Этот документ скачан с сайта http://nota.triwe.net. При распечатке и публикации ссылка на сайт обязательна

БИЛЕТ 1
Говорят, что школьные годы - самая счастливая пора. А ты можешь сказать, что ты был счастлив в школе? Почему?
School years
Some people think that school years are the happiest in their life. As for me, I cannot say whether it is right or wrong. I am still too young. I am 14 years old, and it is difficult for me to say whether my future will be more happy than my past. Moreover, school takes so much time that I hardly have time for anything else. I have classes in the first half of the day and in the evening I have to do my homework, which takes me several hours. Sometimes I have to sit up to write a composition, prepare a report, or learn a poem. Autumn and spring holidays are very short. In winter I have only two weeks free of school. Summer is the only time when I can forget about school. But it is impossible to do so. Little by little I start to understand that school plays a very important part in the life of every person, and knowledge gained at school is the key to the future success or failure.
School years may certainly be fairly happy. However, there are a lot of problems even today connected with school life and the formation of a personality. People think differently about this time of their life experience. In my opinion optimism or pessimism in the attitude to school years is equally wrong. School is the place where almost everything happens with a person for the first time. School years are the time of great expectations and great emotions. Not all emotions are always pleasant. School is the first true experience of the real life. At school a person makes his first friends, meets his first love, confronts the first betrayal. Here at school the person reads the first book and writes the first composition. He acquires basic knowledge of physics, mathematics, literature, history, biology, etc. But here at school the person not only accumulates knowledge, school helps the pupils to get on in life and become successful.
In a way it is a kind of society in miniature. School society is a model of real society with its advantages and disadvantages. School lessons are not given by teachers only. The harsh reality of everyday school life teaches pupils a lot of lessons which will be useful in their later life.
School plays a very important social role. It provides high-quality education for pupils between the ages of 6 and 17. It brings together children with different interests and experience. School offers pupils the opportunities to develop their abilities, satisfy their curiosity, and realise themselves as individuals. At school pupils are taught to be responsible, gallant, and honest. Pupils should be aware that generosity and sympathy might be as important as moral virtue. School helps pupils to establish for themselves a set of convictions and beliefs. Here at school pupils can compare themselves with each other in terms of academic ability and athletic achievements. Teachers are knowledgeable in their subjects. School provides high-quality conditions that will enable pupils and teachers to make the most of their time. Knowledge acquired at school enables pupils either to continue their education or start working.
Now I want to say some words about my school. My school is located in the centre of our city. Set up before World War II, it values its traditions, which, however, have changed in the course of time. When I started to go to school it was an old building with a garden around it. Every year on the first of September all the pupils and teachers of our school gather in the forecourt for a meeting at which the beginning of a new academic year is proclaimed. After the meeting the pupils go to their classrooms. The classrooms are very large. In our school mere are lour specialised classrooms. The first is a Biology classroom with a lot of flowers and two exotic trees. By taking care of the flowers and trees we learn to love and protect nature. The second is the Literature classroom. It resembles a library with a lot of bookcases around the walls and the portraits of the classics of Russian literature. The third is the History classroom. There are maps and archaeological artefacts in this classroom. I like history because it tells us about the events of the past. Most of all I like the English classroom. On the wall of the English classroom there are posters with London places of interest: Westminster Abbey, Houses of Parliament, and the Tower of London. There are some portraits of the British and American writers such as Shakespeare, Byron, Hemingway, and Mark Twain there. Our English teacher teaches us not only the language of the Englishmen but their culture, history and traditions as well. By learning more about the life style of other peoples we start to appreciate customs and traditions of our country. During our English classes we read and translate texts, discuss some English books, and listen to the tape-recorder.
I spend much time at school. But at school we do not only study. We have some extracurricular activities as well. They are part of school life. Our social and cultural life is well organised. We have different clubs. We often go to the museums and theatres. At school I have many interesting subjects and they are all different. My favourite subjects are English, English literature and History. I like to learn new English words, dramatise texts and dialogues. I like to discuss interesting problems in English during our English classes. Everything that is connected with Great Britain is very important to me. I like my classmates, and we always spend our time together. I am sure that eventually they will be ready to enter our society as full-fledged citizens.
· What is one of the greatest problems of school life?
· One of the greatest problems of school life is connected with communication. There are about 30 boys and girls in a class, and they have to live and learn together for more than a decade. Every person has his own interests and attitudes to everything. It is very important for classmates to become friends. Sometimes some of them become real friends for the rest of their lives. In some cases pupils cannot establish contacts and good relations with their classmates. The pupils who accept all the difficulties of school life and break the wall of misunderstanding with their classmates are happy at school.
· What can you say about your school building?
· Our school has been recently rebuilt. Now it is a modern four-storied building. On the ground floor one can find administrative offices, a gym and a cloakroom. The assembly hall is on the third floor. On the first floor there are primary school classes. Teenagers are not allowed to spend time on the first floor, because primary school pupils are too small. On other floors there are different classrooms.
· What do you usually do during the breaks?
· Breaks at school are not very long. They can last from 5 to 20 minutes. Sometimes we hardly have enough time to move from one classroom to another. Usually we talk or play. During one of the longest breaks we have lunch, in early autumn, and late spring we can play in the school yard.
