a) friend;

b) cousin;
	c) niece;

d) sister.

10. Every writer needs … , even famous ones!
	a) food;

b) help;
	c) money;

d) feedback.

Form 6

READING COMPREHENSION
Variant 39

Television in the Early Days
People did not watch TV in 1935. In 1936, a company put 150 TVs in homes in New York City. They wanted to see if TV would work in people's homes. The first thing shown was a cartoon. It was Felix the Cat. By 1939, more TV shows were being shown.

Then a big war happened. TV stopped for four years. After the war, TV shows came back on.

More and more people wanted to see TV at home. In 1945, there were about 10,000 TV sets in this country. Just five years later, there were 6 million sets in people's homes. By 1960, there were about 60 million!

Most of the first TV shows were comedies. The comedies made people laugh. Some shows were cartoons. Other shows were about cowboys. Today TV has more than just Felix the Cat!

I. Write if the statements are true or false.
1. It was Felix the Dog.

2. By 1939, more TV shows were being shown.

3. Then a big war happened.

4. More and more people wanted to see TV at the cinemas.

5. In 1945, there were about 10,000 TV sets in this country.

6. Just seven years later, there were 6 million sets in people's homes.

7. By 1960, there were about 60 million.

8. The comedies made children laugh.

9. Some shows were cartoons.

10. The first thing shown was a film.

II. Choose the correct item to complete the sentences
1. People did not watch TV in … .

	a) 1989;

b) 1953;
	c) 1935;

d) 1939.

2. They wanted to see if TV would work in people's … .

	a) houses;

b) homes;
	c) flats;

d) rooms.

3. TV stopped for … years.

	a) four;

b) five;
	c) three;

d) two.

4. After the … , TV shows come back on.

	a) meeting;

b) war;
	c) show;

d) lesson.

5. Most of the first TV shows were … .

	a) cartoons;

b) films;
	c) comedies;

d) thrillers.

6. The comedies made … laugh.

	a) people;

b) children;
	c) friends;

d) families.

7. … TV has more than just Felix the Cat!

	a) now;

b) nowadays;
	c) today;

d) tomorrow.

8. In 1936, a company put 150 TVs in homes in … .

	a) London;

b) Boston;
	c) Moscow;

d) New York City.

9. Other shows were about … .

	a) boys and girls;

b) people;
	c) cowboys;

d) children.

10. The first thing shown was a … .

	a) cartoon;

b) movie;
	c) film;

d) soap opera.

Form 6

READING COMPREHENSION
Variant 40

ON A RAINY DAY
The weather was bad yesterday. It began to rain early in the morning. We had five umbrellas at home, but when I wanted to take one, I saw they were all broken. I decided to take all umbrellas to the umbrella-maker. So I took them there and said, “I’ll be back for my umbrellas on my way in the evening.”

In the afternoon I went to have lunch. I entered the café, sat down at the table and began to eat. After a few minutes a young lady came in and sat down at the table. I finished my lunch, got up and took her umbrella by mistake. But she said, “This isn’t your umbrella. It’s mine.” I saw my mistake and said, “Oh, excuse me. It’s yours, of course. I’m very sorry.” “That’s all right,” she answered laughing.

In the evening I went to the umbrella-maker and took all my five umbrellas. Then I bought a newspaper and got on a bus. The young lady was on that bus, too. She looked at my five umbrellas and said, “Not a bad day for you, eh?”

I. Make the sentences true or false.

1. The weather wasn’t bad yesterday.

2. The family had five umbrellas at home.

3. Only the man’s umbrella was broken.

4. The man decided to take his umbrella to the umbrella-maker.

5. He had his lunch at the café with his friend.

6. The young lady had five umbrellas with her, too.

7. The man took the lady’s umbrella by mistake.

8. The umbrellas were ready in the afternoon.

9. The young lady bought the same newspaper and got on a bus.

10. The man met a young lady on his way home.

II. Choose the correct variant.

1. It began to _____ early in the morning.
a) snow
b) rain
c) blow
2. We had some umbrellas at home, but when I wanted to take one, I saw _____ were all broken.
a) them
b) it
c) they
3. I decided to take all umbrellas to the _____.
a) umbrella-maker
b) café
c) young lady
4. In the afternoon I went to have _____.
a) lunch
b) dinner
c) a cup of coffee
5. I entered the café, sat down at the table and began to eat.
a) restaurant
b) coffee
c) cafe
6. After a few minutes _____ came in and sat down at the table.
a) my friend
b) a young lady
c) an old lady
7. I saw _____ and said, “Oh, excuse me. I’m very sorry.”
a) my friend
b) her mistake
c) my mistake
8. In the evening I went to the umbrella-maker and took all my _____ umbrellas.
a) two
b) four
c) five
9. Then I bought a newspaper and got on _____.
a) a taxi
b) a bus
c) a car
10. She looked at my umbrellas and said, “Not a _____ day for you, eh?”
a) bad
b) good
c) interesting

Form 6

READING COMPREHENSION
Variant 41
A PICNIC IN THE COUNTRY
A week ago the Smith family went for a picnic in the country. It was early spring, so they thought it was too cold to go to the seaside. Mrs. Smith packed a large basket of food and David put it in the back of the car.

They sat off early in the morning and drove about 30 miles into the country until they came to the woods. The sun was shining brightly and the ground was dry. Susan put the blanket on the ground, so that they could sit on the grass. David took the food out of the car. Mr. Smith made a fire and Mrs. Smith made tea. “Isn’t it beautiful here?” said Mrs. Smith. “It’s very quiet and green”. David had a kite, and soon he was running across the grass with it. “Be careful,” shouted his mother, but it was too late! David fell over the basket of food and everything fell out. “Look!” cried Susan. “There are ants in the food!” Yes, there were. There were hundreds of them. The blanket was on the ants’ nest.

I. Make the sentences true or false.

1. A week ago the Smith family went for a picnic in the country.

2. It was too late to go to the seaside.

3. It was in summer.

4. Mrs. Smith packed a large basket of food and David put it into the fridge.

5. The sun was shining brightly and the ground was dry.

6. Mrs. Smith took the food out of the car.

7. It wasn’t beautiful there.

8. Soon Susan was running across the grass.

9. David fell over the basket of food and everything fell out.

10. There were some ants on the blanket.

II. Choose the correct variant.

1. A week ago the Smith family went for a picnic in the _____.
a) town
b) country
c) garden
2. Mrs. Smith packed a _____ of food and David put it in the back of the car.
a) luggage
b) suitcase
c) large basket
3. They sat off early in the morning and drove about _____ miles.
a) thirteen
b) hundred
c) thirty
4. Susan put the blanket on the ground, so that they could _____ on the grass.
a) sit
b) sleep
c) run
5. Mr. Smith made a _____ and Mrs. Smith made tea.
a) cake

b) fire

c) coffee
6. “It’s very quiet and _____”.
d) green
e) grate
f) blue
7. David had a _____ to play.
a) a) bike

b) b) ball

c) c) kite

8. “Be _____,” shouted his mother.
a) attentive
b) careful
c) active
9. There were _____ in the food.
a) ants
b) bees
c) grass
10. The blanket was on the _____.
a) tree
b) birds’ nest
c) ants’ nest
Form 6

READING COMPREHENSION
Variant 42

TWO MICE
Once upon a time there lived two mice. One mouse lived in a big city. Her name was Minnie. Her friend Maggie lived in a village.

One day Maggie visited her friend Minnie. She went to the city by bus. She saw big beautiful houses and nice shops. There were a lot of cars, trams, trolley-buses and FRB in the streets. Minnie lived on Fruit Street. Maggie was glad to see her friend.

“Do you like the city?” Maggie asked.

Minnie said, “Of course, I do. It’s nice to live in the city. There is a lot of food in the shops. I can eat corn and cheese every day. But there is a big black cat in the house where I live. He can kill me when I come to the kitchen.”

Then Maggie had an idea. “Let’s buy a TV set for the cat. He likes to watch TV.”

Minnie liked the idea. They went to the shop and bought a new TV set.

Now there is a TV set in the kitchen. Every day the cat sits down to watch TV and the mice come to the kitchen to eat corn and cheese.

I. Make the sentences true or false.

1. One mouse lived in a big city.

2. Her friend Maggie lived in the village.

3. One day Maggie visited her friend Minnie in the village.

4. She went there by train.

5. She saw big beautiful houses and small shops.

6. Minnie lived on Fruit street.

7. There was a lot of food in Minnie’s house.

8. There was a big black cat in the kitchen.

9. The mice went to the shop and bought a big sofa for the cat.

10. Every day the cat sat down and watched TV.

II. Choose the correct variant.

1. Once upon a time there lived _____ mice.
a) a lot of
b) two
c) three
2. Maggie lived in the _____.
a) village
b) city
c) forest
3. Maggie went to the city _____.
a) by bus
b) by car
c) by trolley-bus
4. The friends were _____ to see each other.
a) sad
b) glad
c) unhappy
5. It was _____ to live in the city.
a) nice
b) tasty
c) interesting

6. “I can eat _____ and cheese every day”, said Minnie.
a) butter
b) corn
c) soup

7. There was a big _____ cat in the house where Minnie lived.
a) black
b) funny
c) hungry

8. The cat could _____ Minnie when she went to the kitchen.
a) make friends
b) eat
c) cook

9. Maggie had an idea to buy ______ for the cat.
a) a TV set
b) a sofa
c) cheese

10. Every day the cat sat down to watch TV and the mice came to the kitchen to _____.
a) eat
b) sleep
c) kill the cat

Form 6

READING COMPREHENSION
Variant 43

COMPUTERS
Almost every home, office or school has a computer of some kind these days. Many people feel that these machines are now essential part of our lives.

One of the main advantages is the time can be saved by using a computer. This is especially beneficial in the workplace where employers can do their work faster than in the past. In addition to this, computers can be educational and fun. From a very young age children can gain basic computer skills through programs that allow them to learn, draw and play. In today’s technological world this knowledge can only help them in the future.

However, there are various negative aspects in using computers. The computers can do many tasks more efficiently than humans. This has led to high unemployment in many countries. What is more, computers can actually cause health problems. Endless hours in front of a screen can cause eye strain and headaches which have serious side effects.

To sum up, it seems that computers are a useful addition to our fast-moving world or high technology. However, it must be remembered that they are here to serve us – not to replace us.

I. True (T) or False (F)?

1. Almost every home, office or school has a computer.

2. These machines are not important in our lives now.

3. An employer can save the time using a computer.

4. Computers can’t be educational and fun.

5. Children can gain basic computer skills through computer programs.

6. Nowadays computer knowledge can help children in the future.

7. Using computers don’t have any negative aspects.

8. We strain our eyes sitting endless hours in front of a screen.

9. Computers must replace us.

10. Computers must serve us.

II. Choose the correct answer.
1. Almost every home, office or school has … of some kind these days.
a) a computer
b) the Internet;
c) a phone.
2. People feel that these machines are ….. part of our lives.
a) the main;
b) not essential
c) essential.
3. The time can be … by using a computer.
a) lost;
b) saved;
c) important.
4. Employers can do their work … .
a) faster;
b) slower;
c) more expensive.
5. Computers can be … .
a) only educational;
b) boring
c) educational and fun.
6. … can learn, draw and play.
a) teenagers;
b) children
c) adults
7. There are … aspects in using computers.
a) only negative;
b) negative;
c) only positive
8. This has led to … in many countries.
a) high employment;
b) high education
c) high unemployment.
9. Computers are … to our fast-moving world or high technology.
a) a useful addition;
b) not a useful addition
c) an addition.
10. They are here … .
a) to replace us;
b) to serve us;
c) to save us.
Form 6

READING COMPREHENSION
Variant 44

HE MUST SWIM FOR HIS CLOTHES

One day a teacher read an interesting story to his class. It was a story of a man who swam a river three times before breakfast. All the pupils listened to the story, but nobody asked any questions and nobody said anything about it.

But Johnny, one of the pupils, thought a little and smiled. The teacher thought to himself, “Something is wrong with the story.” Then he decided to ask Johnny a question.

“Do you think that a good swimmer could not do that?” asked the teacher.

 “No,” answered Johnny. “I think that many people could do that. But why didn’t he get back to the side where his clothes were? He swam away from his clothes, didn’t he?

“Well,” answered the teacher. “The story tells only about a man who swam a river three times. It doesn’t say anything about his clothes.”

Then the teacher said to the class, “You see, children, Johnny showed us that sometimes it is very good to think about what you have read or heard.”

I. True (T) or False (F)?
1. The teacher read a story to her class.

2. The story was about a man who swam a river three times.

3. He did it before supper.

4. All the pupils read the story.

5. The pupils asked the teacher about the swimmer.

6. Johnny read the story again.

7. The teacher thought that something was wrong with the story.

8. Johnny doubted that the swimmer could do it three times.

9. It is very good to think about what you have read or heard.

10. Johnny is a thinking boy.

II. Choose the correct answer.

1. One day a teacher read … to his class.

a) an interesting story;

b) a bad story;

c) a dialogue.

2. It was a story of a man who swam a river … before breakfast.

a) two times;

b) three times;

c) four times.

3. … listened to the story,

a) only Johnny;

b) some pupils;

c) all pupils.

4. … asked any questions.

a) nobody;

b) everybody;

c) the teacher.

5. But Johnny thought a little and… .

a) cried;

b) smiled;

c) closed the book.

6. “Do you think that … could not do that?” asked the teacher.

a) a good reader;

b) a bad swimmer;

c) a good swimmer.

7. The story doesn’t say anything about… .

a) the clothes;

b) the swimmer;

c) the river.

8. Johnny showed us that sometimes it is very good… .

a) not to think;

b) to listen;

c) to think.

9. Sometimes it is very good to think about what you… .

a) have learnt;

b) have read or heard;

c) have written.

10. Johnny is a … boy.

a) polite;

b) rude;

c) thinking.

Form 6

READING COMPREHENSION
Variant 45

Niagara Falls

Niagara Falls is the best known natural wonder in the USA. It is visited by a greatest number of people from America and abroad.

Niagara Falls is situated on the Niagara River, which connects Lake Ontario and Lake Erie, between the province of Ontario in Canada and the state of New York in the United States. There are really two giant waterfalls divided by a small island. The one, in Canada, is called Horseshoe Falls, which is 792 meters wide. The other, in the United States, is called American Falls and it is 323 meters wide. The smaller Bridal Veil Falls are also located on the American side.

Niagara is an Indian word which means “roaring waters”. Indeed the roar of the falling water can be heard at a distance of 25 kilometers. A mass of water is falling over a cliff 52 meters high with a terrible noise. Niagara has a very great power. It can move big rocks and throw them into the waters.

Everyone comes: kings and queens, stars, honeymooners and millions of just plain people. No photo or painting can truly show their power and beauty.
to locate – розташовуватися
to roar – ревіти
indeed – дійсно, ви праві
honeymooners – молодята

cliff - схил

I. True or False.
1. Niagara Falls is the least known natural wonder.

2. It is visited by a greatest number of people from America and abroad.

3. There are two falls on the American side.

4. Horseshoe Falls are wider than American Falls.

5. These were Indians who gave this name to the falls.

6. The one, in Canada, is called Horseshoe Falls, which is 323 meters wide.

7. The falling water can be heard at a distance of 25 kilometers.

8. The height of the falls is 51 meters.

9. Niagara Falls is situated in Australia.

10. No photo or painting can truly show their power and beauty.
II. Choose the correct answer.

1. Niagara Falls is situated … .
a) in the USA;

b) in Canada;

c) on the border between the USA and Canada.
2. The Niagara River connects … .

a) Lake Huron and Lake Erie;

b) Lake Ontario and Lake Erie;

c) Lake Ontario and Atlantic Ocean.

3. There are … .

a) two waterfalls;

b) three waterfalls;

c) four waterfalls.

4. The one, in Canada, is called …, which is 792 meters wide.

a) Erie Falls;

b) Horseshoe Falls;

c) Bridal Veil Falls.

5. The … Bridal Veil Falls are also located on the American side .

a) bigger;

b) smaller;

c) wider.

6. Niagara means … .

a) rolling waters;

b) roaring waters;

c) falling waters.

7. You can hear the sound of falling water at a distance of … .

a) 5 kilometers;

b) 25 meters;

c) 25 kilometers.

8. A mass of water is falling over a cliff … high.

a) 42 meters;

b) 52 meters;

c) 22 meters.

9. … comes to Niagara Falls.

a) nobody;

b) only kings and queens, stars;

c) everyone.

10. Niagara is … word

a) an American

b) an Indian

c) a Canadian

Form 6

READING COMPREHENSION
Variant 46

MARCO POLO

Marco Polo is famous for his journeys across Asia. He was one of the first Europeans to travel in Mongolia and China. He wrote a famous book called 'The Travels'.

He was born in Venice, Italy in 1254. In 1272, when he was only 17 years old, he travelled to Asia with his father and uncle. The journey was very long. They visited a lot of places and saw wonderful things: eye glasses, ice-cream, spaghetti and the riches of Asia.

After three years they entered China through the Great Wall. In 1275 Kublai Khon, the Emperor of China, met the visitors at his Summer Palace in the capital of China at Xanadu. The palace was very beautiful. There were a lot of gold things and silk curtains. The Emperor gave a big banquet. There were more than a thousand people in the palace. On the emperor's birthday 5,000 soldiers rode through the city to the palace on elephants. Marco Polo visited some huge markets, where merchants from all over the world bought and sold all kinds of things. He was happy to see one of the greatest cities of the thirteenth century and spent 18 years in China.

When he returned to Italy in 1295, he became a popular storyteller. People came to his home to hear stories about his journeys in the East. Many of them did not believe him. When he died, he said: 'I haven't told half of what I saw, because no one can believe it.'

I. Write T if the statement is true according to the text and F if it is false.

1. Marco Polo is famous for his journey across America.

2. He was the only European to travel in Mongolia and China.

3. He is the author of a famous book called "The Travels".

4. Marco Polo was born in Venice. in Italy in 1272.

5. In 1254 Marco Polo travelled to Asia with his father and uncle.

6. In 1275 Kublai Khon, the Emperor of China, met the visitors at his Summer Palace, in the Capital of China at Xanadu.

7. There were less than a thousand of people in the palace.

8. Marco Polo visited some huge markets, where merchants from Europe bought and sold all kinds of things.

9. People came to his home to listen to the stories about his journey in the East.

10. Everybody believed him.

II. Choose the correct item to complete the sentences.
1. Marco Polo, the famous ...
a) English traveler;
b) Italian scientist;
c) Italian traveler.
2. He travelled to ...
a) America;
b) Asia;
c) Europe.
3. After three years they entered China through ...
a) the Great Wall;
b) the Great Gate;
c) The China Wall.
4. The Emperor of China met the visitors at ...
a) his Summer Palace;
b) his Winter Palace;
c) his Great Palace.
5. The Emperor gave ...
a) a big elephant;
b) a big banquet;
c) a small banquet.
6. On the emperor's birthday 5.000 soldiers rode through the city to the palace on...
a) horses;
b) elephants;
c) camels.
7. Marco Polo visited some ...
a) small markets;
b) famous markets;
c) huge markets.
8. Marco Polo spent 18 years in ...
a) Italia;
b) China;
c) Mongolia.
9. Marco Polo came back to Italy in ...
a) 1272;
b) 1275;
c) 1295.
10. 10. People came to his home ...
a) to see him;
b) to listen to his stories;
c) to meet him.
Form 6

READING COMPREHENSION
Variant 47

ANIMALS IN GREAT BRITAIN

People in Great Britain like animals. There are even special hospitals, which help wild animals. There are a lot of television films about wildlife. They are very popular with children and grownups. A lot of British families have 'bird tables' in their gardens. Birds can eat from them during the winter months. The 'bird table' should be high because cats can eat birds.

The British often think their animals are like people. For example in Britain animals can have jobs like people. British Rail has cats and pays them for their work. Their job is to catch mice. There is usually one cat per station. They get food and free medical help. The cats don't catch a lot of mice but they are very popular with the British Rail staff and travellers.
I. Write T if the statement is true according to the text and F if it is false.

1. People in Great Britain hate animals.

2. There are even special hospitals, which help wild animals.

3. There are a lot of television films about wild life.

4. They are very popular only with children.

5. A lot of British families have "bird tables" in their gardens.

6. Birds can eat from them in winter.

7. The "bird table" shouldn't be high.

8. In Britain animals can have jobs like people.

9. British Rail has cats and dogs and pays them for their work.

10. The cats catch a lot of mice there.

II. Choose the correct item to complete the sentences.
1. People in Great Britain like ...
a) only dogs;
b) animals;
c) wild animals.
2. There are even special ... , which help wild animals.
a) houses;
b) places;
c) hospitals.
3. There are a lot of television films about ...
a) dogs and cats;
b) domestic animals;
c) wild animals.
4. A lot of British families have "bird tables" in their ...
a) gardens;
b) houses;
c) yards.
5. Birds can eat from them during ...
a) the first winter month;
b) autumn and winter months;
c) the winter months.
6. The "birds table" should be high because ...
a) birds can fly away;
b) cats can eat birds' food;
c) cats can eat birds.
7. The British often think their animals are like ...
a) children
b) toys;
c) people.
8. British Rail has ... and pays them for their work.
a) animals
b) policemen;
c) cats.
9. Their job is to catch ...
a) dogs
b) thieves;
c) mice.
10. They get ...
a) money
b) food and free medical help;
c) food and free pass.
Form 6

READING COMPREHENSION
Variant 48

I LOVE SUMMER

Five years ago my grandparents lived in the village of Smalville in Florida. We visited them every summer. Every day we helped with their farm. They didn't have a car, but they had a brown horse and a cart. They also had two cows and a very big bull. I wasn't afraid of him because he was good. He was three years old and was born on the farm. My grandparents had some hens and sheep too and a beautiful dog, Ted, but they didn't have any cats. Near their house there was a river. My granddad swam but I didn't because I was too small. We liked the farm. We were very happy there. Last year my grandparents sold their house and some of their ani​mals and moved to a village near Los Angeles. I am glad they didn't sell their horse or their dog. Last month we visited them. Their new house and village are beautiful. I want to visit them again soon.

