МИНИСТЕРСТВО НА ОБРАЗОВАНИЕТО И НАУКАТА

ЦЕНТЪР ЗА КОНТРОЛ И ОЦЕНКА НА КАЧЕСТВОТО НА УЧИЛИЩНОТО ОБРАЗОВАНИЕ

НАЦИОНАЛНО ВЪНШНО ОЦЕНЯВАНЕ ЗА ОСМИ КЛАС С ИНТЕНЗИВНО ИЗУЧАВАНЕ НА АНГЛИЙСКИ ЕЗИК В ПРОФЕСИОНАЛНИТЕ ГИМНАЗИИ 19 ЮНИ 2015 г.

Write your answers on the separate answer sheet.

PART ONE: LISTENING COMPREHENSION

Task 1

Directions: You will hear a text about **bowling** twice. Before you listen to it, you will have 2 **minutes** to read questions 1-5. While listening for the first time, you can look at the statements, but you are not allowed to take notes. After you hear the whole text, you will have 3 **minutes** to answer the questions, choosing the answer (A, B or C) which you think fits best according to the text. Then you will hear the text again and will have 1 **minute** to check your answers.

1	During	excavations	narte /	of h	owling	halle	WORO	found	in	
ı.	During	excavations	parts (יע וע	OWIIII2	Daiis	were	iouna	Ш	• • •

- A) Ancient Egypt.
- B) the Roman Empire.
- C) both Ancient Egypt and the Roman Empire.

2. Some bowling balls in Ancient Egypt were made of leather filled with ...

- A) stones.
- B) glass.
- C) grain.

3. In the Roman Empire Roman, soldiers used ______ to play bowling with.

- A) porcelain balls
- B) stone things
- C) wooden objects

4. The text does NOT say where ...

- A) the first modern rules for bowling were set.
- B) the oldest surviving bowling clubs are.
- C) the International Bowling Organization was formed.

5. Today video games make bowling more ...

- A) popular.
- B) inaccessible.
- C) media-oriented.

Task 2

Directions: You will hear a text about **urban free climbing** twice. Before you listen to it, you will have **2 minutes** to read questions 6-10. While listening for the first time, you can look at the statements, but you are not allowed to take notes. After you hear the whole text, you will have **3 minutes** to answer the questions, choosing the answer (A, B or C) which you think fits best according to the text. Then you will hear the text again and will have **1 minute** to check your answers.

6. Mustang Wanted is a ...

- A) horseman.
- B) stuntman.
- C) hangman.

7. In the interview with Mustang Wanted published in *The Daily Mail* he talks about his ...

- A) lack of fear of climbing.
- B) career as a lawyer.
- C) acting in films.

8. Mustang Wanted also talks about ...

- A) robots and technological advances.
- B) his many climbing accidents.
- C) his understanding of a well-lived life.

9. Mustang Wanted has been a free climber for twelve years.

- A) exactly
- B) less than
- C) more than

10. According to the speaker, you can practise urban free climbing if you are ...

- A) very fit and strong.
- B) professionally trained.
- C) not afraid of dying.

Task 3

Directions: You will hear a text about shopping therapy twice. Before you listen to it, you will have 1 minute to read questions 11 - 15. While listening for the first time, you can look at the statements, but you are not allowed to take notes. After you hear the whole text, you will have 3 minutes to answer the questions, choosing the answer (A, B or C) which you think fits best according to the text. Then you will hear the text again and will have 1 minute to check your answers.

11. Married couples like shopping much more than single people do.						
A) True	B) False	C) No information in the text				
12. Some doctors giv so often.	ve a reasonable explanation	why many women and girls go shopping				
A) True	B) False	C) No information in the text				
13. According to the	text, clothes in cheerful col	ours make women happier.				
A) True	B) False	C) No information in the text				
14. The narrator sha	ares only one of his favourit	e jokes about shopping.				
A) True	B) False	C) No information in the text				
15. The narrator is s	orry that the mall does not	work longer hours.				
A) True	B) False	C) No information in the text				

11 Manual acural a like shanning much many than single nearly do

PART TWO: READING COMPREHENSION

Task 1

Directions: Read the text below. For questions 16 - 20, choose the answer (A, B or C) which you think fits best according to the text.