· What do you talk about with your classmates?
· Usually we express our views about the books we read, computer games we play or films we have seen or want to see. We discuss our plans for the weekends and decide how to spend our free time.
· Do you work hard at school?
· Yes, I do. I work very hard. I never miss classes and I always do my homework. Sometimes it really takes several hours to do it, but I do not complain. I am really interested in what I learn at school. Moreover, I understand perfectly well that in the nearest future this knowledge will help me a lot.
· Do you have many friends at school?
· There are 28 boys and girls in our class. We are all good friends. Nevertheless, I have a few good friends. There are six of us in our company. We usually spend our free time together. We meet after classes, and go to the museums and cinemas. We have a very good time together, especially at the weekends.
· Some people when they grow older do not like to speak about their school years. What do you think about it?
· School years are connected with hard mental activity. That is why some people don't like to speak about them. For self-assured people, whose character was moulding at that time, the recollection of their school years can be very pleasant. All unpleasant moments of their school life they present with humour. And this is the key to their success. This very attitude has been worked out at school and by school.

БИЛЕТ 2
Если ты хочешь продолжить свое образование, куда ты пойдешь учиться? Аргументируй свой выбор.
Russia's institutions of higher education
There are a lot of institutions of higher education in our country. The Linguistic University, previously known as Maurice Thorez Institute of Foreign Languages, Pedagogic University, Peoples' Friendship University of Russia are well known not only in Russia but also abroad. There are numerous regional educational centres in our country. Almost every city of Russia has its university and colleges.
Moscow State University is the largest educational institution in Russia. Mikhail Lomonosov (1711-1765) inspired the foundation of Moscow University. On the Day of St. Tatiana, Count I.I. Shuvalov officially asked the permission of Empress Elizabeth to establish the University. The University was set up by the edict of the Empress issued on January 12, 1755 (according to the Russian old style). Since that time St. Tatiana has become the patron saint of Moscow University, and January 25 is celebrated as University Day in Russia.
When Moscow University was founded there were three faculties - philosophy, law and medicine there. Today there are 24 faculties mere. From the outset the best Russian scholars lectured at Moscow University. Professors were invited from all European countries. The instructions were given in Russian and in Latin. Young people from all estates but serfs could be enrolled as students. Moscow University was the centre of advanced Russian science and social thought. In the Age of Enlightenment the University was patronised by Catherine the Great. In 1785 the Empress granted the University some land for the construction of the central building.
The fire of Moscow of 1812 destroyed the magnificent classical building of the University. Precious books and archives were also lost. The construction of the new building was carried out under the supervision of D.I. Zhilyardi. Today the Institute of Asia and Africa, one of the University faculties, is housed there. In 1832 Nicholas I granted the mansion of the Pashkovs to the University. Today the Journalist Faculty is located here. During the period 1833-1836 the mansion was reconstructed into a Lecture Block. The library was located in the left wing. The University Chapel occupied the right wing. Following the October Revolution of 1917, the University got the state status and became known as Moscow State University (MGU in Russian). In May 1940 it was named after M.V. Lomonosov. In 1953 the modern University building on the Vorobyevy Hills was constructed. Sciences faculties were transferred here. In the years 1950-1970 the University campus was laid out. Now almost all the faculties are located there.
Moscow State University teaches almost in all subject areas: Arts, Sciences, Law, Economics, Psychology, Biology, Chemistry, Engineering, etc. I do not know yet which faculty to choose. The Law Faculty is the centre of legal training in Russia. It is known for its high level of teaching. Professors of the Faculty do detailed research in the field of law. Moreover, they participate in the working out the Russia laws. The Lawyers, the Faculty graduates, use their knowledge in courts of law. The Faculty of Journalism is proud of its graduates who work in different fields of mass media: in editorial boards, television, radio stations and news agencies in Russia and abroad. Two-level system of economic and business education is offered at the Economics Faculty. At the Faculty students study Economics and business. They do research work and gain professional skills. The Faculty of Philosophy has always been the centre of progressive philosophical thought in Russia. The greatest Russian philosophers lectured at the Faculty. Today the best home and foreign scholars give lectures at the Faculty. Psychology was among the courses taught at first at the Faculty of Philosophy. The works of Russian psychologists are recognised in the whole world. The Biology Faculty, the largest scientific and research centre in the country, comprises the most important fields of modern Biology. Students take practical courses in Zoological Museum and Botanical Gardens. The Faculty of Mechanics and Mathematics is one of the leading scientific centres in Russia. World leading professors deliver their lectures there. The Faculty of Computational Mathematics and Cybernetics is popular among the applicants for entry too. Applied Mathematics and Computer Science undergo rapid changes. The usage of computers in various fields of education, science, technology, economics, management and linguistics is provided by the Faculty.
The top research institutions of Moscow State Lomonosov University enable to keep research and teaching up to date. Here students can learn skills, which fit them for a better career. Moscow State Lomonosov University reputation stays with its graduates - and their achievements in turn glorify it.
· Who can enter universities or colleges in Russia? -Any school-leaver can enter any university or college he likes if the entrance exams are passed successfully. Everything depends upon the ability of the applicant for entry to work hard. At school pupils acquire the necessary knowledge that will fit them for the competitive exams. Each University or Faculty within a University can choose what exams the applicants should take and what results should be considered worthy for an applicant to become a student. In order to apply for a University a person should have certificate a school-leaving, confirming that school-leaving exams have been passed successfully.
