5

0	Ĺ	Υ	M	Р	1	А	D
В	U	1	L	D	Е	R	

70

А. П. Гулов

ТРЕНИРОВОЧНЫХ ЗАДАНИЙ С ОТВЕТАМИ

ОЛИМПИАДЫ

по английскому языку для 8–11 классов

Use of English

А. П. Гулов

ОЛИМПИАДЫ

по английскому языку для 8–11 классов

Use of English

КНИГА 2

Учебное пособие

УДК 373.167.1:811.111+811.111(075.3) ББК 81.432.1я721-1 Г94

Серия "Olympiad Builder" основана в 2017 году

Гулов, Артём Петрович.

Г94 Олимпиады по английскому языку для 8–11 классов. Use of English. Книга 2 : учебное пособие / А. П. Гулов.— Обнинск : Титул, 2018. — 56 с. — (Olympiad Builder).

ISBN 978-5-86866-855-5.

Учебное пособие предназначено для подготовки школьников к разделу "Use of English" муниципального, регионального и заключительного этапов всероссийской олимпиады по английскому языку.

Книга содержит 70 заданий тех типов, которые часто встречаются в олимпиадах. Пособие можно использовать для тренировки учащихся и в качестве банка заданий для школьных олимпиад на уроках и во внеурочной деятельности. Вместе с остальными книгами серии "Olympiad Builder" данное пособие обеспечивает качественную и системную подготовку к олимпиадам по английскому языку, в том числе в дополнение к любому курсу английского языка.

Автор книги — кандидат педагогических наук, методист ГАОУ ДПО Центр Педагогического Мастерства г. Москва, учитель-наставник абсолютных победителей заключительных этапов всероссийских олимпиад школьников 2015 и 2016 гг., тренер команды г. Москва по подготовке к всероссийской олимпиаде школьников.

УДК 373.167.1:811.111+811.111(075.3) ББК 81.432.1я721-1

[©] Гулов А. П., 2018

[©] Оформление, воспроизведение, распространение. ЗАО "Издательство "Титул", 2018

Task 1. Match the two columns.

9. Scarlett O'Hara10. Scout Finch

- 1. Arya Stark A. Harry Potter series B. Pride and Prejudice 2. Becky Sharp C. War and Peace 3. Elizabeth Bennet D. The Lord of the Rings 4. Éowyn 5. Hermione Granger E. A Song of Ice and Fire F. To Kill a Mockingbird 6. Hester Prynne 7. Katniss Everdeen G. The Hunger Games 8. Natasha Rostova H. Gone with the Wind
 - I. The Scarlet LetterJ. Vanity Fair

Task 2. Solve anagram puzzles. [WRITERS]

1.	Dodo Over Softy Sky	
	Marina Elk Wilful	
3.	Attach Irish Age	
4.	Coal Hue Pool	
5.	Harming Josh	
6.	A Hair Umiak Murk	
7.	Jean Postmaster	
8.	Leaden Tellies	
9.	A Lawmaker Hies Piles	
0.	Pro Storm Wheelchair	

Task 3. Complete the sentences by changing the form of the word in capitals.

1.	The first piece (produced on the 5th of March) was Pasquin,					
	a Dramatic Satire on the Times (a piece akin in its plan to					
	Buckingham's Rehearsal), which contained, in addition to much					
	burlesque, a good deal of very direct criticism	ADMIRE				
	of the shameless political corruption of the Walpole era.					
2.	In the quartet the principle is only dimly felt,	CHILD				
	but it is nevertheless there as a subconscious source of inspiration;					
	and it afterwards gives inevitable dramatic truth to such passages					
	as the climax of the development in the sonata.					

3.	Although with Beethoven the desire to express new thoughts was thus invariably both stimulated and satisfied by the discovery of the necessary new means of expression, he felt deeply the danger	
	of spoiling great ideas by inadequate	EXECUTE
4.	His teachers had found him sceptical of authority, and never convinced of the practical convenience of a rule until he had too	
_	courted disaster.	SUCCESS
5.	But he appreciated the experience, though he may have found it expensive, and traces of crudeness in such early works as he	DI A GIA DIGE
_	did not disown are as rare as	PLAGIARIZE
6.	The slow movement well illustrates the rare cases in which Beethoven imitates Mozart to the detriment of his own proper of tone and thought, while the finale in	RICH
	its central episode brings a misapplied and somewhat diffuse structure in Mozart's style into direct conflict with themes as "Beethovenish" in their terseness as in their sombre passion.	KIGII
7.	The second sonata is in execution, and entirely beyond the range of Haydn and Mozart in harmonic and dramatic thought, except in the finale.	FLAW
8.	And it is just in the adoption of the Mozartesque rondo form as the crown of this work that Beethoven shows his true independence.	LUXURY
9.	The opening of the second subject in the first movement is a	
	wonderful of the harmonic principle already mentioned in connexion with the early piano quartets.	APPLY
10.	The slow movement, like those of op. 7 and a few other early works, shows a thrilling solemnity that immediately proves the of the pupil of Haydn with the creator of the	IDENTIFY
	9th symphony.	
11.	If the later work of Beethoven were unknown there would be very little evidence that this sonata was by a young man, except, perhaps, in the remarkable of style in the first movement.	ABRUPT
12.	But Beethoven was not content to express hisonly in an abrupt epigrammatic style.	INDIVIDUAL
13.	And while he occasionally attempted to attain a greater	
	than his resources would properly allow, there are many early works in which he shows neither boldness of style nor any tendency to confine himself within the limits of previous art.	BROAD

14.	Certainly the smalle	est class is that in wh	ich there is		
		t that	MISTAKE		
	almost all examples	nents,			
	where the technical	limitations narrowly	determine the styl	le and	
	discourage the comp	poser from taking thi	ngs seriously.		
15.	It is futile to discuss	s the point at which E	Beethoven's second		
	manner may be said	l to begin, but he has	himself given us e	xcellent	
		as to when and how l	nis first manner (as	far as	EVIDENT
	that is a single thing	g) became impossible	to him.	ļ	
Tasl	x 4. Choose the corre	ect answer. [GIVE]			
1.	give up the (lose	enthusiasm)			
	ghost	energy	cup	f	lame
2.	give someone the	(escape)			
	leg	door	slip	r	un
3.	give one's teeth f	or (pay any price)			
	nose	mouth	eye	а	rm
4.	give the (to tell the	he story in details)			
	down-and-out	lowdown	downtown	d	lown-low
5.	give someone the co	old (to receive son	nebody coldly)		
	finger	hand	shoulder	а	rm
6.	give someone the th	nird (question son	neone carefully)		
	quiz	mouth	question	d	legree
7.	give up the (stop	fighting for your beli	efs)		
	cause	story	plot		ine
8.	give one's promis	e)			
	tongue	ipod	word	h	nand
9.	given the (receive	ed approval)			
	snow	sledge	nod	b	ook
10.	give it up for (giv	e up a habit forever)			
	best	good	day	v	vater

Task 5. Match the two columns. [MOTTOS]

- 1. Apple Computer
- 2. Everton Football Club
- 3. Google
- 4. IBM
- 5. Intel
- 6. L'Oreal
- 7. McDonald's
- 8. MGM
- 9. Microsoft
- 10. Nokia

- A. "Don't be evil"
- B. "Sponsors of Tomorrow"
- C. "Because I'm worth it"
- D. "Where do you want to go today?"
- E. "Arts for Art's Sake"
- F. "Think Different"
- G. "Think"
- H. "Only the best is good enough"
- I. "Connecting People"
- I. "I'm lovin' it"

Task 6. Match the two columns. [SHAKESPEARE]

- 1. Robert Arden
- 2. John Shakespeare
- 3. Mary Arden
- 4. Joan Hart
- 5. Anne Hathaway
- 6. Susanna Shakespeare
- 7. Nicholas Rowe
- 8. Richard Shakespeare
- 9. Elizabeth Barnard
- 10. Hamnet Shakespeare
- 11. Judith Quiney
- 12. Robert Greene
- 13. Scott Kirk
- 14. Gilbert Shakespeare

- A. mother
- B. wife
- C. the 13th great-nephew
- D. paternal grandfather
- E. first critic
- F. brother
- G. maternal grandfather
- H. granddaughter, last surviving descendant
- I. son
- J. first daughter
- K. father
- L. first biographer
- M. sister (with living descendants today)
- N. younger daughter

Task 7. Match the two columns.

- 1. Miss Havisham
- 2. Beatrice
- 3. Penelope
- 4. Annabeth Chase
- 5. Eliza Doolittle
- 6. Elinor Dashwood
- 7. Lucy Pevensie
- 8. Mary Lennox
- 9. Dorothy Gale
- 10. Catherine Earnshaw

- A. Percy Jackson series
- B. Much Ado About Nothing
- C. Wuthering Heights
- D. The Wonderful Wizard of Oz
- E. Sense and Sensibility
- F. Pygmalion
- G. The Chronicles of Narnia
- H. The Secret Garden
- I. Great Expectations
- J. Odyssey

Task 8. Write one word in each gap.

1. Henry V is a history play by William Shakespeare, believed to have ... written В around 1599. Ε 2. It tells the story of King Henry V of ..., focusing on events immediately before and after the Battle of Agincourt (1415) during the Hundred Years' War. 3. In the "First Quarto" text, it was ... The E Cronicle History of Henry the Fifth, which became The Life of Henry the Fifth in the "First Folio" text. 4. The play is the final part of a ..., preceded T by Richard II, Henry IV, Part 1, and Henry IV, Part 2. 5. The original audiences would thus have already been familiar with the title character, who was depicted in the Henry IV plays as a wild, undisciplined ... known as "Prince L Harry" and by Falstaff as "Hal". 6. In *Henry V*, the young prince has become a ... M

Task 9. Write out the correct spelling of these words.

man and embarks on a successful conquest

of France.

1.	[ˌaɪflˈtaʊə]	
2.	[ˌwestˈmɪnstə]	
3.	[ˌstætʃu: əv ˈlɪbəti]	****
4.	[ˈpɪrəmɪdz]	
5.	[ˈbrɒnz ˌeɪʤ]	
6.	[ˈkrɪstʃən ˌɪərə]	
7.	[ˈgriːʃn]	
8.	[həˈlenɪk]	
9.	[ˌgreɪt diˈpreʃn]	
10.	[geˈsta:pəʊ]	

Task 10. Choose the correct answer. [GIVE]

1.	go on one's word (not to keep a promise)					
	away	back	upon	down		
2.	go (go crazy)					
	bingo	apples	ballistic	pen		
3.	go (become ecce	entric in one's ol	d age)			
	figure	bananas	dotty	fish		
4.	go down in (be r	uined)				
	clouds	food	cave	flames		
5.	go for (risk every	rthing)				
	swept	went	broke	lost		
6.	go (share fifty-fi	fty)				
	at halves	on half	half	halves		
7.	go (go to excess)					
	ahead	overboard	between	once-over		
8.	go (return to an l	honest life)				
	dutch	straight	easy	spanish		
9.	go whole (try you	ır absolute best)				
	hog	bear	lion	monkey		
10.	go cold (stop drir	nking alcohol)				
	dove	sparrow	blackbird	turkey		
		•				
Tasi	k 11. Match the two	columns.				
1.	Anne Elliot	A. The A	Adventures of Ton	n Sawyer		
2.	Beatrice	B. Divin	e Comedy			
3.	Becky Thatcher	C. Haml				
4.	Cordelia	;	Flew Over the Cuo	koo's Nest		
5.	Daisy Buchanan	:	Great Gatsby			
6.	Molly Bloom	<u> </u>	gent trilogy			
7.	Mrs Norris	G. King				
8.						
9.	Ophelia .	I. Ulyss				
10.	Tris Prior	J. Persu	asion			

Task 12. Complete the sentences using the words from the box.

