ДЪРЖАВЕН ЗРЕЛОСТЕН ИЗПИТ ПО АНГЛИЙСКИ ЕЗИК

30 май 2018 г.

ВАРИАНТ 1

МОДУЛ 1 (Време за работа: 60 минути)

PART ONE: LISTENING COMPREHENSION

Directions: You will hear a short talk about Black Friday 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 A, B or C. Then you will hear the text again and will have 1 minute to check your answers.

1.	Black Friday is usually the last day of the Christmas sales.		
	A) True.	B) False.	C) No information in the text.
2.	On Black Frida	y customers often qu	eue for hours before the shops open.
	A) True.	B) False.	C) No information in the text.
3.	Historical facts	disprove the claim th	nat the name Black Friday has its origin in slavery.
	A) True.	B) False.	C) No information in the text.
4.	There were a lo	ot of traffic accidents	in Philadelphia on that Friday in the year 1966.
	A) True.	B) False.	C) No information in the text.
5.	5. Cyber Monday is known as the day of great online bargains.		
	A) True.	B) False.	C) No information in the text.

Directions: You will hear a news report about a curious incident 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 A, B, C or D. Then you will hear the text again and will have 1 minute to check your answers.

6. Who, or what, is Promobot?

- **A)** The name of a Russian city.
- **B**) A character in a sci-fi book.
- **C**) A robot developed by Russian engineers.
- **D**) A robot playing a part in a comedy film.

7. Why did Promobot stop in the middle of a road?

- **A)** It wanted to block the traffic.
- **B)** It wanted to attract attention.
- **C**) Its battery fell off its body.
- **D**) Its battery ran out.

8. How did the general public first get to know about the incident?

- **A)** A Russian radio station reported the news.
- **B)** All TV stations ran the story.
- **C**) Somebody posted a video on the Internet.
- **D**) A traffic policeman told the story to a reporter.

9. Why did Promobot's creators do some serious reprogramming on him?

- **A)** To get him to interact with humans.
- **B)** To make him walk longer distances.
- **C**) To stop him from using dirty language.
- **D)** To stop him from trying to escape.

10. What do some people suspect about the whole story?

- **A)** It is a way to advertise the product.
- **B**) It never really happened.
- **C**) It will ruin the whole project.
- **D**) It will convince the public that robots are evil.

Directions: You will hear a story about Socrates, the ancient philosopher, 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 A, B or C. Then you will hear the text again and will have 1 minute to check your answers.

11. Sociates visitor was not very eager to share the rumour ne mad near a.					
A) True.	B) False.	C) No information in the text.			
12. The visitor failed	12. The visitor failed the first part of Socrates' Triple Filter Test.				
A) True.	B) False.	C) No information in the text.			
13. The story the visi	itor had about Socrat	es' friend was fake.			
A) True.	B) False.	C) No information in the text.			
14. The story the visi	14. The story the visitor had was flattering to Socrates' friend.				
A) True.	B) False.	C) No information in the text.			
15. According to the text, Socrates' 'three filters' are the filters of truth, of goodness a of usefulness.					
A) True.	B) False.	C) No information in the text.			

11 Socrates' visitor was not very eager to share the rumour he had heard

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** or **C**, marking your answers on your answer sheet.

Cambridge University Library

Welcome to the Library's Reader Registration webpages. Here, you will find information about access to Cambridge University Library as well as contact details if you need to find out more.

All members of the University of Cambridge are welcome to use the Library. Students can borrow up to ten books for two weeks, free of charge, on showing their University of Cambridge card.

The library's working hours are from 9 a.m. to 10 p.m. on Monday to Friday, and from 9 a.m. to 5 p.m. on Saturday. No person is allowed to enter less than fifteen minutes before the time of closing.

There are strict rules about acceptable behaviour in the library. Silence should be maintained as far as possible. The use of portable computers and mobile devices is permitted provided that they are quiet in operation. Users of such equipment may be required to work in specified areas or to stop using a computer if it distracts other readers. Mobile telephones must be set to 'silent' mode.

Overcoats, raincoats, and other kinds of outdoor clothing, umbrellas, bags, cases and similar personal belongings will be left in the locker room next to the entrance hall.

Hot and cold drinks in covered containers may be consumed in designated areas only. These are North and South Reading Rooms, the corridors and the courtyards.

Food can be eaten in the Tea Room and the courtyards only.

Smoking is not permitted anywhere on the premises. This includes the use of e-cigarettes.

The Library provides IT facilities to enable readers to consult our electronic resources, catalogues, and image collections, to make use of word-processing software, and for general internet and email access.