I. Write T if the statement is true according to the text and F if it is false.

1. Five years ago my grandfather and grandmother lived in the village of Smalville in Florida.

2. We visited them every winter.

3. We sometimes helped them with their farm.

4. They had a brown car.

5. They also had two cows and a very old bull.

6. I was afraid of him because he was not very good.

7. My grandparents had a hen and some sheep too and a beautiful dog.

8. They had a nice cat, Ted.

9. Last year my grandparents sold their house and all their animals and moved to a village near Los Angeles.

10. Their new house and village are beautiful.
II. Choose the correct item to complete the sentences.
1. Five years ago my grandparents lived in the ...
a) village of Smalville in Florida
b) village of Smalville in Los Angeles;
c) town of Smalville in Florida.
2. We visited them ...
a) every Sunday
b) summer;
c) once a year
3. They didn't have ..., but they had a brown horse and a cart.
a) a car
b) a cart;
c) a bike.
4. They also have two cows and ...
a) a very big dog
b) a very big sheep;
c) a very big bull
5. was born on the farm.
a) The bull
b) The dog;
c) The horse.
6. name was Ted.
a) Their cat's
b) Their dog's;
c) Their bull's.
7. My granddad swam but I didn't because ...
a) I couldn't swim
b) I was ill;
c) I was too small.
8. Last year my grandparents sold their ...
a) car
b) house;
c) dog.
9. I am glad they didn't sell their ...
a) dog and their house
b) dog and their cart;
c) dog and their horse.
10. I want to visit them ...
a) every day
b) again soon;
c) every summer.
Form 6

READING COMPREHENSION
Variant 49

English is a confusing language

When I arrived in England, I could not speak a word of English, so I decided to take some lessons. My teacher told me, "It is necessary to study English very well as English is a confusing language."

At first I didn't understand him. But some time later I understood what he meant.

I remembered an evening I had spent in a bar in my hotel. I decided to speak English to the barman. I ordered, "A bear, please." The barman could not believe his ears. Ho thought for a moment and then said, "Listen to me, young man, you are in a bar, not in a Zoo." I didn't understand him but I saw he wasn't pleased. A friendly Englishman saved me and ordered a beer for me. He invited me to his table. He was very patriotic and talked about the Queen. I didn't understand half of what he had said, but I decided to please him. "God shave the Queen," I said. He stood up, looked at me and walked away without saying a word. When I think of that day now I see how right my teacher of English was.

I. Write if the following statements are true or false.

1. The author could not speak English when he arrived.

2. The author understood what the word "confusing" meant.

3. The barman was angry because he understood the author correctly.

4. A friend decided to help the author of the story

5. The barman was friendly at first.

6. The young man left the author of the story because he was angry with him.

7. An Englishman invited the author of the story to the party.

8. An Englishman was very patriotic and talked about the head of the Government.

9. An Englishman ordered some wine for the author.

10. The author of the story understood that his teacher was right.

II. Multiple Choice. Choose the correct item.

1. When I arrived in England, I could not speak a word of English, so I decided…
a) to watch an English film.

b) to visit some English speaking countries.

c) to take some lessons in English.

2. The barman could not believe…

a) his eyes.

b) what he had heard.

c) such behavior.

3. I ordered…

a) some wine.

b) a bottle of beer.

c) a glass of water.

4. I didn't understand him but I saw he wasn't…

a) surprised.

b) pleased.

c) angry.

5. A friendly Englishman…

a) helped me.

b) hit me.

c) laughed at me.

6. He…and talked about the Queen.

a) loved his country very much

b) knew some facts

c) everything understood

7. He invited me to his…

a) house.

b) office.

c) table.

8. You should be very………..when you are speaking English.

a) attentive

b) polite

c) rude

9. I remembered an evening I had spent in a bar…

a) in my town.

b) in my hotel.

c) in my club.

10. When I think of that day now I see how…

a) right my teacher of English was.

b) interesting my teacher of English was.

c) bored my teacher of English was.

Form 6

READING COMPREHENSION
Variant 50

The Geckos

My grandparents live in Florida. We spent most of holidays at their house. and while there, my favourite activity is to sit by the pool. I say ‘’sit’’ because I rarely swim. I watch my favourite animal runs around the patio. It is the gecko.

Geckos live in most warm climates in North America. They are tiny lizards that live in nature and also with people. The biggest one I have ever seen was about ten inches long. But the book I read on geckos says they can get to be 60 centimeters long. Most though are just a few inches long.

The lizards are usually green, but some geckos appear blue. I have seen a few that have patterns on their backs. What I like most about geckos is how they move. They are very fast. It seems they are either standing perfectly still or sprinting across the patio. They are the best climbers in the world and can stick to most surfaces and even walk on the ceiling.

More interesting still is their climbing ability. They are some of the best climbers in the world. And they can stick to most surfaces. I’ve even seen geckos walk on ceilings before!

Most people welcome geckos, because they eat mosquitoes. My grandparents certainly feel this way. Their patio is covered with geckos and they do not do anything to change the fact.
The only thing I really dislike about geckos is that they do not live by me. However, my grandpa told me that it is not such a bad thing. He suggests that I would likely get sick of the geckos if I saw them every day as he does. I find that very hard to believe.

I. I. Write if the statements are true or false

1. The narrator’s grandparents live in the countryside.

2. The narrator often swims in summer.

3. Geckos live in both warm and cold climates in North America.

4. The biggest lizard the narrator has ever seen was 60 centimeters long.

5. Lizards never have patterns on their backs.

6. Geckos are very slow.

7. Geckos run very fast.

8. Lizards can climb very well.

9. Geckos eat grass.

10. There are only a few geckos in the grandparents patio.

II. Multiple Choice. Choose the correct item.

1. Geckos range in size from
a) 10 inches to 60 centimeters
b) a few inches to 10 inches
c) a few inches to 60 centimeters
2. What is the narrator most interested in?
a) what geckos eat
b) how they move
c) what their colours are
3. ’’Sprinting’’ means:
a) standing still
b) climbing quickly
c) running very quickly
4. The narrator’s grandparents…
a) don’t like geckos
b) are interested in learning about geckos
c) welcome geckos
5. The narrator’s grandparents live in…
a) Great Britain
b) North America
c) South America
6. What is not said in the text
a) Geckos can have patterns on their backs
b) Geckos can be blue
c) Geckos can have hair on their backs
7. What can’t we find in the text?
a) How geckos climb
b) How they swim
c) How they run
8. People welcome geckos because
a) they can stick to most surfaces
b) they eat mosquitoes
c) they run very quickly

9. The narrator likes to watch
a) geckos
b) mosquitoes
c) birds
10. The narrator learns about geckos
a) reading about them in a book
b) seeing them at the backyard
c) reading and watching them by the pool
Form 6

READING COMPREHENSION
Variant 51

The Car of the Future

A pessimist is a person who always expects bad things to happen. Pessimists think that today’s cars are in trouble because they use too much gas. They say the car of the future will be much, much smaller. The car of tomorrow will have no heater and no air conditioning. It’ll have no radio and no lights. Tomorrow’s car will be an open air with no doors and windows. It won’t need a pollution control system because it won’t use gas. In fact, drivers will push this new car with their feet. Very few people will be killed in accidents because the top speed will be five miles per hour. However, pessimists warn us not to ask to pretty colors, because the car will come in gray only.

Optimists are sure that the future will be happy. They think that car companies will solve all our problems by producing the Supercar. Tomorrow’s car will be bigger, faster, and more comfortable than before. The Supercar will have four rooms, color TV, running water, heat, air conditioning, and a swimming pool. Large families will travel on long trips in complete comfort. If gas is in short supply, the supercar will run on water. Finally, optimists promise that the car of the future will come in any color, as long as the color is gray.

I. Read the text and mark if the statements are true or false

1. A pessimist is a person who never expects bad things to happen.

2. Pessimists think that today’s cars are in trouble because they use too much gas.

3. They say the car of the future will be much, much bigger.

4. The car of tomorrow will have no heater and no air conditioning.

5. It’ll have a radio and no lights. Tomorrow’s car will be an open air car without doors and windows.

6. It won’t need a pollution control system because it won’t use gas.

7. In fact, drivers will push this new car with their hands. Very few people will be killed in accidents because the top speed will be five miles per hour.

8. Optimists think that car companies will solve all our problems by producing the Supercar.

9. Tomorrow’s car will be smaller, faster, and more comfortable than before.

10. The Supercar will have five rooms, colour TV, running water, heat, air conditioning, and a swimming pool.

II. Choose the right item:

1. A pessimist is a person who … expects bad things to happen.
a) never
b) always
c) often
2. Pessimists think that today’s cars are in trouble because they use … gas.
a) too much
b) too little
c) no
3. They say the car of the future will be much, much … .
a) smaller
b) newer
4. Supercar will have … rooms.
a) five
b) four
c) two
5. The supercar will have … water.
a) hot
b) running
c) cold
6. It won’t need a … control system.
a) air
b) gas
c) pollution
7. Very few people will be killed in accidents because the top speed will be … miles per hour.
a) four
b) five
c) two
8. … the Supercar.
a) inventing
b) designing
c) producing
9. . … families will travel on long trips in complete comfort.
a) Small
b) Large
c) Happy
10. The car of the future will come in …color.
a) blue
b) gray
c) any
Form 6

READING COMPREHENSION
Variant 52

The Cranberry

The cranberry is a North American fruit that grows on a bush. The cranberry is small, round, red, and very bitter. American Indians used the berries for food and medicine. When settles first came from England in the 1600s, they liked these berries, too. The settlers had never seen the berries before. They decided to call them “crane berries,” because birds, called cranes, ate them.

In fact, the cranberry bush grows in only five states: Washington, Oregon, Wisconsin, Massachusetts, and New Jersey. These states have the special conditions that the cranberry bush needs.

Cranberries ripen when the weather starts to become cold. Many people eat cranberries as part of the feast of Thanksgiving in November.

Cranberry growers separate the best cranberries from all the rest. It’s hard to recognize the best cranberries just by looking. So cranberry growers use a special method, which was developed by accident by a man named John Webb.

One day, as John Webb was taking a container of berries down some steps, he spilled the berries. While he was picking them up he noticed something interesting. The bad berries had stayed on the top steps, and the best berries had bounced down all the way to the bottom. Today, cranberry growers use a seven-step test to separate berries. The best cranberries are the ones that bounce down seven steps!

Cranberry- журавлина
to spill- падати
Crane- журавель
to bounce- стрибати
I. Read the text and mark if the statements are true or false

1. The cranberry is a South American fruit that grows on a bush.

2. The cranberry is small, round, red, and very juicy.

3. American Indians used the berries for food and medicine.

4. When settles first came from England in the 1800s, they liked these berries, too.

5. The settlers decided to call them “crane berries,” because birds, called cranes, ate them.

6. Cranberries ripen when the weather starts to become cold.

7. Many people eat cranberries as part of the feast of Christmas in December.

8. It’s hard to recognize the best cranberries just by looking..

9. Today, cranberry growers use a six-step test to separate berries.

10. The best cranberries are the ones that bounce down six steps!

II. Choose the right variant

1. The cranberry is a … American fruit that grows on a bush.
a) East
b) West
c) South
2. The cranberry is small, round, red, and very …. .
a) bitter
b) juicy
c) sweet
3. When settles first came from England in the …, they liked these berries, too.
a) 1800
b) 1600
c) 1500
4. The settlers had never … the berries before.
a) cooked
b) seen
c) eaten
5. In fact, the cranberry bush grows in only … states.
a) six
b) five
c) seven
6. Cranberries ripen when the weather starts to become ….
a) cool
b) cold
c) warm
7. Many people eat cranberries as part of the feast of … … …..
a) Thanksgiving in November
b) New Year in December
c) Christmas in December
8. John Webb … the berries.
a) ate
b) spilled
c) washed
9. The bad berries had stayed on the … steps.
a) top
b) middle
c) bottom
10. Today, cranberry growers use a …-step test to separate berries.
a) six
b) seven
c) eight
Form 6

READING COMPREHENSION
Variant 53

The Buffalo
The buffalo is the largest North American animal.it weights as much as 2,000 pounds. It lives with other buffalo in groups or herds. Two hundred years ago, there were 60 million buffalo. They lived all over the centre of North America. There were thousands of herds. One herd was twenty miles long and twenty miles wide. The buffalo followed the grass and the Indians followed the buffalo.

The Indians used the buffalo for many things. They used it for meat. Sometimes they ate fresh meat. Sometimes they dried the meat in the sun. Then they ate it later. The Indians also used the skin, or hide, of the buffalo. From the hide they made tents, clothes, shoes, hats, and rope. They wasted nothing. But times changed.

People from other lands came to America. These immigrants crossed the country in wagon trains. They killed the buffalo for food and hides. More and more people came, everyone wanted leather. Hunters with guns killed the buffalo only for their hides. They wasted everything else. These hunters were very good at their job. By 1900, there were fewer than thirty buffalo alive.

Today, there are about 30,000 buffalo in America. But herds are very small. You can see them in states like Wyoming. Sometimes you can buy buffalo meat at restaurants. But you will never see a herd of buffalo as big as the city.

Buffalo – буйвіл, бізон

Herds - стадо

Hide – шкура, шкіра

I. Read the text and mark if the statements are true or false

1. The buffalo is the largest South American animal.

2. It weights as much as 20,000 pounds.

3. It lives with other buffalo in groups or herds.

4. Two hundred years ago, there were 600 million buffalo.

5. They lived all over the centre of South America.

6. There were thousands of herds.

7. One herd was twenty miles long and twenty miles wide.

8. People from other lands came to America.

9. Hunters with guns killed the buffalo only for their meat.

10. Today, there are about 30,000 buffalo in America.

II. Choose the right variant
1. The buffalo is the largest … American animal.
a) south
b) north
c) west
2. It weights as much as … pounds.
a) 20,000
b) 2,000
c) 200,000
3. Two hundred years ago, there were … million buffalo.
a) 600
b) 60
c) 6
4. There were … of herds.
a) hundreds
b) thousands
c) millions
5. The buffalo followed the … and the Indians followed the buffalo.
a) fields
b) grass
c) rivers
6. Sometimes they ate … meat.
a) marinated
b) fresh
c) salt
7. People from … lands came to America.
a) nearest
b) far
c) other
8. … crossed the country in wagon trains.
a) Americans
b) Indians
c) Immigrants
9. By …, there were fewer than thirty buffalo alive.
a) 1700
b) 1800
c) 1900
10. Sometimes you can buy buffalo meat at ….
a) cafes
b) restaurants
c) bars
Form 6

READING COMPREHENSION
Variant 54

Dissapointed Hopes
One summer day a group of tourists was having dinner at a hotel in a small town not far from London. When fish was served, a young tourist said for fun:” Let’s examine the fish carefully, perhaps we’ll find a diamond in it”. Everybody laughed, but an old man said quietly: “Please, don’t laugh. I’m sure you’ve heard many stories like that. But let me tell you what happened to me when I was young’.

“When I was a young man”, he began, “ I worked for a big company in New York. One day I was sent to London to do some work there. I was engaged to a beautiful girl, and before I left for England, we decided that we would get married when I returned home.

I stayed in England for two months. I sent letters and postcards to the girl almost every day, but after the first two weeks I didn’t receive any answer. Nevertheless, I didn’t pay much attention to it, and before I left home I had bought a beautiful diamond ring for her.

Next day I bought a ticket for the ship to New York. I was so happy dreaming of our meeting. But on board the ship I was brought a telegram. It was from my friend in New York, who told me that the girl had changed her mind and was going to get married to another man. I was so upset that I threw the diamond ring into the sea.

At the port I was met by my friend and he invited me to dinner. While we were sitting at the restaurant and eating fish, I suddenly felt something hard in my mouth. What do you think it was”?

“The diamond!” all the tourists cried.

“No”, the old man answered, “It was a fish bone”.

I. True/False

1. One summer day tourists were having dinner in a big town far from London.

2. Fish and meat were served.

3. Perhaps they would find a precious stone.

4. There were many stories like that.

5. The old man worked for a company in a big city.

6. He was sent to New York.

7. They would get married when the old man returned to England.

8. He didn’t receive any answer.

9. The old man bought a ticket for the train.

10. He suddenly felt ill.
II. Multiple choice

1. Where were the tourists having dinner one day?

a) on board the ship

b) at the hotel

c) in a café

d) at the port

2. What did the young man hope to find in the fish>

a) a ring

b) a diamond

c) a dollar

d) a watch

3. Where did the old man work when he was young?

a) in London

b) in New York

c) in England

d) in a small town not far from London

4. How much time did he stay in England?

a) for two weeks

b) for two months

c) for two days

d) for two years

5. What did the old man send?

a) parcels

b) greetings

c) letters

d) telegrams

6. What did he buy for the girl as a present?

a) sweets

b) flowers

c) a diamond ring

d) a perfume

7. Who told the man that his girl had changed her mind?

a) his father

b) his friend

c) her friend

d) her boyfriend

8. What did the old man do with the diamond ring?

a) he presented it to another girl

b) he had lost it

c) he threw it into the sea

d) it was given back to the shop assistant

9. Where was the old man met by his friend?

a) at the café

b) at the port

c) at the restaurant

d) at the railway station

10. What did he find in his fish?

a) a fish bone

b) a diamond ring

c) a cherry stone

a diamond

Form 6

READING COMPREHENSION
Variant 55
London Fog

It was a very foggy day in London. The fog was so thick that it was impossible to see more than a foot or so. Buses, cars and taxis were not able to run and were standing by the side of the road. People were trying to find their way about on foot but were losing their way in the fog.

Mr. Smith had a very important meeting at the House of Commons and had to get there but no one could take him. He tried to walk there but found that he was quite lost. Suddenly he bumped into a stranger. The stranger asked if he could help him. Mr. Smith answered he wanted to get to the houses of Parliament. The stranger told him he would take him there. Mr. Smith thanked him and they started to walk there.

The fog was getting thicker with every minute but the stranger had no difficulty in finding the way. He walked along one street, turned down another, crossed a square and at last after about half an hour’s walk they arrived at the houses of Parliament.

Mr. Smith couldn’t understand how the stranger found his way.

“It is wonderful”, he said. “How do you find the way in this fog”?

“It is no trouble at all to me, sir,” said the stranger. “I’m blind”.

I. True/False

1. Transport ran fast.

2. People were standing by the side of the road.

3. Mr. Smith had to get to the Houses of Commons.

4. Everybody could take him.

5. Mr. Smith understood it was hard to walk.

6. Mr. Smith lost something and his friend could help him.

7. They decided to have lunch.

8. Mr. Smith thanked and said goodbye to him.

9. They arrived quickly.

10. It was no trouble to him.
II.Multiple choice

1. What kind of weather was in London that day?

a) rainy

b) windy

c) foggy

d) snowy

2. Was it impossible to see …?

a) more than two people

b) cars and buses

c) a foot or so

d) some buildings

3. How did the people move in such weather?

a) by bus

b) by car

c) by taxi

d) on foot

4. What were people losing in the fog?

a) their keys

b) their way

c) their things

d) their pets

5. Where did Mr. Smith have a very important meeting?

a) at the House of Lords

b) at the House of Commons

c) at the restaurant

d) at St Paul’s Cathedral

6. Whom did he meet in the fog?

a) a friend

b) a stranger

c) a driver

d) a young lady

7. What did he ask Mr. Smith?

a) if the weather would be fine

b) if Mr. Smith wasn’t busy

c) if Mr. Smith looked for somebody

d) if he could help Mr. Smith

8. How much time did it take them to get to the Houses of Parliament?

a) a quarter of an hour

b) half an hour

c) one hour

d) an hour and a half

9. What was the weather like when they were walking to the Houses of Parliament?

a) it started raining

b) it started snowing

c) the fog was clearing

d) the fog was getting thicker

10. Why was it easy for the stranger to find the way in a fog?

a) he saw everything

b) he had a map of the city

c) he was blind

somebody told him where to go

Form 6

READING COMPREHENSION
Variant 56

Elephants
After the man and the anthropoid age the elephant is the cleverest animal on the Earth. There are many stories about elephant’s mind proving that it is nearly equal to the man’s one. We know much about their help to the man. In India, Sri Lanka, many other countries the elephant is tamed long ago. It is clever and obedient, strong and hard-working. It piles up the logs so carefully as no one could do. It can easily go through impassable jungles, mountains and bogs. People have used it for ploughing, carrying heavy things, gathering fruits, picking up dry branches for fire. We saw elephants making different kinds of tricks in circus.

Elephants have wonderful memory. They can remember the man who treated them badly or well, all their life. They remember the situations and the place where they had accidents or pleasant events.

For example, elephants often have stomach upset and cold. In that case in zoos and circuses they are given quite strong sweet spirits. Elephants like that drink very much and even simulate their sickness to be given the drink once again.

This story happened before the Second World War, in the Dresden Zoo. An African elephant, Jumbo by the name, had a stomach ache. He was put on a diet but he always contrived to snatch a titbit from one of the Indian elephant cows who lived with him. Having noticed that, the doctor did the following: he put the medicine into a piece of bread and gave it to the elephant cow. Jumbo quickly came up to her, pulled out the bread, swallowed it, felt bitter taste and went mad. Since that time the doctor couldn’t appear in Jumbo’s presence. The elephant would pick up stones and throw them into the doctor.