King Charles the Second was the son and 1
of King Charles the First. These two are the only kings of the
2 of Charles that have appeared, thus far, in the
line of English sovereigns. Nor is it very probable that there will soon
be another. The 3 of both these monarchs were
stained and tarnished with many vices and crimes, and
4 by national disasters of every kind, and the
name is thus connected with so many painful associations in the
minds of men, that it seems to have been dropped, by common
consent, in all branches of the royal family.
The reign of Charles the First, as will be seen by the history of his
5 in this series, was characterized by a long and
obstinate contest between the king and the people, which brought
on, at last, a 6 war, in which the king was
defeated and taken 7, and in the end beheaded
on a block, before one of his own palaces. His wife and family were
scattered in various foreign lands, his cities and 8
were in the hands of his enemies, and his oldest son, the prince
Charles, was the object of special 9 The prince
incurred, therefore, a great many dangers, and suffered many heavy
10 in his early years. After they were gone, he
enjoyed, so far as his own personal safety and 11
were concerned, a tranquil and prosperous life. The storm, however,
of trial and suffering which enveloped the evening of his father's
days, darkened the 12 of his own.
The life of Charles the First was a river rising gently, from quiet
springs, in a scene of verdure and sunshine, and flowing gradually
into rugged and gloomy regions, where at last it falls into a terrific
abyss, enveloped in darkness and storms. That of Charles the Second,
on the other hand, rising in the wild and 13
mountains where the parent stream was engulfed, commences
its course by leaping frightfully from precipice to precipice, with
14 and foaming waters, but emerges at last into
a smooth and smiling land, and flows through it 15
to the sea.

calamities castles civic civil court darkened greatness gym hostility life mine morning name nickname prisoner prosperously reigns rugged rye success successor sweetened turbid welfare yet

Task 13. Complete the sentences by changing the form of the word in capitals.

1.	The Germanic languages are a branch of the Indo-European language family spoken natively by a	POPULATE
	of approximately 500 million people mainly in North America, Oceania, Southern Africa, and Central, Western and Northern Europe.	
2.	It is the third most spoken Indo-European, behind Italic and Indo-Iranian, and ahead of Balto-Slavic languages.	DIVIDE
3.	The West Germanic branch includes the three most spoken Germanic languages: English with approximately 360–400 million native speakers, German with over 100 million native speakers, and Dutch with 23 million native speakers.	WIDE
4.	Other major West Germanic languages are Afrikaans — an of Dutch — with over 7.1 million native	SHOOT
	speakers, Low German with roughly 6.7 million native speakers (considered a separate collection of dialects; 5 million in Germany and 1.7 million in the Netherlands), Yiddish — once used by approximately 13 million Jews in pre-World War II Europe — and Scots, both with 1.5 million native speakers.	
5.	The SIL Ethnologue lists 48 different living Germanic languages, of which 41 belong to the Western branch, and 6 to the Northern branch; they place Hunsrik language in neither of the categories, though it is often considered a dialect of the German language	
,	by	LINGUA
6.	The total number of Germanic languages throughout history is, as some of them — especially East Germanic languages — disappeared during or after the Migration Period.	KNOW
7.	The common of all of the languages in this branch is called Proto-Germanic — also known as Common Germanic — which was spoken in approximately the middle-1st millennium BC in Iron Age Scandinavia.	ANCESTRAL
8.	Early varieties of Germanic enter history with the tribes moving south from Scandinavia in the 2nd century BC, to settle in the area of today's northern Germany and southern Denmark.	GERMANY

Task 14. Complete the sentences using the words in the box.

1.	He invented a excuse, and having taken the vacant seat next to her, looked round to see who was there.
2.	Dorian bowed to him shyly from the end of the table, a of pleasure stealing into his cheek.
3.	Opposite was the Duchess of Harley; a lady of admirable good- nature and good temper, much liked by everyone who knew her, and of those ample architectural proportions that in women who are not Duchesses are described by contemporary historians as
4.	Next to her sat, on her right, Sir Thomas Burdon, a Radical member of Parliament, who followed his leader in public life, and in private life followed the best, dining with the Tories, and thinking with the Liberals, in accordance with a wise and well-known rule.
5.	The post on her left was occupied by Mr Erskine of Treadley, an old gentleman of considerable charm and culture, who had fallen, however, into bad habits of silence, having, as he explained once to Lady Agatha, said everything that he had to say he was thirty.
6.	His own neighbour was Mrs Vandeleur, one of his aunt's oldest friends, a perfect saint amongst women, but so dreadfully that she reminded one of a badly bound hymn book.
7.	Fortunately for him she had on the other side Lord Faudel, a most intelligent middle-aged, as bald as a Ministerial statement in the House of Commons, with whom she was conversing in that intensely earnest manner which is the one unpardonable error, as he remarked once himself, that all really good people fall into, and from which none of them ever quite escape.

before
cooks
decrease
dowdy
facile
fashionable
flush
friends
greenness
household
mediocrity
red
slimness
stoutness
yet

Task 15. Complete the crossword.

- 1. black ...
- 2. ... lie
- 3. at this ... in the game
- 4. ... opportunity
- 5. ... the competition away
- 6. ... runner
- 7. lighten one's ...
- 8. go to ... for someone

the odd or bad member of the group an innocent lie

at this time

the perfect chance

win easily

somebody is expected to win

to spend money

defend someone

9.	get off the		escape	
10.	big		very important	person
11.	get a start		start before oth	ers
12.	down to the		right at the end	
13.	of the crop		the best	
	hard to crack		difficult to unde	
		poon in a mouth	born into a rich	•
	hot		a controversial s	subject
	in a		simply	
	spill the		reveal the truth	ht that takes off after midnight
	eye green with		very jealous	in that takes on after midnight
20.	green with		very jearous	
T asl	k 16. Choose the	correct answer.		
1.	eleventh (the	last moment)		
	time	day	hour	moment
2.	around the (2	24/7)		
	hand	clock	watch	day
3.	call it a (stop	doing sth for a while)		
	night	second	month	decade
4.	month of (a v	very long period)		
	Mondays	Wednesdays	Fridays	Sundays
5.	on the past (think too much about	the past)	
	dwell	contemplate	live	perch
6.	call (end sth)			
	time	day	life	date
7.	serve (be in p	orison)		
	time	days	may	nights
8.	in the of time	e (at the last possible i	moment)	
	hock	knock	nick	dock
9.	of dawn (ver	y early)		
	hit	break	crack	breach
10.	hit the time	(become successful)		
	high	big	best	day

Tasl	k 17. Write one w	ord in each gap	. [PROV	ERBS]		
1.	Actions speak	than words.				
2.	A journey of a th with a single	ousand miles be	egins			
3.	A watched pot	boils.				
4.	Beggars can't be					
5.	Don't put too ma	iny in the fire	•			
6.	Fortune favours	the				
7.	God helps those	who themselv	es.			
8.	If it ain't , don	't fix it.				
9.	If you can't beat	'em, 'em.				
10.	Practice makes	• •				
Tasl	x 18. Choose the c	correct answer.	[SPORT	"]		
1.	get the ball (be	egin a process)				
	passing	rolling		mping	scored	
2.	the goalposts ((unfairly change	the rul	les)		
	sell	break	☐ mo	ove	change	
3.	be on the (be a	aware of new ide	eas)			
	ball	pitch	pa	SS	score	
4.	political (subje	ct of controvers	y)			
	match	game	foo	otball	corner	
5.	know the (be a	ware of facts)				
	goal	whistle	scc scc	ore	corner	
6.	sides (support	one person)				
	choose	get	ma	ake	ake	
7.	goal (sth that g	gives you a disac	dvantag	e after y	our actions)	
	own	its	nri	vate	nersonal	

8.	keep your on the ball (give your attention)						
	eye	foot	arm	mouth			
9.	get a out of st	h (enjoy watch	ing)				
	kick	boot	jolt	punt			
10.	watch from the	(when you a	re not involved)				
	bench	tribune	stadium	sidelines			

Task 19. Complete the crossword.

So, we're back to the board.	Across 1
Perhaps, as we say in the states, you are barking up the wrong	Down 7
You know, my father thinks you're the best since sliced bread.	Down 8
I'll cross that when I come to it.	Across 2
Curiosity the cat, you know.	Across 3
Don't count your before the eggs have hatched.	Down 9
Of course, you don't judge a book by cover.	Down 10
You've hit the nail on the there, mate.	Down 11
Major, I think you'd better hit the	Across 4
Well, implications get responses, and it takes two to	Across 5
Maybe the best course of action is to let sleeping lie.	Down 12
I wouldn't be caught wearing that.	Across 6

Task 20. Match the two columns. [ROMAN PHRASES]

- 1. a Deo et Rege
- 2. acta sanctorum
- 3. ad hoc
- 4. ad multos annos
- 5. a posteriori
- 6. ab extra
- 7. ab agendo
- 8. ab aeterno
- 9. ad gustum
- 10. ad astra

- A. from God and the King
- B. from facts to generalizations
- C. since the beginning of time
- D. out of action
- E. from the outside
- F. deeds of the saints
- G. to the stars
- H. to one's taste
- I. for a special purpose
- J. for many years

Task 21. Write one word in each gap. [HOMER]

1. He was then coming from Ephyra, where he had been to beg ... for his arrows from Ilus, son of Mermerus.

- 2. It rests with heaven to determine ... he is to return, and take his revenge in his own house or no.
- 3. If on the other hand you hear of his death, come home at once, celebrate his funeral ... with all due pomp.

4. "Phemius," she cried, "you know many another feat of gods and heroes, such as poets love to celebrate. Sing the suitors some one of these, and let them drink their wine in silence, but cease this sad tale, for it breaks my sorrowful ..., and reminds me of my lost husband whom I mourn ever without ceasing, and whose name was great over all Hellas and middle Argos."

5. "My father is dead and gone," answered Telemachus, "and even if some rumour reaches me I put no more ... in it now."

6. His son Antiphus had gone with Ulysses to Ilius, land of noble steeds, but the ... Cyclops had killed him when they were all shut up in the cave.

7. Telemachus took this speech as of good ... and rose at once, for he was bursting with what he had to say.

O N

8. "Telemachus, insolent braggart that you are, how dare you try to throw the ... upon us suitors? It is your mother's fault not ours, for she is a very artful woman."

9. With these words he sat down, and Mentor who had been a friend of Ulysses, and had been left in ... of everything with full authority over the servants, rose to speak.

10. But Telemachus went down into the lofty and spacious store-room where his father's ... of gold and bronze lay heaped up upon the floor, and where the linen and spare clothes were kept in open chests.

Task 22. Match the two columns. [BRITISH FOOTBALL CLUBS]

CLUB

1. Arsenal

2. Burnley

- 3. Chelsea
- 4. Crystal Palace
- 5. Everton
- 6. Hull City
- 7. Leicester
- 8. Liverpool
- 9. Manchester City
- 10. Manchester United
- 11. Southampton
- 12. Stoke City
- 13. Sunderland
- 14. Swansea
- 15. Tottenham
- 16. West Bromwich Albion

NICKNAME

- A. Pensioners
- B. Toffees
- C. Eagles
- D. Gunners
- E. Foxes
- F. Red Devils
- G. Reds
- H. Potters
- I. Spurs
- J. Baggies
- K. Tigers
- L. Saints
- M. Clarets
- N. Black Cats
- O. Swans
- P. Citizens

Task 23. Solve anagram puzzles. [AMERICAN PRESIDENTS] 1. War on: he gets going 2. He bugs Gore 3. Mad seam joins 4. Joy! Inch man squad 5. Barman vine turn 6. Narrowly hear nihilism 7. Crazy, arty halo 8. Rim droll ill fame 9. Oh Man! Brain call 10. Craven, grovelled Task 24. Write one word in each gap. 1. The despot's ... is on thy shore, Η L Maryland! 2. His torch is at thy temple ..., 0 R Maryland! 3. Avenge the patriotic gore S T That flecked the ... of Baltimore, 4. And be the ... queen of yore, T Maryland, my Maryland! 5. Hark to an exiled son's ..., P L Maryland! 6. My Mother State, to thee I ..., N L Maryland! 7. For life or ..., for woe or weal, Ε Thy peerless chivalry reveal, 8. And gird ... beauteous limbs with steel, Η Maryland, my Maryland! 9. Thou wilt ... cower in the dust, 0 Maryland! 10. Thy beaming ... shall never rust, W D

Maryland!

Task 25. Write one word in each gap. The first and last letters of difficult words are given as an additional clue.

