Text for Listening Comprehension . 8th form students
 SLY BOY, the FOX (by Jean George)

Meet Sly Boy, one of the smartest animals in the world! He is an American red fox, with a thick coat of high brown fur.

For years, sly Boy has been stealing chickens and ducks from farms in Virginia. as well as killing many wild animals. What he is particularly fond of are rabbits.

Hunters keep trying to catch Sly Boy. Farmers would like to get rid of him. But Sly Boy is too smart to be caught.

 One reason of Sly Boy living so long is his being a fast runner. He can run faster than most dogs. His legs, like those of a race horse, are long for his body Once, when Sly Boy was being hunted, dogs chased him for four days. The dogs were worn out. They became so thin that they looked like skin and bones. But not Sly Boy! He ran far ahead of the dogs. Now and then he stopped to eat berries or a mouse. He even managed to take short naps. As soon as the dogs came close, he ran ahead again.

But sometimes Sly Boy can’t run away from the dogs. Then he tricks them. .Even though The dogs know many of his tricks, he can always think up a new one!

One day when Sly Boy was being chased, he jumped up onto a fence, ran along the top of it, then jumped off and raced into the woods. The dogs were fooled for a while. They could not find Sly Boy’s scent on the ground. But at last they found it on the fence. Sly boy ran on and on. The dogs followed him to a creek. They crossed the creek and sniffed. No, Sly Boy had not come across. Where had he gone?

Mr. Cook, the hunter, knew that Sly Boy might run in water along the creek. In that way he would fool the dogs. They could not smell his scent in the water. But Sly Boy had to come out somewhere. Then the dogs could pick up his trail on the sand. Mr. Cook sent half the dogs upstream and half downstream. The dogs sniffed and sniffed along the creek banks but couldn’t find Sly Boy’s scent.
At last the evening came. When it grew dark, Mr. Cook gave up the hunt and took his dogs home.

Where was Sly Boy all this time? He had gone back to Mr. Cook’s farm and eaten a chicken dinner. He was fast asleep in the chicken house when the hunter got home! By the light of the moon, Mr. Cook saw sly Boy run off to the woods. “ Now, how did he get here?” Mr. Cook wondered. With his dogs, he followed Sly Boy’s trail back to the creek. There, under the creek bank, Sly Boy’s tracks ended.

Sly Boy appeared to hide under the bank! Right over his head, the dogs had jumped into the water. When they were gone, Sly Boy had run back the way he had come. He had gone right to Mr. Cook’s farm.

One day Sly Boy made a mistake. He let the dogs corner him against a cliff. He seemed to be trapped. He could neither climb up the cliff nor go right or left. In front of him were the dogs coming closer and closer. And Farmer Adams rode right behind them. It looked like the end for Sly Boy! Mr Adams pointed his gun. But suddenly Sly Boy did a surprising thing. He walked straight towards the farmer, looking him right in the eye. Mr. Adams could have shot Sly Boy easily but he didn’t.

“How can I shoot an animal that looks me in the eye? “ he thought. He did not have the heart to do so.
He just watched as the small animal ran into the woods.

So Sly Boy, the fox, lives on!
 Listening Comprehention Test for 8th form Students

 Sly Boy, the Fox (From Jean George “ The Beast with the High”)

Task 1. Put plus or minus

1. Sly Boy lived in America

2. All the farmers liked him very much

3. He liked to eat everything except for rabbits

4.When Sly Boy can’t run away from his enemies he did tricks

5. Foxes can not jump up on fences

6. To run away from the dogs the fox had to swim upstream

7. When Mr. Cook came back he found the fox sleeping in the chicken house

8.The fox was sitting under the bank while the dogs were looking for him

9. The hunter let the fox run away instead of shooting him

10 Nobody ever caught Sly Boy

Task 2 Choose the right answer

1. Sly Boy cannot be caught because he is

 A. smart B. fast C. long legged D. dangerouse

2.What kind of legs does he have?

 A. They look like the legs of a race horse

 B. They are as long as the ones of a race horse

 C. They are long for the body as the legs of a race horce

 D. His legs are too long for the body

3. Why could not the dogs get him after four day’s chasing?

 A. He could run faster without stopping

 B. He could run fast enough to have a spare time for resting

 C. He could run away and hide

 D. He could run back and get on the fence

4. According to the text the creek is:

 A. a small river B. a water pool C. a small lake D. a waterfall

5. The dogs lost the fox’s trial near the creek because:

 A. they could not smell his scent in the water

 B. he ran in the water along the creek

 C. he neither croos the creek nor swim

 D. they were too tired and exhausted

6. According to the text the foxes never eat:

 A. mice B. berries C. bones D. chicken

7. Sly Boy’s fur is:

 A. red and thick B. brown and thick C. grey and thin D.orange and thin

8. Mr Adams was :

 A. a hunter B. a farmer C. a horse D. a fox

9. Mr Adams did not kill Sly Boy because:

 A. He could not shoot

 B. He had no gun

 C. he was afraid of the fox

 D he respected the fox

10. How did the fox escape last time?

 A. He jumped over the dogs

 B. He climbed the cliff

 C. He surprised the man

 D. He came closer
Writing Comprehension for 8th Form Students

 The Children’s Christmas (from “My Christmas Book of Stories and Carols”

It was to have been the best Christmas ever, but it nearly turned out to be the worst.