Monkeys

Monkeys are very much like us in many ways. Most of them have ten fingers and ten toes, and brains much like ours. We enjoy watching them because they often act like us. In fact Charles Darwin's theory of evolution says that monkeys and humans have the same grand-grand-grandfathers.

Monkeys make us smile because they are creatures full of playful tricks. This is why there are so many "monkey expressions" about tricky people or playful acts. One of these expressions is "monkey business" and it usually means secret, maybe illegal activities. It may also mean cheating or stealing in business deals. A police report may say that there is some monkey business in building the new airport or any other big project, with some people in power getting secret money from the builders.

So when a teacher says to a group of students during a test, "Stop this monkey business right now!", you know that the schoolgirls and the schoolboys should stop trying to cheat on the exam.

You can also "make a monkey" out of someone when you make that person look foolish or stupid. Some people make a monkey out of themselves by doing foolish or silly things.

Also, you can "monkey around" when you feel like doing something but have no clear idea of what to do. For example, you tell your friend that you are going to spend the day monkeying around in your car. You do not have any job, or anything special in mind. It is just a way to pass the time. So when was the last time you monkeyed around?

16. Monkeys are very much like us because ...

- A) all of them have ten fingers and toes.
- B) their brains are almost the same as ours.
- C) they can exactly imitate our behaviour.

17. In English, there are _____ monkey expressions.

- A) very few
- B) hardly any
- C) numerous

18. Secret or illegal activities can be called ...

- A) monkeying around.
- B) monkey business.
- C) making a monkey.

19. If after school students do not go directly home but have fun in a café instead, they

- A) make a monkey out of themselves.
- B) monkey around.
- C) do monkey business.

20. The text is mainly about ...

- A) monkeys, people and language.
- B) the playful tricks of monkeys.
- C) tricky, foolish and lazy people.

Task 2

Directions: Read the text below. For questions 21 - 25, choose the answer (A, B or C) which you think fits best according to the text.

Banksy, the Famous Graffiti Artist

Banksy is the pseudonym of Paul Homer, the most famous graffiti artist in the world. Mr Banksy was born in 1974 and raised in Bristol in the United Kingdom. He is the son of a photocopier technician and was trained as a butcher but became a street graffiti artist instead. At first some people did not accept Mr Banksy's art. Even in his home town, Bristol, he has had a long love-and-hate relationship with the people from the Town Hall. Mr Banksy started covering the walls of the buildings in Bristol with his graffiti in the early 1990s. Since that time some people have never stopped criticizing his work. Sometimes the Bristol police tried to arrest him for vandalism.

After years of struggle, everything ended up well and today there is an exhibition of Banksy's art in Bristol with more than 100 of his works. One of these works is a burned-out ice-cream van!

What's more, Mr Banksy's popularity has spread all over the world and continues to go up. Some years ago he opened an interesting exhibition in New York, in the U.S. It was his first

exhibition there and Mr Banksy decided to attract visitors in an unusual way. On the outside, people thought they saw a pet shop. Through the window they saw what appeared to be a leopard and a monkey, and some people entered to complain about the small space in which the animals were kept.

Inside, they saw something quite different. These animals were not alive; they were "animatronic" creatures that moved around the store to attract onlookers. The other artworks included robotic rabbits wearing pearl necklaces, a couple of fried chickens drinking ketchup, hot dogs underneath heat lamps and a camera looking after its young.

The street artist offered a written explanation for this installation. He said: "New Yorkers don't care about art, they care about pets. So I'm exhibiting them instead."

21. Banksy was in his when he started his street graffiti art.

- A) teens
- B) late twenties
- C) early thirties

22. Banksy's popularity is ...

- A) still on the rise.
- B) not so high any more.
- C) gradually going down.