1.	The development of critical thinking (CT) has been a focus of educators
	every level of education for years.
2.	Critical thinking is often considered essential learning
	outcome of institutions in higher education.
3.	There are several pedagogical strategies to address this goal: more active, student-
	centred in-class instruction, assessments which contain higher-order cognitive
	questions, and greater alignment within a classroom; our goals were to determine
	wh of these factors contributed most to improvements in
	university students' critical thinking.
4.	The best model to explain improvements in students' high-order cognitive skills
	contained the measure of learner-centredness of the cs and pre-
	quiz scores as a covariate.
5.	In accordance much of the current literature, our findings
	support that more student-centred classes had greater improvements in student
	learning.
6.	However, me research is needed to clarify the role of assessment
	and alignment in student learning.
7.	Critical thinking is an imperative skill set, often regarded
	one of the top hiring criteria by employers today.
8.	In ty, the successful achievement of these skills enables one
	to participate and contribute as a learned citizen in our society; however, in the
	context of higher education, critical thinking is often more narrowly defined.
9.	In addition, science education practitioners and researchers often include more
	complex application as a higher-order sl.
10.	Increased pressure is placed upon institutions of higher education to produce
	graduates demonstrate proficiency with these higher-order
	cognitive skills.
Tas	k 26. Find the odd ones out. [IVY LEAGUE]
4	Decrease Harris and the

Ta

- 1. Brown University
- 2. Columbia University
- 3. Cornell University
- 4. Dartmouth College
- 5. Harvard University

- 6. Princeton University
- 7. Stanford University
- 8. University of Chicago
- 9. University of Pennsylvania
- 10. Yale University

Task 27. Complete the sentences	by	changing the	form	of	the	word	in o	capitals.
---------------------------------	----	--------------	------	----	-----	------	------	-----------

1.	Domestic violence occurs when the be	lieves	ABUSE
	that abuse is acceptable, justified, or unlikely to be report	ed.	
2.	It may produce intergenerational cycles of abuse in children	en	
	and other family members, who may feel that such violence	ce is	
	or condoned.		ACCEPT
3.	Awareness, perception, definition and		DOCUMENT
	of domestic violence differs widely from country to country	ry.	
4.	In abusive relationships, there may be a cycle of abuse dur	ring	
	which tensions rise and an act of violence is committed, for	ollowed	
	by a period of and calm.		RECONCILE
5.	Victims of domestic violence may be trapped in domestic		
	violent situations through isolation, power and control, cu	ıltural	
	, lack of financial resources, fear, sham	ne, or to	ACCEPT
	protect children.		
6.	As a result of abuse, victims may experience physical		
	, chronic health problems, mental illne	ess,	ABLE
	limited finances, and poor ability to create healthy relatio	nships.	
7.	Victims may experience psychological problems, such as		
	stress disorder (PTSD).		TRAUMA
8.	Children who live in a with violence		HOUSE
	often show psychological problems from an early age, such	n as	
	dysregulated aggression which may later contribute to cor	ntinuing	
	the legacy of abuse when they reach adulthood.		
		f	

Task 28. Match the three columns. There are some extra choices in the second column, which you do not have to use. [PHRASAL VERBS]

1.	blow	A.	out	a.	building
2.	break	В.	over	b.	country
3.	cross	C.	back on	c.	form
4.	cut	D.	in	d.	dialogue
5.	come	E.	up	e.	bus
6.	drop	F.	on	f.	junk food
7.	fill	G.	for	g.	flu
8.	get	Н.	off	h.	address
9.	get ·	I.	away	i.	daughter
10.	give	J.	from	j.	class

Task 29. Complete the crossword.

Across	Down
--------	------

1.		мазь	1	нарыв
2.	•••	корь	2	невроз
3.	•••	чума	3	головокружение
4.	•••	язва	4	сыпной тиф
5.		ревматизм	5	оспа

Task 30. Match the three columns.

	WRITER		TITLE		PUBLISHED
1.	Zadie Smith	A.	David Copperfield	a.	1817
2.	Doris Lessing	В.	Jude the Obscure	b.	2000
3.	Thomas Hardy	C.	The Waves	c.	1899
4.	Henry Fielding	D.	Heart of Darkness	d.	1749
5.	Charles Dickens	E.	White Teeth	e.	1850
6.	Jane Austen	F.	Vanity Fair	f.	1962
7.	Virginia Woolf	G.	Wuthering Heights	g.	1847
8.	William Makepeace	Н.	The Golden Notebook	h.	1931
	Thackeray	I.	Persuasion	i.	1848
9.	Joseph Conrad	J.	The History of Tom Jones,	j.	1895
10.	Emily Brontë		a Foundling		

Task 31. Match the two columns. [FRUITS & VEGETABLES IDIOMS]

1.	apples are not	Α.	apple pie
2.	apples and	В.	
3.	the apple never falls far	C.	
4.	an apple a day keeps	D.	days
5.	forbidden	E.	the apple cart
6.	apple of	F.	beans
7.	the apple of my	G.	oranges
8.	as American as	H.	
9.	as sure as God made	I.	stick
10.	how do you like them	J.	grapes
11.	banana	K.	potato
12.	life is a bowl of	L.	the only fruit
13.	peaches and	M.	fruitcake
14.	as cool as	N.	discord
15.	pass	O.	eye
16.	like two peas	P.	fruit
17.	couch	Q.	cream
18.	salad	R.	the doctor away
19.	carrot and	S.	little green apples
20.	full of	Т.	bananas
21.	upset	U.	apples
22.	go	V.	potato
23.	sour	W.	from the tree
24.	hot	X.	in a pod
25.	nutty as	Y.	cherries
26.	a second bite of	Z.	an olive branch

Task 32. Match the two columns. [MOTTOS]

- 1. Massachusetts Institute of Technology
- 2. Australian National University
- 3. Cambridge University
- 4. Cornell University
- 5. Harvard University
- 6. Imperial College London
- 7. Oxford University
- 8. Stanford University
- 9. University of Chicago
- 10. Yale University

- A. Mind and Hand
- B. The wind of freedom blows
- C. Truth
- D. From here, light and sacred draughts
- E. The Lord is my Light
- F. Let knowledge grow from more to more; and so be human life enriched.
- G. I would found an institution where any person can find instruction in any study
- H. Light and truth
- I. Knowledge is the adornment and protection of the Empire.
- J. First to learn the nature of things

Task 33. Write one word in each gap. [SCHOOL IDIOMS]

1.	a for		F		
2.	a schoolboy		R		
3.	as as ABC		S		
4.	back to		S		
5.	crank out a		Р		
6.	have it down to a		I		
7.	learn by		A		
8.	all-nighter		L		
9.	school of knocks		R		
10.	tell out of school		L		

Task 34. Complete the sentences by changing the form of the word in capitals.

1.	The Dorian Gray syndrome (DGS) denotes a cultural and	i
	phenomenon characterized by a man's	SOCIETY
	extreme pride	
2.	in his personal appearance and the fitness of his physique, which	
	are accompanied by difficulties in coping with the requirements of	
	psychological and with the aging of his body.	MATURE
3.	The DGS is characterized by a triad of symptoms that overlap,	
	and so combine signs of dysmorphophobia,	DIAGNOSIS
4.	narcissistic character traits, and the of arrested development.	MATURE
5.	The term "Dorian Gray syndrome" refers to the protagonist of	
	the novel "The Picture of Dorian Gray" (1891), an exceptionally	
	handsome man whose hedonism and excessive self-love proved	
	to the personal, social, and emotional aspects	DETRIMENT
	of his life,	
6.	and who sought to escape the ravages of time and his own	
	lifestyle	DECADENCE
7.	by having a portrait of himself age in his place.	NATURE
	t are correct.	I
1.	William Sidney Porter was born on September 11, 1862, in Greensboro, North Carollina.	
ว	He changed the spelling of his midle name to Sydney in 1898.	
z. 3.	His parents were Dr Algernon Sidney Porter, a physician, and Mary	
Э.	Jane Virginia Swaim Porter.	
4	William's parents had married on April 20, 1858.	
	When William was three, his mother died from tuberrculosys, and	
٥.	he and his father moved into the home of his paternal grandmother.	
6.	As a child, Porter was always reading, everything from classicks to	
٠.	dime novels; his favourite works were Lane's translation of "One	
	Thousand and One Nights", and Burton's "Anatomy of Melancholy".	
7.	Porter gradouated from his aunt Evelina Maria Porter's elementary	
	school in 1876.	
8.	He then enrolled at the Lindsey Street High School.	
9.	In 1879, he started working in his uncle's drugstore and in 1881,	
	at the age of nineteen, he was licensed as a pharmacist.	
10.	At the drugstore, he also showed off his natural artistic talants	
	by sketching the townsfolk.	

Task 36. Write one word in each gap. [PHRASAL VERBS]									
1.	When John grows he wants to be a teacher.					r .			
2.	I have to hand my essay by Monday.								
3.	I handed my old textbooks				_ to :	my l	ittle	sist	er.
4.	FC Barcelona dropped			to t	hird	plac	ce.		
5.	I don't care he	er id	eas.						
6.	Jones called our meeting								
7.	We got from S				ek.				
8.	I turned the proposal		•						
9.	The teacher passed the textbooks								
10.	It was so hot in the office that Ma	ary p	asse	ed					•
Tasl	37. Write one word in each gap.	[IN]	[ER]	NET	WO	RDS	[]		
1.	AMA: ask me		,	Y			I		
2.	BAE: before anyone		L						
3.	DM: direct				S		G		
4.	ELI5: like I'm 5				L			N	
5.	FTFY: that for you			X					
6.	HIFW: how I when		Е					_	
7.	ICYMI: in case you it		I			Е			
8.	IRL: in real				Е				
9.	JSYK: just so you			0					
10.	MFW: my when		A						
11.	TIL: I learned					Y			
Tasl	Task 38. Find the odd ones out. [HONORARY KNIGHTHOOD]								
1.	Sean Connery			6	. B	ob H	lope		
2.	Charlie Chaplin			7	. P	aul I	McC	artn	ey
3.	George H. W. Bush			8	. M	licha	iel C	Caine	9
4.	Elton John			9	. B	ill G	ates		

5. Robert De Niro

10. Kenneth Branagh

Task 39. Match the three columns.

	WRITE R		TITLE		PUBLISHED
1.	Jane Austen	A.	Nineteen Eighty-Four	a.	1910
2.	E.M. Forster	В.	Bleak House	b.	1853
3.	Samuel Richardson	C.	Middlemarch	c.	1748
4.	George Orwell	D.	Emma	d.	1818
5.	Mary Shelley	E.	Mrs Dalloway	e.	1874
6.	Charles Dickens	F.	Jane Eyre	f.	1815
7.	Charlotte Brontë	G.	Frankenstein	g.	1925
8.	George Eliot	H.	Howards End	h.	1847
9.	Virginia Woolf	I.	Clarissa	i.	1949

Task 40. Complete the sentences by changing the form of the word in capitals.

1.	The Turing test is a test, developed by Alan Turing in 1950,	
	of a machine's ability to exhibit intelligent behaviour equivalent to,	
	or from, that of a human.	DISTINGUISH
2.	Turing proposed that a human would judge	EVALUATE
	natural language conversations between a human and a machine	
	that is designed to generate human-like responses.	
3.	The conversation would be limited to a text-only channel such	
	as a computer keyboard and screen so that the result would not	
	be on the machine's ability to render words	DEPEND
	as speech.	
4.	If the evaluator cannot tell the machine	RELY
	from the human (Turing originally suggested that the machine	
	would convince a human 70% of the time after five minutes	
	of conversation), the machine is said to have passed the test.	
5.	The test does not check the ability to give correct answers to	
	questions, only how answers resemble those	CLOSE
	a human would give.	
6.	The test was introduced by Turing in his paper, "Computing	
	and Intelligence", while working at the	MACHINE
	University of Manchester.	
7.	Because "thinking" is difficult to define, Turing chooses to	
	" the question by another, which is closely	PLACE
	related to it and is expressed in relatively unambiguous words".	
8.	Turing's new question is: "Are there digital	IMAGE
	computers which would do well in the imitation game?"	
9.	This question, Turing believed, is one that can	ACTUAL
	be answered.	