Uncle Ken and Aunt Amy were coming for Christmas lunch, and the children were looking forward to it. They all loved Aunt Amy, with her infectious laugh and funny jokes, and Uncle Ken, who always had a treat or two tucked away in his pocket.

Then, on Christmas morning, disaster struck. Father, who was a doctor, was suddenly called out to a patient. Mother was just putting the turkey in the oven when she put her hand to her head and said to the children: “O dear, I don’t really feel very well. I think it may be the flu”.

“You should go to bed,” said Rebecca, who was the eldest. “I’ll get you a hot-water bottle.”

“I can’t go to bed,” wailed Mother. “Who on earth would cook and serve the lunch?”

“We can,” said Sophie firmly, though William looked very doubtful

“But there’s the turkey and the vegetables and the Christmas pudding and the jellies. How on earth can you do all that? You’ll never manage…”

“Of course we’ll manage,” said Rebecca. “Sophie can make lovely jellies, and I’ll light the Christmas pudding. As for the turkey – why, it’s nearly cooked, so there’s little to do there. Uncle Ken can carve it for us.”

“What about me,” wailed little Mattie. “I want to help too.”

“Oh, you can arrange all the sweets and nuts and things on little dishes,” said Rebecca. She went to the stove to boil up a kettle for her mother’s hot-water bottle.

“Now, off you go to bed,” she ordered, “Don’t worry, Mother, we’ll manage all right.”

And manage they did. When Uncle Ken and Aunt Amy arrived all four children were washed, dressed and ready with the Christmas lunch! Sophie had even made Mother some soup which she put in a bowl on a tray, with a sprig of holly in a vase.

Father arrived home just as the procession of children was making its way to the table with the Christmas pudding and other goodies.

“Don’t worry, father,” said William gaily. “Your turkey’s in the oven piping hot – with all the trimmings, too.”

“Everything all right? asked Mother, who was sitting up in bed looking a little better. “Oh, Sophie, one of your special jellies – I think I may be able to manage a little of that!”

Later Mother heard the sound of carols drifting up from the sitting-room. She lay back on the pillows and smiled. “ Not quite the best Christmas ever, but very nearly so!” she said to herself

Food is a very important part of our lives as we must eat to live, but not leave to eat. You should write about your favourite dish. The following questions would help to guide your thought.

· How is your favourite dish made?

· Tell about the process of preparing the dish.

· What are the ingredients and where do you buy them?

· Why do you love this dish so much? Does it mean something special to you?
 Speaking Comprehension for 8 Form Students
1. What is the most important subjects you learn in school?

 -What have you learned about in that sublect?

 - Do you think your parents thought it was the most important subject? Why?

 - Do you think your children will think it important? Why?

2. You are the owner of a pet store, and you have been asked to speak about the importance of having pets.

 - Explane how to choose the right pet for you

 - What benefits do pets offer their owners?

 - What responsibilities do owners have to their pets?

3. Your family has the opportunity to travel to a foreign country. your father wants to go to Canada but your mother prefers Great Britain.

 - What country would you prefer to visit?

 - Why would you choose this country?

 - How would you and your mother or father persuade your other parents of your choice?

4. Describe your dream house and why you want to live there.

 - What does it look like?

 - Where is it located?

 - What things does it have?

5. What is the most important quality a friend can have?

 - Why is this quality so important?

 - Do your closest friends have this quality? Do you?

 - How can you work to improve on this quality?

6. Imagine you are transported to another or fantasy world.

 - What does your fantasy world look like?

 - What makes it strange and interesting?

 - How does it differ from our world?

7. What activities do you find enjoyable when you are by yourself?

 - Why is this activity so enjoyable to you?

 - How often do you spend time by yourself? Do you feel it is important to have time alone? Why?

 - Have you ever been afraid to spend time by yourself?

8. Discuss your favorite actor or actress.

 - What plays, films or television shows have you seen this person in?

 - Explain why they are your favourite actor or actress.

 - Compare this person with another actor or actress and explain why your choice is the best.

9. Choose a favorite holiday.

 - Explain why you like this holiday so much.

 - Tell a story from your life that illustrates what this holiday means to you.

 - Explain how your family’s traditions are typical, or not, for Ukraine.

10. Do you like to keep pets?

 - What kinds of animals are best as pets? Why?

 - Are there some animals that should not be kept as pets?

 - Why do you think so many people like to keep pets?

11. You can choose to have one supernatural ability or gift.

 - What do you choose?

 - Why will you choose this? Will you use it to help others, for personal gain, or for both?

 - How do you think others will treat you because of your gift?

12. You are at a computer club waiting to use a computer. Someone who was not waiting takes your computer and starts playing a game.

 - What would you do? Why?

 - Have you ever been in a situation like this? What did you do?