I. True/False
1. The elephant is the cleverest animal on the Earth.

2. The elephant is tamed in India, Sri Lanka and many other countries.

3. People have used elephants for heavy work.

4. They have never use elephants for ploughing.

5. Elephants have poor memory.

6. An African elephant Jumbo lived in the Dresden Zoo.

7. Jumbo liked to eat all tasty and delicious things.

8. Jumbo didn’t want to take medicines.

9. He always took away the food from the elephant cows who lived with him.

10. The doctor couldn’t make Jumbo take a medicine.
II. Multiple choice
1. Elephant’s mind is nearly equal to…

III. the wild animals

a) the man’s one

b) the child’s one

2. Elephants help to the man ….

a) few years ago

b) long ago

c) few centuries ago

3. These animals are …

a) diligent

b) lazy

c) slow

4. Elephants can make different kinds of …. in circus..

a) tricks

b) work

c) mistakes

5. These animals never forget…

a) other animals

b) good and bad things

c) jungles

6. Elephants often have …

a) stomachache

b) high temperature

c) headache

7. They are given…

a) medicine

b) milk

c) sweet spirits

8. The story happened …. the Second World War.

a) during

b) after

c) before

9. The doctor put the medicine into …

a) a piece of paper

b) a piece of bread

c) the drink

10. Since that time he…

a) was the real elephant’s friend

b) often visited the elephant

c) couldn’t appear in Jumbo’s presence.

Form 6

READING COMPREHENSION
Variant 57

The Most Popular Fruit

The tomato is the world’s most popular fruit. And, botanically speaking, it is a fruit, not a vegetable. More than 60 million tons of tomatoes are produced per year, 16 million tons more than the second most popular fruit, the banana. Apples are the third most popular (36 million tons), then oranges (34 million tons) and watermelons (22 million tons). Tomatoes were first cultivated in 700 AD by Aztecs and Incas. Explorers returning from Mexico introduced the tomato into Europe.

Tomatoes are rich in vitamins A and C and fiber, and are cholesterol ­ free. Doctors say that the stuff that makes tomatoes red may prevent cancer. It can also protect us from the free radicals that may ruin many parts of the body together with vitamins C and E.

Tomatoes are used in many food products, including, of course, tomato sauce (ketch- up), pasta and pizza. Don’t store ripe tomatoes in the fridge. Cold temperatures lessen the flavour in tomatoes.

I. Write T if the statement is true according to the text and F if it is false:

1. The tomato is the world’s most popular vegetable

2. Tomatoes are not so popular as bananas.

3. Watermelons are more popular than apples/

4. Scientists conclude that tomatoes protect us from flu.

5. Tomatoes are rich in vitamins A and C.

6. Explorers brought the tomato from Canada to England.

7. 44 tons of bananas are produced every year.

8. Watermelons are produced 12 tons more than oranges.

9. Don’t store tomatoes in refrigerator.

10. Tomatoes were first cultivated in 700 BC by Aztecs and Incas.
II. Choose the correct item to complete the sentences:
1. About 60 million tons of tomatoes are grown
a) every month
b) every year
c) every 6 months
d) d) every 2 years
2. Which is the continent where tomatoes were cultivated for the first time?
a) Europe
b) America
c) Asia
d) Africa
3. Oranges are
a) as popular as tomatoes
b) in the fourth place in popularity
c) not so popular as watermelons
d) not mentioned in the text
4. What is the right way to keep tomatoes?
a) At a hot temperature.
b) At a cold temperature
c) At a normal temperature
d) In water.
5. Doctors think tomatoes help people to
a) prevent flu
b) become cleverer
c) be strong
d) resist some diseases
6. Apples are the ……most popular fruit.
a) first
b) second
c) third
d) fourth
7. Tomatoes aren’t used in many food products, including……
a) tomato sauce
b) pasta
c) pizza
d) ice-cream
8. Tomatoes were first cultivated by
a) Slavs and Romans
b) Greek and Romans
c) Azteks and Incas
d) Germans and English
9. Explores returning from … introduced the tomatoes into Europe.
a) the USA
b) India
c) Mexico
d) Italy
10. …. tons of bananas are produced per year.
a) 22
b) 24
c) 44
60

Form 6

READING COMPREHENSION
Variant 58
It was in California not long ago, at the beginning of the 70s. Two young men, Hoyle Schweitzer, a surfer, and Jim Drake, a sailor, spoke about their sports. There were some problems with them.

Schweitzer said that for surfing a sportsman needed good waves. Drake said that for sailing a sportsman needed a nice wind. After this meeting the two men built a craft which had the best of both. So a new kind of sport – wind-surfing – was introduced.

A craft for wind-surfing is made of polyethylene. It weighs eighteen kilograms and is four meters long. It is like a board for surfing, but it has a sail. Such a wind-surfing craft can take 180 kilograms.

For this sport a wind-surfer needs balance, coordination and agility. He stands on the craft and works with the sail. A sportsman must be strong enough for this. A good wind-surfer can travel at 50 kilometers an hour.

I. Write T if the statement is true according to the text and F if it is false

1) It was in California at the beginning of 70-s.

2) Two young men spoke about their hobbies.

3) One man said that for surfing a sportsman needed good waves.

4) After the meeting the two young men built a house.

5) So a new kind of sport – surfing - was introduced.

6) A craft for wind-surfing is made of wood.

7) A craft for wind-surfing is like a ship.

8) For this sport a wind-surfer stands on the craft and works with the sail.

9) A sportsman must be strong enough for this.

10) For this sport a wind-surfer needs balance and coordination.

II. Choose the correct item to complete the sentences
1) It was in California …
a) not long ago;
b) very long ago;
c) at the beginning of 70-s.

2) Two young men spoke about their …
a) hobbies;
b) sports;
c) habits.

3) One man said that for surfing a sportsman needed …
a) good waves;
b) a nice wind;
c) good health.

4) After the meeting the two young men built …
a) a craft;
b) a raft;
c) a house.

5) So a new kind of sport …
a) wind-surfing;
b) surfing;
c) sailing.

6) A craft for wind-surfing is made of …
a) wood;
b) polyethylene;
c) plastic.

7) A craft for wind-surfing is like a …
a) board with a sail;
b) a sailboat;
c) a ship.

8) For this sport a wind-surfer stand on the craft and works …
a) with the sail;
b) with the pole;
c) with the stick.

9) A sportsman must be …
a) strong enough for this;
b) health;
c) tall.

10) For this sport a wind-surfer needs …
a) balance and coordination;
b) patience and coordination;
c) balance and energy.

Form 6

READING COMPREHENSION
Variant 59
When Ben was 4 years old, he loved to play Batman. He used to put on his Batmen pyjamas and pretend to fly all over the house. But one night just before bedtime he tried to ”fly” from one end of his bed to the other. Ben missed his mark and ended up banging his elbow hard on the wooden floor. Ouch! His mum put ice on it but his elbow got really swollen and he had trouble moving his arm.

When you need help right away, the best place to go is the nearest emergency room. Your parents also can call an ambulance. Ambulances bring people to the ER quickly. Their sirens clear a path through traffic by warning other cars to get out of the way.

When you get into an ER, the first thing you or your parents will usually do is signing in at a front desk. Then you go to see a doctor. The doctor will decide what should happen next. In Ben`s case, he needed an X-ray. The X-ray showed that he had a broken arm and needed a cast. His mum helped him to get into the Batmobile (the family car) and took him home.

I Write T if the statement is true according to the text and F if it is false

1. Ben liked to play Batman when his friends came to play with him.

2. He used to ``fly`` all over the house in his Batman pajamas.

3. One morning Ben fell down the stairs.

4. His mum put ice on his elbow.

5. When you are injured you should go to the nearest emergency room.

6. At an emergency room you should go straight to a doctor.

7. Ben needed an X-ray and some medicine.

8. The ambulance sirens warm other cars to get out of the way.

9. Ben needed an operation on his leg.

10. Ben got home by the Batmobile.
II Chose the correct item to complete the sentences

1. When Ben was 4 years old, he loved to play
a) Batman
b) computer games
c) football

2. Ben liked to play when
a)he didn`t
b)his mother let him do so
c)he was home alone

3. Once Ben missed his mark and ended up banging his
a) knee
b) elbow
c) head

4. So Ben broke his
a) leg
b) arm
c) Bat mobile

5. His mum put… on it
a) ice
b) bandage
c) cast

6. When you injured you should go to the nearest
a) chemist`s
b)ambulance
c)emergency room

7. The first thing you or your parents will usually do is … at a front desk
a)checking in
b)showing a ticket
c)signing in

8. Ben needed
a)an X-ray and some medicine
b)a cast
c)a doctor`s examination, an X-ray and a cast

9. The ambulance sirens
a)warn other cars to get out of the way
b)do extra help
c)make other cars run slowly

10. Ben got home
a) by bus
b)by car
c)by ambulance

Form 6

READING COMPREHENSION
Variant 60
Abraham Lincoln Childhood

Abraham Lincoln was born on February 12, 1809, in Hardin County, Kentucky, to Thomas and Nancy Lincoln in their one room log cabin on their farm known as Sinking Spring (near modern-day Hodgenville, Kentucky). Although Thomas lacked formal education, he was an excellent farmer and carpenter, and often times served as a member of the jury. Thomas and Nancy joined a small Baptist church in the area that had broken away from the larger church over the issue of slavery.

 When Abe was two, the family moved to nearby Knob Creek Farm where Abe's first memories of his childhood were formed. Because of difficulties his father had with the title to the farm, Thomas Lincoln moved his family to Pigeon Creek, Indiana in 1816 where the seven year-old Abraham helped him build a log cabin in the woods. Two years later, Nancy died of “milk sickness.” Milk sickness is a rare disease caused by drinking the milk or consuming the meat of a cow that had fed on poisonous roots. In 1819, however, Thomas married Sarah Bush Johnston, whom Abraham would call “mother.” Sarah was a kind and warm woman who brought her three children, Matilda, Elizabeth, and John to the Lincoln homestead to live with Abraham and his sister.

 From an early age, Sarah recognized Abraham’s quick wit and intellect and encouraged him to read. Abraham became an avid reader, gobbling up any book he could get his hands on from neighbours, clergymen, and travelling teachers. Abraham attended school on an inconsistent basis. At times, travelling teachers may have taught at a nearby rudimentary schoolhouse, and at other times Abraham walked several miles to the nearest school. Lincoln himself admitted that the total amount of schooling he received in his childhood was no more than twelve months; nevertheless, he became an excellent reader, learned to write, measure, and make division and multiplication calculations. Abraham took his studies very seriously.

county-графство

log cabin-будинок з колод

lacked-не вистачало

jury-журі

slavery-рабство

rare disease-рідкісна хвороба

poisonous root-отруйне коріння

homestead-садиба

wit-кмітливість

avid-жадібний

gobbling up-уплітаючи

clergyman-священник

inconsistent basis-непостійно
rudimentary-початкова

division and multiplication-ділення і множення
inconsistent- непослідовний
homestead- рідна домівка

encouraged-надихала

I. Decide if sentences are true or false.

1. Abraham's father was a teacher.

2. Abraham Lincoln was born on February 12, 1809, in Hardin County, Kentucky.

3. Thomas and Nancy joined a small Baptist church.

4. Abraham Lincoln was a lazy boy.

5. Sarah was a kind and warm woman

6. Sarah brought her four children.

7. When Abe was two, the family moved to nearby Knob Creek Farm.

8. Abraham took his studies very seriously.

9. Abraham Lincoln went to school for two years

10. Abraham became an avid reader.

II. Choose the correct answer.

1. Abraham Lincoln was … on February 12, 1809, in Hardin County, Kentucky.

a) burn

b) born

c) bore

2. Although Thomas lacked formal …., he was an excellent farmer and carpenter.

a) education

b) learning

c) training

3. Two … later, Nancy died of “milk sickness.”

a) months

b) years

c) hours

4. Abraham … several miles to the nearest school.

a) walked

b) tiptoed

c) jumped

5. Because of … his father had with the title to the farm, Thomas Lincoln moved his family to Pigeon Creek, Indiana

a) problems

b) difficulties

c) decision

6. Abraham … his studies very seriously.

a) took

b) broke

c) thought

7. Lincoln … admitted that the total amount of schooling he received in his childhood was no more than twelve months.

a) yourself

b) himself

c) oneself

8. Thomas Lincoln moved his …to Pigeon Creek, Indiana.

a) family

b) son

c) uncle

9. Milk sickness was a …disease.

a) often

b) rare

c) extended

10. Abraham … an avid reader.

a) become

b) became

c) began

Form 6

READING COMPREHENSION
Variant 61
Bullet Trains

If you visit Japan, you might choose to travel around the country by shinkansen train. These high-speed trains connect the major cities of Japan. They are nicknamed “bullet trains” because they go very fast and have pointy noses like a bullet.

Bullet trains are a good way to travel for several reasons other than their speed. They are very punctual, often leaving on time to the second. They are also comfortable. All the seats face forward, and there is plenty of leg room. Most importantly, bullet trains are very safe. In their 35-year history, there have been only a few accidents and no deaths.

The only downside to bullet trains is that they are expensive. A ticket to travel to another city can cost almost as much as an airline ticket would. However, if you fly, you will land at an airport at the edge of a city. Train stations are usually right in the middle of a city. This means that it is often more convenient to take a bullet train instead of flying, because you will arrive exactly where you want to be.

high-speed-високошвидкісний

nicknamed-прозвані

pointy-загострений

several-декілька

reasons-причин

bullet-пуля

punctual-вчасний

safe-безпечний

accident-нещасний випадок

downside-недолік

bullet train-надшвидкісний пасажирський експрес (в Японії)

shinkansen- (швидкісний) пасажирський експрес (в Японії)
I. Decide if sentences are true or false.

1. They are nicknamed “bullet trains” because they go very fast and have pointy noses like a bullet
2. They are very slow.

3. Bullet trains are very safe.

4. The only downside to bullet trains is that they are cheap.

5. Bullet trains are a good way to travel for several reasons other than their speed.

6. A ticket to travel to another city can cost almost as much as an airline ticket would.

7. Train stations are usually right in the middle of a city

8. These high-speed trains connect the major cities of Spain.

9. In their 35-year history, there have been only a few accidents and no deaths.

10. If you visit Japan, you might choose to travel around the country by shinkansen train.

II. Choose the correct answer.

1. If you visit Japan, you might choose to travel around the … by shinkansen train.
a) world

b) country

c) city

2. These high-speed … connect the major cities of Japan.

a) planes

b) bus

c) trains

3. They are nicknamed “bullet trains” because they go very fast and have pointy noses like a …

a) car

b) bullet

c) engine

4. They are very …., often leaving on time to the second.

a) punctual

b) slow

c) fast

5. Train stations are usually right in the middle of a…

a) country

b) town

c) city

6. The only downside to bullet trains is that they are …

a) cheap
b) interesting
c) expensive

7. A ticket to travel to another city can ….almost as much as an airline ticket would

a) cost
b) worst
c) lost

8. Bullet trains are very…
a) dangerous
b) safe
c) cozy

9. If you… you will land at an airport at the edge of a city

a) fly
b) walk
c) swim

10. All the ….face forward, and there is plenty of leg room.

a) seats
b) chairs
c) tables

Form 6

READING COMPREHENSION
Variant 62
A Laconic Answer

In Ancient Greece there was a country that people called Laconia. The people who lived there were brave and fearless. They were good fighters, they were good builders and workmen but they did not like to talk much. They liked to say as few words as possible. They thought it was enough to say one word, or a very short sentence and other people would certainly understand them. Even now we call any very short answer a laconic answer.

Now listen to this story about the Laconians. The people of Laconia lived peacefully. But one day the King of Macedonia gathered a big, powerful army and decided to make war against Laconia. He planned to take all the riches of the country and to become master of all their lands. But he didn't want to destroy the beautiful town of Laconia, so he first wrote a letter to the people of the country. "Open the gates of your town," he said. "If you open the gates, we shall not destroy your houses and we shan't hurt anybody. But if you don't open the gates yourselves, my army will do it, and we shall burn your town and destroy your houses. If you don't open the gates, we shall kill all the men, women and children in your town."

The king sent the letter, and he didn't have to wait for an answer. It was very, very short, very laconic. There was only one word in it: "if".

as few words as possible – якомога менше,

fearless – безстрашний,

fighters – борці,

peacefully – мирно,

riches – багатства,

master – господар,

to destroy – зруйнувати,

we shan't hurt – ми не скривдимо,

if - якщо

I. True (T) or False (F)?
1. In old Greece there was a country that people called Laconia.

2. People who lived there were brave and liked to talk much.

3. They thought it was not enough to say one world.

4. We call any short answer a laconic answer.

5. People who lived in Laconia were good builders and workmen.

6. One day the king of Macedonia decided to make war against Laconia.

7. He did not plan to destroy Laconia he wanted to take all the riches of the country.

8. The people of Laconia were ready to meet the king.

9. The king sent a letter to the people of the country.

10. The answer was very short.

II.Choose the correct variant.
1. In Ancient Greece there was … called Laconia.

a) a village,

b) a city,

c) a country.

2. People who lived there were …

a) brave,

b) lazy,

c) poor.

3. People of Laconia lived …

a) peacefully,

b) tearlessly,

c) bravely.

4. But one … the king of Macedonia a gathered a big army.

a) morning,

b) day,

c) evening.

5. He planned to take all … of the country.

a) the boys,

b) the girls,

c) the riches.

6. He wrote … to the people of the country.

a) a note,

b) a letter,

c) a massage.

7. He said: «If you open the gates, we shall not destroy your …»

a) country,

b) houses,

c) forests.

8. The king wanted to become … of all their land.

a) the master,

b) the lord,

c) the owner.
9. The king did not want to wait for …

a) an invitation,

b) an answer,

c) a visit.

10. There was only … word in the answer.

a) two,

b) five,

c) one.

Form 6

READING COMPREHENSION
Variant 63
The Pond Full of Milk

Once there was a king who told some of his workers to dig a pond. The pond was dug, the king said that one person from each household had to bring a glass of milk during the night and pour it into the pond. So the pond should be full of milk by the morning.

One man decided not to take the milk to the pond. He thought that since everyone would bring milk, he could just take a glass of water. Because it will be dark at night, no one will notice. So he went and poured the water into the pond. In the morning, the king came to visit the pond and to his surprise the pond was only filled with water! What had happened was that everyone was thinking like the other man «I don’t have to put the milk, someone else will do it».

Dear friends, when you have a responsibility, do not think that others will take care of it. Rather, it starts from you, if you don’t do it, no one else will do it. So, change yourself and that will make a difference.

To dig – dug - dug – копати,

from each household – з кожного господарства,
to pour – влити.

I. True or false.
1. The wife of the king told some of his workers to dig a pond.

2. The king ordered to dig a pond.

3. The king announced that at night one person from each household had to pour a glass of milk into the pond.

4. People received the command and went home.

5. One man poured water instead of milk into the pond.
6. In the morning the king found out that the pond was full of water.
7. In the morning the king came to visit a worker.
8. Everyone was thinking like that worker.

9. The moral lesson of this story is you must be attentive.

10. The little for the text can be ‘What is done by night appears by day’.
II.Choose the correct item.
1. The text is

a) a newspaper article,

b) a letter,

c) a fable(a story used to illustrate a moral lesson).
2. ... told some of his workers to dig a pond.

a) The wife of the king,

b) The king,

c) The farmer.

3. ... had to bring a glass of milk and pour it into the pond.

a) King’s workers,
b) Оne person from each household,

c) Nobody.

4. The pond was filled with water in the morning because ...

1. The people didn’t have milk to pour into the pond.

2. Everyone hoped to hide a glass of water in the pond of milk.

3. It was the order of the king.

5. The moral lesson of the story is ...

a) you mustn’t do everything yourself.

b) you must remember your duties.

c) you must be careful.

6. The people were supposed to pour milk into the water …

a) at night.

b) in the morning.

c) in the evening.

7. The people poured … into the pond.

a) water,

b) milk,

c) coffee.

8. The the text teaches us that ...

a) all is well that ends well.

b) never put off till tomorrow.

c) what is done by night appears by day.

9. The king was surprised that … was full of water.

a) the pond

b) the lake

c) the sea

10. People didn’t do what the king ordered, because they thought that ….

a) somebody else would do it,

b) they didn’t have milk,

c) they had enough water.

Form 6

READING COMPREHENSION
Variant 64
Unusual Soup

One day a tired and hungry traveller with just a cooking pot and no money arrived at a small village. He built a small cooking fire, placed his pot on it, and poured in some water. When a few villagers asked what he was doing, he replied that he was making Stone Soup. He then put a smooth, round stone he had in his pocket into the pot.

As the soup warmed, the traveller told the villagers stories of his travels. He tasted his soup and said it was coming along nicely, but a bit of salt would bring out the flavour. One villager gave the traveller some salt.