10.	In the of the paper, he argued against all the	REMAIN
11	major objections to the proposition that "machines can think".	
11.	Since Turing first introduced his test, it has proven to be both	INFLUENCE
	highly and widely criticised, and it has become	INFLUENCE
	an important concept in the philosophy of artificial intelligence.	
Tasl	k 41. Complete the sentences by changing the form of the word in cap	oitals.
1.	As regards the manner in which I shall have to administer this	
	, I am neither a theologian, nor a scholar	LECTURY
	learned in the history of religions, nor an anthropologist.	
2.	Psychology is the only branch of learning in which I am	
	versed.	PARTICULAR
3.	To a the religious propensities of man must be	PSYCHOLOGY
	at least as interesting as any other of the facts pertaining to his	
	mental constitution.	
4.	It would seem, therefore, that, as a psychologist, the natural thing	
	for me would be to invite you to a survey of	DESCRIBE
	those religious propensities.	
5.	If the inquiry be psychological, not religious institutions, but	
	rather religious feelings and religious impulses must be its subject,	
	and I must confine myself to those more developed subjective	
	recorded in literature produced by articulate	PHENOMENAL
	and fully self-conscious men, in works of piety and autobiography.	
6.	as the origins and early stages of a subject	INTEREST
	always are, yet when one seeks earnestly for its full significance,	
	one must always look to its more completely evolved	
	and perfect forms.	
7.	It follows from this that the documents that will most concern	
	us will be those of the men who were most accomplished in the	5 1
	life and best able to give an intelligible account	RELIGION
	of their ideas and motives.	
8.	These men, of course, are either modern	COMPARE
	writers, or else such earlier ones as have become religious classics.	
9.	The documents mains which we shall find most instructive need	
	not then be sought for in the haunts of special erudition – they lie	
	along the beaten highway; and this circumstance, which flows so	
	naturally from the character of our problem, suits admirably also	
	your lecturer's lack of special learning.	THEOLOGY

10.	final take my citations, my sentences and paragraphs of personal final take my citations, my sentences and paragraphs of personal final take my citations, my sentences and paragraphs of personal final take my citations, my sentences and paragraphs of personal final take my citations, my sentences and paragraphs of personal final take my citations, my sentences and paragraphs of personal final take my citations, my sentences and paragraphs of personal final take my citations, my sentences and paragraphs of personal final take my citations, my sentences and paragraphs of personal final take my citations, my sentences and paragraphs of personal final take my citations.	CONFESS				
	have had already in your hands, and yet this will be no detriment					
	to the value of my conclusions.					
11.	It is true that some more reader and	ADVENTURE				
	investigator, lecturing here in future, may unearth from the shelves					
	of libraries documents that will make a more delectable and curious					
	entertainment to listen to than mine.					
Tasl	k 42. Write one word which can be used in all three sentences.					
1.	But "de monarchia", considered by itself, is a of graimportance.	eat				
	What time does she finish?					
	There's a logic at – it's all done for you, don't worr	·y.				
2.	I have a or two to say to you.					
	A of evidence was heard against him.					
	It is something of a cliché to say that the printed h	nas faced				
	growing competition from new technology.					
3.	Never a moment's! In and out, on and off.					
	May his soul rest in					
	Britain wants more UN efforts in Bosnia.					
4.	He felt himself a member of a down-trodden					
	And the large majority of even the 13 and 14 year olds knew they too threat even though only three in 10 members of that age group had accovered the subject in					
	Chelsea manager Ian Porterfield is still searching for a top					
	goalkeeper despite the heroics of stand-in Kevin Hitchcock.					
5.	Not a branch stirred along the shore, and the brown roofs of hidden he	ouses peeped				
	through the green foliage, through the leaves that hung					
	shining and still like leaves forged of heavy metal.					
	The story has lost its soul in the translation to the	screen.				
	He was always giving it the I am with his sports ca	ır.				
6.	Use the cost-cutter and you get a big discount.					
	In November 1919 he came third in the same constituency in the					
	election.					

Task 43. Match the two columns. [PHRASAL VERBS]

			•		
	VERB		DEFINITION		
1.	bring sb down	A.	visit sb		
2.	break out	В.	take out of a will		
3.	call on sb	C.	separate		
4.	check in	D.	fasten		
5.	chip in	E.	register		
6.	come across sth	F.	start operating		
7.	come apart	G.	make unhappy		
8.	cut in	Н.	find unexpectedly		
9.	cut sb off	I.	escape		
10.	do sth up	J.	help		
Tasl	x 44. Choose the correct a	nswer.			
1.	They are generally paid	in semia	annual or annual in	stalments of substantial	lv
	equal amounts, the last ir				•
	within the life of the equi				
					1163.
	away of	. T	to	upon	
2.	In this connection it shou	ld always	s be considered hov	greatly a falling in gr	oss
	earnings will affect net ea	ırnings; a	and the proportion	between net earnings an	d
	fixed charges should be ca	arefully n	oted.		
	down in	ito	at	off	
3.	Based the foregoing con	nsideratio	ons it is of interest	to inquire what degree of	f
	safety really attaches to the average industrial bond?				
	upon o	nto	by	with	
4.	Under these circumstance	s the cor	ntemplated necessit	v of turning to public-uti	ilitv
	bonds never arose, and th			·	-
	unfamiliar their elemer				
	at o		with	by	
5.				-	
٥.	The foregoing is a summa				l
	essential outlines, of the	_	nts which should be	e considered in judging ti	ne
	safety street-railway bo	nas.			
	of of	f	with	in	
6.	The advantages of electric	city ho	rsepower naturally	led to the multiplication	
	of electric street lines, as	the syste	m ten or fifteen ye	ars ago passed beyond th	ıe
	experimental stage.				
	under under	on	over	at	

7.	As in all new enterprises, speculation ran ahead of the reality and financing built					
	upon over-sanguine calculations has too often had difficulty in squaring accounts					
	when brought face to face facts.					
	by	with	from	under		
8.	For a private in	vestor to go to a banker a	and ask him to sugg	gest a security to him		
	telling him tl	he exact nature of his wa	nts is about as fool	ish as it would be for a		
	patient to go to	a physician and ask him	to give him some r	nedicine without telling		
	him the sympto	oms of the trouble which	he wished cured.			
	never	without	by	with		
9.	In the following	g chapters railroad bonds	, real estate mortga	nges, industrial,		
	public-utility, a	nd municipal bonds and	stocks will be consi	dered in turn; their		
	advantages and	disadvantages will be ar	nalyzed in accordan	ce the determining		
	qualities above	enumerated, and their ac	daptability to the re	equirements of a		
	business surplu	s and of private investme	ent will be discused			
	with	of	by	than		
10.	It is evident, for	r instance, that a 5-per-c	ent fifty-year bond	, based on a given		
	security, will sell a widely different price from a 3½-per-cent twenty-year bond,					
	based on the sa	me security; yet the only	difference is in the	e accidental conditions		
	which are unde	r the control of the board	d of directors.			
	at	with	by	on		
Tasl	45. Match the	synonyms in the two col	lumns.			
		•	Meaning 1	Meaning 2		
1.	abettor	11. groan				
2.	abhor	12. hate				
3.	accede	13. impostor				
4.	agree	14. instigator				
5.	chalky	15. knowledge				
6.	charlatan	16. moan				
7.	chemise	17. morbific				
8.	childish	18. pestilential				
9.	cognizance	19. puerile		_		
10.	cretaceous	20. smock				

Task 46. Choose the correct answer.

1.	paint the town	(celebrate l	oudly)		
	black	purple	9	red		gold
2.	goody two (an extremely virtuous person)					
	sleeves	shoes		shirts		slippers
3.	mover and (a pe	erson who h	as po	ower)		
	shaker	thinke	_	mover		stroller
4.	social (a very so	ciable pers	on)			
	dragonfly	horne	t	butterfly		ant
5.	be in the (be in	debt)				
	red	purple	9	black		green
6.	black (places wh	nere goods	are ill	legally sold)		
	fair	shop		market		boutique
7.	nosy (meddleso	me)				
	beaver	runne	r	goosy		parker
8.	down-to (practi	ical)				
	dust	hay		earth		ground
9.	good (a pleasan	t person)				
	squirrel	egg		cabbage		dog
10.	blanket (a perso	n who spoi	ls pai	rties)		
	misty	soggy		hungry		wet
rı1	la 477 B.K. a.a.l. 41a - 4	1	ITTO C			
lasi	k 47. Match the two	o columns.	[05 5	STATES NICKNAMES]		
1.	Alabama		A.	Sand Hill State		
2.	Alaska		В.	Sunshine State		
3.	Arizona		C.	The Golden State		
4.	Arkansas		D.	Wheat State		
5.			Ε.	Pelican State		
6.	Connecticut		F.	Empire State		
7.	Delaware		G.	Heart of Dixie		
8.	Florida		Н.	Blue Hen State		
9.	Hawaii		I.	Magnolia State		
10.	Kansas		J.	Silver State		
11.	Louisiana .		K.	1 0		
12.	Michigan		L.	Winter Water Wonderland		
13.	Mississippi		M.	The Last Frontier		
14.	Nevada		N.	Aloha State		
15.	New York		O.	Constitution State		

Task 48. Complete the crossword.

Across

- 1. Brazilian footballer, considered greatest of the 20th century
- 2. German composer
- 3. American film and cartoon producer
- 4. South African President, anti-apartheid campaigner
- 5. British scientist, proposed theory of evolution
- 6. Roman murderer
- 7. inaugurator of history; married Eve, a close relative
- 8. Chinese wiseman
- 9. British monarch born 1926 (only name)

Down

- 10. author of Theory of Relativity
- 11. pole discoverer
- 12. US President during American civil war
- 13. King of Rock 'n' Roll
- 14. legendary hero who possessed a lamp
- 15. American businessman, politician

Task 49. Correct the spelling mistakes if there are any. Tick (\checkmark) the sentences that are correct.

1.	Slowly the golden memory of the dead sun fades from the	
	hearts of the cold, sad clouds.	
2.	Silent, like sorrowing children, the birds have ceaced their song, and only the moorhen's plaintive cry	
3.	and the hairsh croak of the corncrake stirs the awed hush around the couch of waters, where the dying day breathes out her last.	
4.	From the dim woods on either bank, Night's ghoustly army, the grey shadows,	
5.	creep out with noiseless tread to chase away the lingering rear-guard of the light, and pass, with noisless, unseen feet, above the waving river-grass,	
6.	and through the sighing rushes; and Night, upon her sombre throne, folds her black wings above the darkening world, and, from her phantome palace, lit by the pale stars, reigns in stillness.	
7.	Then we run our little boat into some quiat nook, and the tent is pitched, and the frugal supper cooked and eaten.	
8.	Then the big pipes are filled and lighted, and the pleasent chat goes round in musical undertone; while, in the pauses of our talk, the river, playing round the boat,	
9.	prattles strange old tales and secrets, sings low the old child's song that it has sung so many thousand years — will sing so many thousand years to come, before its voice grows harsh and old — a song that we,	
10.	who have learnt to love its changing face, who have so often nestled on its yilding bosom, think, somehow, we understand, though we could not tell you in mere words the story that we listen to.	

Task 50. Make sentences from the words.

- 1. At / with / in / evening / the / whole / the / vast / of / the / river-front / was / nine / palace / blazing / light.
- 2. The / terrace / picture / down / of / steps / grand / leading / to / stone / the / was / a / water / to / see.
- 3. Now / the / air / suspense / was / with / heavy / the / and / of / hush / expectancy.
- 4. A / forty / of / fifty / or / drew / barges / state / file / the / up / to / steps.
- 5. They / were / were / sterns / richly / prows / and / elaborately / gilt / lofty / their / and / carved.

Task 51. Match the two columns. [COMMONLY CONFUSED WORDS] 1. accept A. to agree В. not including 2. except 3. adverse opposed Α. B. harmful averse 4. 5. affect A. influence 6. effect a result В. aisle a passage between rows of seats 8. isle B. an island 9. aloud A. permitted B. loudly 10. allowed to change altar 11. a sacred table in a church 12. alter A. to inform 13. appraise В. to examine 14. apprise A. 15. agreement assent B. the action of rising 16. ascent A. relating to the mouth 17. aural relating to the ears В. 18. oral pleasantly warm 19. balmy B. foolish 20. barmy Task 52. Choose the correct answer. [BOOKS] "The Color ... " by Alice Walker Blue Silver Orange Purple White Black Red Green "The ... Chair" by C. S. Lewis Black Silver White Green Gray Yellow Green Red "... Like Me" by John Howard Griffin 3. Yellow Green Silver White Purple Black Blue Pink "The ... Dragon" by Anne McCaffrey Yellow Green Silver White Black Red Blue Pink