All students are given accounts automatically when they join the University and can collect their login name and initial password by following the link from the Information Services home page. You may reset or change your password from here: https://www.ds.cam.ac.uk/ul/kiosk/.

16.		t is required from students at ambridge University Library.	Cambridge University for borrowing books
	A) True.	B) False.	C) No information in the text.
17.		om outside Cambridge University Library.	ersity may not check out books from the
	A) True.	B) False.	C) No information in the text.
18.	You are not	allowed to bring your mobile j	phone inside the library building.
	A) True.	B) False.	C) No information in the text.
19. You can't bring your covered cup of coffee with you into any of the library rearrooms.			ee with you into any of the library reading
	A) True.	B) False.	C) No information in the text.
20. Students at Cambridge University are given access to the online resource library, too.			given access to the online resources of the
	A) True.	B) False.	C) No information in the text.

МИНИСТЕРСТВО НА ОБРАЗОВАНИЕТО И НАУКАТА

ДЪРЖАВЕН ЗРЕЛОСТЕН ИЗПИТ ПО АНГЛИЙСКИ ЕЗИК

30 май 2018 г.

ВАРИАНТ 1

МОДУЛ 2 (Време за работа: 90 минути)

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.

A Dutch study has found that introverted students are more likely to choose science subjects at school, while their more sociable peers tend to drop them at the first opportunity – regardless of their natural ability. The study raises the question: should teachers encourage students to choose subjects that "fit" their personality, or to break out of the mould?

Education researcher team from the University of Groningen used data from a study which followed thousands of Dutch students throughout their education and included personality tests. They analysed data from nearly 4000 students and found that their subject choices at age 15 were affected by personality. Students who chose science subjects tended to be less extroverted than those who chose non-science subjects. They also scored more highly on conscientiousness and emotional stability.

The result remained significant even after controlling for the effects of mathematical ability and gender. This is the first study to investigate how personality differences affect students' subject choices, according to Dr. Korpershoek, who led the team. "We have always felt that science students have nerdy characteristics," she says, "but we were surprised to see it in our results, and to see it as early as age 15."

She believes schools could do more to help students to choose subjects that match their personalities. While she says it would be premature to guide students based on personality tests, she argues that teachers should focus not just on a subject's content but on the type of job it would lead to. For example, if someone's natural talent is being tidy, orderly and precise, then they might enjoy working in a lab.

Michael Reiss, professor of science education at the Institute of Education in London, counters that science teachers should try to attract a broader range of students. "It would be a disaster if the advice 'you should only do physics if you are introverted' was given in schools," he says. "We want all students, whatever their personality, to find things within science that intrigue and excite them."

21. According to the findings of a recent Dutch study, science suits

- **A)** people from the age 15 and above.
- B) sociable people.
- C) quiet and shy people.
- **D)** people with exceptional natural abilities.

22. The Groningen research team claim that the students from the study who put more effort into their work and are not that easily affected by emotion

- A) chose science subjects.
- **B)** were the only target group of the research.
- C) were mainly girls.
- **D)** were admired by all their peers.

23. According to Dr. Korpershoek, subjects that we are most likely to choose depend on

- A) the results of our school tests.
- **B)** our emotional state.
- C) our character traits.
- D) gender.

24. Dr. Korpershoek believes that schools should advise students what subjects to choose on the basis of

- A) the students' personality test scores.
- **B)** the availability of suitable jobs.
- C) the students' inborn skills.
- **D)** the number of points they get on IQ tests.

25. Prof. Reiss believes that science

- A) is intriguing and exciting in general.
- **B)** depends on researchers' personality.
- **C)** is good for introverts only.
- **D)** is suitable both for extroverted and introverted people.

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.

The Loser

When he was a little boy his uncle called him 'Sparky', after a comic-strip horse named Spark Plug. School was all but impossible for Sparky. He failed every subject in the eighth grade. He flunked physics in high school, getting a grade of zero. He also flunked Latin, algebra and English. And his record in sports wasn't any better. Though he did manage to make the school's golf team, he lost the only important match of the season.

Throughout his youth, Sparky was awkward socially. It wasn't that the other students disliked him; it's just that no one seemed to notice him. In fact, Sparky was astonished if a classmate ever said hello to him outside of school hours. He never once asked a girl out in high school. He was too afraid of being turned down or laughed at. In a word, Sparky was a loser. He knew it, his classmates knew it, everyone knew it. So he learned to live with it.

One thing was important to Sparky, however — drawing. He was proud of his artwork but no one else at school seemed to care. In his senior year of high school, he submitted some cartoons to the yearbook. The student committee rejected them. But Sparky was convinced of his ability. After completing high school, he wrote to Walt Disney Studios. They asked for samples of his artwork. Despite careful preparation, it was rejected.