The traveler told more stories and said that a couple of carrots would be a nice addition to the soup. So, another villager said he could give a few carrots for the soup. This continued on with the traveler asking for onions, a bit of meat, potatoes to bring out the full potential of the soup. Finally, the soup was ready and everyone enjoyed the tasty meal prepared for them from just a stone, and a few other items.

a cooking pot – горщик для приготування

pour - налити

a few villagers – декілька селян

smooth - гладкий

coming along – іти, просуватися

to bring out - виявляти

addition - додаток

items – речей

I. Mark the true (T) and false (F) statements

1. The traveller came to a small village.

2. The traveller was lazy.

3. The traveller started cooking the soup of stone.

4. He took salt out of his pocket.

5. The traveller started telling the villagers stories of travels.

6. The traveller asked for some carrots.

7. Then he asked for oil.

8. The villagers gave him onions.

9. The soup was made of stone.

10. Everyone enjoyed the tasty meal.
II.Choose the right variant
1) The text is … .

a) a newspaper article

b) a textbook paragraph

c) a letter

d) a fable (a story used to illustrate a moral lesson)

2) The traveller arrived to

a) a nice village

b) a small village

c) a big village

d) a small town

3) He built …

a) a small house

b) a big house

c) a small cooking fire

d) a big cooking fire

4) The travaller in the story … .

a) knew a recipe of a stone soup

b) didn’t need any ingredients but a stone for his soup

c) was an excellent storyteller

d) ate the soup alone

5) The traveler told the villagers

a) some stories

b) some fables

c) some recipes

d) some jokes
6) The traveller cooked …

a) vegetable soup

b) fruit soup

c) stone soup

d) meat soup

7) The villagers … .

a) didn’t give him any food

b) laughed at the traveller

c) were excited to hear the traveller’s stories

d) weren’t interested in the traveller’s soup

8) The villagers gave him

a) salt, riсe, meat, carrots

b) meat, salt, carrots, pasta

c) potatoes, meat, salt, carrots, sugar

d) meat, onions, carrots, salt

9) The soup was

a) hot

b) tasty

c) salty

d) special

10) The traveller did not really need … for the stone soup.

a) potatoes

b) salt

c) carrots

d) a stone

Form 6

READING COMPREHENSION
Variant 65
BLACKIE

Mr and Mrs Brown were going abroad for their holiday. They had a dog called Blackie which they were very fond of. They could not take him abroad with them. So they looked for a good place to leave him while they were away. At last the family found a place which looked after dogs very well while the owners were away. They took Blackie there just before they left for their holiday,

and sadly said goodbye to him.

At the end of their holiday they got back to England very late at night. As they thought that the place where Blackie was staying might be closed at the late hour, they decided to wait until the next morning before going to get him.

So the next morning Mr Brown got into his car and drove off happily to collect Blackie. When he reached home with the dog, he said to his wife, “Do you know, dear, I don’t think Blackie can have enjoyed his stay at that place very much. He barked all the way home in the car as if he wanted to tell me something.’ Mrs Brown looked at the dog carefully and then answered, ‘You are quite right, dear. He was certainly trying to tell you something. But he wasn’t trying to tell you that he hadn’t enjoyed his stay at that place. He was only trying to tell you that you were bringing the wrong dog home. This isn’t Blackie!’

I. Write T if the statement is true according to the text and F if it is false.
1. Mr Brown was going abroad for his holiday.

2. Mr and Mrs Brown had a dog called Blackie.

3. The Browns could take their dog abroad with them.

4. They left their dog at home.

5. At last Mr and Mrs Brown found a place which looked after dogs very well, while their owners were away.

6. The Browns got back to England early in the morning.

7. So the next morning Mr Brown drove off happily to collect Blackie.

8. “Do you know, dear, I don’t think Blackie can have enjoyed his stay at that place very much?” said Mr Brown.

9. Mr. Brown looked at the dog carefully.

10. ”This isn’t Blackie,” said Mrs Brown.

II.Choose the correct item to complete the sentences.
1. Mr and Mrs Brown had a dog which they…

a) were very fond of;

b) hated him;

c) played with him

2. The Browns found a place which…

a) looked after dogs very well;

b) was far from their house;

c) was in the forest

3. They took Blackie to that place…

a) without his collar;

b) and went to Paris;

c) sadly said goodbye

4. The Browns got to England…

a) by plane;

b) very late at night;

c) early in the morning

5. They decided…

a) to get money;

b) to visit their children;

c) to wait until the next morning

6. Mr Brown reached home with Blackie…

a) the next morning;

b) at 5 o’clock;

c) when the weather was rainy

7. Blackie barked all the way home in the car as if he wanted…

a) to come back to that place

b) to eat;

c) to tell Mr Brown something
8. Mrs Brown looked at the dog carefully and said to his husband…

a) “You are not right”;

b) “You are right”;

c) “No need to worry”

9. Mrs Brown added that Blackie…

a) was very angry;

b) was trying to tell something;

c) was happy

10. The dog was only trying to tell Mr Brown that…

a) that place was bad ;

b) he missed his owners;

c) he was bringing the wrong dog home.

Form 6

READING COMPREHENSION
Variant 66
ALL'S WELL THAT ENDS WELL

One afternoon some friends of Susan and Derek's telephoned them and invited them for a walk in the evening. They had not seen one another for a long time but Susan had bought tickets for the theatre for that evening. She and Derek wanted to see the play very much because several different people had recommended it to them. However they agreed to meet their friends before the theatre. They all met early in the evening, went into the park, sat down on a bench and talked for an hour. When Susan got up she could not find her handbag. She was very sorry because there was a lot of money in it. But she and Derek decided to go to the theatre and forget about it for a few hours. Then suddenly Susan remembered that the theatre tickets had been in the handbag too. So they could not see the play which had already started by this time. Derek had some money, so they went to a cafe to have supper and later went to the nearest police station. Perhaps they would know something about the handbag. To their surprise Susan's bag was there with everything in it. A child had picked it up in the park and the child's parents had taken it to the police station.

The friends went straight to the theatre and, with the money they thought they had lost, bought excellent seats for all the performances of that month.

I. Are these statements true (t) or false (f)?
1. Susan and Derek's friends telephoned them and invited them to go the theatre.

2. Susan had bought tickets for the theatre.
3. They agreed to meet their friend at the theatre.
4. Susan, Derek and their friend had a good time sitting on a bench and talking for an hour.
5. Susan and Derek were very sorry when they couldn't find Susan's handbag with a lot of money and theatre tickets in it.
6. After supper at a cafe they went to the theatre.
7. Susan's bag with everything in it was at a police station.
8. The child's parents took the bag to the police station.
9. The friends didn't want to go to the theatre and came back home.

10. They bought excellent seats for all performance of that month.
II. Mark the right answer
1. Some friends of Susan and Derek's telephoned them

a) one morning;

b) one afternoon;

c) one evening.

2. Their friends invited them

a) to go to the theatre;

b) to go for a walk;

c) to sit on a bench.

3. Susan and Derek wanted to see the play very much

a) because several different people had recommended it to them;

b) because their friends had seen it before;

) because they had excellent seats.

4. However they agreed to meet their friends

a)
before the theatre in the park;

b)after the theatre in the park;

 c) in the evening at a café.

5. They sat down on a bench and talked

a) for two hours;

b) for an hour;

c) for half an hour;

6. When Susan got up, she couldn't find

a) her handbag;

b) her handkerchief;

c) her belt.

7. After talking in the park

a) Susan and Derek went to the theatre;

b) Susan and their friends went to the cafe;

c) Susan couldn't find her handbag.

8. Susan and Derek decided to go to the theatre and forget about the lost for a few hours

a) but Susan recognized the child's parents;

b) but Susan found her handbag on the bench;

c) but Susan remembered that the theatre tickets had been in the handbag.

9. To their surprise Susan's bag was

a) at the child's house with everything in it;

b) at the police station with their keys;

c) at the police station with everything in it.

10. The friends went straight to the theatre and

a) bought excellent seats for all the performances of that month;

b) bought a lot of toys for the child;

c) bought excellent seats for all the performances of that year.

Form 6

READING COMPREHENSION
Variant 67
Fools

It was a cold and silent night. The weather was freezing. A group of monkeys were on a tree. They were clinging to its branches. One of the monkeys said, “I wish we could find some fire. It will help us to keep warm”. Suddenly they noticed a flock of fireflies. One of the young monkeys thought it was fire. He caught a firefly. He put it under a dry leaf and started blowing at it.

The rest of the monkeys also joined his effort.

At that moment a sparrow was flying to its nest. The monkeys were sitting on the same tree. She noticed what they were doing. The sparrow laughed. She said, “Hey, silly monkeys, that is a firefly, not a real fire”. The sparrow continued: “I think all of you should take a shelter in a cave”. The monkeys did not listen to the sparrow. They continued to blow at the poor firefly. After some time the monkeys became very tired. Now they realized what the sparrow had said was correct. They set free the firefly and moved to a nearby cave.

a fool-дурень

to cling - чіплятися
a firefly-світлячок
a sparrow-горобець
a cave - печера
a shelter -притулок, захисток
I.True or False.
1. It was a cold and silent night.
2. The weather was hot.
3. A group of monkeys were on a tree.

4. Suddenly monkeys noticed a flock of flies.

5. One of the young monkeys caught a firefly.

6. One monkey put the firefly under a dry leaf and started blowing at it.

7. A pigeon was flying to its nest.

8. The monkeys did not listen to the sparrow.

9. After some time the monkeys became nervous.
10. Monkeys set free the firefly and moved to a nearby cave.
II. Choose the correct item to complete the sentences.
1. It was a cold and silent _______.
a) night

b) day

c) morning

2. The weather was ___________.

a) warm

b) rainy

c) freezing

3. A group of monkeys were __________.

a) eating bananas

b) clinging to its branches

c) fighting with each other

4. One of the monkeys said, “I wish we could __________.”

a) fly high into the sky

b) find some fire

c) swim like a whale

5. One of the young _________thought it was fire.

a) wolfs

b) monkeys

c) tigers

6. One monkey put the firefly ________and started blowing at it.

a) on a stone

b) under a dry leaf

c) on a branch

7. A sparrow was __________ to its nest.

a) crawling

b) flying

c) running

8. The sparrow said, “Hey, _______ monkeys, that is a firefly, not a real fire”.

a) witty

b) silly

c) clever

9. The sparrow continued: “I think all of you should take shelter ___________”.

a) in a cave

b) in a forest

c) in a jungle

10. Monkeys ____________ and moved to a nearby cave.

a) killed the firefly

b) ate the firefly

c) set free the firefly

Form 6

READING COMPREHENSION
Variant 68
London Zoo

 London Zoo is the most famous British Zoo now. The home of London Zoo is Regent’s Park which is not far from the centre of London. Today there are more than twelve thousands of exotic animals. A lot of children with their parents and friends visit it every day. Different kinds of animals live there: elephants, camels, giraffes, sea-lions and polar bears, brown bears and foxes, big and little monkeys and birds. Some of them have very beautiful bright colours. In the Children's Zoo children can watch, talk to and touch young animals.

A good time to visit the animals is when they take their food. Then you can see how the sea-lions catch their fish. The man who looks after the animals sometimes throws a fish into the water, then the sea-lions jump into the water and get the fish there. In the large monkey house you can see different kinds of monkeys. They jump, run and play with each other. Children like to sit on a camel's back when it walks in the square. They also like to watch the elephant when it washes itself in the morning.
a sea-lion - морський лев
to look after - піклуватися
a camel - верблюд
to throw - кидати
I. True or False.
1. London Zoo is the most famous British Zoo now.

2. Today there are more than ten thousands of exotic animals.

3. A lot of children with their parents and friends visit it every day.

4. In the Children's Zoo children can dance and play with animals.

5. A good time to visit the animals is when they take their food.

6. You can see how the elephants catch their fish.

7. The man who looks after the animals sometimes throws meat into the water.

8. In the large monkey house you can see different kinds of monkeys.

9. Children like to sit on a monkey's back when it walks in the square.

10. Children also like to watch the elephant when it washes itself in the morning.

II. Choose the correct item to complete the sentences.
1. The home of London Zoo is _________which is not far from the centre of London.

a) Regent’s Park

b) Hyde Park

c) Green Park

2. Today there are more than twelve thousands of exotic ________.

a) birds

b) butterflies

c) animals

3. Some animals have very beautiful _______ colours.

a) dark

b) bright

c) light

4. In the Children's Zoo _________ can watch, talk to and touch young animals.
a) adults

b) children

c) youth

5. A good time to visit the animals is ____________.

a) when they take their food

b) when they sleep

c) when they play with each other

6. In _________ you can see different kinds of monkeys.

a) the small cages

b) the large monkey house

c) the large pools

7. Monkeys jump, run and play ______________.

a) with food

b) with leaves

c) with each other

8. Children like ______ on the camel's back when it walks in the square.

a) to stand

b) to jump

c) to sit

9. They also like to watch the elephant when it _______________________.

a) fights with another elephant

b) eats grass

c) washes itself in the morning

10. If you want___________ and enjoy watching the animal’s world, welcome to London Zoo!

a) to have a good time

b) to spend time in the fresh air

c) to pay a low price

Form 6

READING COMPREHENSION
Variant 69
The Wolf and the Lamb

A lamb was grazing with a flock of sheep one day. She soon found some sweet grass at the edge of the field. Farther and farther she went away from the others. She was enjoying herself so much that she did not notice a wolf coming nearer to her. However, when it pounced on her, she was quick to start pleading, “Please, please don’t eat me yet. My stomach is full of grass. If you wait a while, I will taste much better.” The wolf thought that was a good idea, so he sat down and was waiting. After a while, the lamb said, “If you allow me to dance, the grass in my stomach will be digested faster.” Again the wolf agreed.

While the lamb was dancing, she had a new idea. She said, “Please take the bell from around my neck. If you ring it as hard as you can, I will be able to dance even faster.” The wolf took the bell and rang it as hard as he could. The shepherd heard the bell ringing and quickly sent his dogs to find the missing lamb. The barking dogs frightened the wolf away and saved the lamb’s life.

a flock - отара

to pounce - несподівано атакувати

to plead - просити

to digest - перетравлювати (їжу)

an edge - край (чогось)

I.True or False.

1. A dog was grazing with a flock of sheep one day.

2. The lamb soon found some sweet grass at the edge of the field.

3. The lamb was enjoying herself so much that she did not notice a fox coming nearer to her.

4. However, when the wolf pounced on lamb, she was quick to start pleading.

5. The lamb’s stomach was full of grass.

6. The wolf agreed to wait until the corn in lamb’s stomach would be digested.

7. The wolf allowed the lamb to sing.

8. The lamb asked wolf to take the bell from her neck and to ring.

9. The wolf took the bell and broke it.

10. The barking dogs frightened the wolf away and saved the lamb’s life.

II.Choose the correct item to complete the sentences.

1. A lamb was grazing … one day.
a) with a flock of sheep

b) with a herd of horses

c) with a flock of geese

2. The lamb soon found some sweet grass at the edge…
a) of the field

b) of the forest

c) of the river

3. The lamb was enjoying herself so much that she did not …a wolf coming nearer to her.

a) notice

b) hear

c) see

4. However, when the wolf pounced on the lamb, she was quick to start ….

a) pleading

b) running

c) screaming

5. The lamb’s stomach is full of…
a) corn

b) water

c) grass

6. The wolf thought that was a good idea, so ….

a) he sat down and was waiting

b) he stood up and went away

c) he came back and was waiting

7. While the lamb …, she had a new idea.

a) was singing

b) was dancing

c) was grazing

8. The…took the bell and rang it as hard as he could.

a) lamb

b) wolf

c) shepherd

9. The shepherd heard the bell ringing and ….

a) sent his dogs to find the missing lamb

b) shot the wolf

c) cried for help

10. The barking dogs frightened the wolf away and saved….

a) the rabbit’s life

b) the calf’s life

c) the lamb’s life

Form 6

READING COMPREHENSION
Variant 70

Ben`s father arrived at England from India 25 years ago. He`s a computer engineer.

 Ben`s mother is English. She`s a nurse at a hospital in Bristol. They live in a nice detached house in Bath, in the south of England.

Ben is 12 years old. He has two sisters and a brother. The girls are twins. They are 13 years old. His brother Arjuna is 18 and he studies science at the University of Bristol.

Every morning Ben gets up at a quarter to eight. Before he goes to school, he has traditional English breakfast: bacon and eggs; a sausage, tomatoes, toast, honey and coffee. His sisters, Jane and Indira, usually eat only corn flakes with milk for breakfast.

Ben starts school at nine o`clock and finishes at four p.m. He is a very good student and he likes his school very much. His favourite subject is IT. He is also very good at Maths and languages. He doesn`t like History and he isn`t good at it.

In his free time, Ben likes reading spy stories, rollerblading, playing hockey and riding a bike. But his hobby is surfing the Internet and playing games on-line.

On Saturdays he usually has a clean day at home. He does all the household chores himself. The day begins with the tiding up the rooms and dusting the furniture. Ben does the shopping and takes out the rubbish. His mum is very pleased because she can do the ironing and cooking at the same time. She knows that her son helps her better than her daughters. Jane and Indira only wash up after dinner in the kitchen.

1. Say if the sentences are true or false.

1. Ben`s mother works at a hospital.

2. Ben spends seven hours at school every school day.

3. Ben`s mother comes from India.

4. Ben is Arjuna`s elder brother.

5. His sisters, Jane and Indira, don`t eat corn flakes with jam for breakfast.

6. He studies History at school.

7. His mum is waiting for her son to clean the rooms.

8. Jane is usually in the kitchen after dinner.

9. Ben has his own bike.

10. He likes playing computer games.

2. Choose the proper variant.

1. … is thirteen years old.

a) Arjuna

b) Jane and Indira
c) Ben

2. Ben gets up at … every morning.

a) a quarter to eight

b) a quarter past eight

c) a quarter to nine

3. At school Ben is not good at …

a) Maths

b) Information Technology

c) History

4. Ben never eats … for breakfast.

a) bacon and eggs

b) corn flakes

c) sausages and toast

5. There are … people in Ben`s family.

a) four

b) seven

c) six

6. In his free time Ben doesn`t like …

a) riding a bike

b) reading detectives

c) playing handball

7. Jane and Indira are both elder than Ben because they are …

a) his sisters

b) his twins

c) good looking

8. Ben is a good son for his mum because he …

a) washes up

b) does the cooking

c) tidies up

9. Ben doesn`t … on Saturdays.

a) washes up

b) takes out the rubbish

c) dusting the furniture

10. His mum is very pleased because … .

a) she does the ironing and cooking at the same time

b) her son helps sisters

c) her children clean the rooms

Form 6

READING COMPREHENSION
Variant 71

Tessa lives in a small village near Norwich, in the east of England. Her dad is an engineer, and her mum is a teacher in a primary school in Norwich. Last year Tessa`s dad got the chance to work in Australia, so the family spent a year in Sidney. It was very interesting, because Sydney is so different from Norwich. It`s a bigger city and much more modern. The weather in Australia is usually much better than in Britain. Tessa spent a lot of time on the famous Bondi Beach. The wildlife is fantastic! The Australian animals are very different from home. Tessa saw hundreds of kangaroos, but she liked koala bears and platypuses best. She knows that crocodiles live in Australia, but she didn`t see any.

Tessa likes to chat in the Internet and she has acquainted with Inna.

Inna lives in Moscow. Her parents are journalists. Last summer Inna went to New York to improve her English in a language school. She was in a class with eight students. They were from different countries: Japan, China, Poland, Switzerland, Brazil, Ukraine and Argentina. The only language they could communicate was English.

New York is very big, very exciting but very expensive! It was easy to travel by subway which was quite cheap. Her favourite place was Central Park, where she went jogging every day. Inna`s course lasted two months. Her English is much better now.

Inna decided to invite Tessa to her country. Tessa agreed with Inna and now she is going to visit Moscow with her parents in three months. The girls are waiting to see each other with great pleasure. They want to tell each other so much interesting.

I. Say if the sentences are true or false.

1. Tessa lives in Norwich.

2. Inna is English.

3. Tessa `s parents are rather poor.

4. Last year Tessa lived in the bigger city.

5. In Australia there are many different home animals.
6. Tessa had a fantastic pet, it was a koala bear.
7. Inna is Tessa`s English pen friend.
8. Last year Inna lived in the biggest American city.
9. Inna began to communicate with Tessa through the Internet.

10. Inna travelled a lot around the city especially by metro.

II.Choose the proper variant.

1. Who spent the longest time abroad?

a) Tessa

b) Inna

c) Tessa`s dad
2. Tessa didn`t see … in Australia.

a) kangaroos

b) crocodiles

c) koala bears

3. Inna went to America … during last summer holidays.

a) to study a foreign language

b) to see Central Park

c) to make progress in her English

4. On holiday last year Tessa went to …

a) the Bondi Beach

b) the museums

c) the cinema

5. … is a big city in the United States.

a) Sydney
b) Moscow
c) New York
6. In a language school … students studied English.

a) eighteen

b) eleven

c) eight

7. There were students from different countries: …
a) Poland, Switzerland, Bulgaria, Ukraine and Argentina.
b) Poland, Switzerland, Brazil, and Argentina.
c) Poland, Switzerland, Brazil, and Austria.
8. They didn`t communicate their native languages, except …

a) British

b) English

c) Russian

9. Tessa decided to see Inna …

a) in three months

b) in a week

c) next year

10. Tessa`s dad got the chance to work in Australia as …
a) a teacher
b) a veterinary
c) an engineer
Form 6

READING COMPREHENSION
Variant 72

The Greatest Present

Alice didn`t remember her parents. They left her when she was only two. Now she was about seven. She went to school but she didn`t have any friends there. Pupils didn`t want to play with Alice because she was poor and her dresses were very shabby. Alice`s best friend was her 70-year-old granny. They liked to sit near the window every evening and speak about their difficult life and problems.

Best of all Alice liked to listen to fairy-tales her granny told her. She liked to dream of wonderful clothes, warm coats, nice hats but most of all she wanted to have red shoes like the princesses from those fairy-tales. It was her dream, her strong desire…

Time passed very quickly. Winter came. The weather was really beautiful. Alice and her granny sat near the window and read a story about Christmas and its wonders. She said that children always get some presents from somebody on this day.

Alice went to bed early that night, she wanted to dream of red shoes one more. That night she had a long and wonderful dream. When she got up in the morning she saw a box near her bed. She opened the box and couldn`t believe her eyes. There was a pair of red shoes. But it was not a Santa Clause or somebody else who bought these shoes; it was her granny, her best friend and real helper.