 - Do you think that it is important to wait in line and respect others who are waiting?

13 Your local newspaper is interviewing you because you are the representative from your town for the National Olimpiad.

 - Tell a little about yourself.

 - Explain how your academic achievements have lead you to this competition. - Explain what you will do while you are visiting the town of the Olimpiade that would make people of your hometown proud of you.

14. You meet up with a friend who you haven’t seen for several years.

 - Tell him\ her about the events in your family and in your school that have happened since you last saw him\ her.

 - Tell your friend how your goals have changed. What do you want to become?

 - Invite your friend to an event that is coming up in the near future where he\she can see some of your other old friends.

15. If you could become a character from any book or play that you have read, who would that character be?

 - Why would you choose this character?

 - How would you act differently than the character acted?

 - In what time period does this character live? How would you adjust to living in this time period?

16. A pen pal from the United States decides to visit you in Ukraine.

 - How can you help him or her prepare for this trip?

 - What Ukrainian dishes will you make to give your friends a taste of Ukrainian food?

 - Where will you take him or her in your town? What other towns would you like to visit with your friend?

17. Tell us about the greatest teacher you have ever had.

 - Why did you choose him or her?

 - How did he or she influence your life?

 - How can you use what he or she taught you to help others?

18. How important are experiences, such as traveling or meeting people from different cultures, in our education?

 - Do you feel that there is enough experience in your education?

 - What do you feel has been your most important experience so far in your life?

 - Is there anything you wish you have done, but didn’t? What is it? Why didn’t you do it?

19. Do you think exercise should be an important part of every person’s life?

 - Do you play any sports? Dance? Go jogging? Do you like exercise?

 - Can you see any difference in the people around you who exercise and those who do not?

 - What are the benefits of regular exercise?

20. You are going on a trip to another nation.

 - What country would you travel to? Why?

 - What gifts of Ukrainian folk-culture would you bring to your hosts?

 - How would you explaine their significance to them?
SPEAKING COMPREHENTION TEST FOR 9th FORM STUDENTS

1. You decide to write a history book

- What time period do you decide to focus on?

- What area of the world do you write about?

- Do you think history books are important for undestanding today’s world?

2. If you had a time machine, what time would you like to travel to and why?

- What would you do there?

- What people would you like to meet?

- What kinds of things would you see?

3. What if you could be president of Ukraine for one day? What would you do?

- Who would you meet?

- Where would you go?

- What issue would you want to deal with?

4. Describe your dream job

- What would you do?

- Where would you work?

- Who would be your colleagues?

5. You are leaving home for university and your future roommate calls you

- Tell him\her about yourself

- try to come up with some rules for the hostel room\apartment while you are living with each other

- Explane the chores that you will do and what you would prefer not to do. Try to establish a schedule

 of housework

6. You find a magical mirror that can show you anything in the world

- What do you want to see?

- Why do you want to see it?

- What will you do with this information?

7. You are a famous artist. You have just completed your best painting

- What does your painting look like?

- What does this painting convey to others?

- What does this painting tell others about you?

8. Do you agree that every person has the right to dress and act how he or she wants to?

- When you see someone in unusual clothes do you laugh at them?

- If somebody speaks in an unusual way do you make jokes about that person?

- Has anyone ever made a joke about your clothes or behavior? How did you feel?

9. Imagine you are a superhero in a comic book, like Superman or Spiderman. What kind of here

 would you want to be?

- What special power would you want to have?

- How would you use this power, to help others or for personal gain?

- How might your everyday life as a superhero differ from your real, non-comic book life?

10. Ukraine is a big country with many different geographical features, climates and traditions.

 What do you like about your country

 - What can you say about the weather here? Do you like the weather?

 - What are some of your favourite national traditions and customs?

 - What are your favourite cities? Where are they located?

11. You are a star athlete. Talk about what sport you play.

- If you play on a team, what team do you play for and what position do you have?

- How did you get famous in this sport? How long have you been playing?

- What kind of of training do you have? How often? How long?

12. What is the strangest thing you hane ever eaten?

- Where were you when you ate it and why did you eat it? Would you eat it again?

- What is something strange that you would like to try that you have not eaten?

- Do you think there is any Ukrainian dish that foreigners would find strange? Why?

13. Today many countries in the world place a lot of importance on learning English in schools.

- What do you think are the reasons for this attention?

- Will English help you in your life? How will you use English after you finish school?

- Will it be important to help you communicate or work with people? How?

14. Today many students in schools have mobile phones. Many of them do not always turn their phones

 off before going to their lessons.

- Is it necessary for pupils to have mobile phones? Why do you think so?

- Do mobile phones interrupt teachers and students? How How about text messages?

- Should teachers be able to take phones from students? In which cases should they?

15. What is you favourite thing to do when you are not at school ?

- Do you choose physical outdoor activities or things to do inside? Why?

- Do you like to be alone or with friends and family? When do you choose which?

- Is it important for people to make sure they have free time? Why?

16. If you had to move to a new planet and could only take three things what would you bring?

- What food would you want with you?

- What would you take to hunt with?

- How would these items help you in your new surroundings?

