

МИНИСТЕРСТВО НА ОБРАЗОВАНИЕТО И НАУКАТА

ДЪРЖАВЕН ЗРЕЛОСТЕН ИЗПИТ ПО

АНГЛИЙСКИ ЕЗИК

22 май 2015 г., Вариант 1

PART ONE: LISTENING COMPREHENSION

Directions: *You will hear a forum post about a curious experience twice. Before you listen to it, you have **1 minute** to read the questions. While listening for the first time, you can look at the questions and the suggested choices, but you are not allowed to take notes. When you hear the whole text, you have **3 minutes** to answer the questions on your answer sheet, choosing among **A, B** or **C**. Then you will hear the text again and will have **1 minute** to check your answers.*

- 1. The post is about a bird that snatched the boy's hat straight from his head.**
A) True. B) False. C) No information in the text.
- 2. The boy was running across the park on his way home from school.**
A) True. B) False. C) No information in the text.
- 3. The owl used the boy's hat to line its nest with.**
A) True. B) False. C) No information in the text.
- 4. The boy's friend, Jodie, was another victim of the aggressive owl.**
A) True. B) False. C) No information in the text.
- 5. The authorities have not done anything about the problem with the aggressive birds.**
A) True. B) False. C) No information in the text.

Directions: *You will hear an anecdote twice. Before you listen to it, you have **1 minute** to read the questions. While listening for the first time, you can look at the questions and the suggested choices, but you are not allowed to take notes. When you hear the whole text, you have **3 minutes** to answer the questions on your answer sheet, choosing among **A, B**, or **C**. Then you will hear the text again and will have **1 minute** to check your answers.*

- 6. The little old lady opened an account with Chase Manhattan Bank and then she wanted to meet the Bank President in person.**
A) True. B) False. C) No information in the text.
- 7. The Bank President wanted to know the origin of the old lady's money because he suspected that she had acquired it illegally.**
A) True. B) False. C) No information in the text.
- 8. After the Bank President accepted the bet with the old lady, he did not leave his office till the end of the working day.**
A) True. B) False. C) No information in the text.
- 9. On the day the old lady went to the bank, accompanied by her lawyer, from betting, she won more money than she had lost.**
A) True. B) False. C) No information in the text.

10. The old lady's lawyer was desperate because he had lost \$500,000.

- A) True. B) False. C) No information in the text.

Directions: *You will hear a short folk tale twice. Before you listen to it, you have 2 minutes to read the questions. While listening for the first time, you can look at the questions and the suggested choices, but you are not allowed to take notes. When you hear the whole text, you have 4 minutes to answer the questions on your answer sheet, choosing among A, B, C or D. Then you will hear the text again and will have 1 minute to check your answers.*

11. The story is about

- A) a lazy farmer and his clever daughter.
B) a dishonest moneylender and a clever girl.
C) a poor farmer and an honest moneylender.
D) a clumsy farmer's daughter and a moneylender.

12. The moneylender wanted

- A) his money back at all costs.
B) both his money and the girl's hand at all costs.
C) the girl's hand at all costs.
D) to see the farmer in prison at all costs.

13. If the girl picked the white stone, she would

- A) not have to marry the moneylender and her father's debt would be forgiven.
B) still have to marry the moneylender and her father's debt would be forgiven.
C) not have to marry the moneylender but her father would be sent to prison.
D) still have to marry the moneylender but her father would not be sent to prison.

14. When the farmer's daughter picked a stone out of the moneybag, she

- A) staggered and fell onto the path.
B) dropped the stone onto the path.
C) fell onto the path and lost the stone.
D) looked at the stone and put it back into the bag.

15. The farmer's daughter was saved from the unwanted marriage by

- A) a really lucky chance.
B) her usual clumsiness.
C) the moneylender's stupidity.
D) her own quick wits.