I. Say if the sentences are true or false.
1. This story is about a little girl who lived with her grandparents.
2. Alice liked to spend her free time with her friends.
3. She liked to discuss all her problems with her granny.
4. Her friends didn`t play with her because of shabby clothes.
5. She wanted to wear smart dresses with fine hats and blue shoes.
6. Alice dreamed to be like a fairy from her favourite fairy-tales.

7. Christmas was coming and the weather was getting fine.

8. Children always wait for surprises from Father Christmas.

9. Boxing Day had come and Alice had got the box full of presents.

10. Among the other Christmas presents there were nice red shoes.

II. Choose the proper variant.
1. This story is about a little girl who was only …

a) two years old

b) seven years old

c) eight years old

d) ten years old

2. There were … in her family.

a) two members

b) three members

c) four members

d) five members

3. Alice lived in …

a) a small house

b) a tiny room

c) in a big room

d) in a big house

4. She liked her … best of all.

a) parents

b) grandmother

c) grandfather

d) friends

5. They liked to … in the evening.

a) sleep

b) read

c) play

d) watch

6. Her favourite books were …

a) Children`s stories

b) Adventure stories

c) Animal stories

d) Fairy-tales

7. Her granny was …

a) young

b) old

c) funny

d) bad

8. Alice didn`t dream about the present on Easter, New Year, Valentine`s Day, except …

a) Mother`s Day

b) Father`s Day

c) Halloween

d) Christmas

9. Best of all Alice wanted to have …

a) a nice hat

b) red shoes

c) a wonderful dress

d) black shoes

10. … bought her the present.

a) Santa Clause

b) parents

c) neighbours

granny

Form 6

READING COMPREHENSION
Variant 73
A Brave Pilot

Jane lived with her parents in the Far North. But the little girl was ill. She could neither run nor play. She could not eat.

"There is just one thing that will help Jane," said the doctor, "but I haven't got this medicine. We must try to get it as soon as we can. I know what I can do."

The doctor sent a telegram to a doctor in a far-away city. The doctor in the far-away city got the medicine and went to the airport. He told the captain about the sick girl in the Far North, and the captain told his men about her. The weather was very bad, but one of the pilots said at once, "Give the medicine to me. I shall take it to her." He took the medicine and got into his airplane.

The brave pilot flew on and on all day through the snow and the wind. He flew on and on all the night. He did not see any houses, any lights. He saw only snow everywhere.

Jane's father and many other people got up very early that day. They were all waiting for the airplane.

Suddenly they saw it far away in the sky. "There it comes!" cried Jane's father. Soon it landed on the snow. Jane's father ran up to it. The pilot gave him the medicine.

The brave pilot was cold and tired.

But he was happy. He knew that now the girl was safe. Jane's parents invited him into their warm house and gave him a good breakfast. He had a short sleep and then flew back to the far-away city.

I. Write T if the statement is true according to the text and F if it is false.

1. Jane lived with her parents in the Far East.

2. The little girl was ill and couldn’t eat.

3. There was only one medicine that could help Jane.

4. The doctor sent the telegram to another doctor in a neighbouring city.

5. The weather was very bad, but one of the pilots decided to fly.

6. The brave pilot flew through the rain and the wind.

7. He saw only lights everywhere.

8. Jane’s father and other people got up very early that day.

9. The pilot couldn’t bring the medicine.

10. Now the girl was safe.

II. Choose the correct item to complete the sentences.

1. Jane lived with … in the Far North.

a. her grandparents;

b. her parents;

c. her aunt.

2. The girl was ill and could … .

a. neither run nor play;

b. neither eat nor jump;

c. neither play nor dance.

3. The doctor in the far-away city got the medicine and …

a. went to the airport;

b. went to the railway station;

c. went to the pilot’s house.

4. The weather was very bad, but one of the pilots said …
a. “I am afraid to fly”

b. “The matter is not important”

c. “I’ll take the medicine to the girl”

5. The brave pilot flew ….
a. all day;

b. all the night;

c. all day and all the night.

6. He saw only … everywhere.

a. snow;

b. lights;

c. clouds.

7. Jane’s father and many other people ….
a. didn’t sleep that night;

b. got up late that day;

c. got up very early that day.

8. The plane landed on the …

a. snow;

b. ice;

c. ground.

9. The brave pilot was ….
a. warm and happy;

b. cold and hungry;

c. cold and tired.

10. He was happy because he knew that the girl was …

a. warm;

b. safe;

c. cheerful.

Form 6

READING COMPREHENSION
Variant 74
The Tortoise and the Hare

In a forest near a river lived a hare who was very proud of himself. Most of all he liked to talk about the way he could run. Of course, the other hares did not like him and did not want to listen to him.

 “I must not boast”, he thought, “then my friends will talk to me again.

But he forgot all about his decision when he saw a tortoise. He looked at her short legs and cried, “Oh, I am so glad that I am not a tortoise!” The tortoise called out to him, “If you can run so fast, let’s have a race.”

The hare began to laugh, “Have a race with you? I can get to the finish and back before you cross the starting line.”

The tortoise said, “Do you see that big tree over there? The finish will be at that tree.”

The tortoise was very clever and she wanted to teach the hare a lesson.

The hare ran off as fast as he could and the tortoise started slowly after him. The hare ran very fast and soon he was not far from the tree. He thought, “I shall wait for the tortoise here and when she comes near enough, I shall run to the finish and be the first.”

But the day was very hot and he soon fell asleep. Some time later he woke. He looked around and saw that the tortoise was nearly at the finish. The other hares were watching her and laughing. The proud hare got up and ran as fast as he could, but the tortoise had already reached the tree. The other hares laughed and said to each other, “He boasted very much, but he couldn’t win a race against a tortoise, who is one of the slowest animals in the forest”.

Tortoise - черепаха

Boast – вихвалятися

I. Write T if the statement is true according to the text and F if it is false.

1. In a forest near a lake there lived a hare.
2. The hare was very proud of himself.
3. The other hares did not want to listen to him.
4. The hare decided not to run any more.
5. The tortoise was very tidy.
6. She wanted to teach the hare a lesson.
7. The hare ran very fast and soon he was not far from the river.
8. The day was very cold and the hare fell asleep.
9. When he woke up, the tortoise was nearly at the finish.

10. The tortoise had reached the finish before the hare did it.

II. Choose the correct item to complete the sentences.

1. Where did a hare live?

a. in a forest near a lake;

b. in a field near a river;

c. in a forest near a river.

2. What did he like to talk about most of all?

a. about the way he could dance;

b. about the way he could run;

c. about the way he could jump.

3. What did he decide to do?

a. not to boast anymore;

b. not to talk to his friends;

c. not to go to the forest.

4. Whom did he see?

a. a lion;

b. a tortoise;

c. a fox.

5. What did the tortoise propose the hare to do?

a. a race;

b. a dance;

c. a talk.

6. What did the tortoise want?

a. to teach the hare a lesson;

b. to ask the hare a question;

c. to give the hare a present.

7. What kind of weather was that day?

a. The day was warm.

b. The day was hot.

c. The day was rainy.

8. The hare fell asleep. What did he see when he woke up?

a. The tortoise was sleeping, too.

b. The tortoise was nearly at the finish.

c. The tortoise was far away from the finish.

9. Who was the first to reach the tree?

a. the hare;

b. the tortoise;

c. the lion.

10. Which of the following proverbs makes the best ending to the story?

a. Two heads are better than one.

b. East or west, home is best.

c. Don’t halloo till you are out of the wood.

Form 6

READING COMPREHENSION
Variant 75
Easier for Me Easier for You

One day an Englishman looked into his cupboard and saw that he had no bread. So he decided to go to the baker's shop to buy some bread.

When he came to the shop, the baker asked, "Do you want one loaf or two loaves? White or brown bread?"

The man asked for a loaf of white bread. The baker took one from the shelf and gave it to him. The man took it, held it in his hand for a moment, thought a little and then said, "This loaf is not the right weight, it is less than it should be."

"Oh, think nothing of it. It's not so important," said the baker. "It will be easier to carry, won't it?"

The man put the loaf of bread into his shopping-bag and said noth​ing. He counted the money and gave it to the baker. When he was on his way to the door he heard the baker again.

"Just a minute!" he said to the man. "You haven't paid enough. That's wrong. You have given me less money than you should."

"Oh, think nothing of it. It's not so important," said the man, "it will be easier to count, won't it?"

With these words the man went out and shut the door behind him.

I. Write T if the statement is true according to the text and F if it is false.

1. One day a Frenchman looked into his cupboard.

2. He decided to go to the butcher’s shop.

3. The man wanted to buy some bread.

4. The baker gave the man two loaves of white bread.

5. The loaf was more than it should be.

6. The baker said that that was not important.

7. The man began to shout at the baker.

8. The man didn’t pay money for the bread.

9. He said that it would be easier to count money.

10. The man went out of the shop and shut the door behind him.

II. Choose the correct item to complete the sentences.

1. One day a man looked into his … .

a. bread-box;

b. cupboard;

c. fridge.

2. The man had … bread.

a. no;

b. a lot of;

c. little.

3. He decided to go to the … .

a. shop;

b. market;

c. supermarket.

4. The man asked for … .

a. a loaf of white bread;

b. two loaves of white bread;

c. some rolls.

5. The baker took a loaf from the … and gave it to the man.

a. box;

b. shelf;

c. cupboard.

6. The man noticed that the loaf was not the right … .

a. shape;

b. colour;

c. weight.

7. The baker … .

a. gave another loaf of bread;

b. said that that was not important;

c. shouted at the man.

8. The man paid … money for the bread.

a. enough;

b. less;

c. more.

9. He heard the baker’s voice again when he ….

a. was on his way to the door;

b. went out of the shop;

c. came home.

10. The man went out of the shop and … .

a. called the police;

b. shut the door behind him;

c. ran away.

Form 6

READING COMPREHENSION
Variant 76

David Beckham
(born 1975)
David Beckham was born in London, England. When he was a child, he told his teachers that he wanted to be a professional football player. His parents supported the English soccer team Manchester United. Beckham went to many matches with his father and he always dreamed of playing for that team. He was a talented football player as a child and became the best English player under 15 years old in 1990.

The coaches of Manchester United saw David when he was playing football at school and signed a contract to play for them in 1992 when he was 17. In 1995 Beckham won his first English Premier League Championship with Manchester United. He won the championship 6 more times during his 10 year career with Manchester United.

Beckham started to date with a singer Victoria Adams (Posh Spice) in 1997 and the two married in 2000. This made him a huge celebrity, but many fans of the team thought Beckham cared more about being famous than football. In 2003, he became a player of Real Madrid. He played for Madrid for 5 years. In 2007 he signed a 5 year contract with the Los Angeles Galaxy in the United States.

He is now playing for AC Milan and wants to end his contract with the Galaxy. Beckham has also played in many World Cups. He is one of the highest paid athletes in the world. He makes 6.5 million dollars a year playing for Los Angeles. He also has his own perfume, his own clothing line and his own sports academy in the US and in England. With all his businesses and his sports career, Beckham makes more than 700,000 dollars a week. He is worth over 140 million dollars.

Support- підтримувати, вболівати;

Coach- тренер;

Sign- підписати;

Celebrity- зірка, відома людина.

1. Read the text and decide if the statements are true or false.

1) In 2015 David Beckham will be fifty years old.

2) David is an Englishman.

3) He wanted to be a football player from his childhood.

4) He started his professional career when he was 18.

5) David became a married man in 2000.

6) David’s wife is a top-model Victoria.

7) David played for Manchester United for 5 years.

8) He earns 6.5 thousand dollars a year.

9) David has his own sports academy in two countries.

10) He is one of the highest paid athletes in England.

2. Choose the correct answer to complete the sentences.
1. David Beckham was born in…

a) Los Angeles;

b) London;

c) Manchester.

2. David always dreamed of playing for…

a) Real Madrid;

b) Manchester United;

c) Galaxy.

3. He was named the best football player under 15 in…

a) 1990;

b) 1991;

c) 1992.

4. He started to play for Manchester United when he was…

a) 15;

b) 17;

c) 18.

5. Victoria Adams is…

a) a singer;

b) a top-model;

c) a dancer.

6. David’s marriage made him…

a) a huge celebrity;

b) rich;

c) famous.

7. David played for Madrid for…

a) 10 years;

b) 7 years;

c) 5 years.

8. He is one of the highest paid athletes in…

a) the world;

b) England;

c) the USA.

9. David has…

a) his own perfume;

b) his own clothing line;

c) both.

10. Beckham makes more than 700,000 dollars a…

a) month;

b) year;

c) week.

Form 6

READING COMPREHENSION
Variant 77

Joanne Kathleen Rowling’s Path to Success

When she was a child, Joanne Rowling was ugly, clumsy and fat. She had bad sight. Her parents were poor and they could not buy good glasses for her. She had to wear ugly thick glasses, which were free of charge for poor people.

When at school, her classmates used to call her bad names because of her appearance. Joan began to write stories about her classmates who were heroes in those stories. They loved them and one day gave Joan the title ‘The Girl of the Year’.

Joan’s adult life was not happy either. She graduated from a provincial university and began working in the London Section of the organization Amnesty International, but her boss found her using the office computer writing her novels. She had to leave. Joan went to Portugal to teach English in one of the schools there. Portuguese children were very naughty. She married a Portuguese journalist and they had a child together but they divorced very quickly. She had to return to England.

Living in Edinburgh in a little cold flat, Joanne had a lot of free time. She put her daughter in a carriage and went to a café near her house to write her novels. She wrote all her novels in a copybook with a pen.

In 1997, Joanne’s first novel Harry Potter and the Sorcerer’s Stone appeared. She received two important awards in Great Britain for it. They called Sorcerer’s Stone the best children’s book of the year. A publisher from the USA bought her books for $105,000 USD. It turned out so that both children and adults read Rowling’s books.

The Harry Potter books make Joanne Rowling one of the richest women in the world. In 2002 she made over 75 million dollars. This is more than Madonna and the Queen of England. She got remarried to a doctor and bought a large house in Edinburgh. This woman with a hard life never stopped writing and her books made her one of the most successful people in the world.

Sight- зір;

Free of charge- безкоштовно;

Graduated- закінчити;

Naughty- неслухняний;

Divorce- розлучатися;

Award- нагорода.

1. Read the text and decide if the statements are true or false.
1. Joanne was a beautiful girl in her childhood.

2. Joanne’s parents could not buy her proper glasses because they were too expensive for them.

3. At school Joanne was not a very happy child.

4. Joanne wrote heroic stories about her classmates.

5. She stopped working for the organization Amnesty International, because she was a poor worker.

6. Her first husband was a Portuguese doctor.

7. When Joanne lived in Edinburgh she wrote all her novels with a pen.

8. Both children and adults read Rowling’s books.

9. A publisher from the USA bought her first books for $75 million USD.

10. Nowadays Joanne Rowling is one of the most successful women in the world.

2. Choose the correct answer to complete the sentences.
1) When Joanne was a child she was…

a) clumsy and fat;

b) beautiful;

c) very clever.

2) She had bad…

a) hearing;

b) sight;

c) health.

3) When at school, Joan’s classmates gave her…

a) names;

b) presents;

c) awards.

4) Joan was given the title ‘The Girl of the Year’ by her…

a) schoolmates;

b) teachers;

c) publisher.

5) In Portugal Joanne taught…

a) Literature;

b) History;

c) English.

6) Joanne had a …

a) daughter;

b) son;

c) daughter and a son.

7) She wrote all her novels…

a) in a copybook with a pen;

b) using her laptop;

c) in a copybook with a pencil.

8) Joanne’s first novel Harry Potter and the Sorcerer’s Stone was published…

a) in 1999;

b) in 1997;

c) in 2002.

9) Joanne’s books were read…

a) only by children;

b) by children and by adults;

c) only by adults.

10) In 2002 she earned…

a) more than 100 thousand dollars;

b) less than 100 thousand dollars;

c) less than 100 million dollars.

Form 6

READING COMPREHENSION
Variant 78

A Compliment for a Compliment

A very rich painter did not have a family, but he had a dog that he loved like a son.

The dog was ill – perhaps because the painter gave it too much food. The animal lay in the painter’s bed: it ate nothing, only drank a little water. The painter telephoned all the hospitals in the city, but when they heard that the patient was a dog, they refused to send a doctor.

The painter was sure the dog’s life was in danger. He phoned one of the best doctors in London, but he did not tell him who the patient was. When the doctor came, the painter said, “I know you are a great doctor, and you don’t take care of dogs. But this is very important to me, and I hope you will not refuse.”

The doctor was angry, but he said nothing.

The next day, the doctor telephoned the painter and asked him to come to his house. The painter was sure it was about his dog. But the doctor, who met him at the door, said nothing about the dog. “I want to talk to you about my door,” he said. “I know you are a great painter, and you don’t paint doors, but it is very important to me. I hope you will not refuse.”

I. Write if the statements are true or false.
1. A rich painter had a rich family.

2. The painter had a little puppy.

3. The animal ate nothing and drank only a little water.

4. The patient called all the vets in the city.

5. The hospitals refused to send a doctor.

6. The painter was sure that the dog’s life was in danger.

7. The painter phoned the best doctor and told him who the patient was.

8. The doctor did not refuse to give the first aid but he was very angry.

9. The next day the doctor asked the painter to paint his portrait.

10. The painter got money for his job.

II. Choose the correct answers to the following questions
1. What did a very rich painter have?

a) A large family.

b) A dog.

c) A picture.

2. What happened to the dog?

a) It ran away.

b) It died.

c) It fell ill.

3. Whom did the painter phone?

a) His friend.

b) The veterinary.

c) The doctors of the hospitals.

4. Why did everybody refuse to send a doctor?

a) Because it was too late.

b) Because the dog was dead.

c) Because the patient was a dog.

5. Who agreed to come to the painter?

a) The best doctor in London.

b) The doctor of the hospital.

c) The veterinary.

6. What was the reaction of the doctor?

a) He was surprised.

b) He was upset.

c) He was angry.

7. What did the doctor do then?

a) The doctor sent the painter a parcel.

b) The doctor prescribed medicine.

c) The doctor phoned the painter.

8. What did the doctor ask the painter to do?

a) To come to his house.

b) Not to disturb him.

c) To pay for his service.

9. What did the painter expect?

a) The talk about his dog.

b) The talk about money.

c) The talk about his paintings.

10. What did the doctor say to the painter?

a) To take care of the dog.

b) To paint his door.

c) To visit him regularly.

Form 6

READING COMPREHENSION
Variant 79

NICCOLO PAGANINI - THE FIRST POP STAR?

In 1782, Paganini was born in a poor Italian family. As a child, he looked very strange. He had a pale face and was terribly thin. He had bright eyes, long black hair and incredibly long fingers like bird claws. One day, Niccolo discovered the violin. After that he practised hard every day, rarely stopping to eat or sleep. When he was nine he gave his first con​cert. He played brilliantly and everyone was completely amazed. Then at the age of fifteen he started planning his own tours. While he was touring, he wrote his favourite Caprices.

His concerts were highly spectacular. He dressed in black and looked re​ally sinister. Sometimes, while he was playing a difficult piece of music, he took out a pair of scissors, cut off three strings, and played the same piece on one string.

Paganini became as rich and famous as many modern pop stars. While he was touring Britain in 1831, he earned 16,000 pounds — that's more than a quarter of million pounds today! Crowds followed him in the streets. He lived extravagantly, becoming a passionate gambler and having love affairs all over Europe. At the height of his fame, he stopped playing the violin and taught himself to play the guitar. Nobody ever heard him play it, but he wrote some extremely difficult pieces of music. When he died, in 1840, his violin was placed in the City Hall of Genoa, and is known as "Paganini widow". Occasionally it is played by a visiting virtuoso.

I. True or False
1. Paganini came from a rich family.

2. When he was a child, he looked very strange.

3. Niccolo discovered the violin.

4. When he was ten, he gave his first con​cert.

5. He was living at home when he wrote his "Caprices".

6. His concerts were exciting to watch.

7. He didn't earn any money while he was touring Italy.

8. He lived as an ordinary person.

9. At the height of his fame, he stopped playing the violin.

10. Paganini wrote some pieces of music for the guitar.

II. Choose the right variant

1. Paganini was born …

a) in 1782

b) in 1882

c) in 1992.

2. He had a … face and was terribly ….

a) pale, thick

b) round, thick

c) pale, thin.

3. He had … eyes, …hair and … fingers.

a) bright, long black, long

b) blue, long black, long

c) brown, short black, long.

4. After that he practised hard… , … stopping to eat or sleep.

a) every day, sometimes

b) every month, rarely

c) every day, rarely

5. He started planning his own tours, when he was…

a) thirteen

b) fifteen

c) seventeen

6. He dressed … at his concerts.

a) in black

b) in colored suit

c) in brightly clothes.

7. While he was playing a difficult piece of music, he …

a) was very tired

b) cut off three strings

c) he stopped playing.

8. In Britain he earned…

a) 16,000 pounds

b) one million pounds

c) half a million pounds

9. … ever heard him play the guitar.

a) Nobody

b) somebody

c) everybody

10. His … was placed in the City Hall of Genoa.

a) guitar

b) music

c) violin

Form 6

READING COMPREHENSION
Variant 80

The Two Angels

An old angel and a young one decided to go around the Earth to see how people lived there.

In the evening they reached a house where a rich man lived. He hardly wanted to let them in, but eventually agreed. He gave the angels a tiny piece of bread and some water. They slept in the cellar without beds where it was terribly cold. Before they left in the morning the old angel had noticed a hole in the wall and had repaired it. The younger asked him, “Why have you done so?” He answered,

“Things are not always what they seem to be.”