Sparky still didn't give up. Instead, he decided to tell his own life story in cartoons. The main character would be a little boy who symbolized the perpetual loser and chronic underachiever. You know him well — because Sparky's cartoon character went on to become a true cultural phenomenon. People readily identified with this 'lovable loser'. He reminded people of the painful and embarrassing moments from their own past, of their pain and their shared humanity. The character soon became famous worldwide: Charlie Brown. And Sparky, the boy whose work was rejected again and again, became a highly successful, world famous cartoonist: Charles Schultz. His cartoon strip *Peanuts* continues to inspire books, T-shirts and Christmas specials, reminding us that life somehow finds a way for all of us, even the losers.

26.	In high school, Spa	rky did much better a	ncademically than he did at sports.	
	A) True.	B) False.	C) No information in the text.	
27.	As a teenager, Span	rky was quite shy in h	is interactions with his peers.	
	A) True.	B) False.	C) No information in the text.	
28.	Sparky's classmate	es and teachers appre	ciated the drawings he made.	
	A) True.	B) False.	C) No information in the text.	
29. Walt Disney Studios later regretted that they had failed to recognise a true ta		they had failed to recognise a true talent.		
	A) True.	B) False.	C) No information in the text.	
30.	Charlie Brown became such a popular cartoon character because many people had gone through similar experiences.			
	A) True.	B) False.	C) No information in the text.	

PART THREE: USE OF ENGLISH

Section One: Cloze

Directions: Read the text 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.

Telling Lies

It so	eems that we're large	ly a nation of liars, w	ith some estimates sa	ying that most people lie
to othe	ers once or twice a d	lay, and in about 30	to 38 percent of our	interactions. Why we lie
(31) _	Around the a	ge of 4 or 5, when ki	ds start telling lies, th	ney usually do it to avoid
				ts. (33), kids will
		to (34) their lis		· /
Late	er on, we lie to get t	hings we want, for p	ersonal (35)	or to stay out of trouble.
There	are also the 'white	lies' we use to pro-	tect other people's f	feelings, or, at the other
(36) _	of the spectrum	m, the pathological li	ars who feel compell	led to lie no (37)
what.				
easy. <i>A</i> don't h	All it (39) water was warden was that easy but w	s one look at Pinocche could sure (40)	nio's growing nose – if we did.	g lied to, Geppetto had it and he knew. Most of us
Her	e's a couple of exam	ples of the classic (41)	that someon	e may be lying to you.
•		or at (42) half		the eye. Normally people so anything less than this
•	` '		ns their foot a lot.	fidgets with their hands,
			=	touch their chin or nose –
		ey act nervous or (45)		
			, 11 00010 11100	
31.	A) varies	B) disagrees	C) questions	D) hesitates
32.	A) instead	B) better	C) rather	D) even
		+		

31.	A) varies	B) disagrees	C) questions	D) hesitates
32.	A) instead	B) better	C) rather	D) even
33.	A) Except	B) Besides	C) However	D) Yet
34.	A) express	B) impress	C) effect	D) admire
35.	A) earning	B) win	C) gain	D) prize
36.	A) extent	B) stage	C) corner	D) end
37.	A) matter	B) problem	C) regard	D) importance
38.	A) up	B) out	C) it	D) if
39.	A) had	B) took	C) did	D) wanted
40.	A) benefit	B) advantage	C) help	D) favour

41.	A) symbols	B) gestures	C) signs	D) signatures
42.	A) last	B) less	C) least	D) minimum
43.	A) suspected	B) suspicious	C) doubting	D) distrustful
44.	A) rises	B) arises	C) arouses	D) raises
45.	A) uncomfortable	B) inconvenient	C) stressful	D) embarrassing

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.

6.	The team leader suggested a website for the project.			
	A) to develop	B) us to develop	C) developing	D) to be developed
17.	Throughout history	major social	and economic revolu	tions.
			C) it has been	
18.	Why in	formed of these deta	ils before beginning tl	he job?!
			C) didn't we	_
19.	By the time we arriv	red at the party, mos	t of the guests	•
			C) were already left	
50.	"I rang the bell again	n and again but he d	idn't answer." – "He	sleeping."
	A) should have	R) must have	C) might have been	D) has to be

ДЪРЖАВЕН ЗРЕЛОСТЕН ИЗПИТ ПО АНГЛИЙСКИ ЕЗИК

30 май 2018 г.