· Will you continue your education after finishing school? - Yes, certainly, I would like to continue my education. I am going to enter Moscow State Lomonosov University. This is the best institution of higher education in Russia. I have not made up my mind yet which faculty to choose. I have two years more at my disposal to think about it. Whatever faculty I'll choose, I am sure that knowledge I'll get at Moscow State Lomonosov University will enable me to become a good specialist in the chosen field.
· Is it difficult to make a conscious choice of the future profession?
· Now I am 14 but I think that even at 17 it is really difficult to make a proper choice of the future profession. The proper choice of the future profession is the pledge of success in life. Whatever my choice is, I know that at the moment my aim is to get knowledge that will enable me in two years to enter any institution of higher education I'll choose. It should be said that school provides pupils only with general knowledge that's why I want to continue my education in order to become a specialist in the chosen field.
· What should be done to help teenagers to find their way in life?
· Perhaps, first they should think over the possibilities of the future profession. Then, it is necessary to get as much information as only possible concerning it. When the teenagers do not know what to choose they should ask their parents or teachers to help them to make the right choice.
БИЛЕТ 3
Выбрать профессию нелегко. Как ты думаешь, что может помочь тебе сделать выбор?
Choosing the future profession
The problem of choosing the future profession has always been very important. The profession a person chooses in many ways determines his future life. This is a universal problem of our epoch. Every generation in this or that way comes across it. For most people choosing a career is not an easy task. It is one of the most important decisions one makes in life. The properly chosen career makes a person happy and successful for the rest of his life.
There are several factors that influence the decision of young people to make their choice. They concern material and spiritual aspects of the future profession. It is generally believed that professions should be both prestigious and interesting. Everybody wants to benefit from the social privileges provided by the profession. At the same time other factors are important. Much depends on the inclinations and interests of the person. Although it is wonderful when one's hobby becomes one's profession it seldom happens in reality. Another important factor is social environment. The profession of the parents often in this or that way influences the future profession of their children. Today we have dynasties of physicians, historians, lawyers, economists, pilots, and military officers.
It is impossible to forget about the material aspect of the future profession. It indicates the level of the society's values. Today all professions can be classified as prestigious and not prestigious. The problem of prestige is subjective. Nobody can explain the meaning of this notion. «Prestigious» jobs give a chance to an individual to enter the upper circles of the society. When the job is prestigious money is of secondary importance. The future profession should be interesting and meet the demands of the person.
To avoid mistakes, I discuss career prospects with my friends even today. Some of us want to become physicians, others teachers, economists, historians, historians of art, mathematicians, biologists, and computer operators. All the professions are very useful. Physicians help people to be healthy and live a long life. They save the lives of their patients. This profession requires well-educated people. Mistakes are impossible in this profession. Physicians should be very patient and attentive with their patients.
Teachers also should be patient and kind. Teachers should not only give knowledge to their pupils but understand their problems, help them to become real citizens of their country, be honest and hard working. For education to be successful, teachers and pupils should work together. Every word and every gesture of the teacher should be carefully chosen, otherwise the misunderstanding is inevitable. Certainly, it is very difficult to be a teacher, because sometimes pupils do not behave properly. They can shout, whistle, and drum on the desk. Teachers should maintain discipline among the troublemakers. At the same time one should not forget that discipline should work hand in hand with freedom. Freedom is welcomed if it helps a pupil to learn. Teachers should encourage their pupils to do things successfully. Teachers should be well educated themselves. Unfortunately both professions - physician and teacher are not well paid in our country. One has to be an enthusiast to choose one of them. I do not know how to cope with this problem but it is said that a state declines if the government does not support health care and education.
Today the most popular professions are lawyers and economists. These professions are prestigious. After graduating from Law and Economics Faculties it is possible to find good jobs. Law and Economics students are better motivated to do their best because they have clearly set goals. Their competence and knowledge, required by the developing business economy, are well paid. To be a designer is attractive too. This profession can fit creative people who know how to make things around them look nice. For those young adults who choose the profession of a chemist, a mathematician or a physicist the determinant factor is not prestige but interest and inclination. To be a biologist is very prestigious and interesting today, because the biologists are at the forefront of cloning. They are on the threshold of great discoveries. I think that to be a sociologist or a psychologist is very interesting and useful too. Psychologists try to help people to cope with their spiritual problems. Sociologists study the health of the society.
One of the most fashionable and prestigious professions of today is that of a computer operator. Although computers came into our life only in the 1960s they quickly gained the ground of the contemporary society having become its indispensable part. Today our life is entirely connected with computers. With the help of computers people can do a lot of wonderful things from controlling spaceship up to buying books and participating in virtual conferences. New programmes are needed all the time to meet the increasing demands of our time. The roots of computer science lie primarily in the related fields of electrical engineering and mathematics. Electrical engineering physics and mathematics became the source of the development of computers. Boolean algebra developed in the 19-th century made its contribution to the elaboration of different programmes. Computers began to be widely used 40 years ago. From the start they were used for computational support of scientific and engineering disciplines and for business needs. Mathematicians did a lot for the development of the computer science. The significance of Mathematics in the general system of human knowledge constantly rises. Modern mathematical ideas and methods are used for the control of spaceship flights, different branches of industry, and transport systems. Applied Mathematics is part of different arts and sciences, such as Physics, Biology, Medicine, and Linguistics.