Next evening they knocked at a poor man’s door. He kindly let them in, shared all his meals with them and asked the angels to stay for the night. The angels slept in beds and the poor man with his family slept on the floor. When morning came, the young angel was awoken with the sound of bitter crying. While they were sleeping, the only cow died and now they didn’t have anything to get food and money from. The young angel got very angry and asked the older, “Why have you let their cow die?! At the selfish rich man’s house, where they had everything, you have even repaired the wall! And here, where people were so poor but honest and kind, why couldn’t you save the cow?! ”

The old angel answered, “Things are not always what they seem to be. When we were at the rich man’s house, I noticed a large piece of gold in the wall. I repaired the wall so they would never find that piece of gold. Here, during the night, the Angel of Death came to take away the woman, the poor man’s wife. But I made a bargain with that angel and gave him the cow instead. This means that you should never jump to conclusions because things are not always what they seem to be. Sometimes bad things are not so bad as they seem.”

I. True or False

1. The rich man was very glad to see the angels and willingly let them in.

2. The young angel proved that things were not always what they seemed to be.

3. The poor man offered the two angels to share all his meals with him.

4. The poor man’s cow didn’t die.

5. The young angel said that it hadn’t been fair to let the poor man’s cow die.

6. The old angel repaired the wall at the rich man’s house.

7. It was the old angel who noticed a large piece of gold in the wall.

8. The Angel of Death came to the rich man’s house.

9. The cow died instead of the poor man’s wife.

10. Sometimes it turns out that bad things are good ones.

II. Choose the right variant
1. Why did the two angels decide to go around the Earth?

a) to see how well-to-do and poor people live on Earth ;

b) to see how people live there;

c) to provide assistance to people on Earth.

2. What did the old angel repair?

a) a hollow;

b) a picture;

c) a cellar.

3. Where did the angels and the poor man’s family sleep?

a) the angels slept in beds; the poor man’s family stayed in the kitchen ;

b) the angels and the poor man’s family spent the night in the cellar without beds;

c) the angels slept in beds; the poor man’s family slept on the floor.

4. What sound was the young angel awoken with?

a) with the sound of cocks;

b) with the sound of bitter sobbing;

c) with the sound of conversation.

5. When did the young angel get very annoyed?

a) when the old angel repaired a hole in the rich man’s house;

b) when the rich man asked them to sleep in the cellar without beds;

c) when the poor man’s cow wasn’t saved by the old angel.

6. How can you characterize the poor man?

a) agreeable and hard-working;

b) kind-hearted and honest;

c) understanding and loving.

7. How can you characterize the rich man?

a) selfish and greedy;

b) selfish and pessimistic;

c) bossy and determined.

8. Why did the Angel of Death come to the poor man’s house?

a) to take away the hostess;

b) to take away the man;

c) to take away the cattle.

9. What did the old angel have with the Angel of Death?

a) a conclusion;

b) a bargain;

c) an argument.

10. Why shouldn’t you jump to conclusions?

a) because horrible things are always bad ones;

b) because bad and good things happen in our life;

 c) because things are not always what they seem to be .

Form 6

READING COMPREHENSION
Variant 81

What Can Your Lips Say?

Forget about fortune tellers and horoscopes! The shape of a person’s lips can say you a lot. The 5000-year-old art of face reading is gaining popularity nowadays. So, take a look at the shape of someone’s lips to find out about his personality…

People with full lips are usually responsible. You can always trust them to do the most difficult tasks. They are also decisive and can make their decisions quickly. On the other hand, they tend to be rather bossy. These men like telling other people what to do!

People who have a thin upper lip and a full lower one are energetic. They work very hard and like participating in a lot of activities. They are ambitious as well and want to be successful in life. However, these people tend to be self-centered. They seem to care only about themselves and sometimes other people’s feelings are forgotten.

People with thin lips are determined; they do all to get what they want. Such people are too careful and do their work with a lot of attention and thought. However, such men tend to be reserved and not to share things, not to show their feelings or waste money.

People who have lips with down-turning corners are very generous. You are lucky if you have got such friends. They love giving things to other people and helping them. Such people are also intelligent and can understand difficult subjects easily and quickly. On the other hand, they get upset easily, so be careful of your words.

I. True or False

1. The art of facial reading is very old.

2. It’s possible to find out about a man’s personality according to the shape of the eyes.

3. You can always rely upon responsible people.

4. People with full lips are light-minded and not confident.

5. Self-centered people pay great attention only to themselves.

6. Decisive people are usually ambitious and they want to be successful in their life.

7. Reserved people are very sociable and usually show their feelings.

8. A generous man can give you everything he’s got if you need it.

9. Smart people can’t understand difficult subjects quickly.

10. You can offend a sensitive man easily, so be careful dealing with such people.

II. Choose the right variant

1. What is face reading?

a) popular craft;

b) practice and art;

c)experience.

2. Whom can you always trust?

a) people with full lips;

b) people with thin lips;

c)ambitious people.

3. People who have a thin upper lip and a full lower one are …

a) thoughtful;

b) energetic;

c) friendless.

4. What do people with full lips like to tell?

a) what to do;

b) what to decide;

c)what to read

5. What do self-centered people do?

a) they like helping their friends;

b) they always think about their friends’ feelings;

c)they seem to care only about their own matters.

6. Men with thin lips are…

a) careful and determined;

b) generous and sensitive;

c)bossy and decisive.

7. Reserved people usually…

a) understand difficult matters;

b) don’t show their feelings;

c) open-hearted.

8. What shape of lips do generous people have?

a) lips with up-turning corners;

b) lips with down-turning corners;

 c) very thin lips.

9. How do intelligent people understand things?

a) slowly and with difficulties;

b) easily and slowly;

c) immediately.

10. Why should we be careful when we speak to sensitive personalities?

a) because they tend to get angry very easily;

b) because it’s easy to make them laugh;

c) because they get depressed easily .

Form 6

READING COMPREHENSION
Variant 82
English Cookery and Meals

fastidious— розбірливий, примхливий

to pour — наливати

vice versa — навпаки

The usual meals in Great Britain are breakfast, lunch, tea and dinner.

The English are very fastidious about their meals and keep to their meal times strictly.

Breakfast time is between 7 and 9 a. m. Many people like to begin it with porridge. English people eat porridge with milk or cream and sugar, but the Scots — and Scotland is the home of porridge — never put sugar in it. Then comes bacon and eggs, marmalade with toast and tea or coffee.

For a change you can have a boiled egg, cold ham or perhaps fish.

The two substantial meals of the day, lunch and dinner, are more or less the same.

Lunch is usually taken at one o’clock. Many people, who go out to work, find it difficult to come home for lunch and go to a cafe or a restaurant, but they never miss a meal. Lunch is a big meal — meat or fish, potatoes and salad, puddings or fruit are quite usual for it.

In the afternoon, about four o’clock, the English have a cup of tea and a cake, or a slice or two of bread and butter. Tea is very popular with the English; it may be called their national drink. The English like it strong and fresh made.

Tea must be brewed as follows: one teaspoon for each person and one for the pot. They drink it with or without sugar, but almost always with milk. It is important to pour tea into milk, and not vice versa.

Their “high tea” at 5 o’clock is very famous. Tea is accompanied by ham, tomatoes and salad, bread and butter, fruit and cakes.

Dinnertime is generally about half past seven or later. In some houses dinner is the biggest meal of the day. They begin with soup, followed by fish, roast chicken, potatoes and vegetables, fruit and coffee. But in great many English homes the midday meal is the chief one of the day, and in the evening they only have light meal, for example, bread and cheese and a cup of coffee or cocoa and fruit.

I. True or False

1. The English are not very fastidious about their meals.

2. The usual meals in Great Britain are lunch, tea and supper.

3. In some houses dinner is the biggest meal of the day.

4. Tea is always accompanied by soup or roasted chicken.

5. The English usually drink tea with lemon.

6. The English never miss lunch.

7. Scotland is the home of porridge.

8. Breakfast time is between 9 and 11 a.m.

9. The English don’t like strong tea.

10.The English never begin dinner with soup.

II. Choose the right variant

1. English 5 o’clock tea is called

a) “light tea”

b) “strong tea”

c) “high tea”

d) “hot tea”.

2. Dinnertime is generally about

a) half past seven

b) half past four

c) half past six

d) half past five.

3. Lunch is usually taken at

a) 1 a.m.

b) 12 a.m.

c) 11 a.m.

d) 10 a.m.

4. Almost always people drink tea with

a) lemon

b) honey

c) milk

d) jam.

5. Many people like to begin their breakfast with

a) soup

b) roasted meat

c) porridge

d) pasta.

6. The famous English tea is taken at

a) 5 o’clock

b) 8 o’clock

c) 4 o’clock

d) 6 o’clock.

7. The English are very … about their meals

a) curious

b) fastidious

c) serious

d) generous.

8. Scotland is the home of

a) bacon

b) porridge

c) marmalade with toast

d) coffee.

9. Tea is usually brewed in a

a) spoon

b) cup

c) pot

d) glass.

10. The Scots never put … in the porridge

a) butter

b) jam

c) honey

sugar.

Form 6

READING COMPREHENSION
Variant 83

The Luncheon

a luncheon— пізній сніданок

caviar — ікра

salmon — лосось

champagne— шампанське

I had my revenge — Я був відомщений

This happened many years ago when I lived in Paris and was very poor. A lady had read a book of mine and wanted to have a talk with me. She asked me to give her a small luncheon at a restaurant, which she named. I was very young and I couldn't say "no" to a lady. I had only eighteen francs, all the money till the end of the month. "A small luncheon will not cost more than fifteen francs", I thought.

So we met at the restaurant, which she had chosen.

She was a woman of forty, and she talked a lot. When the waiter brought the menu, I saw that the prices were very high, but she said, "I never eat much for luncheon". And she ordered a piece of salmon.

"Will you have anything while we are preparing it?" asked the waiter.

"No", she answered, "I never eat more than one thing. I want caviar".

I knew that I had not enough money to pay for caviar, but I couldn't tell her that. For myself I ordered the cheapest thing on menu, a beefsteak.

"What will you drink?" I asked her.

"My doctor lets me drink only champagne!"

It seemed to me that my face became white-She ate the caviar, and she ate the salmon, she drank champagne and took a peach, which was not in season. She talked of art, literature and music... But all I wanted to know was what the "small" luncheon would cost me.

"You know", she said as she was eating the ice-cream, "I usually don't eat luncheon. I have a cup of coffee in the morning and then dinner. But if I must eat luncheon, then I never eat more than one thing".

The bill came, and when I had paid it, I had the whole month before me and not a penny in my pocket.

I am not a bad man. But I'm glad that today she weighs more than three hundred pounds (about 130 kilogrammes). So I had my revenge at last.

I. True or False
1. A poor man was a painter.

2. The young man invited a lady for dinner.

3. The prices at the restaurant were very high.

4. The young man ordered some salmon for himself.

5. The lady didn’t want to eat anything except beefsteak.

6. The waiter brought some champagne for the lady.

7. The lady refused to eat ice-cream because she was on a diet.

8. The bill for the luncheon was very high.

9. The young man enjoyed the luncheon very much.

10. The man is happy because the lady is very fat now.

II. Choose the right variant
1. The young man lived in …

a) London;

b) Paris;

c) Rome.

2. The poor man was …

a) a writer;

b) a doctor;

c) a painter.

3. The young man and the lady had … at the restaurant

a) dinner;

b) luncheon;

c) supper.

4. The young man ordered … for himself.

a) some salmon;

b) caviar;

c) beefsteak.

5. The lady talked of …

a) sports;

b) literature;

c) politics.

6. The lady drank …

a) champagne;

b) tea;

c) coffee.

7. The lady took … which was not in season.

a) a peach;

b) an apple;

c) a pear.

8. The prices at the restaurant were …

a) reasonable;

b) low;

c) high.

9. After the small luncheon the man had … in his pocket.

a) enough money;

b) not a penny;

c) 18 francs.

10. The man is … because the lady is very fat.

a) happy;

b) sad;

c) angry.

Form 6

READING COMPREHENSION
Variant 84

A House in the Sky

Once upon a time there lived a poor man, Abhilas by name. He was clever and often made jokes at rich people and even at the chief. So they did not like him and wanted to kill him. Once the chief sent for Abhilas and he came to the chief’s house.

"I hear that you are very clever, Abhilas! Can you build me a house in the sky in three days? You may have as many men as you need. If you can't do that my soldiers will kill you."

"I shall build it, my Chief," said Abhilas and went home.

He began to think. Then he made a kite and tied a bell and a long string to it. When the wind blew, the kite rose high up in the air.

But it did not fly far, because Abhilas tied the string to a tree. The next day all the people of the town heard the bell and saw a dark spot in the sky. The chief saw the spot, too. Abhilas came up to the chief and said “Oh, my Chief, the house in the sky will soon be ready. Do you hear the bell? The workers are ringing the bell from the sky. They need some boards for the roof of the house. Please, tell your soldiers to climb up to the sky with the boards."

"But how will my soldiers climb up to the sky?" asked the chief.

"Oh, there is a way up," said Abhilas.

So the chief ordered his soldiers to get some boards and to follow Abhilas. They came to the tree and saw the string there. "This is the way to the sky," Abhilas said. "Climb up the string and you will come to the sky."

The soldiers tried to climb up the string, but could not do that. "Try again, try again! Our Chief will be very angry if you don't carry the boards up to his house in the sky!" said Abhilas.

Then the soldiers went to the chief and said, "Oh, Chief, no man can climb up to the sky!"

The chief thought a little and said, "That's right. Nobody can do that."

Then Abhilas said to the chief, "Oh, my Chief, if you know that, why do you ask me to build you a house in the sky?"

And the chief could give no answer to that. Abhilas went to the tree, cut the string and took away the kite.

I. True or False
1. Once upon a time there lived a poor man, Abhilas by name.

2. He was very stupid and often made jokes at rich people.

3. Rich people liked him.

4. The chief ordered to build a house in the sky in three days.

5. Abhilas agreed with him and went home.

6. He made a car and tied a bell and a long string to it.

7. The next day all the people of the town heard the bell and saw a dark spot in the sky.

8. The workers needed some boards for the roof of the house.

9. The soldiers came to the tree and saw the kite there.

10. Abhilas went to the tree, cut the string and took away the kite.

II. Choose the right variant

1. Once upon a time there lived Abhilas

a) a rich man

b) a poor man

c) a poor and clever man.

2. Who didn’t like Abhilas?

a) the chief

b) the soldiers

c) all people

3. What did the chief order Abhilas to do?

a) to build the road near his house

b) to build a house in the sky

c) to build a castle

4. The next day all the people of the town heard

a) a loud sound

b) the noise

c) the bell

5. Abhilas asked to tell … to climb up to the sky with the boards.

a) his soldiers

b) the chief

c) his relatives

6. The chief … his soldiers to get some boards and to follow Abhilas.

a) didn’t order

b) ordered

c) asked

7. The soldiers said, "Oh, Chief, … man can climb up to the sky!"

a) each

b) every

c) no

8. …said why he had asked him to build a house in the sky.

a) Abhilas

b) The chief

c) The soldier

9. Finally Abhilas went to the tree and …

a) saw a dark spot in the sky

b) cut the string and took away the kite

c) tied a bell and a long string.

10. And the chief …

a) killed Abhilas

b) killed the soldiers

c) could give no answer to that

Form 6

READING COMPREHENSION
Variant 85

THE NEW PONY

	rough — скуйовджений,
to stroke smb. — гладити когось
head collar — ошийник
to be caught in the fence —заплутатись в огорожі
	to unhook — відчепити, звільнити
to pat — злегка поплескувати, гладити
to wave one’s stick — махати палицею
to get rid of— позбутися
to grab — швидко схопити

Let’s visit Apple Tree Farm. There are Mrs. Boot and Mr. Boot, the farmers. They have got two children, called Tom and Sam and a dog called Poppy. Once Mr. Boot, Tom and Sam went for a walk. Suddenly they saw a new pony.

‘She belongs to Mr. Stone, who has just bought Old Gate Farm,’ said Dad. The pony looked sad. Her coat was rough and dirty. She looked hungry. Tom tried to stroke the pony.

‘She is not very friendly,’ said Tom.

‘Mr. Stone says she is bad tempered’ said Mr. Boot.

Sam decided to feed the pony. Every day he brought her apples and carrots. But she always stayed on the other side of the gate. One day Sam went to visit the pony with Tom. But they couldn’t see the pony anywhere. The field looked empty.

‘Where is she?’ asked Sam.

Tom and Sam opened the gate. Poppy ran into the field. Tom and Sam were a bit scared.

‘We must find the pony’, said Sam.

‘There she is,’ said Tom. The pony caught her head collar in the fence. She was eating the grass on the other side when the children saw her. Tom and Sam ran home to Mr. Boot.

‘Please, come and help us, Dad,’ said Tom. ‘The pony is caught in the fence. She will hurt herself.’ Mr. Boot came up to the pony. He unhooked the pony’s head collar from the fence.

‘She is not hurt,’ said Dad.

‘It’s all right,’ said Tom, patting the pony. ‘She just wants to be friends’. Suddenly they saw an angry man.

‘Leave my pony alone,’ said Mr. Stone. ‘And get out of my field.’

He waved his stick.

‘I’m going to get rid of that nasty animal he said. Tom grabbed his arm.

‘Oh, you mustn’t hit the pony,’ he cried.

‘Come on, Tom,’ said Mr. Boot. ‘Let’s go home’. Next day there was a nice surprise for Tom and Sam. The pony appeared at Apple Tree Farm.

‘We’ve bought her for you’ said Mrs. Boot. Their children were very glad to have a new friend.

I. Write T if the statement is true according to the text and F if it is false.

1. Mrs. Boot and Mr. Boot were the doctors.

2. They had got four children.

3. One day Mr. Boot and his sons saw a little puppy.

4. The pony was very hungry.

5. Every day Sam brought the pony apples and carrots.

6. The pony caught her head collar in the fence.

7. Tom and Sam ran home to see Mrs. Boot.

8. Mrs. Boot unhooked the pony’s head collar from the fence.

9. Mr. Stone decided to get rid of that nasty animal (the pony).

10. Mr. Boot and Mrs. Boot bought the pony for their children.

II. Choose the correct item to complete the sentences.

1. Mrs. Boot and Mr. Boot, the fanners, have got...

a) two daughters;

b) two sons;

c) a son and a daughter.

2. One day Mr. Boot and his sons saw....
a) a cow;

b) a dog;

c) a pony.

3. The pony belonged to....
a) Mr. Smith;

b) Mr. Stone;

c)Mrs. Johnson.

4. The pony looked...
a) sad and hungry;

b) happy;

c) clean and tidy.

5. Sam decided to ... the pony.
a) stroke;

b) feed;

c) fondle (пестити).

6. Every day he brought her....

a) cabbage;

b) onions;

c) apples and carrots.

7. Children couldn’t see the pony anywhere because she....
a) ran into the wood;

b) ran into the field;

c) caught her head collar in the fence.

8. The children asked ... to come and unhook the pony’s head collar from the fence.

a) Mrs. Boot;

b) Mr. Stone;

c) Mr. Boot.

9. Mr. Stone looked ... when he saw his pony,

a) happy;

b) sad;

c) angry.

10. One morning ... appeared at Apple Tree Farm,

a) a new horse;

b) the pony;

c) a puppy.
Form 6

READING COMPREHENSION
Variant 86

Unusual Present

Once upon a time in a small village there lived a young man. His name was Jack. He had a wife and old parents. The family was so poor that there were no nice things in their house. One day Jack went to town to look for a job. Some time passed and he came back with a box full of presents for everybody. He gave his mother a shawl, his father a warm cap and a shirt, his wife a beautiful dress.

All of them liked the presents very much and were glad to have them. But Jack's wife wanted to know what else there was in the box. So, when Jack went to see his friends, she opened the box and saw a beautiful young woman in it. She got very angry and began to cry. When her father-in-law heard it, he asked why she was crying. She told him she was so angry because there was a young woman in the box. The old man thought it was strange and decided to look at the young woman. But when he opened the box, he saw no young woman there. An old man was looking at him from the box.

Jack's father told his daughter-in-law that there was an old man in the box and not a young woman. But she didn't believe him and went on crying. She said Jack didn't love her. When Jack's mother heard about the young woman's story, she didn't believe her either. She looked into the box and saw an old woman there.

So they began to look into the box in turn. Soon Jack returned home, and when he came into the room, he saw his wife, his mother and father at the box. He laughed at them because they didn't know what they saw in the box.

What was in the box? Can you guess?

I. Write T if the statement is true according to the text and F if it is false.

1. Jack was an unemployed young man.

2. He went to town to have a rest.

3. Jack was married and had three children.
4. His wife was a beautiful young woman.

5. Jack came back home with a lot of presents.

6. Jack s wife didn't want to know what there was in the box.

7. Jacks father saw the old man in the box.

8. Jack's mother didn‘t want to look at the box at all.

9. Jack returned home and was very angry.

10. You have got such thing at home, haven't you?

II. Choose the correct item to complete the sentences.

1. Once upon a time in a … there lived a young man.

a) In a big town;

b) In a small village;

c) In a big city.

2. He had…

a) 3 children;

b) A wife;

c) A wife and old parents.

3. He gave his wife…

a) A beautiful dress;

b) A shawl;

c) A bag.

4. One day Jack went to town …

a) To go for a walk;

b) To study;

c) To look for a job.

5. Why Jack’s wife was crying?

a) She saw herself in the box;

b) She saw a young woman in the box;

c) She saw an old man in the box.

6. There were no nice things…

a) In the box;

b) In the house;

c) In the room.

