

ДЕМОНСТРАЦІЙНИЙ ВАРІАНТ

ПРАВИЛЬНІ ВІДПОВІДІ

ЄДИНИЙ ВСТУПНИЙ ІСПИТ

» АНГЛІЙСЬКА МОВА

загальна кількість завдань

30

ЗАВДАННЯ

6

на встановлення
відповідності

0 або 1 бал

5

з вибором однієї
правильної
відповіді

0 або 1 бал

19

на заповнення
пропусків
у текста

0 або 1 бал

максимальна кількість тестових балів –

30

Task 2

Read the text below. For questions (7 – 11) choose the correct answer (A, B, C or D).
Confirm your choice.

A Brief History of Pearls

Many thousands of years ago, long before written history, human beings probably discovered the first pearl while searching the seashore for food. Throughout history, the pearl, with its warm inner glow and shimmering, has been one of the most highly prized and desired gems. Countless references to the pearl can be found in the religions and mythology of cultures from the earliest times. Legend has it that the ancient Egyptian Queen Cleopatra dissolved a single pearl in a glass of wine and drank it, simply to prove to Mark Antony, the Roman General visiting her palace, that she could swallow the wealth of an entire nation in just one meal.

In ancient Rome, pearls were considered a symbol of wealth and social standing. The Greeks valued the pearl for both its extraordinary beauty and association with love and marriage. During the Dark Ages, while ladies from wealthy families adored delicate pearl necklaces, gallant knights often wore pearls into battle. They believed the magic of these glossy gems would keep them unharmed. The Renaissance saw the royal courts of Europe full of pearls. Because pearls were so highly regarded, a number of European countries actually passed laws forbidding anyone but the nobility to decorate themselves with pearls.

During the European expansion into the New World, the discovery of pearls in Central American waters added to the wealth of Europe. Unfortunately, wish for the sea-grown gems resulted in the reduction of virtually all the American pearl oyster populations by the 17th century. Until the early 1900s, natural pearls were accessible only to the rich and famous. In 1916, famed French jeweller Jacques Cartier bought his landmark store on New York's famous Fifth Avenue by trading two pearl necklaces for the valuable property. But today, with the development of pearl cultivating industry, pearls are available and affordable to all.

- 7 What is mentioned about pearls in **PARAGRAPH 1**?
- A Pearls were used as currency in the earliest times.
 - B Seamen caught tons of shells to find prized gems.
 - C The value of a pearl could equal a country's wealth.
 - D Pearls were used as ingredients in cooking seafood.
- 8 Why did Cleopatra drink a glass of wine with a pearl dissolved in it?
- A to boost her immunity
 - B to preserve her beauty
 - C to become famous
 - D to impress her guest
- 9 Why did medieval warriors bring pearls to battlefields?
- A to prevent their defeat
 - B to raise their fighting spirit
 - C to show their military rank
 - D to protect themselves from wounds
- 10 How did Renaissance aristocrats ensure that pearls could be worn only by them?
- A They set legal limits on wearing pearls.
 - B They offered commoners man-made pearls.
 - C They stopped selling family pearls.
 - D They charged very high prices for pearls.
- 11 Which statement is **TRUE**, according to **PARAGRAPH 3**?
- A Jacques Cartier became famous due to his pearl necklaces.
 - B Pearls stopped being a status symbol in the 20th century.
 - C Pearl oyster hunting made American population richer.
 - D Europeans introduced pearl fashion into Central America.

Task 3

Read the text below. For questions (12 – 21) choose the correct answer (A, B, C or D).
Confirm your choice.

Lady Tarzan

A girl from India knows how to speak to elephants, a skill that comes in (12) _____ more often than you would think. Here is a language you never got the (13) _____ to learn in school!

Several years ago, a herd of 11 elephants from nearby forests entered a residential area in the city of Rourkela. Before the wild animals could (14) _____ chaos on the town and its residents, authorities got hold of teenage girl Nirmala Toppo, because (15) _____, she seems to have the (16) _____ to communicate with elephants.

Nirmala rushed from her village to a football field in the city where the elephants were temporarily being held.

“First I pray and then talk to the herd,” the teen told the BBC. “They understand what I say. I (17) _____ them this is not your home. You should return where you belong.”

The elephants started walking with her. In fact, she walked with them for miles, speaking to them the whole way as she (18) _____ them back to the forest.

Elephants in the area’s nearby forests frequently invade villages and towns, destroying homes and hurting people. The more their (19) _____ is encroached by humans for activities like mining and cutting down trees, the more likely they are to wander out of the forest.

Nirmala, who is (20) _____ as “Lady Tarzan”, speaks to the animals in her local tribal dialect of Mundaari. She explains that because tribal people and the elephants (among other wild animals) have cohabited in the same area for ages, the elephants understand their language.

Not only does this story show a brave young girl using her skills to help both humans and animals, it (21) _____ that it is possible for two very different species to share a bond and communicate with each other.