I think that to be a historian is also very important today. People think that it is possible to live without looking back at the historical past. But it is a mistaken view. We cannot live without history because it is around us. By analysing the past we can avoid the mistakes in the future. If people do not use the experience of the past they will inevitably make mistake in the present. Historians have always tried to understand past human lives and societies. History helps to understand the global historical process. Historians interpret the processes of the past to explain the processes of the present and foresee the processes of the future.
· Have you made up your mind which profession to choose?
· No, I have not made up my mind which profession to choose. There are neither good nor bad professions. The problem is that every profession should fit the person to make him happy.
· What should be done to choose the profession properly?
· It is necessary to know your own inclinations and interests. A person primarily should listen to himself and not to the recommendations given by others. He should not keep company with the friend following his choice, too.
· Will you make the decision concerning your future profession as soon as possible?
· I think the sooner a person chooses his future profession the better it is. He can attend specialised classes to be well prepared for the entrance exams. Some people try to postpone to take a decision. They think that they will take it later. They pretend that such a problem does not exist at all. I think that this way deprives the person of a lot of opportunities. Unfortunately, not everyone understands the necessity of making a conscious choice of the future profession. Some pupils simply follow blindly in the footsteps of their parents, relatives or friends. Such approach can bring about terrible mistakes.
I think that it is necessary to start thinking about the future profession as soon as possible. It is high time for discussing this problem with parents and friends.

БИЛЕТ 4
Существуют разные возможности познания мира (средства массовой информации, книги, путешествия, посещения музеев, встречи с интересными людьми и т.д.). Какие из них ты предпочитаешь?
Ways of exploring the world
There are many ways of exploring the world. Previously the choice of the means of exploring the world was rather limited. It was confined to books and meeting other people. Transport was poorly developed to allow people to travel throughout the world without difficulties. With the appearance of newspapers in the 17-th century people had a chance to learn about current events more quickly. The technical progress of the 20-th centuries has made our planet a small world. Any distance is covered in a twinkle of an eye. Today besides books and travelling the world can be explored with the help of mass media and the Internet.
Books are considered to be a traditional way of learning about the world around us. This is quite natural because books give information about various subjects. From the point of view of the 21-st century it is possible to say that this source of knowledge is proved by time. Books introduce us to the experience of the present, past, and future. In every day life we are limited by Time. We cannot enter the distant future or return to the past. Every moment we live only in the present. Books make an easily accessible time machine. They give everybody a wonderful opportunity to travel into the past and future. With the help of books we can almost eyewitness the major historical events, the way people lived in distant epochs. Ancient and medieval writers show us the world of the past centuries as it was. For example, by reading books about the expeditions to the North and South Poles we live the lives of the people who participated in them. From books we derive all possible knowledge of arts and sciences. Textbooks and manuals are written to give knowledge and information about different special things. It is held that nothing can be more important but the book acquired in time. All the revolutions are conceived first in mind and then put into practice. From the books we understand that the idea of an ideal society has interested people since antiquity. The stories about an ideal society were written by Plato, Thomas Moor, Adam Smith; modern scholars developed them. In the last two centuries attempts were made to put the dream into reality through a number of successive revolutions. I think that books play a very important part in our education. Every specialist first derives information from books.
Travelling as a way of learning also has a long tradition. In the past travelling was the final stage of the education of aristocrats. Lord Byron described his journey in his poem «Childe Harolde». It is very useful to visit different countries and get familiar with different cultures. People today are travelling far more than they ever used to. In the past people did not travel so much as we do today; they set sail in search of new lands and trade routes. Now a person travels in order to learn more about the culture of the country he is visiting and compare the real life of the people with the information given in the books. Sometimes the reality and the books do not coincide. The information given in the books does not often reflect the reality of the day. For example, the pictures of the great painters given in the albums do not show the size, colour or emotion of the paintings. That is why it is better to see paintings, sculpture and architecture in the original. Travelling is indispensable for learning foreign languages. Pupils go to different countries to learn the chosen language. In all European countries there are a lot of summer schools. They are not expensive, but are very useful. The effect is great. After studying at such schools pupils can speak English more fluently. They do not have a language barrier any more. They can establish contacts with people easier. Travelling is very popular today. The most fantastic wishes are put into life due to modern technologies. Millions of people move from their own countries. By mountain biking or skiing, flying into outerspace, feeding sharks or just sight seeing people explore both themselves and the world around them. It should be said that now people travel by car, train, plane, ship, spacecraft or on foot. Travelling, going from one place to another, gives a person a kind of social experience.
I am fond of travelling because it is the best way to learn the world. It gives me a chance to see new places and meet new people. Reminiscences about my travelling experience will stay with me forever and a day. I guess that the most impressive was the trip to Greece a year ago. I spent there a fascinating fortnight. I visited Athens, Delphi, and Corinth. The trip was especially important to me because we were through with the history of Ancient Greece and it gave a rare opportunity to see the place where Ancient Greek history happened. I saw the region where ancient heroes lived, fought and died. I visited the temples of incomparable beauty, especially the Parthenon. And may be there in Greece I made up my mind to be a historian.