PART TWO: READING COMPREHENSION

Directions: *Read the text below. Then read the questions that follow it and choose the best answer to each question among A, B, C or D, marking your answers on your answer sheet.*

When I arrived in England I thought I knew English. After I'd been here an hour I realized that I did not understand one word. In the first week I picked up a tolerable working knowledge of the language and the following dozen fortnights convinced me that I would never know it really well, let alone perfectly. My only consolation is that nobody speaks English perfectly.

If you live here long enough you will find out that you need just a single adjective, *nice*. You can say that the weather is nice, a restaurant is nice, you had a nice time, and all this will be very nice.

The most successful attempts, however, to look a man of high culture have been made on the usage of polysyllabic words. Many foreigners who have learnt Latin and Greek discover that the English language has absorbed a huge amount of ancient Latin and Greek expressions, and they realize that (a) it is much easier to learn these expressions than the much simpler English words; (b) that these exceptionally long words make a simply superb impression when talking to the greengrocer, the porter and the insurance agent.

But even in Curzon Street society, if you say, for instance, that you are a *tough guy* they will consider you a vulgar, irritating and objectionable person. Should you declare, however, that you are an *inquisitorial homo sapiens*, they will have no idea what you mean, but they will feel in their bones that you must be something wonderful. When you know all the long words, it is advisable to start learning some of the short ones, too.

16. Within an hour after his arrival in England the narrator found out

- A) he knew English very well.
- B) he spoke English properly.
- C) he didn't understand only one word.
- D) he could understand nothing.

17. In the first week the narrator

- A) learned enough English to start work.
- B) learned enough English to get by.
- C) realized he would never learn English.
- D) realized the English didn't speak properly.

18. To people who have learned Latin and Greek, the English language seems

- A) very easy to master perfectly.
- B) full of polysyllabic, difficult-to-remember words.
- C) quite close in vocabulary to the two ancient languages.
- D) an easy, simplified version of the ancient languages.

19. People commonly use polysyllabic words

- A) to show they know Latin and Greek.
- B) so that simple people would understand them better.
- C) to make fun of pseudo-intellectuals for their snobbery.
- D) when they want to impress somebody.

20. In context 'Curzon Street society' most probably stands for

- A) people of refined manners.
- B) vulgar and irritating men.
- C) inquisitorial homo sapiens.
- D) experts in linguistics.

Directions: Read *“The Nail”* by Brothers Grimm below. Then read the questions that follow it and choose the best answer to each question among **A**, **B** or **C**, marking your answers on your answer sheet.

A merchant had done good business at the fair. He had sold his wares, and filled his money-bags with gold and silver. Then he wanted to travel homewards, and be in his own house before nightfall. So he packed his trunk with the money-bags inside on his horse, and rode away.

At noon he rested in a town, and when he wanted to go farther, the stable-boy brought out his horse and said, “A nail is missing, Sir, from the horseshoe on its left hind foot.” “Let it be missing,” answered the merchant. “The shoe will certainly stay on for the six miles I have still to go. I am in a hurry.”

In the afternoon, when he once more stopped and had his horse fed, the stable-boy went into the room to him and said, “A nail is missing, Sir, from the horseshoe on its left hind foot. Shall I take him to the blacksmith?”

“Let it be missing,” answered the man. “The horse can very well hold out for the couple of miles which remain. I am in haste.”

He rode forth, but before long the horse began to limp. It had not limped long before it began to stumble, and it had not stumbled long before it fell down and broke its leg. The merchant was forced to leave the horse where it was, unbuckle the trunk, take it on his back, and go home on foot.

He did not arrive there until quite late at night. “That cursed nail,” he said to himself “has caused all this disaster.”

Wise men say: “The more haste, the less speed.”

21. The merchant had made good profit at the fair.

- A) True. B) False. C) No information in the text.

22. At the fair the merchant had sold silverware.

- A) True. B) False. C) No information in the text.

23. A stable-boy found out that the merchant’s horse needed a nail in one of its shoes.

- A) True. B) False. C) No information in the text.