17. The author of Harry Potter has run out of ideas and wants you to write her new book.

 What will happen in the next book?

- Would you introduce new characters? Whom and why?

- What new povers would Harry have?

- How would you end the new book?

18. Dіscuss your favourite actor\actress

- What plays, films or television shows have you see this person in?

- Explain why they are your favourite actor\actress

- Compare this person with anothe actor\actress and explain why your choice is the best

19. Your school is going to start a new club after school. Your director has asked you for advice

- What kind of club do you think the students would benefit from the most?

- What would your role be in organising this club?

- Do you think that students could run this club by themselves or do you think you need teachers or other adults to help ?

20. You are going on a trip to another nation

- What country would you travel to? Why?

- What gifts of Ukrainian folk-culture would you bring to your hosts?

- How would you explane their significance to them?
Listening Comprehension Test for 9th Form students

 BOOM TOWNS (from World English 5)

Cities usually have a logical reason for being where they are, like a nearby port or river. People settle in these places because they are easy to get to and naturally suited to communications and trade. New York City, for instance, is near a large harbour at the mouth of the Hudson River. Over 300 years its population grew gradually from 800 people to 8 million. But not all cities develop slowly over a long period of time. Boom towns grow from nothing almost overnight. In 1896, Dawson, Canada was unmapped wilderness. But gold was discovered there in 1897, and two years later, it was one of the largest cities in the West, with a population of 30,000.

Dawson did not have any of the natural conveniences of cities like London or Paris. People went there for gold. They travelled over snow covered mountains and sailed hundreds of miles up icy rivers. The trail to Dawson was covered with thirty feet of wet snow that could collapse without warning. An avalanche once closed the trail, killing 63 people. For many who made it to Dawson, however, the rewards were worth the difficult trip. One of the first 20,000 people who dug for gold, 4,000 got rich. About 100 of these stayed rich men for the rest of their lives .

But no matter how rich you were, Dawson was never comfortable. The instant city of tents and cabins offered few luxuries. And necessities like food and wood were very expensive. A visiting reporter from the London Chronicle wrote, “It is all unreal – a sawhorse metropolis where no town should be. Millionaires too busy to bathe”. But soon, the gold that Dawson depended on had all been found. The city was crowded with disappointed people with no interest in settling down, and when they heard rumours of new gold discoveries in Alaska, they left Dawson City as quickly as they had come. One third left the first week, and the rest soon followed. Today, people still come and go – to see where the Canadian gold rush happened. Tourism is now the chief industry of Dawson City – its current population is 762.
Listening Comprehension for 9th Form Students. Assignments

Task 1. Put plus or minus

1. Cities often grow up where there is good transportation.

2. Dawson City could be found on the map before the late 90th.
3. New York City is a boom town.

4. Dawson City grew only because of gold.

5 Dawson City is located in the mountains.

6. Everyone who got rich in Dawson City remained so afterwards.

7. Dawson was an uncomfortable town.

8. When the gold rush was over, Dawson disappeared forever.

9. People left Dawson within a week.

10 Today Dawson City is a museum town.

Task 2 Choose the right answer

1. The gold rush first happened in

A. Alaska B. Canada C. New York D. Hudson River

2. When did Dawson City become the largest city in the West?

A. in 1986 B. in 1896 C. in 1897 D. in 1899

3. New York City lies on the …

A. river B. harbour C. sea D. mountains

4. When New York began its population was …

A. 300 people B. 800 people C. 8 million people D. 4.000 people

5. Dawson City could be reached by …

A. boat B. train C. horse D. ship

6. The natural conveniences for people to settle are…

A. mountains and gold origins

B. tents and cabins

C. rivers and harbours

D. sawhorses

7. The wet snow over the road could..

A. colour B. collapse C. cover D. cut

8. What part of people having come to Dawson became rich?

A. one third B. one forth C. one fifth D. one sixth

9. The instant city offered few…

A. necessities B. tents and cabins C. luxuries D. conveniences

10. Why did people leave Dawson City?

A. It was overcrowded

B. The gold was found

C. The new gold discoveries were made

D. They were too busy

Writing Comprehension for 9th Form Students
 Daffy Drivers (by Fred Sparks)

There were four in our family – Father, Mother, myself and the car. Father and Mother were good parents. But they were never really good drivers.

 Father had problems with the car because he was a very, very careful driver. And he tried to obey all the rules. But one rule really gave him trouble: it was: keep both hands on the wheel.

Sometimes, while he was driving, Father had to blow his nose. When that happened, Father would drive the car to the right side of the road and stop. Then- and only then- would he take one hand off the wheel, pull out his handkerchief – and blow.

That rule, keep both hands on the wheel, caused another problem. Father had to make right and left turns, of course. And he had to give a signal to other drivers. In those days, the only way to signal was to put your hand out the window. What was father going to do? How could he give a signal and keep both hands on the wheel?

One day Father thought of a plan. He asked me to help him drive. I was wild with joy. I ran to the car and hopped in behind the wheel. “ No, ,no, Andrew,” said Father. “I want you in the back seat. You are going to help me drive by giving the signals!” And that is what I did.