Unfortunately, the majority of the Greek monuments and ancient cities lie in ruins. Everything that I saw seemed unreal to me. The temple in Delphi, the citadel in Mycenae, the theatre in Epidaurus, the tombs of the ancient kings seemed to be the remnants of an alien race to which we do not belong. People had abandoned the cities before they were forgotten for centuries to come. Only excavations returned most of the monuments to humanity. I saw St. Paul's Pulpit in Ancient Corinth, the mask of Agamemnon from Mycenae, the reconstructed Athenian treasury in the Sanctuary of Apollo in Delphi. Although the Ancient Greek civilisation has vanished we still admire its temples and statues. We want to know more about the people who erected them. Nauplia, the first capital of modern Greece, is full of life. The fortress, erected by the Venetians in the 18-th century, has become a museum to remind people of the heroic deeds of the past. In 1822 it was the stronghold of the rebellious Greeks that led them to independence from the Turks.
By travelling we get new information. The period of extensive travelling is called the Age of Discovery. Tourism, activity or practice of touring for pleasure, is the phenomenon of the 20-th century.
Another phenomenon of the 20-th century is the Internet. It is a brand-new way of exploring the world. This symbol of the 20-th century is becoming more and more popular among the people of different ages and social standing. Through the Internet people get all kind of information. The Internet as a means of communication is very convenient: a person can get a lot of information without leaving his apartment. The Internet breaks the traditional frontiers. Through it a person, who lives in Moscow, gets information which is stored in the libraries of Oxford, Cambridge or Washington.
The Internet is the global communication system. With its help a person can find friends, who share his interests and tastes in any part of the world. Such programmes as ICQ (I Seek You) and AOL (America Online) Messenger, specifically designed for communication, make it easy and thrilling. Through the Internet it is not only possible to receive messages from a friend in the United States, but see a picture of him and hear his voice. The only problem is that people in different countries speak different languages and in order to explore the full depth of the Internet one should know the universal language of international communications, English. The invention of the mobile phone, the wireless means of communication, allows a contemporary man to communicate and get information 24 hours wherever he/she is.
We can not imagine our life without mass media. They are one more source of information. Mass media give not only the current information about the situation in the world. They impose certain values on contemporary man. Sometimes information given by television, radio, newspapers is contradictory and man must decide which one is more reliable. The received information moulds the way of thinking. It is imposed on people in such a way that they hardly understand that they are robots and the greatest task of mass media is to programme man to do certain things. Of course it is possible to switch everything off and live in isolation but then people will deprive themselves of one of the sources of information. Previously it took news months to travel from Asia to Europe; today it takes it only several seconds. It is better to be selective to all the received information, for it is really important to live with mass media.
· What are other ways of getting information?
· Films can be regarded as one more source of information, especially educational and documentary. It is better to watch such films at home with the help of television or video.
· Does television help pupils in their education?
· Yes, it does. There are educational programmes, which help pupils to study history, geography, biology, and learn foreign languages.
· Which way of getting information is the best for you?
· I cannot say which way of getting information is the best. It depends upon various factors. Sometimes it is necessary to travel to get more information. I think that books continue to be the best and the most traditional way of getting information. We cannot deny that to get information through the Internet is very convenient. As for me, I think that all the above mentioned manners are useful and important. It is impossible for me to chose one way at the expense of others.
· Do you often go to the museums?
· No, I do not. Unfortunately I do not have much free time. But I like to go to the museums, especially to the art galleries. Visiting museums is another possible way of exploring the world. There are a lot of museums in Moscow. I like to go to the State Tretyakov Gallery. There I can walk for hours to enjoy my favourite paintings by Bryullov, Vrubel, Petrov-Vodkin, and other great artists.
БИЛЕТ 5
Путешествие - один из способов узнать другие страны Чем привлекает туристов Россия? Что бы ты показал своим зарубежным друзьям?
Russia
Tourism provides one of the possibilities to know more about other countries. Now people travel much more than they ever used to. Many people travel in their own country and millions of them travel abroad.
Russia, the largest country in the world, has always attracted visitors from neighbouring and distant countries. Russia is proud of its architecture, painting, and music. A lot of tourists come to our country to see its beauty and to admire its cultural achievements. As a rule they want to visit Moscow, St. Petersburg and the towns of the «Golden Ring».
Russia is located in the eastern part of Europe and in the northern part of Asia. It boarders on thirteen countries. Russia is washed by twelve seas and three oceans. Russia is connected with the Atlantic Ocean through the Baltic Sea in the west and the Black Sea in the south. The Arctic Ocean and its seas including the White, Barents, Kara, Laptev, East-Siberian Seas wash Russia in the north. The Pacific Ocean and its seas the Bering, Okhotsk, and Japanese Seas are in the east of Russia.
The Russian Plain, the Ural Mountains, the West Siberian Plain, the Central Siberian Plateau, and the Far East are the main areas of Russia The Russian Plain occupies the European part of Russia. The Ural Mountains separate Europe from Asia. The West Siberian Plain links with the Central Siberian Plateau. The Far East of Russia comprises the Kamchatka and Chukchi peninsulas and the Kuril and Sakhalin islands.