23. Some people went into Banksy's first exhibition in New York ...

- A) to complain about the damaged property.
- B) because of their concern about animal rights.
- C) to blame him for vandalism.

24. Banksy's New York exhibition didn't include ...

- A) robotic models of animals.
- B) any technical devices.
- C) any graffiti signs.

25. Banksy thinks that _____ can make New Yorkers visit his exhibition.

- A) his street art
- B) love for pets
- C) his explanation

Task 3

Directions: Read the text below. For questions **26 - 30**, choose the answer (**A**, **B** or **C**) which you think fits best according to the text.

Albert Einstein on a Train

Albert Einstein was once travelling from Princeton on a train when the conductor came down the corridor and asked all the passengers to show him their tickets. When he came to Einstein, Einstein reached in his coat pocket. He couldn't find his ticket, so he reached in his trouser

pockets. It wasn't there, so he looked in his wallet but couldn't find it. Then he looked in his briefcase. He still couldn't find it.

The conductor said, 'Dr. Einstein, I know who you are. We all know who you are. I'm sure you bought a ticket. Don't worry about it.'

Einstein nodded thankfully.

The conductor continued down the corridor asking for the tickets of the other passengers.

As he was ready to move to the next car, he turned around and saw the great physicist down on his hands and knees looking under his seat for his ticket.

The conductor rushed back and said, 'Dr. Einstein, Dr. Einstein, don't worry, I know who you are. No problem. You don't need a ticket. I'm sure you bought one.' Einstein looked at him and said, 'Young man, I also know who I am. What I don't know is where I'm going. That's why I am looking for my ticket.'

26. Albert Einstein go	ot on the train in Prince	ton.				
A) True	B) False	C) No information i	C) No information in the text			
27. Einstein started le	ooking for his ticket befo	ore the conductor came	e to him.			
A) True	B) False	C) No information i	n the text			
28. The conductor as	ked Einstein to look for	his ticket more careful	ly.			
A) True	B) False	C) No information i	n the text			
29. Einstein was wear	ring glasses while he wa	s looking under his sea	t.			
A) True	B) False	C) No information i	n the text			
30. Einstein needed h	is ticket because he had	forgotten his destinati	on.			
A) True	B) False	C) No information i	n the text			
PART THREE: USE	OF ENGLISH					
Directions: For quest	ions 31 - 50 , read the tex	t below and decide whi	ch answer (A. B. C o			
D) fits each gap best.						
21	1		1.0			
31. As a rule, at pubs	dinner is so	erved between 7 pm an	d 9 pm.			
A) –	B) a	C) the	D) an			
32. Some students are	e learners tl	nan their classmates.				
A) slowly	B) more slowly	C) slower	D) slow			
33. People	_smoke in hospitals be	cause it is against the la	aw.			
A) couldn't	B) won't	C) may not	D) mustn't			

34. The news	The newsgood: you'd better prepare him.				
A) aren't	B) don't	C) doesn't	D) isn't		
35. Fewer and fewer pe	eople the	reality show this mor	nth.		
A) are watching	B) is watching	C) watches	D) watch		
36. We were having sup	pper while he	on the compute	er.		
A) has played	B) was playing	C) had played	D) plays		
37 can er	nter the building beca	use the police are eve	erywhere.		
A) Everyone	B) No one	C) Anyone	D) Someone		
38 you pay	y a visit to the Art Ga	illery last month?			
A) Do	B) Did	C) Have	D) Had		
39. If you l tomorrow.	nim the truth now, he	will surely take part	in the match		
A) will tell	B) had told	C) were telling	D) tell		
40. The sheep were wel	l guarded but the wo	lves managed to take	away.		
A) her	B) it	C) them	D) their		
41. We were all amazed	l what we	e saw on TV last night	t .		
A) in	B) at	C) to	D) on		
42. Today students are	less interested	reading books t	han before.		
A) from	B) of	C) in	D) by		
43. Elderly people are u	usually frightened	heights.			
A) with	B) from	C) at	D) of		
44. The teacher told the	e students to	the exercise more	e carefully.		
A) do	B) listen	C) make	D) get		
45. My younger brothe	r always	jokes at family gathe	rings.		
A) says	B) speaks	C) tells	D) pronounces		
46. We were lucky beca	nuse we did not lose n	nuch in th	ne fire.		
A) information	B) papers	C) photos	D) people		