24. Only a mile away from the merchant’s house, the horse broke its leg.

- A) True. B) False. C) No information in the text.

25. The merchant blamed himself for his late arrival home.

- A) True. B) False. C) No information in the text.

Directions: Read the text below. Then read the questions that follow it and choose the best answer to each question among **A**, **B** or **C**, marking your answers on your answer sheet.

Hainan gibbon ‘clinging on’ with 25 left in China

Scientists are racing to save a critically endangered ape species that lives only in the rainforests of southern China’s Hainan Island. With 25 known individuals remaining, a disease outbreak or a strong typhoon could “massively impact” the species’s chances of survival, the scientists say.

Samuel Turvey, a senior research fellow at the Zoological Society of London, said the Hainan gibbon was “definitely the world’s rarest ape species, the rarest primate species, and one of the rarest mammal species. They’re kind of clinging on, literally and metaphorically, to patches of forest in the mountains which people haven’t got around to cutting down yet.”

He said both the species and its habitat were protected under Chinese law, but “the population is so low now that simply removing the threat isn’t enough ...”

Hainan is China’s smallest and southernmost province, an island of rainforests, mountains and sandy beaches in the South China Sea. The gibbons – unusually tall and thin creatures with small black faces and thick beige fur – live in the Bawangling national nature reserve. The reserve was home to more than 2,000 gibbons in the late 1950s, but poachers and woodcutters slowly intruded on the area, leaving only about 30 individuals by 1980, when the Chinese government declared the park a protected area.

Greenpeace China’s forest campaigner **Wu Hao** said the island – one of China’s most biodiverse regions – lost 72,000 hectares of rainforest between 2000 and 2010, mostly to make way for rubber and paper plantations. “The plantations are still there, which is actually still a big problem for the nature reserve, for the gibbon and for other species,” he said.

Experts are also searching for individual gibbons that might inhabit remote patches of forest, where none have been previously observed. “Every one of those gibbons is worth its weight in gold for conservation,” he said. “The more gibbons there are left, the greater the chances that we can recover this population.”

26. According to scientists, an epidemic can decrease the Hainan gibbon’s chances of survival.

- A) True. B) False. C) No information in the text.

27. Chinese law protects both the Hainan gibbon and the area where it lives.

- A) True. B) False. C) No information in the text.

28. Hainan is the smallest island in China.

- A) True. B) False. C) No information in the text.

29. About 1,000 Hainan gibbons have been killed by poachers since the 1950s.

- A) True. B) False. C) No information in the text.

30. In Wu Hao’s opinion, the gibbons are the only species to suffer from the loss of their habitat.

- A) True. B) False. C) No information in the text.

PART THREE: USE OF ENGLISH

Section One: Cloze

Directions: Read the text and the sentences below and for each numbered gap choose the letter (A, B, C or D) of the word or phrase that best suits the gap, marking your answers on your answer sheet.

Changing the face of youth culture

To say that the (31) of YouTube has come out of the blue would be inaccurate. The website itself has been around for over nine years, and recent statistics carried out by its analysts (32) that over six billion hours of video are watched on the site every month. It is only in the last few years, however, that the people behind the videos, or ‘the content creators’ as they have dubbed themselves, have moved out from behind their computer screens into the (33)

The perfectly made-up faces of beauty vloggers Zoe Sugg (Zoella) and Tanya Burr have recently become a familiar (34) on magazine covers, and both women have created successful beauty lines and signed book deals in the past year, (35) to the delight of their adoring army of fans. Alfie Deyes, who in his *Pointless Blog* has hours of footage, doing fairly normal, everyday activities, has instantly topped the *Sunday Times* and *Amazon* bestseller charts when his debut *The Pointless Book* was released. Many of these biggest internet personalities themselves confess that they find it difficult to understand the (36) they receive but they do not mind having hordes of exalted fans wherever they go.