Before making a left turn, Father would cry out, “Left!” I would scoot over to that side of the back seat and stick my hand out the window. For a right turn, Father would cry out, “Right!” I would scoot over to the right side of the back seat, stick my hand way out and point.

I didn’t get to drive the car. But I did get to slide across the back seat a lot. And I did help Father drive. We were a driver and a half.
Technology has given us plenty of things that improve our lives: computers, video, mobile phones. It has also given us cheaper and faster cars. Cars improve our lives in lots of ways but they also cause problems. You should write about advantages and disadvantages of using cars. The following questions will help to guide your thought.

· What are the advantages of having one’s own car?

· Describe a car you would prefer to have.

· What is the nature of problems caused by cars/

· What solution can you suggest to solve the problems caused by cars?

Listening Comprehension for 10th Form Students

Text: THE LION’S HAIR (a fairy tale)

In a village in the mountains of Ethiopia, a young man and a young woman fell in love and became husband and wife. For a short while they were perfectly happy, but then trouble entered their house. They began to find fault with each other over little things – he blamed her for spending too much at the market, or she criticized him for always being late. It seemed not a day passed without some kind of quarrel about money or friends or household chores. Sometimes they grew so angry they shouted at each other and yelled bitter curses, and then went to bed without speaking, but that only made things worse.

After a few month, when she thought she could stand it no longer, the young wife went to a wise old judge to ask for a divorce.

“Why?” asked the old man. “You’ve been married barely s year. Don’t you love your husband?”

“Yes, we love each other. But it’s just not working out”.

“What do you mean, not working out?”

“We fight a lot. He does things that bother me. He leaves his clothes lying around the house. He drops his toenails on the floor. He stays out too late. When I want to do one thing, he wants to do another. We just can’t live together.”

“I see”, said the old man. “Perhaps I can help you. I know of a magic medicine that will make the two of you get along much better. If I give it to you, will you put aside these thoughts of divorce?”

“Yes!” cried the woman. “Give it to me.”

“Wait”, replied the judge. “To make the medicine, I must have a single hair from the tail of a fierce lion that lives down by the river. You must bring it to me.”

“But how can I get such a hair?” the woman cried. “The lion will surely kill me.”

“There I cannot help you,” the old man shook his head. “I know much about making medicines, but I know little of lions. You must discover a way yourself. Can you do it?”

The young wife thought long and hard. She loved her husband very much. The magic medicine might save their marriage. She resolved to get the hair, no matter what.

The very next morning she walked down to the river, hid behind some rocks, and waited. After a while, the lion came by to drink. When she saw his huge claws, she froze with fear. When he bared his sharp fangs, she nearly fainted. And when he gave his mighty roar, she turned and ran home.

But next morning she came back, this time carrying a sack of fresh meat. She set the food on the ground, two hundred yards from the lion, and then hid behind the rocks while the lion ate.

The next day, she set the meat down one hundred yards away from the lion. And on the following morning, she put the food only fifty yards away, and stood nearby while he gulped it down.

And so every day she drew closer and closer to the fierce, wild beast. After a while she stood near enough to throw him the food, and finally came the day when she fed him right from her hand! She trembled as she watched the great teeth ripping and tearing the meat. But she loved her husband more than she feared the lion. Closing her eyes, she reached out and pulled a single hair from the tail.

Then she ran as fast as she could to the wise old judge.

“Look,” she cried. “I’ve brought a hair from the lion!”

The old man took the hair and looked at it closely.

“This is a brave thing you have done”, he said. “It took a great deal of patience and resolve”.

“Yes”, said the woman. “Now give me the medicine to make my marriage better!”

The old man shook his head. “I have nothing else to give you”.

“But you promised!” the young wife cried.

“Don’t you see?” asked the old man gently. “I have already given you all the medicine you need. You were determined to do whatever it took, however it took, to gain a magic remedy for your problems. But there is no magic remedy. There is only your determination. You say you and your husband love each other. If you both give your marriage the same patience and resolve and courage you showed in getting this hair, you will be happy together for a long time. Think about it”.

And so the woman went home with new resolution.