47. Yesterday Ann	na an exam b	an exam but she doesn't know the result yet.			
A) passed	B) carried	C) took	D) stood		
48. I can't come w	ith you because my mun	asked me to	all these clothes.		
A) vacuum	B) iron	C) polish	D) wet		
49. Ski	_ must be steep enough b	out safe.			
A) fields	B) pistes	C) pitches	D) courts		
50. Get a	and sweep all that di	rt off the floor.			
A) scarf	B) mat	C) towel	D) broom		

PART FOUR: WRITING

Directions: Write a text of about 120 - 140 words on ONE of the topics below.

- **1.** Describe one of your best days at school. What happened? When and where in school did it happen? Who were you with? How did you feel?
- **2.** Which is your favourite computer game? Describe it and explain why you like it so much. What do you like most about it?

МИНИСТЕРСТВО НА ОБРАЗОВАНИЕТО И НАУКАТА

ЦЕНТЪР ЗА КОНТРОЛ И ОЦЕНКА НА КАЧЕСТВОТО НА УЧИЛИЩНОТО ОБРАЗОВАНИЕ

НАЦИОНАЛНО ВЪНШНО ОЦЕНЯВАНЕ ЗА ОСМИ КЛАС С ИНТЕНЗИВНО ИЗУЧАВАНЕ НА АНГЛИЙСКИ ЕЗИК В ПРОФЕСИОНАЛНИТЕ ГИМНАЗИИ 19 ЮНИ 2015 г.

ТОЗИ ТЕКСТ Е САМО ЗА УЧИТЕЛЯ-КОНСУЛТАНТ!

При проблем със слушането на записа, учителят-консултант изчита на глас и инструкцията, и съответния текст, според указанията в инструкцията.

LISTENING COMPREHENSION

Task 1

Directions: You will hear a text about **bowling** twice. Before you listen to it, you will have 2 **minutes** to read questions 1-5. While listening for the first time, you can look at the statements, but you are not allowed to take notes. After you hear the whole text, you will have 3 **minutes** to answer the questions, choosing the answer (A, B or C) which you think fits best according to the text. Then you will hear the text again and will have 1 **minute** to check your answers.

Bowling

Not only Fred Flintstone and his friend Barney Rubble like bowling. Most of us do. Bowling is actually a very old game. The earliest most primitive forms of bowling are from Ancient Egypt and the Roman Empire.

Remains of bowling balls were found in Ancient Egypt 3000–5000 years ago. At that time the bowling balls were made of grain, mostly corn, and covered in material such as leather. Other balls were made of porcelain. They were big and heavy and people did not throw them but rolled them along the ground. Some of these balls looked like modern bowling balls.

Bowling games of different forms were played in the Roman Empire as well. Roman soldiers threw stone objects as close as possible to other stone objects. This game became very popular with Roman soldiers, and later on people called it "outdoor bowling."

The first modern rules for bowling were set in New York City in 1895. The oldest surviving bowling clubs are also in the United States, in the state of Connecticut. In 1905 the International Bowling Organization was formed. So bowling started to spread in a lot of countries.

Today, millions of people enjoy bowling in more than ninety countries all over the world. The popularity of bowling continues to grow through entertainment media such as video games.

Task 2

Directions: You will hear a text about **urban free climbing** twice. Before you listen to it, you will have **2 minutes** to read questions 6-10. While listening for the first time, you can look at the statements, but you are not allowed to take notes. After you hear the whole text, you will have **3 minutes** to answer the questions, choosing the answer (A, B or C) which you think fits best according to the text. Then you will hear the text again and will have **1 minute** to check your answers.