5.	" Oleander" by Ja	net Fitch			
	Scarlet White	Red Pink	Orange Green	Black	Blue
6.	"The Tent" by A	nita Diamant			
	Orange Green	Black Yellow	Blue Brown	Red	Pink
7.	" Monday" by Nic	cci French			
	Blue Yellow	Orange Brown	Black Red	Pink	Green
8.	"The Mile" by St	ephen King			
	Bronze Yellow	Cherry Brown	Black Red	Pink	Green
9.	"The Picture of Do	rian " by Oscar	Wilde		
	Purple Brown	Scarlet Green	Black Ebony	Gray	Yellow
10.	"A Clockwork" b	y Anthony Burges	SS		
	French Wine	Bronze	Cherry	Blue	Red
	Orange	Brown	Green		
	x 53. Find the extra are correct.	word in each line	e if there is one. T	Γick (✔) the ser	ntences
that				Γick (✔) the ser	ntences
that 1.	are correct. Ophelia is the plain. She has lost her mo	nly quite young an other, and has onl	nd inexperienced. y a father and a		ntences
1. 2.	ophelia is the plair. She has lost her mobrother, affectionat	nly quite young an other, and has onl ^o te but worldly, to t	nd inexperienced. y a father and a take care after of 1	her	ntences
1. 2.	ophelia is the plair. She has lost her mobrother, affectionat. Everyone in the dra	nly quite young an other, and has only se but worldly, to t ama who has any l	nd inexperienced. y a father and a take care after of b heart is drawn to	her her	ntences
1. 2.	ophelia is the plain. She has lost her mobrother, affectionat Everyone in the dra To the persons	aly quite young another, and has only te but worldly, to the ama who has any land the the play, as to the	nd inexperienced. y a father and a take care after of b heart is drawn to	her her	ntences
1. 2.	ophelia is the plain. She has lost her mobrother, affectionat Everyone in the dra To the persons in the thought of flow	aly quite young another, and has only the but worldly, to the ama who has any like play, as to the vers.	nd inexperienced. y a father and a take care after of l heart is drawn to readers of it, she	her her	ntences
1. 2. 3. 4.	ophelia is the plain. She has lost her mobrother, affectionat Everyone in the dra To the persons	aly quite young and ther, and has only ther, and has only the but worldly, to the man who has any later heres.	nd inexperienced. y a father and a take care after of l heart is drawn to readers of it, she l er.	her her brings	ntences
1. 2. 3. 4.	ophelia is the plair. She has lost her mobrother, affectionat Everyone in the dra To the persons in the thought of flow "Rose of May" Laer	aly quite young another, and has only the but worldly, to the man who has any later the vers. Ites names after he cet" the Queen mu	nd inexperienced. y a father and a take care after of b heart is drawn to readers of it, she b er. rmurs, as she sca	her her brings	ntences
1. 2. 3. 4.	ophelia is the plain. She has lost her mobrother, affectionat Everyone in the dra To the persons in the thought of flow "Rose of May" Laer. "Sweets to the sweet flowers on the grave gathered in — those	aly quite young another, and has only the but worldly, to the ama who has any labeled the play, as to the eyers. It is names after he et" the Queen mure; and the flowers which she gave to the gave to the gave to the gave to the play.	nd inexperienced. y a father and a take care after of l heart is drawn to readers of it, she l er. rmurs, as she scar s which Ophelia h to others, and the	her her brings tters erself ose	ntences
1. 2. 3. 4.	ophelia is the plain. She has lost her mobrother, affectionate Everyone in the dra To the persons in the thought of flow "Rose of May" Laer "Sweets to the sweet flowers on the grave gathered in — those which floated about	aly quite young and ther, and has only the but worldly, to the man who has any like play, as to the vers. It the Queen muster; and the flowers which she gave to the play.	nd inexperienced. y a father and a take care after of l heart is drawn to readers of it, she l er. rmurs, as she scar s which Ophelia h to others, and the	her her brings tters erself ose	ntences
1. 2. 3. 4. 5. 6.	ophelia is the plair. She has lost her mobrother, affectionate Everyone in the draw. To the persons in the thought of flow "Rose of May" Laer. "Sweets to the sweet flowers on the grave gathered in — those which floated about picture of the mind."	aly quite young and ther, and has only ther, and has only the but worldly, to the man who has any like play, as to the eyers. It is names after here; and the flowers which she gave to the in the brook like.	nd inexperienced. y a father and a take care after of l heart is drawn to readers of it, she l er. rmurs, as she scar s which Ophelia h to others, and the glimmer in the	her her brings tters erself ose	ntences
1. 2. 3. 4.	ophelia is the plain. She has lost her mobrother, affectionate Everyone in the dra To the persons in the thought of flow "Rose of May" Laer "Sweets to the sweet flowers on the grave gathered in — those which floated about	aly quite young and ther, and has only ther, and has only the but worldly, to the man who has any like play, as to the eyers. It is names after here; and the flowers which she gave to the in the brook like.	nd inexperienced. y a father and a take care after of l heart is drawn to readers of it, she l er. rmurs, as she scar s which Ophelia h to others, and the glimmer in the	her her brings tters erself ose	ntences
1. 2. 3. 4. 5. 6.	ophelia is the plain. She has lost her mobrother, affectionate Everyone in the dra To the persons in the thought of flow "Rose of May" Laer "Sweets to the sweet flowers on the grave gathered in — those which floated about picture of the mind.	aly quite young and other, and has only ther, and has only the but worldly, to the man who has any like play, as to the vers. It is names after here; and the flowers which she gave to the in the brook liker brother is shown	nd inexperienced. y a father and a take care after of l heart is drawn to readers of it, she l er. rmurs, as she scare s which Ophelia h to others, and the glimmer in the n in two or three	her her brings tters erself ose of	ntences
1. 2. 3. 4. 5. 6.	ophelia is the plain. She has lost her mobrother, affectionate Everyone in the draw To the persons in the thought of flow "Rose of May" Laer "Sweets to the sweet flowers on the grave gathered in — those which floated abour picture of the mind Her affection for hedelicate strokes.	ally quite young and other, and has only ther, and has only the but worldly, to the man who has any like play, as to the evers. It is names after here, and the flowers which she gave to ther in the brook liker brother is shown there is deep, thoughter there is deep, thoughter there is deep, thoughter is deep, thoughtere is deep.	ad inexperienced. y a father and a take care after of b heart is drawn to readers of it, she b er. rmurs, as she scar s which Ophelia h to others, and the glimmer in the n in two or three	her her brings tters erself ose of fear	ntences
1. 2. 3. 4. 5. 6. 7.	ophelia is the plain. She has lost her mobrother, affectionate Everyone in the draw To the persons in the thought of flow "Rose of May" Laer "Sweets to the sweet flowers on the grave gathered in — those which floated abour picture of the mind Her affection for her delicate strokes. Her love for her father than the same is so near child	ally quite young and other, and has only ther, and has only the but worldly, to the man who has any he play, as to the eres. It is names after here, and the flowers there in the brook here is deep, though, some say, no deen hood that old affer other is deferenced.	ad inexperienced. y a father and a take care after of b heart is drawn to readers of it, she b er. rmurs, as she scare s which Ophelia h to others, and the glimmer in the n in two or three th mingled with a ep love — and per- ections have still t	her her her her her her haps the	ntences
1. 2. 3. 4. 5. 6. 7.	ophelia is the plain. She has lost her mobrother, affectionate Everyone in the draw To the persons in the thought of flow "Rose of May" Laer "Sweets to the sweet flowers on the grave gathered in — those which floated about picture of the mind Her affection for her delicate strokes. Her love for her father than the same correct the mind that the hase than the same correct.	ally quite young and other, and has only the but worldly, to the man who has any like play, as to the vers. It is names after here: and the flowers e which she gave to the in the brook liker brother is shown there is deep, though, some say, no deen hood that old affer certainly she has	ad inexperienced. y a father and a take care after of b heart is drawn to readers of it, she b er. rmurs, as she scale s which Ophelia h to others, and the m in two or three th mingled with a ep love — and per ections have still t given to Hamlet	her her her her her her haps the	ntences

10.	Beyond these three beloved ones she so and ears for no one.	eems to have eye	s at	
11		no sign of hor		
11.	returning the Queen's affection back.	no sign of fier		
10	•	hroo		
	Her existence is wrapped up in these the			
13.	-	a's inexperience		
4 4	everything depends with.			
14.	_	n the world" has		
1 F	reached her only as a vague report.	wiere for hor hos		
15.	Her father and brother are jealously an			
	of her ignorance and innocence; and w		xiety	
17	chiefly because we know of Hamlet bet			
	Her whole character is that of simple u		1	
17.	Naturally she is incapable of understar though she can feel out its beauty.	iding hamlet's in	mu,	
1 Q	Naturally, too, she obeys her father wh	an cha is forbidde	en to	
10.	receive Hamlet's visits and letters from			
19.	If we remember not what we know but	what she knows	of	
	her lover and her father; if we rememb	er that she had n	ot,	
	like Juliet, confessed away her love;			
20.	and if we remember that she was much	n below her suitor	:	
	in station, her compliance surely must	seem us perfectly	y	
	natural, apart from the fact that the st	andard of obedie	nce	
	to a father was in Shakespeare's day hi	igher than in our	s	
Гasl	x 54. Choose the correct answer. [BOO]	KS]		
1.	" Fang" by Jack London			
	White Purple	Scarlet	Black	Gray
	Yellow Brown	Green		
2.	"Bellman & : A Ghost Story" by Dia	ne Setterfield		
	Blue Silver	Orange	Purple	White
	Black Yellow	Brown		
_				
3.	"The Headed League" by Arthur Con	-		
	White Yellow	Silver	Orange	Green
	Red Brown	Purple		
4.	"The Masque of the Death" by Edga	r Allan Poe		
	Silver Red	White	Purple	Brown
	Orange Green	Yellow		

5.	"Agnes" by Anne	e Brontë			
	Scarlet Orange	Yellow Brown	Grey Green	Blue	Red
6.	" Smoke" by Nora	Roberts			
	Yellow Orange	Blue Green	Purple Purple	White	Black
7.	"The Artist Who Pa	inted a Horse" l	y Eric Carle		
	Purple Green	White Purple	Black Yellow	Orange	Blue
8.	"A Study in" by A	Arthur Conan Doyl	e		
	Purple Scarlet	White Purple	Black Yellow	Orange	Blue
9.	"Little Riding Ho	od" by Jacob Grim	m		
	Orange White	Blue Black	Purple Yellow	Green	Red
10.	"The Woman in"	by Wilkie Collins			
	Orongo	Blue	Purple	Gray	Yellow
	Orange Black	White	Red	Glay	Tellow
		White	Red		
that	Black 55. Find the extra	White	Red Red If there is one. Ti	ck (✔) the sen	
that 1.	Black 55. Find the extra vare correct. In these lectures I particles of Shakesp	White word in each line propose to consider peare	Red if there is one. Ti the four principa	ck (✔) the sen	
that 1.	Black 55. Find the extravare correct. In these lectures I properties of Shakespream a single point of the second strange of the se	White word in each line propose to consider peare of view. Nothing w	Red if there is one. Ti the four principa	ck (✔) the sen	
1. 2.	Black 55. Find the extravare correct. In these lectures I properties of Shakespeare's place of Shakespeare's pla	White word in each line in the compose to consider the consider the consider when the control which is the contro	Red if there is one. Ti the four principa vill have be said	ck (✔) the sen	
1. 2.	Black 55. Find the extra vare correct. In these lectures I particle tragedies of Shakespare from a single point of Shakespeare's plant history either of English	White word in each line propose to consider peare of view. Nothing water ace in the glish literature or o	Red if there is one. Ti the four principa vill have be said	ck (✔) the sen	
1. 2. 3.	Black 55. Find the extravare correct. In these lectures I properties of Shakespeare's place of Shakespeare's pla	White word in each line in the second word in each line in the glish literature or consider will be	Red if there is one. Ti the four principa vill have be said of the drama in a	ck (🗸) the sen	
1. 2. 3.	Black 55. Find the extravare correct. In these lectures I properties of Shakespers from a single point of Shakespeare's place history either of Engeneral. No attempt	White word in each line in the compose to consider the consider with other write in the consider will be in with other write consider which iterature or consider with other write in the consider with the consider with the consideration with the consider	Red if there is one. Ti the four principa vill have be said of the drama in a	ck (🗸) the sen	
1. 2. 3.	Black 55. Find the extra vare correct. In these lectures I particular tragedies of Shakespare from a single point of Shakespeare's planes history either of Enganeral. No attempt made to compare his untouched, or mere glanced at, question	word in each line in the coropose to consider to peare of view. Nothing water in the glish literature or one will be mouth other writerly as regarding of his	Red if there is one. Ti the four principa vill have be said of the drama in a ers. I shall to leave	ck (🗸) the sent	
1. 2. 3. 4.	Black 55. Find the extra vare correct. In these lectures I partiagedies of Shakespare's planes of Shakespare's p	word in each line in the coropose to consider the glish literature or consider will be a mount of the ly as regarding of his his	Red if there is one. Ti the four principal fill have be said of the drama in a ers. I shall to leave	ck (🗸) the sent	
1. 2. 3. 4.	Black 55. Find the extragate correct. In these lectures I property tragedies of Shakespere's plants of Shakespere's plants of Shakespeare's plants of Shakespeare's plants of Shakespeare's plants of Shakespeare's plants of Engleneral. No attempt made to compare his untouched, or mere glanced at, question the development of genius and art, the	word in each line in the compose to consider the glish literature or compose with other writers are grandly as regarding of his his genuineness, source in the glish literature or compose the compose with other writers and the compose with other writers are grandless, source genuineness, source words.	Red if there is one. Ti the four principal fill have be said of the drama in a ers. I shall to leave	ck (🗸) the sent	
1. 2. 3. 4. 5.	Black 55. Find the extra vare correct. In these lectures I properties of Shakespers	word in each line in corpose to consider peare of view. Nothing water in the glish literature or one will be mowith other writer by as regarding of his his genuineness, source ous works.	Red if there is one. Ti the four principa vill have be said of the drama in a ers. I shall to leave life and character es, texts, inter-	ck (🗸) the sent	
1. 2. 3. 4. 5.	Black 55. Find the extragate correct. In these lectures I property tragedies of Shakespere's plants of Shakespere's plants of Shakespeare's plants of Shakespeare's plants of Shakespeare's plants of Shakespeare's plants of Engleneral. No attempt made to compare his untouched, or mere glanced at, question the development of genius and art, the	word in each line in the propose to consider peare of view. Nothing water in the glish literature or one will be mouth other writer by as regarding of his his genuineness, source ous works.	Red if there is one. Ti the four principa vill have be said of the drama in a ers. I shall to leave life and character es, texts, inter-	ck (🗸) the sent	
1. 2. 3. 4. 5. 7.	Black 55. Find the extragate correct. In these lectures I property tragedies of Shakespere's plants of Shakespere's plants of Shakespere's plants of Shakespeare's plants of Shakespeare's plants of Engleneral. No attempt made to compare his untouched, or merely glanced at, questions the development of genius and art, the relations of his varied Even if what may be	word in each line in the propose to consider to peare of view. Nothing water in the glish literature or one will be mouth other writer by as regarding of his his genuineness, source ous works.	Red if there is one. Ti the four principal fill have be said of the drama in a ers. I shall to leave life and character ees, texts, inter-	ck (🗸) the sent	