7. Whom did Jack see into the room when he returned home?

a) His brother;

b) His sister;

c) His wife, mother and father.

8. How did they begin to look at the box?

a) One by one;

b) In turn;

c) Together.

9. What was there in the box?

a) A present;

b) A vase;

c) A mirror.

10. Did they know what was in the box?

a) Yes, they did;

b) No, they didn’t ;

c) They guessed.

Form 6

READING COMPREHENSION
Variant 87

Sons

a well - криниця

bucket – відро

Two village women were getting water from the well. A third woman came up. An old man was sitting on a stone. He was watching the women. One of the women said to another,” My little son is so strong. He is the strongest boy of all his friends”.

“Oh, you must hear how my boy sings”, answered the second woman. “Nobody can sing so beautiful as he can”.

The third woman didn’t say anything. “Have you anything to tell us about your son?” asked her the two women.

“What can I tell you? “she said. “There is nothing so special about him”.

Then the women picked up their buckets and went back to their houses. The old man went after them. On the way the women stopped and put their buckets down, as they were heavy. The women were tired. At this time they saw three boys running along the street. One of the boys was very big and strong. He looked like an athlete. The women smiled at him when he came up to them. The second boy was singing a very beautiful song. The women turned their heads to listen. But the third boy ran up to his mother, picked up her bucket of water and carried it home for her. Then one of the women turned to the old man and asked,” What do you think of our sons?”

“Sons? Where are they?” the old man answered. “I see only one son”.

I. Write T if the statement is true according to the text and F if it is false.

1. Three village women were speaking about their children.

2. The old man was watching them.

3. The son of the first woman sings beautifully.

4. The third woman had nothing to say about her son.

5. The women and an old man were carrying heavy buckets of water.

6. One of the boys was an athlete.

7. The women turned around to listen to the song of the second boy.

8. Each of the sons helped his own mother.

9. The old man liked all the boys.

10. The story is about three good sons.

II. Choose the correct item to complete the sentences.
1. What were the women doing?

a) They were sitting on the stone.

b) They were getting water from the well.

c) They were speaking with an old man.

2. What was an old man doing?

a) He was sitting and listening to the women.

a) He was sitting and speaking about his son.

b) He was sitting and speaking with the women about their sons.

3. Whose son was the strongest?

a) the boy of the first woman

b) the boy of the second woman

c) the boy of the third woman

4. What did the third woman say about her son?

a) There was nothing to say about him.

b) He wasn’t so special.

c) He was the strongest boy of all his friends.

5. Why did the women stop?

a) They wanted to continue their conversation.

b) They saw their children.

c) They were tired.

6. What were the boys doing when their mothers saw them?

a) They were running along the street.

b) They were sitting on the stone.

c) They were singing a beautiful song.

7. Why did the third boy run to his mother?

a) to sing her a song

b) to help her

c) to smile her

8. What did one of the women ask the man?

a) What he thought about their sons.

b) Whose son was the best.

c) What he thought about the song.

9. What was the man’s answer?

a) All of their sons were good.

b) One of their sons was good.

c) All of their sons were not good.

10. Which boy was the real son?

a) The boy who was big and strong.

b) The boy who could sing beautifully.

c) The boy who carried the bucket of water home.

Form 6

READING COMPREHENSION
Variant 88

The Stronger Man

purse — гаманець

shoe (тут) — підкова, підковувати
smith — коваль
be quits — розрахуватися (з кимось)

Many, many years ago there was a man in England who was very strong. Everyone knew him. He often said, "If I ever meet anyone who is stronger than I am, I'm going to give him all the money in my purse."

 One day as he was riding somewhere, his horse lost a shoe. When the man came to the nearest town, he asked for someone who could shoe his horse.

The smith in that town was very strong, too. The man told the smith to bring him some of the best horseshoes he had.

When the smith brought him some horseshoes, the strong man looked at them, took one of them and said, "This is a bad shoe. It's no good for my horse. Haven't you got anything better? Look!" And he took it in his strong hands and broke it easily. The smith looked at him, but said nothing. Then he brought another horseshoe. The man took it and broke it as easily as the first one. The smith brought him a third one. The strong man broke it too and then said, "I see that you haven't got any good horseshoes. Don't you see that I need something really good for my horse? Bring me one more and I'll go." The smith brought a fourth shoe and the strong man gave him some coins.

The smith looked at the coins, took one and said, "This is a bad coin. Haven't you got anything better? Look!" He took the coin between his fingers and broke it into two. It was now the strong man's turn to be surprised. He didn't say anything, but gave the smith another coin. The man gave him a third coin. The smith broke it like the first two and said, "I see that you haven't got any good coins. Don’t you see that I need some really good ones? So give me one more and we'll be quits."

The strong man looked at him and said, "I've promised to give my purse to anyone I meet, who is stronger than I am. Here it is. Take it! It’s yours now."

I. Write T if the statement is true according to the text and F if it is false.

1. Many years ago there lived a man in Scotland who was very strong.

2. One day as he was riding somewhere he lost a horseshoe.

3 .The smith in that town was very clever too.

4 .The man didn’t like the shoes the smith had brought to him

5. He broke five shoes.

7. The strong man gave him some coins.

7. The smith didn’t like the coins.

8. He broke the coins into two .

9. The smith broke three coins.

10. Take all my money –said the strong man.

II. Choose the correct item to complete the sentences.

1. Many years ago there lived

a) a man in Scotland

b) a man in England

c) men in Scotland

2. The strong man promised to give all his money in his purse:

a) to someone who is weaker than he.

b) to someone who is stronger than he.

c) to someone who can break a horseshoe.

3.As the strong man was riding somewhere one day,

a) he lost his shoe.

b) his horse lost a shoe.

c) his horse lost his shoes.

4. When the strong man looked at the horseshoes the smith brought him,

a) he took one of them and threw it away.

b) he took one of them and asked the smith to shoe his horse.

c) he took one of them and broke it.

5. When the strong man broke the shoe,

a) the smith got angry.

b) the smith said nothing.

c) the smith started fighting with the man.

6. The strong man broke

a) all the shoes the smith brought.

b) two shoes.

c) three shoes.

7. When the man gave the smith a coin,

a) the smith asked for another one.

b) the smith threw it away.

c) the smith broke it into two.

8. The smith broke

a) as many coins as the man had broken horseshoes.

b) more coins than the man had broken horseshoes.

c) fewer coins than the man had broken horseshoes.

9. When the man saw that the smith had broken his coin,

a) he was angry.

b) he was surprised.

c) he was glad.

10.The strong man gave his purse to the blacksmith and said that:

a) Take it .It’s mine.

b) Take it. It’s yours.

c) Take it . It’s ours.

Form 6

READING COMPREHENSION
Variant 89

The Day of the Street Well

tasty — смачний

a kettle — чайник

mud — бруд, сміття

to help oneself — пригощатися

a bottom — дно

I always spend my summer holidays in the village where my grandmother Nelly lives. The village is very big and beautiful. There is no river, but there is a large pond just in the centre of the village. I had a very nice time in the village: swam and fished in the pond, went to the forest to gather mushrooms, berries and nuts and rode a bike. Of course, I helped my grandmother about the house and in the garden. Sometimes my grandmother asked me to bring some water from the well that is situated in the street. We have the well in our yard too, but the water in it isn't very tasty. The water in the street well is so sweet, cold and fresh, that we always use it for drinking.

One day, it was on the tenth of August, my grandmother told me: "Today is a holiday. All people who live in our street and use the water from the street well will celebrate its Day". In the morning some men and boys cleaned the well. They took out almost all water from it and then took out some sand and mud left in the well, but then the streams began their work and the water appeared. The girls decorated the well with flowers and put a wooden cover on it.

In the evening my grandmother asked me to bring a bucket of water from the street well. Then she lay a big table in the garden under an old apple-tree She put many cups, saucers and plates on the table, in the middle of the table there was a large teapot. Later our neighbours came. The women brought dif​ferent pies and cakes, the men brought some kettles with boiled water. The water was from our street well, of course.

The holiday started. All the people drank tea and helped themselves with cakes and pies. They thanked the well for its wonderful water.

I. Write T if the statement is true according to the text and F if it is false.

1. The boy always spends his summer holidays in his grandmother's village.

2. The boy swam in the river together with the village friends.

3. The children often went to the forest for berries, mushrooms and nuts.

4. The boy helped his grandmother to bring water from the well.

5. The well was in the yard of the neighbours.

6. The water in the street well was very sweet and cold.

7. The people of the village celebrate the Day of the Street Well.

8. This holiday is on the tenth of July.

9. In the morning some boys and men cleaned the well.

10. The girls helped the men to clean the well.
II. Choose the correct item to complete the sentences.

1. The boys always spends his summer holidays in…

a) the mountains

b) at the seaside

c) in the country-side

2.The water in the street well is…

a) cold

b) warm

c) dirty

3.The well is situated…

a) in the neighbor’s yard

b) in the street

c) in the centre of the village

4.They celebrated…

a) the Village Day

b) the Street Day

c) the Well Day

5. The girls decorated the well with …

a) leaves

b) lights

c) flowers

6. Grandmother lays a table…

a) in the living room

b) in the garden

c) in the yard

7. The water in the Granny’s well is…

a) not very tasty

b) sweet

c) hot

8. In the evening grandmother asked the boy …

a) to lay the table

b) to bring some water

c) to go shopping

9. The holiday started in …

a) the morning

b) the afternoon

c) the evening

10. All the people drank …

a) tea

b) water

c) juice

Form 6

READING COMPREHENSION
Variant 90

History Jokes

His name was Fleming, and he was a poor Scottish farmer. One day, while trying to make a living for his family, he heard a cry for help coming from a nearby boy. He dropped his tools and ran to the boy. There, mired to his waist in black muck, was a terrified boy, screaming and struggling to free himself. Farmer Fleming saved the boy from what could have been a slow and terrifying death.

 The next day, a fancy carriage pulled up to the Scotsman's place. An elegantly dressed nobleman stepped out and introduced himself as the father of the boy farmer Fleming had saved.

 "I want to repay you", said the nobleman. "You saved my son's life". "No, I can't accept payment for what I did", the Scottish farmer replied, waving off the offer. At that moment, the farmer's son came to the door. "Is that your son?" nobleman asked. "Yes", the farmer replied proudly. "I'll make a deal. Let me take him and give him a good education. If the fellow is anything like his father, he'll grow to a man you can be proud of".

 And that he did. In time, farmer Fleming's son graduated from St. Mary's Hospital Medical School in London, and went on to become known in the world as the noted Sir Alexander Fleming, the discoverer of Penicillin.

Years afterward, the nobleman's son was close to death from pneumonia.

What saved him? Penicillin. The name of the nobleman? Lord Randolph Churchill. His son's name?

I. Write T if the statement is true according to the text and F if it is false.

1. At the beginning of the story, the farmer was bathing in a river.
2. There must have been an accident with a little boy.
3. The action takes place nowadays.
4. The farmer's children were all girls.
5. The little boy's father wanted to give the farmer a sum of money.
6. The farmer accepted payment for a saved boy.
7. The farmer seemed to know the importance of knowledge.
8. The nobleman's prediction did not come true.
9. The boy glorified his family name.
10. Sometimes wonderful coincidences happen in life.

II. Choose the correct item to complete the sentences.
1. It may be inferred from the text that the Fleming family lived
a) In the south of Great Britain

b) in the north of Great Britain

c) in the centre of Great Britain

d) outside Great Britain
2. The farmer must have been

a) Kind and wealthy

b) noble and proud

c) Hardly able to make ends meet

d) idle and suspicious

3. One can make a conclusion that the saved boy's father was

a) a successful farmer

b) a good hunter

c) an aristocrat

d) a beggar

4. The farmer's son must have been

a) worth pride

b) a wonder kid

c) a nobleman

d) from Ireland

5. The nobleman's offer was

a) rather stupid

b) just and generous

c) not worth considering

d) never accepted

6. After receiving his education, young Fleming was supposed to

a) work with customers

b) sell medicines

c) look for criminals

d) treat patients

7. Alexander Fleming discovered

a) a penny ceiling

b) a pan sealing

c) penicillin

d) pennies while pealing

8. Fleming's discovery made him .

a) cruel and dangerous

b) famous worldwide

c) thrilling and exciting

d) quite boring

9. The word "sir" before Fleming's name may mean that he
a) became as. noble as Churchill

b) came from Syracuse

c) performed in a circle

d) was a sergeant in the-British Army

10. One can understand from the text that

a) the Flemings and the Churchills were close friends

b) Alexander Fleming may not necessarily have seen Winston Churchill after the childhood accident

c) Winston Churchill almost died from the medicines given by Fleming

Alexander Fleming was Winston Churchill's personal doctor

Form 6

READING COMPREHENSION
Variant 91
Which is Better?

There was once a man who had three sons, and all of them loved the same girl. Each of them asked the girl the same question, "Will you marry me?" All of them were clever, handsome and strong. The girl liked each of the three young men very much and could not decide which of them was the best.

One day the father of the three brothers said, "Here is some money for you. You will go on a long travel. While you are traveling, you must look for a very, very useful thing. When you find it, you will buy it and bring it home." The three brothers traveled for a very long time, and they bought three very useful things.

The first young man bought a magic carpet. On it he could fly to any place in no time. The second brother bought a magic looking glass. When he looked into it, he could see anyone and everything that he wanted to see. The third bought a magic lemon. The juice of that lemon could make a dying man or woman well again.

The three brothers came together and showed their things to one another. Then one of them said, "We are far from our home and from our dear girl. Let us look into the looking-glass and see her."

The second brother took out his looking glass, and they all looked into it. They saw that the girl was very ill. Then the first brother asked the other brothers to sit down on his carpet, and all of them were at the girl's house in no time. The third brother cut his lemon and gave the juice to the girl. The girl drank it, and she was well again. The young men were very happy. "Now which of us will you marry?" they asked the girl. "I thank you all, my dear friends", answered the girl. "One of the brothers saw me in his looking-glass, and that helped to save my life. His looking-glass is a very useful thing, and he will have it forever. Another brother brought all three of you here on his carpet, and that helped to save me, too. It is also a very useful thing, and he will have it forever. And one of you gave me the lemon juice, and now I am well again. But he has no lemon now. He gave all he had to save me. I will be his wife." And the other brothers said, "Yes, the girl is right."

I.Write T if the statement is true according to the text and F if it is false.

1. The girl liked her brother.

2. Each brother had to buy something useful.

3. The sons bought three useful things.

4. The first son got a magic carpet.

5. The looking glass was big and nice.

6. The third brother bought a magic lemon.

7. The carpet could fly into space.

8. Each brother didn’t want the other brothers to see the thing he had bought.

9. The brothers decided to fly home and save the girl.

10. The girl liked the looking glass best of all
II. Choose the correct item to complete the sentences.

1. The girl liked…

a) the brothers’ father

b) the man’s sons

c) to ask questions

2. The brothers were…

a) handsome, strong and foolish

b) strong, intelligent and good looking

c) handsome, clever and weak

3. The brothers…

a) left for a long travel

b) spent much money traveling for a long time

c) went to look for a magic lemon

4. They showed each other the thing they had bought…

a) at home

b) being far from home

c) in the girl’s house

5. The sons brought home…

a) a carpet, a looking glass and a fruit

b) a lemon, a carpet and glasses

c) a looking glass, a carpet and lemons

6. A carpet could…

a) take anyone to any place very quickly

b) make a room more personal

c) could fly to a faraway country in two days

7. The juice of the lemon could…

a) make dead any man or woman

b) be drunk with tea

c) make very ill person well again

8. The brothers looked into the looking glass and saw that…

a) the girl was drinking lemon juice

b) the girl was dead

c) the girl was sick

9. The young men were happy to see…

a) their father who was well again

b) the things they had bought

c) the girl who was not ill

10. The girl decided to marry the young man who…

a) hadn’t left any magic thing for himself

b) had seen her ill in his looking glass

c) had let the brothers get home on his carpet

Form 6

READING COMPREHENSION
Variant 92

The Dust

Mr. White was sitting on a train which was travelling from Glasgow to London. The train was quite empty and quiet so Mr. White was finding the journey enjoyable and relaxing.

At Birmingham, a man with a long beard got onto the train. He looked a little eccentric. He had pink trousers, a yellow shirt with a green tie, a silver hat, orange socks and bright red shoes.

After a few minutes the man opened a small brown bag and took out some fine white powder. It looked like chalk dust. He started to throw the powder around the railway carriage. He continued doing this for about five minutes. Then he smiled to himself and sat down. Mr. White ignored him and kept on reading his newspaper.

However twenty minutes later the man took out his bag again and sprinkled the white powder around the carriage. Mr. White continued to ignore the man. However the man kept scattering his powder around the carriage every twenty minutes and this began to irritate Mr. White. After two hours Mr. White asked angrily,

"Excuse me, but what are you doing?"

The man stopped throwing the white powder and said,

" Look in my bag, sir. This powder is no ordinary powder. This is ANTI-TIGER DUST. It's very special, very rare and very expensive."

In an irritated voice Mr. White shouted, "But why are you throwing it around this railway carriage?"

"Ah," said the man. "By sprinkling it around the carriage I am keeping all the tigers away." Mr. White was astonished. How could anybody be so stupid, he thought to himself. He protested to the man,

"But there are no tigers around here!"

The man smiled and said, “that shows you how good my dust is”

I. Write T if the statement is true according to the text and F if it is false.
1. Mr. White was travelling by train which was crowded inside.

2. At Birmingham a man with extraordinary appearance got onto the train.

3. From his bag he took out some light liquid.

4. Mr. White was keeping silence for two hours.

5. Mr. White was interested in strange man’s actions.

6. The strange man kept scattering his powder until Mr. White was furious.

7. Mr. White didn’t shout.

8. The powder wasn’t cheap.

9. There were some tigers in the carriage.

10.The man with ANTI-TIGER DUST was a magician.
II. Choose the correct item to complete the sentences.
1) The train was ….

a) quiet

b) empty

c) quiet empty and quiet

2) A strange man looked eccentric because of

a) his clothes and glasses

b) haircut and beard

c) clothes and beard

3) After a few minutes he began…

a) to clean the train

b) to read the newspaper

c) to litter in the train

4) This man seemed to be ….

a) sad

b) frightened

c) happy

5) what happened some time later?

a) Mr. White met with a man

b) Mr. White pretended that he didn’t see his actions

c) Mr. White cleaned the carriage

6) After two hours Mr. White asked…

a) what was the time

b) if he liked the weather

c) what his actions meant

7) The man explained that…..

a) he tried to protect everybody from germs

b) he tried to cast a spell

c) he tried to protect them from tigers

8) This powder was….

a) rare and cheap

b) expensive and ordinary

c) special and rare

9) What was the reaction of Mr. White?

a) he was surprised and interested

b) he was embarrassed and frightened

c) he was angry and astonished

10) At last Mr. White said that ….

a) the tigers were at the next carriage

b) he wanted to buy this dust

c) the tigers were far away

Form 6

READING COMPREHENSION
Variant 93

RABBIT'S FAT

One day a gentleman went on a long journey with a coachman named Ivan. Both of them were quiet. The gentleman got tired of the silence so he started a conversation. At that time, he spotted a rabbit on the road. So he started a conversation about the rabbit.

"In my forest we have rabbits that are much bigger than this little rabbit. One time I went hunting with ten gatherers. They put lots of rabbits where I was standing, and I was shooting at them. I got thirty of them. One of them was as big as a sheep. When I skinned him, I saw close to fifteen pounds of fat. This rabbit had so much fat!"

The coachman was listening and then he said, "Hey, pretty soon we will come to the bridge that breaks if liars travel across it."

The gentleman listened and said, "Ivan, did you hear what kind of rabbits we have? Well, he did not have fifteen pounds of fat but maybe ten pounds."

"Of course a rabbit is a rabbit", said Ivan.

They rode farther and the gentleman again told Ivan," So Ivan, how soon will we be crossing the bridge that you were talking about?"

" Pretty soon, sir!" said Ivan.

"But you know, Ivan, he continued, maybe there were 3 to 4 pounds of fat on that rabbit and no more."

"As for me, said Ivan, I can live with that."

They went farther and the gentleman was not sitting quietly, and then he asked again," How soon Ivan are we going to get to that bridge?"

"Pretty soon, sir. As soon as we get to that valley."

"Hmmm", said the gentleman. "You know Ivan, there was no fat at all on that rabbit. You know yourself what kind of fat is on a rabbit. They came to the valley and the gentleman said, Where is the bridge that you were talking about?"

"Oh, sir, said Ivan, the bridge melts the same way as the fat on that rabbit you were talking about".

I. Write T if the statement is true according to the text and F if it is false.

1. One day a gentleman went on a long journey with a coachman named Vasyl.

2. Both of them were quiet.

3. The gentleman started a conversation about a bear.

4. “One time I went fishing with ten gatherers”, said the gentleman

5. One of the rabbits was as big as a sheep.

6. “ The bridge breaks if liars travel across it“, said the coachman.

7. “There were 3 or 4 pounds of fat on that rabbit and no more”, continued the gentleman.

8. They went father and the gentleman was sitting quietly and didn’t say a word.

9. “The bridge melts the same way as the fat on that rabbit you were talking about”, said Ivan.

10. The coachman told a story about6 fat rabbits in his forest.

II. Choose the correct item to complete the sentences.

1. Once a gentleman went on a long …with a coachman named Ivan

a) Trip

b) journey

c) voyage

2. The…got tired of the silence so he started a conversation

a) Gentleman

b) coachman

c) young man.