So what makes these people so special? In part, the success of the YouTube phenomenon from its very beginning has (37) in the reality television culture which has made invading people’s lives through the medium of the camera socially acceptable. Vloggers (38) advantage of the ridiculous fact that many people easily get addicted to watching someone else live their life (39) of living their own.

YouTube personalities have turned into an integral part of modern culture which thrives on invasions of privacy, and which idolises the trivial and the mediocre. The only question which remains is how long the spectacle will last.

31.	A) rise	B) raise	C) raising	D) arousal
32.	A) appreciate	B) judge	C) estimate	D) rate
33.	A) highlight	B) twilight	C) headlight	D) spotlight
34.	A) sight	B) site	C) scenery	D) setting
35.	A) less	B) much	C) better	D) lots
36.	A) attitude	B) attention	C) attachment	D) attraction
37.	A) lay	B) laid	C) lied	D) lain
38.	A) make	B) find	C) take	D) bear
39.	A) instead	B) besides	C) rather	D) apart

40. When Jonathan Swift published 'Gulliver's Travels' in 1726, he intended it as a satire on the ferociousness of human nature. Today it is as a story for children.
 A) enjoyed B) entertained C) pleased D) delighted
41. One in three articles in leading teen girl magazines focuses on outer and stirs up interest in beauty and slimming products.
 A) lookings B) outlook C) visions D) appearance
42. After the death of her aunt she came a large sum of money and bought a new house on the south coast.
 A) into B) onto C) over D) to
43. In the UK you could be from driving for six months if you get 12 penalty points within three years.
 A) refused B) discarded C) banned D) rejected
44. They say that everyone would be of writing good essays at the end of the course.
 A) expert B) capable C) able D) skilled
45. we didn't have enough time to complete the job, we stopped to take some rest.
 A) Despite B) Unless C) However D) Although

Section Two: Sentence Completion

Directions: For each of the sentences below, choose the letter A, B, C or D of the word or phrase that best completes its meaning, marking your answers on your answer sheet.

46. I think you better take a pullover with you – it's quite cold today.
 A) should B) would C) had D) could
47. All people want success and happiness but unfortunately achieve them.
 A) few B) a few C) little D) a little
48. The island has not been inhabited since the earthquake 10 years ago.
 A) had struck B) struck C) has stricken D) strucked
49. The longer you ignore a problem,
 A) the worst it becomes B) the worst becomes it
 C) the worse it becomes D) the worse becomes it
50. I promise I won't forget the cat while you are away next week.
 A) feeding B) having fed C) to have fed D) to feed

Section Three: Sentence Transformations

Directions: *On your sheet for open-ended answers complete the second sentence so that it is as close as possible in meaning to the first one.*

51. **It is not possible for her to have bought this from us yesterday because our shop was closed.** (*Use a modal verb.*)
She because our shop was closed.
52. **Unfortunately, they didn't return before Christmas, so I didn't give them your present.**
If
53. **It is known that Cleopatra used Aloe Vera to maintain her legendary beauty.**
Cleopatra is.....
54. **Someone had broken into your office through the window.**
Your through the window.
55. **Ann said that John had stolen the money.**
Ann accused
56. **You are not allowed to disturb the pilot under any circumstances.**
Under no circumstances
57. **"What were you doing between 9 and 10 o'clock last night?" the police officer asked him.**
The police officer asked him
58. **I don't have enough free time.**
If only !
59. **I want to say that this is not fair.**
What
60. **They made us work for more than 8 hours a day without a break.**
We were

PART FOUR: WRITING

Directions: *On your sheet for open-ended answers write a composition in standard English of about 160-170 words on **ONE** of the following topics. When you write your composition, make sure you **DO NOT** include in it any personal names or give any information about your school, town, etc. Circle the topic you have chosen on your answer sheet.*

1. What do you think is better for you – to live with your parents, or to live on your own?

What are the advantages and disadvantages of each choice? Can you afford to be independent financially? Can you cook? Can you use a washing machine?