9. object will be what, again in a restricted sense, may be called dramatic 10. appreciation; to increase an our understanding and enjoyment of these works as 11. dramas; to learn to apprehend the action and some of the personages of every each with a 12. somewhat greater truth and intensity, so that they may assume in our imaginations 13. a shape a little less unlike the shape they wore in the imagination of their creator. 14. For this is end all those studies that were mentioned just now, of literary history and 15. the like, are useful and even in various degrees necessary. But an overt pursuit of 16. them is not necessary here, nor is any one of them so far indispensable to our object 17. as that close familiarity with the plays, that the native strength and justice of 18. perception, and that habit of reading with an eager mind, which make many an 19. unscholarly lover of Shakespeare a far better critic than many a Shakespeare scholar. 20. Such lovers read a play more or less as if they were actors who had been to study all the 21. parts. They do not need, of course, to imagine of whereabouts the persons are to 22. stand, or what gestures they ought to use; but they want to realise fully and exactly 23. the inner movements which produced these words and no other, these deeds and no 24. other, at each a particular moment. This, carried through a drama, is the right way to 25. read the dramatist Shakespeare; and the prime requisite here is therefore a vivid and intent imagination.

Task 56. Write one word in each gap. The first and last letters of difficult words are given as an additional clue.

1.	Be that as it may, William Shakespeare dd this life on the 23d
	of April, 1616.
2.	Two days after, his remains were bd beneath the chancel
	of Trinity Church, in Stratford.
3.	The burial took place on the day before the ay of his baptism;
	and it has been commonly believed that his death fell on the anniversary
	of his birth.
4.	If so, he had just entered his fifty-third yr.
5.	The Poet's wl bears date March 25, 1616.
6.	I must notice one item of it: "I give unto my we the second-best
	bed, with the furniture."
7.	As this is the only made mn of her, the circumstance was
	for a long time regarded as betraying a strange indifference, or something worse,
	on the testator's part, towards his wife.
8.	And on this has hung the main at that the union was not
	a happy one.
9.	We owe to Mr Knight an en of the matter; which is so simple
	and decisive, that we can but wonder it was not hit upon before.
10.	Shakespeare's property was mostly fd; and in all this the widow
	had what is called the right of dower fully secured to her by the ordinary operation
	of English law.
11.	The Poet was enough lr to know this.
12.	As for "the second-best bed", this was ds the very thing which
	a loving and beloved wife would naturally prize above any other article of furniture
	in the establishment.
13.	From the foregoing sketch it appears that the materials for a by
	of Shakespeare are scanty indeed, and, withal, rather dry.
14.	Nevertheless, there is enough, I think, to show, that in all the common dealings of
	life he was eminently gentle, candid, upright, and judicious; open-hearted, genial,
	and sweet, in his social intercourses; among his companions and friends, full of
	playful wit and sprightly grace; kind to the fs of others, severe
	to his own.
15.	I have spoken somewhat as to the motive and purpose of his il
	labour.
16.	It was in and for the theatre that his multitudinous gs was
	developed, and his works produced.

- 17. Doubtless it was his n______e, in whatever he undertook, to do his best.
- 18. As an honest and true man, he would, if possible, make the temple of the Drama a noble p_____e, a beautiful, and glorious; and it was while working quietly and unobtrusively in furtherance of this end,— building better than he knew,— that he approved himself the greatest, wisest, sweetest of men.

Task 57. Match the two columns.

- 1. Achilles' heel
- 2. Adam's rib
- 3. all my eye and Betty Martin
- 4. all Sir Garnet
- 5. Joe Bloggs
- 6. John Barleycorn
- 7. John Bull
- 8. John Hancock
- 9. John Q. Public
- 10. Johnny-come-lately
- 11. Johnny One Note
- 12. Jolly Roger
- 13. Ionah
- 14. Iudas kiss
- 15. Keep up with the Joneses

- А. женщина
- В. рядовой госслужащий
- С. собственноручная подпись
- D. черный пиратский флаг
- Е. уязвимое место
- **F.** выскочка
- G. не хуже, чем у других людей
- Н. зеленый змий
- I. полный беспорядок
- J. человек с узким кругозором
- К. человек, приносящий несчастье
- L. сущий вздор
- М. предательство
- N. типичный англичанин
- О. рядовой американец

Task 58. Match the two columns.

- 1. Anna Karenina
- 2. The Count of Monte Cristo
- 3. David Copperfield
- 4. Robinson Crusoe
- 5. Men Without Women
- 6. The Brothers Karamazov
- 7. Daniel Deronda
- 8. The Diary of a Nobody
- 9. Nineteen Eighty-Four
- 10. Tom Jones
- 11. The Portrait of a Lady
- 12. The Black Sheep
- 13. Catcher in the Rve
- 14. The Call of the Wild
- 15. Ulvsses
- 16. Emma

- A. Fyodor Dostoevsky
- B. Daniel Defoe
- C. Henry Fielding
- D. J. D. Salinger
- E. Alexandre Dumas
- F. lack London
- G. George Grossmith
- H. Henry James
- I. Leo Tolstoy
- J. George Eliot
- K. James Joyce
- L. Charles Dickens
- M. Honoré De Balzac
- N. George Orwell
- O. Jane Austen
- P. Ernest Hemingway

Task 59. Match the two columns. [JACK LONDON]

- 1. Show me a man with a tattoo
- 2. To be able to forget
- 3. The proper function of man is to live,
- 4. Intelligent men are cruel,
- 5. Paris is a woman but London is an independent man
- 6. The ghostly winter silence had given way
- 7. My mistake was in
- 8. He was a man without a past, whose future was the imminent grave
- 9. I do not live for what the world thinks of me,
- 10. Life is not a matter of holding good cards,

- A. not to exist.
- B. puffing his pipe in a pub.
- C. to the great spring murmur of awakening life.
- D. ever opening the books.
- E. but for what I think of myself.
- F. means sanity.
- G. but sometimes playing a poor hand well.
- H. stupid men are monstrously cruel.
- I. and whose present was a bitter fever of living.
- J. and I'll show you a man with an interesting past.

Task 60. Match the two columns. [STEPHEN KING]

- 1. Give me just enough information
- 2. God is cruel,
- 3. I'm one of those people who doesn't really know what
- 4. As a species
- 5. Sometimes real love is silent
- 6. Even people capable of living in the past don't really know
- 7. People with a high tolerance for boredom
- 8. Memory is the basis
- 9. The dream didn't fade
- 10. A person could see a lot without ever leaving his own living room,

- A. he thinks until he writes it down.
- B. as well as blind.
- C. can get a lot of thinking done.
- D. so that I can lie convincingly.
- E. of every journey.
- F. as dreams usually do upon waking.
- G. we're fundamentally insane.
- H. sometimes he makes you live.
- I. especially if he had the right tools.
- I. what the future holds.

Task 61. Match the two columns. [COMMONLY CONFUSED WORDS]

- 1. cereal
- 2. serial
- 3. chord
- 4. cord
- 5. coarse
- 6. course
- 7. complacent
- 8. complaisant
- 9. complement
- 10. compliment

- A. a group of musical notes
- B. rough
- C. an admiring remark
- D. a grass producing an edible grain
- E. self-satisfied
- F. an addition that improves something
- G. happening in a series
- H. willing to please
- I. a school subject
- J. a length of string

Task 62. Complete the crossword.

Λ	~	$r \sim$	c	•
$\boldsymbol{\Lambda}$	•	ro	3	а

1.	•••	причины, породившие
		преступление
2.	law	земельное право
3.	••••	право справедливости
4.	law	право, регулирующее
		деятельность акционерных
		компаний
5.	law	трудовое законодательство

Down

1.	history	эволюция права
2.	law of	коллизионное право
3.	•••	правоведение
4.	law	римское право
5.	to law	изучать право

Task 63. Match the two columns.

- 1. A friend is someone who knows all about you
- 2. The only true wisdom is in knowing
- 3. The man of knowledge must be able not only to love his enemies
- 4. The greatest enemy of knowledge is not ignorance,
- 5. I cannot teach anybody anything,
- 6. Your assumptions are
- 7. Last night I lost the world,
- 8. The possession of knowledge
- 9. It takes a very long time
- 10. A woman, especially if she have the misfortune of knowing anything,

- A. you know nothing.
- B. I can only make them think.
- C. it is the illusion of knowledge.
- D. your windows on the world.
- E. and gained the universe.
- F. to become young.
- G. and still loves you.
- H. should conceal it as well as she can.
- I. does not kill the sense of wonder and mystery.
- J. but also to hate his friends.

Task 64. Complete the sentences by changing the form of the word in capitals.

1.	Modern psychology, finding definite psycho-physical connections	
	to hold good, assumes as a convenient hypothesis that the	
	of mental states upon bodily conditions must	DEPEND
	be thorough-going and complete.	
2.	If we adopt the, then of course what medical	ASSUME
	materialism insists on must be true in a general way, if not in	
	every detail: Saint Paul certainly had once an epileptoid, if not an	
	epileptic seizure; George Fox was an hereditary degenerate; Carlyle	
	was undoubtedly auto-intoxicated by some organ or other, no	
	matter which,— and the rest.	
3.	But now, I ask you, how can such an account	EXIST
	of facts of mental history decide in one way or another upon their	•
	spiritual significance?	
4.	Scientific theories are organically conditioned just as much as	
	religious emotions are; and if we only knew the facts intimately	
	enough, we should see "the liver" determining	DOUBT
	the dicta of the sturdy atheist as decisively as it does those of the	
	Methodist under conviction anxious about his soul.	
5.	When it alters in one way the blood that percolates it, we get	
	the methodist, when in another way, we get the atheist form of	
	mind. So of all our raptures and our drynesses, our longings and	
	pantings, our questions and	BELIEVE

6.	To plead the organic causation of a religious state of mind, then,	SPIRIT
	in refutation of its claim to possess superior	SFIRII
	value, is quite illogical and arbitrary, unless one have already	
	worked out in advance some psycho-physical theory connecting	
	spiritual values in general with determinate sorts of physiological	
	change.	
7.	Otherwise none of our and feelings, not even	THINK
	our scientific doctrines, not even our disbeliefs, could retain any	
	value as revelations of the truth, for every one of them without	
	exception flows from the state of their possessor's body at the time.	
8.	It is to say that medical materialism draws in	NEED
	point of fact no such sweeping skeptical conclusion.	
9.	It is sure, just as every simple man is sure, that some states	
	of mind are inwardly superior to others, and reveal to us more	
	, and in this it simply makes use of an ordinary	TRUE
	spiritual judgment.	
10.	It has no physiological theory of the production of these its	
	favourite states, by which it may accredit them; and its attempt to	
	discredit the states which it dislikes, by vaguely associating them	
	with nerves and liver, and connecting them with names connoting	
	bodily affliction, is altogether and inconsistent.	LOGIC
	down, minerion, is also perior ———————————————————————————————————	
Fac1	k 65. Match the two columns.	
ı ası	a os. maten the two commiss.	