Urban Free Climbing: The New Extreme Sport You Shouldn't Try

"Free climbing" is an absolutely horrifying extreme sport where city people climb to the top of skyscrapers or other tall buildings and hang from them with no protection. One of the most famous of them is the Ukrainian free climber known as Mustang Wanted.

Mustang Wanted once worked as a lawyer, but after that he decided to start a career as a professional stuntman in films. He says he doesn't feel any sort of fear of the dangerous things he does. "Sometimes I think that I am a robot," he says in an article for the London newspaper *The Daily Mail*. "I do not feel anything."

He says, "Death is not the worst thing that can happen to somebody. Everyone dies — but not everyone lives the way they want." Mustang Wanted has practised urban free climbing for over twelve years now, and has not had any climbing accidents yet.

Before we say anything else, however, we should warn you that you should not, in *any* circumstance, play this sport because you can easily get hurt. Hopefully that doesn't need to be said, but there are films about urban free climbing where things look less dangerous than they really are. You can practise urban free climbing in two cases only: first, if you are a professional, or, second, if you are immune to the effects of gravity.

Task 3

Directions: You will hear a text about **shopping therapy** twice. Before you listen to it, you will have 1 minute to read questions 11 - 15. While listening for the first time, you can look at the statements, but you are not allowed to take notes. After you hear the whole text, you will have 3 minutes to answer the questions, choosing the answer (A, B or C) which you think fits best according to the text. Then you will hear the text again and will have 1 minute to check your answers.

Shopping Therapy

People say that today shopping is a popular lifestyle for many women and girls. When we are up and happy, we shop. When we are feeling down and sad, we shop even more.

Some doctors even say that through shopping many of us find a new focus and a source of happiness. What we can't solve in real life, we try to solve through shopping therapy.

A new shirt in happy colours brightens us up. That incredible pair of red sandals is too hard to pass over. And our little baby just needs another cute orange hat to match her orange pair of little shoes. Sounds funny, right?

There are many shopping jokes and some of them are so funny that you can't help laughing or at least smiling when you hear them. Here are two of my favourite ones: Whoever said that money can't buy happiness, simply didn't know where to go shopping. And here is my second best: Too many people spend money they haven't earned, to buy things they don't want, to impress people they don't like.

It's time to stop talking and go shopping because we all know that time flies and, unfortunately, the mall is open only until 10 pm.

МИНИСТЕРСТВО НА ОБРАЗОВАНИЕТО И НАУКАТА

ЦЕНТЪР ЗА КОНТРОЛ И ОЦЕНКА НА КАЧЕСТВОТО НА УЧИЛИЩНОТО ОБРАЗОВАНИЕ

НАЦИОНАЛНО ВЪНШНО ОЦЕНЯВАНЕ ЗА ОСМИ КЛАС С ИНТЕНЗИВНО ИЗУЧАВАНЕ НА АНГЛИЙСКИ ЕЗИК В ПРОФЕСИОНАЛНИТЕ ГИМНАЗИИ 19 ЮНИ 2015 г.

ВЪПРОСИ С ИЗБОРЕН ОТГОВОР

Въпрос №	Верен отговор	Брой точки	Въпрос №	Верен отговор	Брой точки
1.	A	1	26.	A	1
2.	С	1	27.	В	1
3.	В	1	28.	В	1
4.	C	1	29.	C	1
5.	A	1	30.	A	1
6.	В	1	31.	A	1
7.	A	1	32.	C	1
8.	C	1	33.	D	1
9.	C	1	34.	D	1
10.	В	1	35.	A	1
11.	C	1	36.	В	1
12.	A	1	37.	В	1
13.	A	1	38.	В	1
14.	В	1	39.	D	1
15.	A	1	40.	C	1
16.	В	1	41.	В	1
17.	C	1	42.	C	1
18.	В	1	43.	D	1
19.	В	1	44.	A	1
20.	A	1	45.	C	1
21.	A	1	46.	A	1
22.	A	1	47.	С	1
23.	В	1	48.	В	1
24.	C	1	49.	В	1
25.	В	1	50.	D	1