2. Describe the most precious present you have ever received.

Who gave it to you? What was the occasion? Why is it so valuable?

Mind that if you submit two texts as well as in case of indecent language, plagiarism, identical texts or if your composition is under 80 words or totally unrelated to the chosen topic, it will get 0 points.

МИНИСТЕРСТВО НА ОБРАЗОВАНИЕТО И НАУКАТА

ДЪРЖАВЕН ЗРЕЛОСТЕН ИЗПИТ ПО АНГЛИЙСКИ ЕЗИК

22 май 2015 г.

ВАРИАНТ 1

ДА СЕ ПОЛЗВА ЕДИНСТВЕНО ОТ УЧИТЕЛЯ-КОНСУЛТАНТ ПРИ НЕОБХОДИМОСТ!

Учителят-консултант изчита на глас и инструкцията, и съответния текст, според указанията в инструкцията!

Directions: *You will hear a forum post about a curious experience twice. Before you listen to it, you have **1 minute** to read the questions. While listening for the first time, you can look at the questions and the suggested choices, but you are not allowed to take notes. When you hear the whole text, you have **3 minutes** to answer the questions on your answer sheet, choosing among **A, B or C**. Then you will hear the text again and will have **1 minute** to check your answers.*

Hi, everybody! I'm from the town of Salem, Oregon, and I live near Bush's Pasture Park.

I've just had a most curious adventure in the park and I'd like to know if anyone else from around here or a similar place has had such an experience. My Mom even wouldn't believe me at first – she thought I had lost my hat as I often lose stuff like scarves, gloves, keys and the like.

Anyway, it was really weird. It was Sunday and as I was running along in the park, I felt it out of nowhere – a scratch on the back of my neck and my hat was pulled right off my head. I turned around because I wanted to know what had just hit me on the head – what was coming for me. Nothing was there. It was completely gone!

Then I met Jodie, she's a regular on that jogging path and we are friends, kind of. She said it was an aggressive bird, some kind of owl, and I was not the first victim. And none of the hats had turned up. She also said that there were warning signs, which were put up around the park a couple of days ago but I haven't seen them and I'm not the only one, I guess. Jodie said they warned joggers to be careful during the nesting season – from January till March, that is. What does the nesting season have to do with people's hats, I wonder. Mom thinks the bird might need soft things to line its nest with...

Can anyone tell me more about owls? Are they supposed to be aggressive to people and could they attack and really hurt somebody – a child, for instance?

Dad suggested that I wear my motorbike helmet next time I go jogging in the park...

Directions: *You will hear an anecdote twice. Before you listen to it, you have **1 minute** to read the questions. While listening for the first time, you can look at the questions and the suggested choices, but you are not allowed to take notes. When you hear the whole text, you have **3 minutes** to answer the questions on your answer sheet, choosing among **A, B, or C**. Then you will hear the text again and will have **1 minute** to check your answers.*

A little old lady walked into the main branch of Chase Manhattan Bank and wished to open an account. But first, she wanted to meet the President of the bank due to the large amount of money involved. The clerk looked into her bag and saw bundles of \$100-dollar bills which could have amounted to millions of dollars. So she called the President and soon the lady was escorted to his office. After the introductions, the President asked how she had come into so much money.

“I bet,” she said.

“You bet!” repeated the President. “Do you bet on horses?”

“No,” she replied, “I bet on people.”

Then all of a sudden, she said:

“I’ll bet you \$25,000 that by 10 a.m. tomorrow your nose will have fallen off.” The Bank President didn’t see how he could lose, so he accepted. For the rest of the day he was very careful. When he got up in the morning, he looked into the mirror, first thing. There was nothing wrong with his nose. He went to work and waited for the little old lady.

At 10 sharp, she was escorted into his office, accompanied by a man. She explained that he was her lawyer.

“Well,” she asked, “what about our bet?”