T

1.	Three Men in a Boat	A.	Mark Twain
2.	Pilgrim's Progress	B.	John Bunyan
3.	Gulliver's Travels	C.	Marcel Proust
4.	Tristram Shandy	D.	William Makepeace Thackeray
5.	Little Women	E.	Oscar Wilde
6.	In Search of Lost Time	F.	Laurence Sterne
7.	Huckleberry Finn	G.	Thomas Love Peacock
8.	Frankenstein	H.	Jonathan Swift
9.	Don Quixote	I.	Mary Shelley
10.	The Picture of Dorian Gray	J.	Samuel Richardson
11.	The Strange Case of Dr Jekyll and Mr Hyde	K.	Jerome K. Jerome
12.	Clarissa	L.	Robert Louis Stevenson
13.	Nightmare Abbey	M.	Wilkie Collins
14.	Mrs Dalloway ·	N.	Louisa M. Alcott
15.	The Woman in White	Ο.	Virginia Woolf
16.	Vanity Fair	P.	Miguel De Cervantes

Task 66. Match the two columns. [JOHN GREEN]

- 1. Some infinities are bigger
- 2. I think the universe is improbably biased toward the consciousness,
- 3. Sometimes, you read a book and it fills you with this weird evangelical zeal,
- 4. There is no shortage of fault
- 5. I'm in love with you, and I know that love is just a shout into the void, and that oblivion is inevitable,
- 6. It's just that I learned a while ago that the best way to get people to like you
- 7. She loved mysteries so much,
- 8. We are greater
- 9. I fell in love like you would fall asleep:
- 10. I don't know a perfect person,

- A. and you become convinced that the shattered world will never be put back together unless and until all living humans read the book.
- B. is not to like them too much.
- C. that she became one.
- D. I only know flawed people who are still worth loving.
- E. that it rewards intelligence in part because the universe enjoys its elegance being observed.
- F. slowly and then all at once.
- G. than other infinities.
- H. and that we're all doomed and that there will come a day when all our labour has been returned to dust, and I know the sun will swallow the only earth we'll ever have, and I am in love with you.
- I. than the sum of our parts.
- I. to be found amid our stars.

Task 67. Complete the sentences by changing the form of the word in capitals.

1.	The Past may be forgotten, but it never dies. The elements which in	
	the most remote times have entered into a nation's	COMPOSE
	endure through all its history, and help to mould that history, and to	
	stamp the character and genius of the people.	
2.	The, therefore, of these elements, and the	EXAMINE
	recognition, as far as possible, of the part they have actually	
	contributed to the warp and weft of a nation's life, must be a matter of	
	no small interest and importance to those who realise that the present	
	is the child of the past, and the future of the present;	
3.	who will not regard themselves, their kinsfolk, and their fellow-	
	citizens as mere transitory phantoms, hurrying from darkness	
	into darkness, but who know that, in them, a vast historic stream	
	of national life is passing from its distant and	MYSTERY
	origin towards a future which is largely conditioned by all the past	
	wanderings of that human stream, but which is also, in no small	
	degree, what they, by their courage, their patriotism, their knowledge,	
	and their understanding, choose to make it.	

4.	The part played by	the Celtic race as	a formative infl	uence in	
	the history, the lite	rature, and the a	rt of the		PERSON
	inhabiting the British Islands — a people which from that centre has				
	spread its dominion	ns over so vast an	area of the eart	h's surface — has	
	been unduly obscur	red in popular the	ought.		
5.	For this the current	t use of the term	"Anglo-Saxon" a	pplied to	
	the British people a	is a designation o	f race is largely i	responsible.	
		the term is quite	misleading.		HISTORY
6.	The use of it leads	to such	as tha	t which the write	r ABSURD
	noticed not long ag	o, when the prop	osed elevation by	y the Pope of an	
	Irish bishop to a ca	rdinalate was des	cribed in an Eng	lish newspaper	
	as being prompted	by the desire of t	he head of the C	atholic Church to)
	pay a compliment t	o "the Anglo-Sax	on race".		
[Tas	k 68. Choose the co	rrect answer.			
1.	in the right but i	in the wrong pew	_		
	в целом верно, но	в частностях не	правильно		
	house	church	place	home	website
2.	talk by the \dots $-$				
	говорить без умол	іку			
	yard	foot	mouse	hand	tongue
3.	hide one's under	a bushel —			
	скрывать свой ум	и талант, быть і	излишне скром	ным	
	smart	brilliance	brain	stone	light
4.	penny never can	ne to twopence —			
	мелочный челове	к никогда не доб	бьется успеха		
	man	bro	soul	paddy	buddy
5.	and ben				
	двухкомнатный д	ом, коттедж из ;	двух комнат —		
	but	twice	though	how	well
6.	find the in the c	ake			
	посчастливилось,	повезло (особен	но о выигрыше	в лотерее) —	
	sum	lemon	seed	apple	bean
7.	good wine needs no	o			
	хорошее вино не і	нуждается в ярл	ыке; хороший т	овар сам себя хі	валит —
	line	tree	praise	bush	word

8.	take bread and	-			
	торжественно	поклясться, связа	гь себя клятвой		
	bed	sword	cheese	salt	blood
9.	have kissed the	blarney — быть	льстецом		
	bread	cheek	gold	sting	stone
	k 69. Match the e to use. [SAXON	two columns. There	e are some extra	names which yo	u do not
	MONARCH	NICKNAME			
1.	Alfred	The Great			
2.	Edward	The Fair			
3.	Edmund	The Greedy			
4.	Edgar	The Magnificen	t		
5.	Edward	The Martyr			
		The Lionsheart			
		The Black Heart	<u>.</u>		
		The Elder			
		The Bloody			
		The Peaceful			
Tasl	k 70. Complete t	he sentences with t	he correct forms	of the verbs.	
1.	Windsor Castle		a royal residence	at Windsor	l BE
	in the English o	ounty of Berkshire.			
2.	It	notable for it	s long association	with the	BE
		er British royal fami	-		
3.	_	stle	·		BUILD
		asion of England by		•	
4.		of Henry I, it		-	USE
		est-occupied palace		,	
5.	9	ish early 19th-centu	•	inte	
٠.	The castle s lav	•	orian Hugh Robert		DESCRIBE
	and unrivalled	sequence of rooms	•	-	DESCRIBE
		-			
_		lete expression of la	_		
6.		e walls is the 15th-	, ,		
	Chapel, conside	red by the historiar			
		"one of the sup	reme achievemen	ts of English	BE
	Perpendicular (Gothic" design.			
					•

7.	Originally to protect Norman dominance	DESIGN
	around the outskirts of London and oversee a strategically	
	important part of the river Thames, Windsor Castle was built as a	
	motte-and-bailey, with three wards surrounding a central mound.	
8.	Gradually replaced with stone fortifications, the castle	
	a prolonged siege during the First Barons' War	WITHSTAND
	at the start of the 13th century.	
9.	Edward's core design through the Tudor period,	LAST
	during which Henry VIII and Elizabeth I made increasing use of the	
	castle as a royal court and centre for diplomatic entertainment.	

Task 1. Match the two columns.

- 1. E; 2. J; 3. B; 4. D; 5. A; 6. I; 7. G; 8. C;
- 9. H; 10. F

Task 2. Solve anagram puzzles.[WRITERS]

- 1. Fyodor Dostoevsky
- 2. William Faulkner
- 3. Agatha Christie
- 4. Paulo Coelho
- 5. John Grisham
- 6. Haruki Murakami
- 7. James Patterson
- 8. Danielle Steel
- 9. William Shakespeare
- 10. Christopher Marlowe

Task 3. Complete the sentences by changing the form of the word in capitals.

- 1. admirable
- 9. application
- 2. childish
- 10. identity
- 3. execution
- 11. abruptness
- 4. successfully
- 12. individuality
- 5. plagiarisms
- 13. breadth
- 6. richness
- 14. unmistakable
- 7. flawless
- 15. evidence
- 8. luxurious

Task 4. Choose the correct answer. [GIVE]

- 1. ghost
- 6. degree

2. slip

7. cause

3. eye

- 8. word
- 4. lowdown
- 9. nod
- 5. shoulder
- 10. good

Task 5. Match the two columns. [MOTTOS]

- 1. F; 2. H; 3. A; 4. G; 5. B; 6. C; 7. J; 8. E;
- 9. D; 10. I

Task 6. Match the two columns. [SHAKESPEARE]

- 1. G; 2. K; 3. A; 4. M; 5. B; 6. J; 7. L; 8. D;
- 9. H; 10. I; 11. N; 12. E; 13. C; 14. F

Task 7. Match the two columns.

- 1. I; 2. B; 3. J; 4. A; 5. F; 6. E; 7. G; 8. H;
- 9. D; 10. C

Task 8. Write one word in each gap.

- 1. been
- 6. tetralogy
- 2. England
- 7. lad
- 3. entitled
- 8. mature

Task 9. Write out the correct spelling of these words.

- 1. Eiffel Tower
- 2. Westminster
- 3. Statue of Liberty
- 4. Pyramids
- 5. Bronze Age
- 6. Christian Era
- 7. Grecian
- 8. Hellenic
- 9. Great Depression
- 10. Gestapo

Task 10. Choose the correct answer. [GIVE]

- 1. back
- 6. halves
- back
 ballistic
- 7. overboard
- 3. dotty
- 8. straight
- 4. flames
- 9. hog
- 5. broke
- 10. turkey

Task 11. Match the two columns.

- 1. J; 2. B; 3. A; 4. G; 5. E; 6. I; 7. H; 8. D;
- 9. C; 10. F

Task 12. Complete the sentences using the words from the box.

- 1. successor
- 9. hostility
- 2. name
- 10. calamities
- 3. reigns
- 11. welfare
- 4. darkened
- 12. morning

5. life

- 13. rugged
- 6. civil
- 14. turbid
- 7. prisoner
- 15. prosperously
- 8. castles

Task 13. Complete the sentences by changing the form of the word in capitals.

- 1. population
- 5. linguists
- 2. subdivision
- 6. unknown
- 3. widely
- 7. ancestor
- 4. offshoot
- 8. Germanic

Task 14. Complete the sentences using the words in the box.

- 1. facile
- 5. before
- 2. flush
- 6. dowdy
- 3. stoutness
- 7. mediocrity
- 4. cooks

Task 15. Complete the crossword.

- 1. sheep
- 11. head
- 2. white
- 12. wire
- 3. stage
- 13. cream
- 4. golden
- 14. nut
- 5. blow
- 15. silver
- 6. front
- 16. potato
- 7. wallet 8. bat
- 17. nutshell 18. beans
- 9. hook
- 19. red
- 10. cheese
- 20. envy

Task 16. Choose the correct answer.

1. hour

- 6. time
- 2. clock
- 7. time
- 3. night
- 8. nick
- 4. Sundays
- 9. crack
- 5. dwell
- 10. big

Task 17. Write one word in each gap. [PROVERBS]

- 1. louder
- 6. bold

- 2. step
- 7. help
- 3. never
- 8. broke
- 4. choosers
- 9. join
- 5. irons
- 10. perfect

Task 18. Choose the correct answer. [SPORT]

- 1. rolling
- 6. take
- 2. move
- 7. own

3. ball

- 8. eye
- 4. football
- 9. kick
- 5. score
- 10. sidelines
- Task 19. Complete the crossword.

Across

Down 7. tr**e**e

- 1. drawing
- 8. thing
- 2. bridge 3. killed
- 9. chickens
- 4. sack
- 10. its
- 5. tango
 - 6. dead
- 11. head 12. dogs
- Task 20. Match the two columns. [ROMAN
 - 1. A; 2. F; 3. I; 4. J; 5. B; 6. E; 7. D; 8. C;
- 9. H: 10. G

PHRASES]

Task 21. Write one word in each gap. [HOMER]

- 1. poison
- 6. savage
- 2. whether
- 7. omen
- 3. rites 4. heart
- 8. blame 9. charge
- 5. faith
- 10. treasure

Task 22. Match the two columns. [BRITISH FOOTBALL CLUBS

- 1. D; 2. M; 3. A; 4. C; 5. B; 6. K; 7. E;
- 8. G; 9. P; 10. F; 11. L; 12. H; 13. N;
- 14. O; 15. I; 16. J

Task 23. Solve anagram puzzles. [AMERICAN PRESIDENTS]

- 1. George Washington
- 2. George Bush
- 3. James Madison
- 4. John Ouincy Adams
- 5. Martin Van Buren
- 6. William Henry Harrison
- 7. Zachary Taylor
- 8. Millard Fillmore
- 9. Abraham Lincoln
- 10. Grover Cleveland

Task 24. Write one word in each gap.

1.	heel	6.	kneel
2.	door	7.	death
3.	streets	8.	thy
4.	battle	9.	not
5.	appeal	10.	sword

Task 25. Write one word in each gap. The first and last letters of difficult words are given as an additional clue.