- | | | |
|----|--------------------------|-----------------|
| 12 | <input type="checkbox"/> | A clean |
| | <input type="checkbox"/> | B easy |
| | <input type="checkbox"/> | C clever |
| | <input type="checkbox"/> | D handy |
| 13 | <input type="checkbox"/> | A variation |
| | <input type="checkbox"/> | B option |
| | <input type="checkbox"/> | C selection |
| | <input type="checkbox"/> | D alteration |
| 14 | <input type="checkbox"/> | A cause |
| | <input type="checkbox"/> | B do |
| | <input type="checkbox"/> | C result |
| | <input type="checkbox"/> | D lead |
| 15 | <input type="checkbox"/> | A intentionally |
| | <input type="checkbox"/> | B deliberately |
| | <input type="checkbox"/> | C unbelievably |
| | <input type="checkbox"/> | D uncertainly |
| 16 | <input type="checkbox"/> | A possibility |
| | <input type="checkbox"/> | B chance |
| | <input type="checkbox"/> | C ability |
| | <input type="checkbox"/> | D case |
| 17 | <input type="checkbox"/> | A speak |
| | <input type="checkbox"/> | B tell |
| | <input type="checkbox"/> | C say |
| | <input type="checkbox"/> | D talk |
| 18 | <input type="checkbox"/> | A guided |
| | <input type="checkbox"/> | B moved |
| | <input type="checkbox"/> | C fetched |
| | <input type="checkbox"/> | D drew |
| 19 | <input type="checkbox"/> | A position |
| | <input type="checkbox"/> | B system |
| | <input type="checkbox"/> | C place |
| | <input type="checkbox"/> | D habitat |
| 20 | <input type="checkbox"/> | A said |
| | <input type="checkbox"/> | B named |
| | <input type="checkbox"/> | C called |
| | <input type="checkbox"/> | D known |
| 21 | <input type="checkbox"/> | A supports |
| | <input type="checkbox"/> | B proves |
| | <input type="checkbox"/> | C persuades |
| | <input type="checkbox"/> | D convinces |

Task 4

Read the texts below. For questions (22 – 30) choose the correct answer (A, B, C or D).
Confirm your choice.

Brainy Octopuses

In (22) _____, the US Air Force sponsored scientists to study the way octopuses (23) _____ their brains. Some octopuses in laboratories seem to play with objects as if they were toys – a sure sign of intelligence. Others could pick up (24) _____ skills like opening jars.

Perhaps the most striking thing about octopuses (25) _____ their ability to change their colour and body pattern. They do this to camouflage (26) _____ and also to communicate with others. They can completely change their appearance in less than a second – a striped octopus can suddenly become spotted.

- | | | | | |
|--|--------------------------------------|--|-------------------------------------|---------------------------------------|
| 22 <input type="checkbox"/> A the 1950 th | 23 <input type="checkbox"/> A to use | 24 <input type="checkbox"/> A complicate | 25 <input type="checkbox"/> A is | 26 <input type="checkbox"/> A them |
| <input type="checkbox"/> B 1950 th | <input type="checkbox"/> B use | <input type="checkbox"/> B complication | <input type="checkbox"/> B are | <input type="checkbox"/> B themselves |
| <input type="checkbox"/> C the 1950s | <input type="checkbox"/> C using | <input type="checkbox"/> C complicating | <input type="checkbox"/> C were | <input type="checkbox"/> C theirs |
| <input type="checkbox"/> D 1950s | <input type="checkbox"/> D have used | <input type="checkbox"/> D complicated | <input type="checkbox"/> D has been | <input type="checkbox"/> D their |

An Exciting Trip

Being from a small town, I had (27) _____ been exposed to a large city such as New York, so my trip there was like (28) _____ an entirely new way of life. In the morning of the flight I felt excited as we arrived at the airport and made our way to the gate. I watched through the window the airport with the runway (29) _____ smaller as the plane gained altitude. I felt thrilled as I realised that I would soon be in one of (30) _____ cities of the United States.

- | | | | |
|------------------------------------|---|--|---|
| 27 <input type="checkbox"/> A ever | 28 <input type="checkbox"/> A to discover | 29 <input type="checkbox"/> A become | 30 <input type="checkbox"/> A most amazing |
| <input type="checkbox"/> B just | <input type="checkbox"/> B discover | <input type="checkbox"/> B to become | <input type="checkbox"/> B the most amazing |
| <input type="checkbox"/> C yet | <input type="checkbox"/> C discovering | <input type="checkbox"/> C had become | <input type="checkbox"/> C more amazing |
| <input type="checkbox"/> D never | <input type="checkbox"/> D being discovered | <input type="checkbox"/> D were becoming | <input type="checkbox"/> D the more amazing |

№ ЗАВДАННЯ	ПРАВИЛЬНА ВІДПОВІДЬ
1	F
2	D
3	E
4	H
5	A
6	C
7	C
8	D
9	D
10	A
11	B
12	D
13	B
14	A
15	C
16	C
17	B
18	A
19	D
20	D
21	B
22	C
23	B
24	D
25	A
26	B
27	D
28	C
29	A
30	B

Все буде
УКРАЇНА