3. They started a conversation about a …
a) Rabbit

b) sheep

c) hare

4. ‘;In my forest we have rabbits that are much …than this little rabbit”, told the gentleman.

a) Smaller

b) thinner

c) bigger

5. One of the rabbits was as big as a …
a) Cow

b) goat

c) sheep

6. The coachman was listening and then said about the bridge that breaks if …travel across it.

a) Liars

b) hunters

c) gentleman

7. “There were …pounds of fat on that rabbit and no more”, continued the gentleman.

a) 3 to 4

b) 4 to5

c) 1 to 2

8. They went farther and the gentleman was not sitting …
a) Still

b) quietly

c) loudly

9. “ Ivan, you know …what kind of fat is on a rabbit“, said the gentleman.
a) Himself

b) herself

c) yourself

10. “ The bridge melts the same way as the fat on that …you were talking about“, said Ivan

a) Rabbit

b) hare

c) pig

Form 6

READING COMPREHENSION
Variant 94
Last Will

Mr. Brown was a very rich and mean man. When he died he had ten million pounds in the bank. He had only two relatives, his sons Joseph and Oliver who pretended to get this money. They were twins. They were so alike that nobody could tell who was who. Joseph and Oliver left home when they were twenty year old. When the two brothers heard about their father's death, they went to his house right away. Their father's lawyer Miss Smith met them.

She said, "Come into the library, I must read you your father's will. Your father made a very short will. It is in three parts. Part one says, ’I leave all my money to my son Oliver". The lawyer turned to the twin brothers and asked, “So which one of you is Oliver?”

Both of the sons said: “I am. I’m Oliver!”

Miss Smith was angry: “One of you must be a liar.”

Then she began reading the second part of the will. It said: “If there is any argument about which son is real Oliver, then I leave all my money to Joseph!” Once again the lawyer asked; “Which one is Joseph?” “I am!” cried the two sons with one voice.

The lawyer was very angry. She cried: “But a minute ago you both were Oliver! You are liars!”

Then she began reading the third part of the will. It said: “If both my sons turn out to be liars then I leave all my money to Miss Smith, my faithful lawyer.”

So the twins left the house without a penny. The clever will had shown that both of them were liars. But it was Miss Smith who tricked them because Mr. Brown had never made a will!

Write T if the statement is true according to the text and F if it is false.

1. Many people pretended to get Mr. Brown’s money.

2. Joseph and Oliver were twins.

3. The father’s will had three parts.

4. Mr. Brown left all his money to his sons.

5. Both brothers were liars

6. Miss Smith was a faithful lawyer.

7. Mr. Brown’s will was very clever.

8. The twins got no money.

9. Miss Smith was very smart.

10. Mr. Brown had never written the will.

Choose the correct answer.

1. How much money did Mr. Brown have?

a) ten million dollars;

b) ten million hryvnias;

c) ten million pounds.
2. Where did Mr. .Brown save his money?

a) in the library;

b) in the bank;

c) in his lawyer’s house.
3. Why could nobody tell which of the brothers was Oliver and which was Joseph?

a) they were much alike;

b) they were brothers;

c) they were relatives.
4. Who was very rich and mean?

a) Oliver;

b) Joseph;

c) Mr. Brown.
5. At what age did the twins leave home?

a) ten;

b) three;

c) twenty.
6. Where did Miss Smith read the will?

a) in the kitchen;

b) in the living-room;

c) in the library.
7. Who got the money in the first part of the will?

a) Oliver;

b) Joseph;

c) Miss Smith.
8. Who got the money in the second part of the will?

a) Oliver;

b) Joseph;

c) Miss Smith.
9. Who got the money after reading the will?

a) Oliver;

b) Joseph;

c) Miss Smith.
10. Why did the lawyer get the money?

a) because the twins were liars;

b) because the lawyer tricked them;

c) because Mr. Brown had no money.

Form 6

READING COMPREHENSION
Variant 95
A GOOD MORNING

When I was a boy I lived a long way from school. I had to walk through the forest to get to our school. I usually took my father's gun with me.

One day, coming from school, I heard cries from Mr. Epperly's house. His dog. Old Ranger, had fought with a mad dog, half an hour before. Now all the people were afraid of Old Ranger because the dog could have become mad too. They all asked Mr. Epperly to shoot Old Ranger.

Mr. Epperly said he could not do it himself. He asked some people to do it but nobody agreed. Mr. Epperly came up to me and said.

"Joe, why can't you take the dog with you to the forest on your way home and shoot it?"

I told Mr. Epperly I did not want to shoot Old Ranger.

"I'll give you one dollar if you do it", he said.

I had never had a dollar. I did not want to shoot Old Ranger but now it seemed to me that all the people wanted it.

Mr. Epperly gave me one dollar, I took Old Ranger and went to the forest. I knew I could never shoot Old Ranger. So I decided to take him secretly home. At home I explained everything to my mother. She let me keep the dog in the yard for a month.

It was the most difficult time in my life. The Epperly children did not want to walk to school with me. And the other children at school asked me, "What have you done with your dollar?" They did not want to play with me. I could not explain anything to them.

Then came the happy morning. "You can take Old Ranger home now, Joe," my mother said. "A month is over. The dog isn’t dangerous any​more."

I took the dog. He was very happy to go with me. We were not far from Mr. Epperly's house when Old Ranger barked All the family ran out of the house.

Mr. and Mrs. Epperly were very glad to see Me and Old Ranger.

Then I gave the dollar back to Mr. Epperly.

I.Write T if the statement is true according to the text and F if it is false.

1. The boy lived far from school.

2. He always took his friend’s gun with him.

3. Mr. Epperly wanted to kill the dog, because he was old.

4. Mr. Epperly decided to give the dog to the boy.

5. Joe had never had a dollar.

6. Joe’s mother let him keep the dog in the yard.

7. The boy was unhappy.

8. The children at school did not say a word to him.

9. In a month the dog was not dangerous any more.

10. Mr. Epperly’s children were happy to see the dog.

II.Choose the correct item to complete the sentences.

1. The boy had to walk…

a) through the park

b) through the forest

c) through the field

2. The people were afraid of the dog because it…

a) was dangerous

b) was old and big

c) had killed a mad dog

3. Joe wanted to…

a) kill the dog

b) get a dollar

c) please the people

4. The boy took the dog and…

a) went to school

b) shot it

c) went home

5. The Epperly children…

a) didn’t want to go to school

b) didn’t play with the classmates

c) didn’t want to go to school with Joe

6. In a month Joe’s mother let him…

a) leave the dog

b) take the dog to Mr. Epperly’s house

c) play with the dog

7. Old Ranger was happy…

a) to go with Joe

b) to see Joe’s mother

c) to go for a walk

8. Not far from Mr. Epperly’s house Old Ranger…

a) saw another dog

b) was shot

c) began to bark

9. The family…

a) was glad to see the dog

b) was afraid to see the dog

c) did not let Joe enter the yard

10. The boy…

a) gave the dollar back

b) received one more dollar

c) began to play with Mr. Epperly’s child
Form 6

READING COMPREHENSION
Variant 96
The Coffee Story

Kaldi was tired, but he couldn’t sleep. His goats were active and very noisy. “ Why can’t they sleep?” Kaldy thought. He couldn’t understand the problem so he watched the animals carefully. They were eating some green plants with little red fruit on them. The shepherd wanted to taste the fruit. He ate the soft part of each fruit and the hard things in the center. After a minute he began to feel energetic. He was not tired anymore and didn’t want to sleep.

Those hard things were coffee, beans, and Kaldi discovered them in Ethiopia more than1,000 years ago. At least, that’s the traditional story. Perhaps, it is true, perhaps, not. Nobody knows. But we know that coffee grew first in Ethiopia, and we know that somebody discovered it there more than 1,000 years ago.

After that, Arab travelers took coffee plants to Egypt and other countries. Arab farmers began to grow coffee plants. People learnt to make a drink from the beans, and they called it qahwa.

For 400 years, only the Arabs know about qahwa. Then people in Turkey learnt about it. Soon after that, western Europeans began to drink it. And in 1652 the first coffee shop in London opened.

Now farmers grow coffee in many parts of the world. Some famous coffee-growing countries are Brazil, Indonesia and, of course, Ethiopia. Coffee is one of the world’s favourite drinks, thanks to Kaldi.

I.Write T if the statement is true according to the text and F if it is false.

1. Kaldi was not tired and could sleep.

2. He watched the goats.

3. The goats were eating nothing.

4. Kaldi ate the whole fruit.

5. After tasting he was not tired any more.

6. Kaldi lived in Ethiopia.

7. Coffee was discovered less than 1,000 years ago.

8. Arabs took coffee to Egypt.

9. People drank coffee from the beans.

10. People from all over the world like coffee.
II.Choose the correct item to complete the sentences.

1. Kaldi watched the goats because he wanted to … .

a) understand the problem

b) eat something

c) count them

2. The little red fruit was on … .

a) the plant

b) the goats

c) Kaldi

3. Kaldi and the goats were awaken because the hard thing was … .

a) sweet

b) coffee beans

c) in the centre

4. After tasting the fruit Kaldi felt … .

a) tired

b) energetic

c) asleep

5. Coffee was discovered in … .

a) Europe

b) Ethiopia

c) Egypt

6. We know that … coffee in Ethiopia a ong time ago.

a) Kaldi drank

b) nobody found

c) there was

7. … drank qahwa first.
a) Arabs
b) Turks
c) Europeans
8. … were the second who knew about coffee.
a) Arabs

b) Turks

c) Europeans

9. The first coffee shop in Europe opened … .

a) in 1652

b) 400 years ago

c) 1,000 years ago

10. Is this story true?

a) yes

b) no

c) perhaps true, perhaps no.

Form 6

READING COMPREHENSION
Variant 97

LONDON TAXI-DRIVER'S STORY

Sometimes people ask me: "What is the strangest thing that has ever happened to you, as a taxi-driver?" It's difficult to answer. But one of the funniest things that ever happened to me was in Novem​ber 1962, the year of the Great Fog.

Foreigners always think Britain is covered in a blanket of fog every winter from October to March. It's not really so. But in Novem​ber and December 1962, we did have some bad fogs in England...

The first night the fog came down very suddenly. I was driving someone from Piccadilly to Richmond. I took my usual short way through .Richmond Park. It's a nice place — quite wild, with clumps of big trees, ponds, and herds of deer. At week-ends people go there for picnics, and every evening men go there to run. To run? Yes — men practising for cross-country races. 'Harriers', they call them.

Well, we overtook a group of these harriers, running through the park.

"Not my favourite sport," I said to my fare.

I left my fare at her house and went off again for London. Out of habit, I turned into Richmond Park again. I soon understood that I was wrong. The fog was really thick. The further drove into the park, the thicker the fog became. I switched on my fog lamp. It didn't help much.

Suddenly I saw something standing on the road in front of me. I stopped. The figure moved away. It was a deer.

Coughing slightly, I tied my scarf over my mouth and went off again. Then I saw another figure on the road. It stood there in the light of my fog lamp — wearing shorts, a white vest and running shoes. It was one of the harriers! I stopped and wound down my window. The man, coughing, put his head in.

"Terribly sorry! We are lost!"

"Jump in!" I said. "Haven't I seen you here before?"

"There are 15 of us!" he said.

"Oh, well, you'd better not jump in then," I said.

Now I could see the others — strange figures, jumping up and down to keep warm, rubbing their arms, coughing.

"Follow me," I told them. "I'll drive slowly — I know the way out of the park."

So I drove at a 'slow run' for about 20 minutes. At last the gate appeared.

I.Write T if the statement is true according to the text and F if it is false.

1. It was not easy for the taxi-driver to remember the strangest things that had ever happened to him.

2. Britain is covered with fog from October to March.

3. England was covered with snow in 1962.

4. People like to rest in Piccadilly on their days off.

5. After his work the taxi-driver liked to be among the harriers.

6. The harriers helped the driver to get out of the park.

7. The driver saw a deer in front of the car.

8. A little bit later he noticed a group of harriers in the light of his fog lamp

9. The runners were doing some exercises to warm themselves.

10. The driver began to drive at the head of the runners showing them the road to the park gate.

II.Choose the correct item to complete the sentences.

1.The funniest thing happened to the man in…

a) November

b) October

c) December

2. The taxi-driver was driving…

a) a man from Piccadilly

b) a woman to Richmond

c) a family from Piccadilly to Richmond

3. At week-ends people go to Richmond Park …

a) for picnics

b) to run

c) to take part in cross-country races

4. Driving from Piccadilly to Richmond the man saw…

a) a herd of deer

b) a pond with wild ducks

c) a group of harriers

5. On living his hair at the house the driver decided …

a) to visit the Richmond park

b) to return to London

c) to see his friend who lived in Piccadilly

6. The further the man drove into the park…

a) the thicker the fog became b) the more runners he saw

c) the happier he became

7. The figure in front of the car was wearing…

a) shorts, boots and a shirt

b) a coat, a cap and shoes

c) shorts, running shoes and a white vest

8. The driver wound down the window to…

a) talk to the harrier

b) look at the deer

c) look at the fog lamp

9. The driver was ready to…

a) lift the runner

b) show the man the way to the gate

c) give the harrier some water

10. The taxi-driver began to move slowly trying to…

a) save the car

b) jump out of the car

c) take the harriers out of the park

Form 6

READING COMPREHENSION
Variant 98

Rebecca’s Great Week

 On Sunday evening Rebecca was reading a great book. 20 pages before the end of the book her mother said, "Time for bed, Rebecca." But Rebecca told her that she wanted to finish the book. Her mother said, "Ok, one more hour!" This was only the beginning of a great and perfect week.

On Monday morning they had a painting competition at school and Rebecca won the prize for the best picture. Everybody told her what a great painter she was. She was very proud.

On Tuesday, Rebecca had a History test at school. She was scared that she would get a bad mark. When she got to school, her classmates told her that there would be no test, because the teacher was ill until next week. Rebecca thought, "I feel I really have to study for the test now." And she was very happy that there was no test that day. On Thursday afternoon, Rebecca went to her best friend Anna's birthday party. She was having an amazing time because Anna got a small rabbit as a birthday present from her parents. Anna, Rebecca and the other kids played with the rabbit all afternoon. Rebecca thought, "I feel ashamed but I'm a bit angry that I don't have a rabbit too."

But the best moment was when Anna's parents called to talk to Rebecca's mother on Sunday. Rebecca was nervous because she couldn't understand why Anna's parents wanted to talk to her mother. Perhaps she had done something wrong at the party? After a while, Rebecca's mother came in and said, "Well, honey, it seems as if your week will become even better. I guess you now have a new friend, Anna's rabbit! Anna is allergic to rabbits and so her parents asked me if you wanted to have it. Knowing you, sweetheart, I just said “YES“.

Write T if the statement is true according to the text and F if it is false.

1. Rebecca was reading a book on Saturday.

2. Rebecca wanted to read 20 pages before going to bed.

3. Next day they had a painting competition.

4. Rebecca won the prize for her reading.

5. Rebecca was scared to get a bad mark in an English test.

6. There was no test because Rebecca was ill.

7. Anna's birthday party was on Thursday.

8. Anna’s best present was a rabbit.

9. Rebecca has done something wrong at the party.

10. Anna’s parents gave the rabbit to Rebecca.

Choose the correct item to complete the sentences.

1. On Sunday, Rebecca was…

a) watching TV.

b) reading a book.

c) listening to music.

2. Rebecca won aprize for…

a) the best picture.

b) the best test.

c) the best song.

3. Rebecca was very...

a) ashamed.

b) bored.

c) proud.

4. She didn’t have a History test because ….

a) she was sick.

b) her teacher was sick.

c) she didn’t go to school.

5. She went to Anna’s birthday party on …

a) Wednesday.

b) Thursday.

c) Saturday.

6. At Anna’s party the children played ..

a) with a clown.

b) soccer.

c) with a rabbit

7. Rebecca felt … because she would like to have a rabbit too.

a) confused

b) lousy

c) ashamed

8. On Sunday she was happy because she got

a) Anna’s rabbit.

b) a new dress.

c) some sweets.

9. Anna …

a) is allergic to rabbits;

b) likes to play with rabbits very much;

c) likes to eat rabbits

10. Anna’s parents wanted…

a) to argue with Rebecca’s mother;

b) to buy a rabbit;

c) to talk to her mother.

Form 6

READING COMPREHENSION
Variant 99

Once upon a time a poor old man was cutting in the forest when he found a spring of cold water. He drank a little water from it as it was a hot day and was thirsty. Then he saw his face in the water and was surprised to find that he had suddenly grown young. In great joy the man ran home to tell the news to his wife.

When he ran into his little cottage, his wife couldn’t recognize him. He told her that he was really her husband. She began to cry, because she was afraid that such a handsome young man would not love an old woman.

“But you must drink this wonderful water too,” he cried. “We’ll both be young. I can show you the spring. Go there at once, while I remain to guard the cottage.”

An hour passed, two hours passed, a long time, but the woman did not return.

“What is the matter with her?” he thought.

The man went to her. He found the spring, but his wife wasn’t there. He loudly called her name, but there was no answer. Suddenly he heard pitiful yells from under a bush. He looked there and saw a baby girl crying bitterly. The poor woman had drunk too much water.

I.Write T if the statement is true according to the text and F if it is false.

1. A man was cutting in the forest.

2. He found a cool river.

3. The man was thirsty.

4. The water was warm in the spring.

5. When the man drank, he grew young.

6. The man lived in a big house.

7. The man had changed himself without any help.

8. The man lived alone.

9. His wife recognized him at once.

10. His wife was glad that her husband had grown young.

II.Choose the correct item to complete the sentences.

1. The man was...

a) young

b) middle-aged

c) old

2. The man ... in the forest.

a) was walking

b) was cutting

c) was sleeping

3. When he saw his face in the water, he...

a) was surprised

b) was glad

c) was angry

4. The man had changed...

a) at once

b) in ten minutes

c) in an hour

5. When his wife saw him changed she...

a) was glad

b) cried

c) was angry

6. His wife was afraid her young husband wouldn’t...

a) love her

b) live with her

c) help her

7. The man decided...

a) to remain at home to sleep

b) to go with her wife to the forest

c) to remain to guard the cottage

8. In a long time the woman...

a) didn’t return

b) return home young

c) return home old

9. The man found his wife...

a) under a bush

b) at the spring

c) in the spring

10. The wife had changed into...

a) a young girl

b) a baby girl

c) a pretty woman

Form 6

READING COMPREHENSION
Variant 100
LEGENDS OF IRELAND

The legend about the right hand which we can see on the Irish coat of arms is said to have come in the following way.

 The Vikings from Scandinavia on their way to Greenland in the 8th-10th centuries stopped over in Ireland to fill their boats with food and water. Once on returning home two Viking chiefs decided that one of them would become the king of Ireland. As the Vikings did not fight among themselves, it was decided that the first one to touch the Irish soil would become the King. They set off in their big boats, the race between the two big boats was very even and each crew did everything to win the race. When they were quite close to the shore Hereon O’Neil (that was the name of the Viking chief that later became the King) cut off his right hand and threw it on the land. It is due to this that the red right hand has been a part of the coat of arms of Ireland ever since.

Numerous legends are connected with St. Patrick who was known for his wonderful power. Perhaps the best known legend is that he cleared Ireland of snakes. The story goes that one old snake-the king of snakes-resisted him; so he made a box and invited the snake to enter it. The snake refused saying it was too small; but St. Patrick said it was large enough to be comfortable. At last the snake got into the box to prove that it was too small. At that moment St. Patrick shut the box and threw it into the sea. The other snakes jumped into the water after their king and drowned.

Well, the fact remains that there are no snakes in Ireland and probably there never were, but the legend lives in the folklore of the Irish.

Write T if the statement is true according to the text and F if it is false.

1. One of the Irish legends says how the hand appeared on the Irish coat of arms.

2. The Vikings from Scandinavia on their way to America stopped over in Ireland.

3. Two chiefs arranged to fight to choose the future king of Ireland.

4. St. Patrick is described as a mighty person in many Irish legends.

5. St. Patrick invited the snake into the box to prove that it was large enough to be comfortable.

6. We can see the red snake on the Irish flag.

7. When Vikings were ready to step on the shore one of the chiefs cut off his hand and threw it on the land.

8. The other snakes jumped into the water and swam to another island with their king.

9. Vikings tried to win the race setting off in their big boats.

10. The legend says that one old snake agreed to enter the box made by St. Patrick.

Choose the correct item to complete the sentences.

1. As the Vikings did not fight among themselves, it was decided to organize … to choose the future king of Ireland.

a) the boat race

b) the concert

c) the fishing competition

2. To become the King , Heremon O’Neil …

a) cut off his right hand

b) cleared Ireland of snakes

c) cut off his rival’s hand

3. Numerous legends are connected with St. Patrick who was known for…

a) he was a king of Ireland

b) his wonderful power

c) his nice boat

4. The old snake got into the box to prove that…

a) he was smarter than others snakes

b) the king of snakes can swim

c) it was too small

5. The Vikings on their way to Greenland stopped over Ireland…

a) to fill their boats with food and water

b) to fill their boats with boxes

c) to drown the snakes

6. The red right hand is a part of the coat of arms of Ireland because…

a) it is a symbol of friendship

b) future king cut off his hand

c) St. Patrick drowned the snakes with his right hand

7. St. Patrick cleared the country of snakes after he…

a) invited the old snake to the boat

b) drowned the king of snakes

c) sent the box with snakes away

8. The story goes that one old snake…

a) made a box and invited everybody to enter it

b) disagreed to enter the box

c) asked St. Patrick to make a box

9. After the snake got into the box…

a) St. Patrick cut off his right hand

b) St. Patrick shut the box and threw into the sea

c) the other snakes jumped into the water

10. Once on returning home…

a) two Vikings decided to take part in the boat race

b) the Vikings decided to fill their boats with water and food

c) the Viking chiefs agreed to govern the country together