1.	at	6.	more
2.	an	7.	as
3.	which	8.	theory
4.	class	9.	skill
5.	with	10.	who

Task 26. Find the odd ones out. [IVY LEAGUE]

NOT IN THE IVY LEAGUE

- 7. Stanford University
- 8. University of Chicago

Task 27. Complete the sentences by changing the form of the word in capitals.

1.	abuser	5.	acceptance
2.	acceptable	6.	disabilities
3.	documentation	7.	post-traumatio
4.	reconciliati o n	8.	household

Task 28. Match the three columns. There are some extra choices in the second column, which you do not have to use. [PHRASAL VERBS]

```
1. E. a; 2. D. d; 3. A. h; 4. C. f; 5. J. b; 6. A. j; 7. D. c; 8. F. e; 9. B. g; 10. I. i
```

Task 29. Complete the crossword.

	Across		Down
1.	ointment	1.	abscess
2.	measles	2.	neurosis
3.	plague	3.	giddiness
4.	ulcer	4.	typhus
5.	rheumatism	5.	smallpox

Task 30. Match the three columns.

1. E. b;	2. H. f; .3. B. j;	4. J. d; 5. A. e; 6. I. a;
7. C. h;	8. F. i; 9. D. c;	10. G. g

Task 31. Match the two columns. [FRUITS & VEGETABLES IDIOMS]

1. L; 2. G; 3. W; 4. R; 5. P; 6. N; 7. O; 8. A; 9. S; 10. U; 11. C; 12. Y; 13. Q; 14. B; 15. Z; 16. X; 17. K/V; 18. D; 19. I; 20. F; 21. E; 22. T; 23. J; 24. K/V; 25. M; 26. H

Task 32. Match the two columns. [MOTTOS]

1. A; 2. J; 3. D; 4. G; 5. C; 6. I; 7. E; 8. B; 9. F; 10. H

Task 33. Write one word in each gap. [SCHOOL IDIOMS]

1.	effort	6.	science
2.	error	7.	heart
3.	easy	8.	pull
4.	basics	9.	hard
5.	paper	10.	tales

Task 34. Complete the sentences by changing the form of the word in capitals.

societal
 maturation
 detrimental
 decadent
 diagnostic
 supernatural

4. immaturity

Task 35. Correct the spelling mistakes if there are any. Tick (♥) the sentences that are correct.

Carolina
 classics
 middle
 graduated
 graduated
 formula
 licensed
 tuberculosis
 talents

Task 36. Write one word in each gap. [PHRASAL VERBS]

up
 off
 in
 down
 back
 down
 back
 out
 for
 out

Task 37. Write one word in each gap. [INTERNET WORDS]

anything
 else
 message
 explain
 fixed
 today

6. felt

Task 38. Find the odd ones out. [HONORARY KNIGHTHOOD]

5. Robert De Niro (he is inducted into France's elite Legion of Honour.)

Task 39. Match the three columns.

1. D. f; 2. H. a; 3. I. c; 4. A. i; 5. G. d; 6. B. b; 7. F. h; 8. C. e; 9. E. g

Task 40. Complete the sentences by changing the form of the word in capitals.

1. indistinguishable

7. replace

2. evaluator

8. imaginable

3. dependent

9. actually

4. reliably

10. remainder

5. closely

11. influential

6. Machinery

Task 41. Complete the sentences by changing the form of the word in capitals.

1. lectureship

7. religious

2. particularly

8. comparatively

3. psychologist

9. theological

4. descriptive

10. confession

5. phenomena

11. adventurous

6. interesting

Task 42. Write one word which can be used in all three sentences.

1. work

6. coupon

2. word

7. free

3. peace

8. bare

4. class

9. march

5. big

10. brother

Task 43. Match the two columns. [PHRASAL **VERBS1**

1. G; 2. I; 3. A; 4. E; 5. J; 6. H; 7. C; 8. F;

9. B; 10. D

Task 44. Choose the correct answer.

1. off

6. over

2. off

7. with

3. upon

8. without

4. with

9. with

5. of

10. at

Task 45. Match the synonyms in the two columns.

1. abettor

instigator

2. abhor

hate

agree

3. accede

chalky

4. cretaceous 5. charlatan

impostor

6. smock

chemise

7. puerile childish

8. groan

moan

9. cognizance 10. morbific

knowledge pestilential

Task 46. Choose the correct answer.

1. red

6. market

2. shoes

7. parker

3. shaker

8. earth

4. butterfly

9. egg

5. red

10. wet

Task 47. Match the two columns. [US STATES **NICKNAMES**]

1. G; 2. M; 3. A; 4. K; 5. C; 6. O; 7. H; 8. B;

9. N; 10. D; 11. E; 12. L; 13. I; 14. J; 15. F

Task 48. Complete the crossword.

Across

Down

1. Pele

10. Einstein

2. Beethoven

11. Amundson

3. Disney

12. Lincoln

4. Mandela

13. Presley

5. Darwin 6. Brutus

14. Aladdin 15. Trump

7. Adam

8. Confucius

9. Elizabeth

Task 49. Correct the spelling mistakes if there are any. Tick () the sentences that are correct.

1. V

6. phantom

2. ceased

7. quiet

3. harsh 4. ghostly 8. pleasant 9. 🗸

5. noiseless

10. yielding

Task 50. Make sentences from the words.

- 1. At nine in the evening the whole vast riverfront of the palace was blazing with light.
- 2. The grand terrace of stone steps leading down to the water was a picture to see.
- 3. Now the air was heavy with the hush of suspense and expectancy.
- 4. A file of forty or fifty state barges drew up to the steps.
- 5. They were richly gilt and their lofty prows and sterns were elaborately carved.

Task 51. Match the two columns. [COMMONLY CONFUSED WORDS]

- 1. A 11. B 2. B 12. A 3. B 13. B 4. A 14. A
- 5. A 15. A
- 6. B 16. B 7. A 17. B
- 8. B 18. A
- 9. B 19. A 10. A 20. B

Task 52. Choose the correct answer. [BOOKS]

Purple
 Silver
 Blue
 Black
 White
 Green
 White
 Orange

Task 53. Find the extra word in each line if there is one. Tick (♥) the sentences that are correct.

1. the 11. back 2. after 12. 3. **/** 13. with 4. 14. of 5. after 15. of 16. 6. in 7. of 17. out 18. from 8. a 9. 🗸 19. away 10. at 20. us

Task 54. Choose the correct answer. [BOOKS]

1. White 6. Blue
2. Black 7. Blue
3. Red 8. Scarlet
4. Red 9. Red
5. Grey 10. White

Task 55. Find the extra word in each line if there is one. Tick (✔) the sentences that are correct.

1. 14. is 2. have 15. V 3. 16. a far 4. 17. to the 5. of 18. 6. 1 19. 7. if 20. been 8. he 21. of 9. 1 22. 10. an 23. 11. 24. a every 12. 25. 13.

Task 56. Write one word in each gap. The first and last letters of difficult words are given as an additional clue.

1.	departed	10.	freehold
2.	buried	11.	lawyer
3.	anniversary	12.	doubtless
4.	year	13.	biography
5.	will	14.	faults
6.	wife	15.	intellectual
7.	mention	16.	genius
8.	argument	17.	nature
9.	explanation	18.	place

Task 57. Match the two columns.

1. E; 2. A; 3. L; 4. I; 5. B; 6. H; 7. N; 8. C; 9. O; 10. F; 11. J; 12. D; 13. K; 14. M; 15. G

Task 58. Match the two columns.

1. I; 2. E; 3. L; 4. B; 5. P; 6. A; 7. J; 8. G; 9. N; 10. C; 11. H; 12. M; 13. D; 14. F; 15. K; 16. O

Task 59. Match the two columns. [JACK LONDON]

1. J; 2. F; 3. A; 4. H; 5. B; 6. C; 7. D; 8. I; 9. E; 10. G

Task 60. Match the two columns. [STEPHEN KING]

1. D; 2. H; 3. A; 4. G; 5. B; 6. J; 7. C; 8. E; 9. F; 10. I

Task 61. Match the two columns. [COMMONLY CONFUSED WORDS]

1. D; 2. G; 3. A; 4. J; 5. B; 6. I; 7. E; 8. H; 9. F; 10. C

Task 62. Complete the crossword.

	Across		Down
1.	criminogenesis	1.	legal
2.	land	2.	conflict
3.	equity	3.	jurisprudence
4.	company	4.	roman
5.	labour	5.	read

Task 63. Match the two columns.

1. G; 2. A; 3. J; 4. C; 5. B; 6. D; 7. E; 8. I; 9. F; 10. H

Task 64. Complete the sentences by changing the form of the word in capitals.

1.	depend e nce	6.	spiritual
2.	assumption	7.	thoughts
3.	existential	8.	needless
4.	doubtless	9.	truth
5.	beliefs	10.	illogical

Task 65. Match the two columns.

1. K; 2. B; 3. H; 4. F; 5. N; 6. C; 7. A; 8. I; 9. P; 10. E; 11. L; 12. J; 13. G; 14. O; 15. M; 16. D

Task 66. Match the two columns. [JOHN GREEN]

1. G; 2. E; 3. A; 4. J; 5. H; 6. B; 7. C; 8. I; 9. F; 10. D

Task 67. Complete the sentences by changing the form of the word in capitals.

composition
 people
 examination
 historically
 mysterious
 absurdities

Task 68. Choose the correct answer.

church
 yard
 light
 soul
 bean
 bush
 salt
 stone
 but

Task 69. Match the two columns. There are some extra names which you do not have to use. [SAXON KINGS]

	MONARCH	NICKNAME
1.	Alfred	The Great
2.	Edward	The Elder/The Martyr
3.	Edmund	The Magnificent
4.	Edgar	The Peaceful
5.	Edward	The Martyr/The Elder

Task 70. Complete the sentences with the correct forms of the verbs.

- is
 to be
 is
 designed
 was built
 withstood
 has been used
 lasted
- 5. were described

Учебное издание

Серия "Olympiad Builder"

Гулов Артём Петрович

ОЛИМПИАДЫ ПО АНГЛИЙСКОМУ ЯЗЫКУ

для 8-11 классов

Use of English

Книга 2

Редактор О.А. Герасименко Корректоры Г.А. Киселева, Г.П. Мартыненко Дизайн макета В. КиН Художественный редактор Е.А. Валяева

Подписано в печать 26.07.2017. Формат $60 \times 84/8$. Гарнитура "PTSerif". Усл. печ. л. 6,53. Тир. 2000 экз. Зак. \mathbb{N}° 341.

3АО "Издательство "Титул". 249035, Калужская обл., г. Обнинск, а/я 5055.

Тел. +7 (484) 399-10-09. E-mail umk@titul.ru. www.titul.ru Отпечатано в филиале "Тверской полиграфический комбинат детской литературы"

ОЛО "Издательство «Высшая школа»"

170040, г. Тверь, пр. 50 лет Октября, 46

Тел.: +7 (4822) 44-85-98. Факс: +7 (4822) 44-61-51

0	L	Υ	M	Р	1	А	D
В	U	1	L	D	Е	R	

Автор пособия — Артём Петрович Гулов, к.пед.н., методист ГАОУ ДПО Центр Педагогического Мастерства г. Москва, учитель-наставник абсолютных победителей

заключительных этапов всероссийских олимпиад школьников 2015 и 2016 гг., тренер команды г. Москва по подготовке к всерос-

сийской олимпиаде школьников.

Учебные пособия серии *Olympiad Builder* помогут школьникам подготовиться к участию в олимпиадах по английскому языку различных уровней.

Пособие "Олимпиады по английскому языку для 8–11 классов. Use of English. Книга 2" направлено на подготовку к сложному для учащихся разделу Use of English и включает задания, для выполнения которых требуется знание социокультурных реалий англоязычных стран и умение пользоваться языком для общения.

По уровню сложности и типам заданий пособие подходит для подготовки к муниципальному, региональному и заключительному этапам всероссийской олимпиады и может использоваться как для тренировки на уроках или на факультативных занятиях, так и в качестве банка заданий для организации олимпиад на муниципальном уровне.

Для всесторонней подготовки ко всем этапам всероссийских олимпиад рекомендуем использовать и другие пособия серии *Olympiad Builder*.

Заказать продукцию издательства «Титул» можно любым удобным для вас способом:

- по телефону: +7 (484) 399-10-09
- по e-mail: umk@titul.ru
- по почте: 249035, Калужская обл., г. Обнинск, а/я 5055
- в интернет-магазине: https:// www.titul.ru, www.englishteachers.ru/shop

Интернет-поддержка учебников и дополнительные материалы на сайтах: www.titul.ru, www.englishteachers.ru