ВАРИАНТ 1

МОДУЛ 3 (Време за работа: 90 минути)

PART THREE: USE OF ENGLISH

Section Three: Sentence Transformations

	ections: On your sheet for open-ended answers, complete the second sentence so that it is lose as possible in meaning to the first one.	5
51.	Our lawyers will review the contract.	
	The contract our lawyers.	
52.	"Why didn't you call the police?" the judge asked the witness.	
	The judge asked the witness	
53.	I last went to a zoo when I was in kindergarten.	
	I haven't I was in kindergarten.	
54.	I regret not learning to ski when I was a kid.	
	I wish when I was a kid.	
55.	Many people attempted to cross the Berlin Wall in spite of the danger.	
	Many people attempted to cross the Berlin Wall dangerous.	
56.	"Don't tease the animals," the guards warned us.	
	We were tease the animals.	
57.	In the early mornings, hardly anyone visited the museum.	
	visitors to the museum in the early mornings.	
58.	The accident happened because of Jim's reckless driving.	
	If Jim hadn't, happened.	

59.	We are progressing so slowly that we won't meet the deadline.			
	Unless we start working	, miss the deadline.		
60.	I didn't expect the test	to be so easy.		
	The test was	I expected.		

PART FOUR: WRITING

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

1. Is there a moment in your life that you like to remember because it makes you proud? Maybe you won a competition? Or helped a person in need? Or did something that seemed difficult or scary at first?

Describe your experience: the setting (when? where? who with?), the events and the way you felt.

2. Technology is supposed to make people more connected. They can stay in touch with their friends all the time by texting or on social media like Facebook. But aren't smartphones, laptops and tablets actually getting in the way of real socialising? Could technology be making us more alone?

Tell us about your views on the issue.

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, you will get 0 points.

МИНИСТЕРСТВО НА ОБРАЗОВАНИЕТО И НАУКАТА

ДЪРЖАВЕН ЗРЕЛОСТЕН ИЗПИТ ПО АНГЛИЙСКИ ЕЗИК

30 май 2018 г.

ВАРИАНТ 1

ДА СЕ ИЗПОЛЗВА 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 short talk about Black Friday 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 A, B or C. Then you will hear the text again and will have 1 minute to check your answers.

Black Friday

Black Friday, the day after Thanksgiving in the United States, signals the beginning of the Christmas shopping. Although it's not an official holiday, millions of people get the day off from work to hit the shops.

To attract consumers, stores routinely open their doors very early in the morning and offer special sales and promotions to the earliest comers. Some of the special deals are only available in limited quantities, so shoppers often stand in line overnight before the shops are opened, to grab the bargains of the year.

But why call it *Black* Friday? It is surely a very *good* day for business. Well, some sources relate its name to slavery. It was the day, they explain, when slave traders would sell slaves at a discount to provide plantation owners with extra workers for cutting firewood for the coming winter. This story, however, is historically incorrect because the term originated long after slavery in the U.S. was abolished.

Another explanation steps on a recorded fact: it was the Philadelphia Police that called the day 'black' in 1966 because the shopping mania caused massive traffic jams and overcrowded sidewalks. Even today Black Friday crowds often give the police headaches as customers push and fight one another for bargains.

The popularity of Black Friday has brought about two new shopping holidays. The Monday following Black Friday has become known as "Cyber Monday". It is the day of attractive online deals that shoppers can take advantage of from the comfort of their homes. After "Cyber Monday" comes "Giving Tuesday". It was established in 2012 as a day of generosity and philanthropy. So on the Tuesday following Thanksgiving, individuals, organizations and communities celebrate and encourage giving to charities and people in need.

Directions: You will hear a news report about a curious incident 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 A, B, C or D. Then you will hear the text again and will have 1 minute to check your answers.

Run, Robot, Run: a curious incident

Are robots really happy to work for humans? It may sound like sci-fi comedy but earlier this month, a robot ran away to be free. Scientists in the Russian city of Perm were testing a new smart robot called Promobot when somebody left the laboratory without closing the door. Somehow, Promobot escaped through the open door and travelled 50 metres onto a nearby street, before running out of battery energy. It was stuck there, in the middle of the road, for 40 minutes, causing a traffic jam.

An eyewitness video, posted online, shows a humanoid machine standing in the middle of a busy road, guarded by a traffic policeman. It is then wheeled off by a human, presumably an engineer from the company that developed the robot. Russian Channel 5 TV also showed footage of the incident.

Now, a few weeks later, the team behind Promobot say the robot is still trying to flee toward the exit of the laboratory, even though they have done some serious reprogramming on him to avoid the problem. "The robot seems pretty determined to escape," the team leader said in an interview. "Our clients will hardly like that specific feature so we are trying to correct it."