“As you can see,” the President replied, “I’m the same as I have always been, only \$25,000 richer!” The lady seemed to accept this, but requested to check if his nose was not fake. The President thought that was reasonable, so she caught him by the nose, led him to the window, pulled and pinched – the nose was obviously real and she paid him. Meanwhile, her lawyer had started banging his head against the wall.

“What’s wrong with him?” the President asked.

“Oh, him,” she replied, “I bet him \$500,000 that by 10 this morning I would be leading the President of Chase Manhattan Bank by the nose.”

Directions: *You will hear a short folk tale twice. Before you listen to it, you have 2 minutes to read the questions. While listening for the first time, you can look at the questions and the suggested choices, but you are not allowed to take notes. When you hear the whole text, you have 4 minutes to answer the questions on your answer sheet, choosing among A, B, C or D. Then you will hear the text again and will have 1 minute to check your answers.*

Many years ago, in a small Indian village, a farmer and his daughter worked hard for their living. After a couple of dry years, the farmer ended up owing a large sum of money to the local moneylender. That moneylender, who was old and ugly, fancied the farmer's daughter and he proposed a deal: he would forget about the farmer's debt if he could marry her.

The farmer refused, so the moneylender suggested that they play a little game. He would place a black stone and a white stone in an empty moneybag. Then the girl would have to pick one stone from the bag. If she picked the black stone, she would become his wife and her father's debt would be forgiven. If she picked the white one, she wouldn't need to marry him and her father's debt would still be forgiven. If she refused to pick a stone, her father would be thrown into prison.

The three of them, the farmer, his daughter and the moneylender, were standing on a path covered with small round stones in the farmer's field and as they talked, the moneylender bent over to pick two stones. The sharp-eyed girl noticed that he had picked two black stones and put them into the bag. But she was very clever. When she took out a stone out of the moneybag, she staggered and immediately let it fall onto the stone-covered path without showing it to anyone. "Oh, how clumsy of me!" she exclaimed. "But never mind, if we look into the bag, we will be able to tell which stone I picked."

The moneylender did not dare to admit his dishonesty, so he had to forgive the farmer's debt without marrying his daughter.

МИНИСТЕРСТВО НА ОБРАЗОВАНИЕТО И НАУКАТА

ДЪРЖАВЕН ЗРЕЛОСТЕН ИЗПИТ ПО АНГЛИЙСКИ ЕЗИК

22 май 2015 г. – ВАРИАНТ 1

Ключ с верните отговори

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

Задачите от 51 до 60 включително се оценяват с 0 – 2 точки. Не се санкционират правописни и пунктуационни грешки, които не водят до нарушаване на комуникацията.

Възможни отговори:

51. *She can't have bought this from us yesterday* because our shop was closed.
52. *If they had returned before Christmas, I would have given them your present.*
53. Cleopatra is *known to have used Aloe Vera to maintain her legendary beauty.*
54. *Your office had been broken into* through the window.
55. Ann accused *John of stealing the money.* / Ann accused *John of having stolen the money.*
56. Under no circumstances *are you allowed to disturb the pilot.*
57. The police officer asked him *what he had been doing between 9 and 10 o'clock the previous night/the night before.*
58. *If only I had enough/more free time!*
59. *What I want to say is that this is not fair.*
60. We were *made to work for more than 8 hours a day without a break.*

Критерии за оценяване на писмения текст:

1. Съдържание – съответствие със зададената тема и логическа последователност на изложението – **0 – 8 т.**
2. Спазване на зададения обем и формат – **0 – 2 т.**
3. Спазване на граматичните норми и правила. Богатство на изразните средства – **0 – 9 т.**
4. Правилна и точна употреба на лексиката. Богатство на изразните средства – **0 – 9 т.**
5. Правопис – **0 – 2 т.** (Не се санкционират пунктуационни грешки, които не пречат на разбирането.)

При предадени два текста, както и в случай на непристоен език, плагиатство, идентични текстове, текст под 80 думи или пълно несъответствие на текста с избраната тема, се присъждат 0 точки.