Listening Comprehension for 10th Form Students. Assignments

Task 1. True and false statements. Put plus or minus

1. The life of the young family could have been better

2. It was not the man who came up with the initiative.

3. The couple found they did not love each other.

4. The woman expressed her wish to bring her husband back.

5. There was a wise wizard in the village.

6. There could be some remedy found.

7. The judge was an expert in everything.

8. The woman has proven ready to sacrifice.

9. It took some time to tame the beast.

10. The old man deceived the woman.

Task 2. Multiple choice. Choose the right answer

1. The story most probably took place in:

 A. America B. Asia C. Africa D. Australia

2. The wife and the husband most probably did not quarrel about:

 A. their duties

 B. Their acquaintances

 C. their expenditures

 D. their expectations

3. The two were together for about:

 A. 3 months B. 5 months C. 7 months D. 11 months

4. The woman was looking forward to:

 A. breaking the family

 B. killing her husband

 C. escaping from the village

 D. leaving everything as it was

5. The old man suggested a sort of:

 A. allusion B. solution C. illusion D. dilution

6. The woman needed:

 A. to align something B. to fight a lion C. to find something D. to draw a line

7. The wise man possibly was not very good at:

 A. chemistry B. biology C. physics D. psychology

8. The woman’s husband possibly could have all the rights to ask for divorce because:

 A. the woman told him she did not love him

 B. the woman brought a lion home

 C. the woman took all the food from him

 D. the women spent a lot of time out of home

9. The wise man must have:

 A. known the human nature

 B. told the woman some lies

 C. set the woman up by bringing a circus lion

 D. been given some money by the husband

10. The marriage could be saved because of:

 A. the magic remedy B. the changing approaches C. the husband’s wisdom

D. the tamed lion

Writing Comprehension for 10th Form Students
 COURT FREES CAT

The Dutch Supreme Court has ruled that Napoleon< the black cat who was under house arrest for life, can once again prowl the streets of the exclusive suburb of the Hague where his owners live. Undoubtedly, Napoleon will feel relieved that he will once again be able to breath plenty of fresh air and have the freedom to go anywhere he wants to.

The court ordered Napoleon to stay at home because it was believed that he had been terrorizing neighbouring cats and stealing their food. He would fight them and chase them away from their hunting grounds and places where they played. Now, however, a new decision has been made and the tough five-year-old tomcat is to be allowed out again on the streets of Wassenaar, the Hague’s diplomatic area. Napoleon is very independent and dislikes the company of other cats. Later you will find out why this is not the ideal solution, but first, let’s see why Napoleon’s case is so unusual

Napoleon was the first animal in history to appear before a court. He was found guilty of breach of the peace on evidence backed up by police report. It was Napoleon’s enormous appetite that drove him to break into homes and eat everything in sight, even goldfish and gourmet food from millionaires’ villas.

After he was forbidden to leave his home, council officials warned that one more raid would put him in animal refuge. That would almost certainly be condemning him. to death. This is because after a couple of months in the refuge the cats are put down due to the constant arrival of cats and the lack of space to keep them

To avoid the death penalty, Napoleon was taken to Belgium and became a guest in Brussels apartment. Owner Harry Vennekens said that Napoleon was unhappy there with only balcony to explore. He explained that he had lost two kilos and it was due to stress. Napoleon was growing weaker by the day, and if something wasn’t done soon, he would be certain to die in a matter of weeks.

After an appeal by Vennekens, the Dutch Supreme Court has ruled that the municipality was acting unreasonably by ordering him to stay indoors. Napoleon is expected to return home shortly. It is fantastic news!

The town council and the owner don’t think it is fantastic news. They are dissatisfied with the decision to partially restore his prowling rights, allowing him to walk in the streets for a restricted period every day. They would rather Napoleon had complete freedom. But he can only stay out between six and nine o’clock in the evening. He said it would be almost impossible to have Napoleon home before the deadline of nine o’clock.

Vennekens said^ “It is ridiculous decision. Am I expected to teach Napoleon the time or hang an alarm clock around his neck and train him to come home when it goes off?” Although Napoleon will be better off than he was, he will still have only three hours to go where he likes. However, as he cn’t tell the time, he will probably come home after nine o’clock, and the court will send him away for arriving after the deadline. The situation looks hopeless. A mayor’s office spokesman described the ruling as “unworkable”.

The world wide endangerment of animals and plants is a phenomenon of the 20th and 21st centuries. Extensive hunting and careless treatment lead to their extinction. All over the world the friends of animals are protesting against cruelty to living creatures. You are expected to express your point of view on the problem. The following questions will help to guide your thought.

· Do you know what is happening to, for example, dolphins, sharks, turtles, seals?

· What measures should be taken to preserve the animals?

· Do you agree with those who think it is wrong to keep animals in zoos?
 Speaking Comprehension Test for 10-11th Form Students
1. A teenager’s life can often be more difficult than their parents suspect

- What real problems do teenagers face today?

- What can you say about generational gaps between your parents?

- Do you feel that teenagers need to show more respect to older generations? Why?

2. Many people are afraid of heights, flying, the dark, wild animals, ghosts, etc. In what way are people affected by fear? When does fear become a serious problem?

- Where do you think these fears come from? What can help people with their fears?

- Tell about a time when you were really scared of something and how you dealt with it?

- What advice would you give someone who was incredibly afraid of something?

3. What social issue do you think is most important for young people to learn about today?

- What makes this issue more important than others?

- Where should young people learn about this issue – at school, home or someplace else?

- How should young people use this information?

4. You are a travel agent and you are recommending trips to foreign destinations to two friends going on vacation for two weeks.

- Give them three possibilities to choose from.

- Explain the highlights of each destination.

- Where will they be living in these countries? How will they get there?

5. It is a much debated topic whether or not it is morally acceptable for scientists to do genetic experiments on animals.

- What do you think?

- What about other types of medical research?

- Can you think of any alternatives to doing experiments on animals?