Russia's greatest rivers are the Don and Volga in its European part, and the Ob and Yenisey in West Siberia. The Ob is the longest river in Russia, but the Volga is the most important one. Many Russian towns are located along the Volga river.
Russia is densely populated, but its population is unequally distributed. People prefer to live in the European part of the country. Siberia is thinly inhabited. There are more than sixty nationalities and ethnic groups in Russia. Russia is an urban country - the majority of the Russian citizens live in cities. As Russia occupies vast territories there are various climatic zones in the country. Continental climate, with cold winters and warm summers prevails on the territory of Russia.
Russia is rich in mineral deposits such as coal, oil, and natural gas, as well as of iron ore, copper, zinc, lead, nickel, aluminium, and tin. Natural resources determine the development of the Russian economy. Russia's heavy industries produce much of the nation's steel and most of its heavy machinery.
The Russian Federation was founded in 1991. The Constitution was adopted in 1993. Russia is a Presidential Republic. It is headed by the President. The President is commander-in-chief of the armed forces, he makes treaties, enforces laws, appoints the Prime Minister, cabinet members, and key judges.
The Russian government consists of three branches: the legislative, the executive and the judicial. The power is distributed in such a way that each branch checks and balances the others. The legislative power is vested in the Federal Assembly. It consists of the Federation Council (upper house) and the State Duma (lower house). The members of the State Duma are elected by popular vote for a four-year period. The Federation Council is not elected. It is formed of the heads of the regions. Each Chamber is headed by the Chairman. Legislature is initiated in the State Duma. But to become a law a bill must be approved by the Lower and Upper Houses and signed by the President. The executive power belongs to the Government. The judicial branch is represented by the Constitutional Court, the Supreme Court, and regional courts.
The national flag of the Russian Federation is three coloured: white, blue and red. The symbol of the country is a two-headed eagle. Russia's hymn was created by Alexandrov and Mikhalkov.
According to the Chronicle the history of Early Russia began in the year 862. That year Rurik became the first Russian prince having merged Novgorod and Kiev. Rurik's successor Prince Oleg did his best to strengthen and expand the nascent state. In 988 Prince Vladimir, the Red Sun, baptised Russia. After the adoption of Christianity churches and monasteries sprang up in the country. The beautiful cathedrals and churches of Early Russia still stand in their glory. From the 10-th to the 12-th centuries Russia was a progressive Christian state. With the development of feudalism the Russian state disintegrated into separate principalities. The princes quarrelled among themselves and waged feudal wars. The hordes of armed nomads conquered the Russian land. The yoke lasted till 1380. Russia's strength was diminishing. Lands on the Black sea coast and along the Volga river were lost. The campaign to liberate Russia was headed by Moscow. For the first time Moscow was mentioned by the chroniclers in 1147. At that time Russian lands began to unite round Moscow, which led to the establishment of a strong centralised state.
During its long history Moscow was exposed to several invasions. In 1237 it fell under the power of the Golden Horde. Moscow began to rise in the 14-th century. Under Ivan III the Great, in the mid-fifteenth century, Moscow became the principal city of the state of Muscovy. During the Time of Troubles Moscow was occupied by the Polish invaders but they were defeated by the popular levy headed by Minin and Pozharsky. The army of Napoleon entered Moscow on September 15, 1812. The emperor was disappointed that no Russian bowed forward, offering him the city keys. Napoleon settled in the Kremlin. The city was set ablaze. Fires spread to the edge of the Kremlin. Napoleon tried to open peace talks. But Alexander I, who was in St. Petersburg, did not wish to discuss peace. Napoleon left Moscow. His warriors were routed by the Russian troops. In 1941 the German armies were defeated not far from Moscow.
Nowadays Moscow is the capital of Russia. It is the largest city of the country. Moscow lies in the valley of the Moskva river. Moscow is a political, administrative, economic, industrial, educational and cultural centre of the Russian Federation. A lot of educational institutions are located here.
There are many places of interest in Moscow. There are a lot of historical monuments, museums, art galleries and theatres in the city. The Historical Museum, the State Pushkin Museum of Fine Arts, the State Tretyakov Gallery are known all over the world. The Bolshoy, Mali and Art theatres are famous too.
The Kremlin - the oldest historical and architectural centre - is the heart of Moscow. At first the Kremlin was a wooden fort. Under Dmitry Donskoy the Kremlin was built of white stone. Redbrick walls and towers replaced the walls of white stone at the end of the 15th century. The most ancient tower is the Secret one. It was built in 1485. The Saviour Tower with its Kremlin chimes is the symbol of Russia. The chiming clock was established in 1625. Ivan III invited Italian architects to construct the Kremlin cathedrals. In 1547 Ivan the Terrible was the first Russian tsar to be crowned in the five-domed Assumption Cathedral. From 1721 the coronations of all Russian Emperors were held there. The Archangel Cathedral was the burial place of the Russian Princes and Tsars. Grand Prince Ivan Kalita was the first to be buried here. Altogether there are 53 royal tombs there. The Annunciation Cathedral is the main Russian Cathedral. It is famous for the icons created by Andrew Rublev and his apprentices. Not far from the Assumption Cathedral we can see the Faceted Palace. It is the oldest secular building in Moscow. All coronation feasts were held here. Ivan the Great Bell Tower, the construction of the 16th century, rises in the centre of the Kremlin. On the stone pedestal at the foot of the Bell Tower stands the Tsar-Bell, the largest bell in the world. The bell was cast for the Assumption Belfry. It was damaged during the great fire of Moscow in 1737. In 1836 it was put on the pedestal. Not far from it is the Tsar-Cannon. Senate Square is located between the Senate and the Arsenal. The Grand Kremlin Palace is situated not far from Senate Square. The Russian Emperors usually stayed in the palace when they came to Moscow. It was designed by the architect K. A. Ton in 1840. The Armoury Chamber is the famous museum where military trophies, Tsar's regalia and church ceremonial items are displayed. The Kremlin workshop was made a museum of military glory after the battle of Poltava in 1709 by Peter Гs order.