However, not everyone is convinced that the robot's escape was accidental. Some suspect that it was organised by the creators themselves, in order to draw public attention to their new product. Promobots are designed to interact with people and act as administrators and tour guides, so a story like this could make the robot seem much more human (and, therefore, marketable) than it actually is.

It is not the first time artificial intelligence has played a naughty trick on its creators. In 2013, IBM's artificial intelligence computer Watson had to be reprogrammed after researchers allowed him to learn all the words on Urban Dictionary. The problem was that he started using extremely dirty language.

Directions: You will hear a story about Socrates, the ancient philosopher, 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 A, B or C. Then you will hear the text again and will have 1 minute to check your answers.

The Triple Filter Test

In ancient Greece, Socrates, the famous philosopher, was reputed to have great respect for knowledge. One day he was visited by an acquaintance of his. Impatient to share some juicy gossip, the visitor said, "Do you want to hear what I just learnt about your friend? He..."

"Hold on a minute," interrupted Socrates. "Before telling me anything, I'd like you to pass a little test. It's called the Triple Filter Test."

"Triple filter?" the visitor frowned in confusion.

"That's right," Socrates continued. "Before you talk to me about my friend, it might be a good idea to take a moment and filter what you're going to say. The first filter is Truth. Have you made absolutely sure that what you are about to tell me is true?"

The man shook his head. "Erm...," he mumbled, "I haven't really checked. I just heard about it and rushed here to tell you..."

"All right, then," Socrates said. "Let's try the second filter. Is what you are about to tell me about my friend something good or kind?"

The man shrugged his shoulders, feeling somewhat embarrassed. "On the contrary. Look, ..."

But Socrates lifted his hand to stop the man speaking.

"So," he said, "you want to say something unkind about him that you're not even certain is true... You may still pass the test though, because there's one filter left. Is this information you intend to share useful or necessary to me?"

A little defeated, the man replied, "No, not really."

"Well then," Socrates concluded, "if what you want to tell me is neither true nor good nor useful, why tell it to me at all? And remember, great minds discuss ideas, average minds discuss events and small minds discuss people."

МИНИСТЕРСТВО НА ОБРАЗОВАНИЕТО И НАУКАТА

ДЪРЖАВЕН ЗРЕЛОСТЕН ИЗПИТ ПО АНГЛИЙСКИ ЕЗИК

30 май 2018 г.

ВАРИАНТ 1

Ключ с верните отговори

Въпрос №	Верен отговор	Брой точки
1.	В	1
2.	A	1
3.	A C	1
4.	C	1
5.	\mathbf{A}	1
6.	\mathbf{C}	1
7.	D C	1
8.	C	1
9.	D	1
10.	A	1
11.	В	1
10. 11. 12.	A C	1
13.	C	1
14.	В	1
15.	A	1
16.	A	1
16. 17.	С	1
18.	В	1
19.	В	1
20.	A C	1
21.	С	1
22.	A C C	1
23.	C	1
24.		1
25.	D	1

Въпрос №	Верен отговор	Брой точки
26.	В	1
27.	A	1
28.	В	1
29.	C	1
30.	A	1
31.	A	1
32.	C	1
33.	В	1
34.	В	1
35.	C	1
36.	D	1
37.	A	1
38.	В	1
39.	В	1
40.	A	1
41.	C	1
42.	C	1
43.	В	1
44.	D	1
45.	A	1
46.	C	1
47.	D	1
48.	В	1
49.	В	1
50.	C	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. The contract will be reviewed by our lawyers.
- 52. The judge asked the witness why (s)he had not called the police.
- 53. I haven't been to a/the zoo since I was in kindergarten.
- 54. I wish I had learnt/learned to ski when I was a kid.
- 55. Many people attempted to cross the Berlin Wall although/even though it was dangerous.

Many people attempted to cross the Berlin Wall in spite of the fact that/despite the fact that/regardless of the fact that/no matter that it was dangerous.

Many people attempted to cross the Berlin Wall in spite of/despite it being dangerous.

- 56. We were warned not to tease the animals.
- 57. There were few/not many/hardly any/almost no visitors to the museum in the early mornings.
- 58. If Jim hadn't driven so recklessly/been driving so recklessly/been such a reckless driver, the accident wouldn't have happened.
- 59. Unless we start working **faster/more quickly**, **we'll/we will/we may/we are sure to** miss the deadline.
- 60. The test was easier/less difficult than I expected.

The test was **not as difficult as** I expected.

Критерии за оценяване на писмения текст:

- **1.** Съдържание съответствие със зададената тема и логическа последователност на изложението 0-9 т.
- **2.** Спазване на зададения обем и формат 0 1 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.