6. Many people say money is the most important thing in life. Do you agree? Why or why not?

- Are there things money can’t buy? What?

- Does having a lot of money necessarily make a person happy? Why?

-What are some instances when having a lot of money won’t help you?

7. You will soon be finishing your studies at school and will either continue your education at a higher

educational institution or you will begin working towards a career.

- What is your dream profession? What qualifications must you have to get this job?

- What would you do? Describe your average day.

- Where would you live? When would you like to retire?

8. A great philosopher once said “He who knows does not talk. He who talks does not know” What does this mean to you?

- Do you know people who are always talking but never say anything important?

- Do you know people who are quiet but sometimes say very interesting things?

- Have you ever said something that you wish you had not? What and why?

9. Celebrities have a lot of influence nationally and internationally.

- What Ukrainian celebrity are you most proud of?

- What are some of this celebrity’s accomplishments?

- How does this person bring pride to your nation and culture?

10. The choices we make in youth can greatly affect our adult lives.

- What decision have you made in your life that you think will be the most important to your future?

- If you could, would you change the decision you made? Why? Why not?

- What future decisions do you foresee needing to make?

11. Change is a fundamental part of life and an essential part of the development of a community.

- In your community, what are the most notable changes you have seen in the last year?

- Have these been positive or negative changes?

- What do you think should be changed? Why?

12. Ukraine is a nation made up of different traditions and cultural styles.

- Describe these differences briefly to a person who knows little of Ukraine’s diversity.

- What traditions are you most proud of?

- Please describe them and explain why they are important to you.

13. The 20th century was dominated by advances in technology, most notably with the invention of the computer and its widespread use across the planet.

- What do you think about technology and modernization?

- What advantages and disadvantages of modernization do you see and foresee?

- Where is it taking us and what can we expect in the future?

14. Art has long been described as the truest form of self- expression and depicting the complicated world around us.

- What form of art (music, film, literature, etc.) means the most to you and why?

- What specific work of art especially reflects something about you or how you think and feel?

- Describe how it represents you and your thoughts.

15. You will be stranded alone on a deserted island. You have time only to take one thing with you before the ship sinks.

- What one thing will you take and why is it important to you?

- How will it help to survive alone on the deserted island?

- What would be your first steps to prepare for an uncertain time on the island?

16. You are now in the eleventh form. Soon you will graduate from school. Looking back...

- What advice would you like to give to younger pupils about school life?

- What would you like to see changed about your school or the system of education in Ukraine?

- What are your goals to improve yourself in your future life at university or in your career?

17. Many people believe that violence on television and in the movies is the cause of many of today’s problems.

- What is your opinion on the subject?

- What effects does this violence have on viewers?

- What solutions could you propose to make both sides of the argument happy?

18. It is hard to imagine a world hundreds of years ago without all the modern conveniences we have become so accustomed to.

- What do you think has been the most influential invention of all time? Why?

- Where would we be without this invention today?

- If you could invent anything you wanted, what would it be, what would it do, and how would it help us?

19. Many people disagree about the secrets to having a healthy body. Different food diets, rigorous exercise routines, and vitamins are just some ideas that are often recommended.

- What do you think are the keys to a healthy lifestyle and a long life? Why?

- How could you present your advice to get people of different ages to follow it?

- What is currently the biggest threat to people’s health in Ukraine? Why?

20. Do you believe that the majority of youth in Ukraine prefers watching TV more than reading?

- What benefits, if any, does reading provide that watching TV does not?

- Should reading be encouraged more among youth? By whom? How?

- What are the positive and negative aspects of acquiring information from TV and books?

-

-
Listening Comprehension Test for 11th Form Students

 BODY ART (by Rosie Milner)

Tattooing can be found the world over, though its style and its meaning vary dramatically. Tattooing has long featured in the cultures of the Japanese, Polynesians and Native Americans. The practices of Maoris of New Zealand provide s striking example of tattooing. They are well-known for the elaborate patterns with which they traditionally decorated their faces. Integration with white settlers led to a decline in this custom, but it is now regaining popularity among young Maoris.

Native American Indians are known to have pierced the lower lip, and today this practice is found in tribes across Africa and South America. a long cane is often pushed through the skin around the mouth or nose as decoration. The Sara tribes of central Africa, for example, traditionally pierce and then stretch their lips with saucer-like disks. Nose piercing is common in India, South America and Africa, as is ear piercing. In some societies, a piercing through the ear lobe is gradually stretched to create a visible hole. This is more and more common in the West.

In non-Western cultures, tattooing and piercing have recently declined, as these societies try to 2catch up2 with the West. On the contrary, in the West their popularity is ever increasing. Until recently, body art in our culture was mainly found on groups such as sailors and convicts, or those wanting to rebel against society, like the punks of the 1970s. Over the last decade body art has moved into the mainstream and it is increasingly socially acceptable.

Just about every part of the body can be pierced or tattooed. In the West, facial piercing are popular (especially through the eyebrow, lip and tongue), as are navel piercings David Beckhem, the famous British footballer, recently sparked craze for tattoos in foreign languages when he had his wife’s name, Victoria, tattooed on his forearm in Hindi. Polynesian-style tattoos of large swirling blocks of colour are currently fashionable with men, while women still tend to favour smaller, less visible tattoos.