All the ceremonies are held in Red Square. At its one end we can see St. Basil's Cathedral the Blessed. It was built in the mid-16 century for Tsar Ivan IV to commemorate the victory over the Golden Horde. Lobnoye Mesto, a lifted railed platform of white stone, is situated to the left of St. Basil's Cathedral. Built in the 16-th century it was the place from which all Tsar's edicts were announced. Lenin's Mausoleum, designed by A. Shchusev in 1924, is located in Red Square. Until recently it was a monument of great significance. The Historical Museum locks the other end of Red Square. Next to it one can see the reconstructed Iverskay Chapel and the Resurrection gates. Alexander Gardens, laid out at the beginning of the 19-th century, are located beneath the Kremlin walls. The Tomb of the Unknown Soldier is near the entrance to the Gardens. It is the major memorial to the warriors of the Great Patriotic War.
St. Petersburg is the second Russia's largest city. St. Petersburg, one of the most beautiful cities of Europe, has played an important role in Russian history. It was founded by Peter I in 1703. St. Petersburg is situated on the Neva river. The city once spread across nearly 100 islands. Canals and natural channels make St. Petersburg a city of waterways and bridges. For two centuries St. Petersburg was the capital of the Russian Empire. After the revolutions of 1917, which took place in St. Petersburg it was renamed into Leningrad. During World War II the city was besieged and fiercely defended. Today the city is an important industrial centre and the nation's largest seaport. In 1991 St. Petersburg got its original name back.
Central St. Petersburg is divided by the Neva River into four parts: the Admiralty Side, Vasilyevsky Island, the Petrograd Side, and the Vyborg Side. The Admiralty Side is rich in museums, monuments, historical buildings and squares. From the Admiralty, the heart of Peter's city, an avenue known as Nevsky Prospect runs eastward. There are a lot of palaces, churches, stores, cafes, and theatres there.
St. Petersburg is proud of its rich architecture that includes the cathedral of the Peter-Paul Fortress, the Summer Palace, the Winter Palace, the Smolny Convent, the Kazan and St. Isaac's cathedrals, the Smolny Institute, the new Admiralty, and the Senate. There are many important educational and scientific research centres in St. Petersburg. Among these are: the University of Saint Petersburg, the Academy of Fine Arts, the Institute of Mines, and the Military Medical Academy.
St. Petersburg is a city of culture. There are a lot of theatres and concert halls there. The Mariinsky Theatre has long enjoyed an international reputation. Famous museums include the State Russian Museum, which specialises in Russian painting, and the Hermitage with a rich collection of western European painting. In 1764 the Hermitage was established by Catherine II. It was opened to the public in 1852. In St. Petersburg there are many stadiums and other outdoor recreation facilities provided by the Kirov Park, the Zoo, the botanical gardens, and numerous other parks and gardens.
The «Golden Ring» is a very popular tourist route. It includes towns and villages in the north-eastern part of the former State of Muscovy. It is rich in historical and architectural monuments. Among the most notable towns of the «Golden Ring» route are Pereslavl-Zalessky, the birthplace of the Russian Prince Alexander Nevsky; Rostov Veliky, the finest and largest town of Prince Andrew Bogolyubsky's principality; Borisoglebsky, the Fortress-Monastery, founded for the protection of the travellers; Uglich, the tragic stage of Tsarevich Dmitry death; Kostroma, known for its elaborate churches and cathedrals; Yaroslavl, Vladimir, Suzdal, and others. All these towns played a very important role in the making of the state of Russia.
The history of Vladimir dates back to the year 1108 when it was founded by Vladimir Monomakh. Prince Andrew Bogolyubsky moved his capital from Kiev to Vladimir in 1157. In 1160 he invited craftsmen to build the Assumption Cathedral. By the 15-th century the city declined. Now Vladimir is famous for its architecture of early Russia.
Suzdal was the capital city of Yury Dolgoruky's Rostov-Suzdal Principality. After the fall of Kiev Suzdal became a religious, political and economic centre of medieval Russia. Many of its monasteries and convents are associated with the banished princes and nobility. Numerous churches and monasteries were built in Suzdal during the reign of Andrew Bogolyubsky. In the 13-th and 14-th centuries Suzdal-Vladimir principality disintegrated.
I am sure that everything that our foreign guests will see in Russia they will never be able to forget.
· How long are the Urals?
· The Urals stretch for about 2,100 km from north to south.
· What is the highest peak of the Ural Mountains?