People use body art for a range reasons. In the past tattoos were used as a mark of social status, to ward off demons and ill health. They were also used as a means of identifying and punishing convicts, slaves and outcasts. However, these days most people use body art simply as decoration.

As tattooing and piercing become increasingly common however, some people are resorting to more extreme methods of body modification to stand out from the crowd. “Body branding”, for example, is a dramatic (and dangerous) practice which is gaining in popularity. It involves searing the skin with red –hot metal, in same shape or pattern, to leave a permanent scar.

Implanting is another extreme way in which people alter their body’s appearance. Somewhat similar to body piercing, it involves the painful insertion of metal objects under the skin. One example of implanting is the insertion of horn shaped objects under the skin of forehead, giving a “devil-like” appearance.

It seems unlikely that branding and implanting will ever become as popular as tattooing and piercing. But fifty years ago, who would have thought that businessmen would go to work hiding pierced nipples under their suits, or that kids would be asking their parents for tattoos for their sixteen birthday. Whether branding or implanting will become popular or not, one thing is certain – body art, in one form or another, is here to stay.

Listening Comprehension for 11th Form Students Assignments

Task 1. True or False Statements. Put plus or minus
1. People have been tattooing and piercing their bodies for thousands of years.

2. Nose and ear piercing are common in India, America, Africa.

3. Tattooing and piercing have declined in the West and are growing dramatically in non-Western cultures.

4. Sailors and convicts changed their appearance by piercing and tattooing in order not to be recognized.

5. Facial piercing is as popular in the West as in the South America and Africa.

6. No examples of coloured tattoos are known.

7. Men prefer large tattoo pictures while women prefer small ones.

8. Piercing and tattooing are enjoyable and painless procedures.

9. Body art is used not only for decoration but also for identification and punishing people.

10. The practice of body modification is closely connected with the technological progress.

Task 2. Multiple Choice Questions. Choose the best answer.

1. Tattooing is…

 A. a hobby B. a paradox C. love for nature d. a tradition

2. Body art…

 A. is a cultural tradition of many people in the world.

 B. is applicable for animals too.

 C. is typical only of artists

 D. is forbidden for civilised population.

3. Piercing and tattooing are found over the following parts of the body except…

 A. face B. navel C. tongue D. eye

4. In earlier days body art in Europe culture was popular with those who wanted…

 A. to follow the traditions of tribes.

 B. to oppose against something

 C. to look like a representative of tribal community.

 D. to look ugly.

5. Nowadays for many westerners body art is…

 A. condemned B. socially acceptable. C. laughed at D. forgotten

6. A famous footballer stroke the audience by tattooing his wife’s name in…

 A. Hindi. B. Hungarian C. Spanish D. Japanese

7. Motivations for body art are…

 A. different for a range of reasons.

 B. the same for all people.

 C. rarely important.

 D. never changed.

8. The extreme methods of tattooing and piercing involve…

 A. moving B. sewing C. branding D. infecting

9. People also changed their body’s appearance by…

 A. wrestling B. keeping fit C. becoming popular D. implanting

10 Body art has been popular with the present day people for…

 A. five years. B. fifteen years. C. fifty years. D. fifty-five years.

Writing Comprehension for 11th Form Students

From Music Festivals (by David Woods)
Britain’s music festivals are a wonderfully entertaining way of beginning to understand British culture. You’ll find them the length and breadth of Britain. From the far- flung Orkney Islands, off the north of Scotland, to the tip of Cornwall; from Pembrokeshire’s ragged, cliff-edged coast to the soft sweeps of East Anglia’s heath land estuaries, there are festivals just waiting to be discovered and savoured; each with its own, individual flavour, like tasty local dishes that just don’t travel.

Above all, festivals are fun. They bring together talent and great music in splendid venues for intense periods of performance. And such is the rich tapestry of festivals in Britain that you can be extremely choosy about what you listen to: particular styles, periods, genres, large scale works chamber music, early music, contemporary music; mixed music by many composers or a singular style of music by one.

Some festivals focus on a single composer, building all their programmes around that composer’s work. And, with 2006 being the 250th anniversary of the birth of Mozart, it’s not too difficult to guess who many of this year’s festivals are featuring. With the likes of Russian symphonist Dmitri Shostakovich, German romantic Robert Schumann and British favourite Gerald Finzi all vying for attention, Mozart is not having all his own way with the programme planners.

Music is an important and popular form of artistic expression. Every culture has its own musical traditions, and many musical ideas and rhythms have been exchanged between cultures over the centuries. However, we are now living in a global era. Many of these traditions have been lost, and the world listens to much of the same music.

· What are the positive and negative aspects of this development?

· Do you think there is more or less diversity in a global musical culture?

· Do you think it is better that different cultures listen to the same music and adopt similar styles, or should they preserve their traditions?

· What do you think has changed about Ukraine’s musical culture under the influence of these global musical trends?