· The highest peak, Mount Narodnaya, reaches 1,895 m, and other maintain tops range from 900 to 1,500 m.
· Is Moscow your native city?
· Yes, it is. I was born in Moscow.
· Have you recently visited any museums or theatres?
· Recently I have been to the State Pushkin Museum of Fine Arts to enjoy the Impressionists' works of art and the Picasso. As for the theatre, the performance that impressed me greatly was «Tsar Fyodor Ioanovich» at the Mali Theatre. This classical play was wonderfully performed.
· What monuments would you recommend your foreign guests to see?
· ~ First of all they should visit Red Square. There they will see the monuments connected with the history of Russia. In Red Square they will see a monument to Minin and Pozharsky. It was erected in 1818 to commemorate their victory over the Polish invaders in 1612. In front of the Historical museum they will see a monument to Marshal Zhukov. Under his leadership the Soviet Union won World War II. The monument was erected in May 1995 to mark the 50th anniversary of the victory over Fascist Germany. Then walking up Tverskaya Street their attention can be attracted by the monument to Yury Dolgoruky, the founder of Moscow. In Pushkin Square they will see the monument to Alexander Pushkin, the great Russian poet. In Mayakovskaya Square there is a monument to Vladimir Mayakovsky, the Russian poet of the 20-th century. If our guests want to see the dismantled monuments to the political leaders of the previous epoch I shall take them to the square attached to the Central House of Painters.

БИЛЕТ 6
Каждая страна имеет свои особенности. С чем у тебя ассоциируется страна изучаемого языка и ее жители?
The United Kingdom of Great Britain
The United Kingdom of Great Britain and Northern Ireland consists of England, Scotland, Wales and Northern Ireland. All these parts of the country are represented in Parliament in London. England is noted for its «high-tech» and car industries. Scotland is a land of mountains, lakes and romantic castles. Wales is famous for its high mountains and pretty valleys, factories and coal mines, music and myths. Northern Island, with farming land, is beautiful too.
The UK lies on the British Isles. The English Channel and the Strait of Dover separate Britain from the continent. The climate on the British Isles is temperate. The Gulf Stream makes the climate warmer in winter and cooler in summer. There is much humidity in the air of England. Britain is known as a foggy country. Geographically Great Britain is divided into Lowlands, Midlands, and Highlands.
The history of the UK dates back to the ancient times. From the sixth to the third centuries BC, the British Isles were invaded by Celtic tribes. They came from central Europe, and settled in southern England. The Celts were pagans. Their priests, known as Druids, had all education in their hands. They administered justice, and made a disobedient layman an outlaw.
In AD 43, the Romans invaded southern Britain. It became a Roman colony called Britannia. The Romans set up their capital in London and built such cities as Bath, Chester and York. The Roman invasion was not peaceful. In AD 60, the Iceni, a tribe led by Queen Boadicea, destroyed three cities, including London. In AD 122, Emperor Hadrian built a long wall to defend the border between England and Scotland. In the fourth century the Roman Empire was collapsing and the Roman legions left Britain.
From about AD 350 the Saxons, Jutes and Angles began invading south-east England. The native people could not stop the new enemy. The Celts fled north and west taking their ancient arts and languages with them. Celtic languages have disappeared from most of Europe, but are still spoken in parts of Wales, Ireland and Scotland. The Anglo-Saxons were converted to Christianity by Saint Augustine of Rome in AD 597. As Christianity spread, churches and monasteries were built in England.
About AD 790, the Vikings started to invade England. The north and east of England were settled by the Danes. The Vikings were excellent traders and navigators. They traded in silk and furs as far as Russia. In 1016, England became part of the Scandinavian empire under king Cnut. In 1066 England was conquered by the Normans. William Duke of Normandy, known as William the Conqueror, won the battle of Hastings and became King of England. William I established a strong, centralised country under military rule. The Normans built castles all over England to control England better. Norman power was absolute, and the language of the new rulers, Norman French, had a lasting effect on English. Since 1066, England has never been invaded.
For many centuries this country was known simply as England. It had a strong army and navy. It waged numerous colonial wars.
Great Britain is a constitutional monarchy. The Queen is the head of State, but her power is limited by Parliament. The branches of government are: the legislative, the executive and the judiciary. The legislature is the supreme authority. It comprises two chambers - the House of Lords and the House of Commons - together with the Queen in her constitutional role. The executive consists of the central Government - that is the Prime Minister, Cabinet, and other ministers. The judiciary determines common law and interprets statutes and is independent of both the legislature and the executive.
The Government derives its authority from the elected House of Commons. The Government is formed by the political party in power. The second largest party becomes Her Majesty's Loyal Opposition with its own leader and 'Shadow Cabinet'. In Great Britain there is no written constitution, only customs, traditions and precedents.
London is the capital of the UK. It was founded by the Romans in the 1st century AD. In the 11-th century it became the capital of England. In 1215 its citizens won the right to elect their Lord Mayor. The town experienced tremendous growth in trade and population during the late 16th and early 17th centuries. After the Great Fire of 1666 which destroyed three-quarters of London, the town began its extensive building. London became the main centre not only of the country but of the growing British Empire. During the 19-th century London expanded into the suburbs. As a result of it new forms of transport were developed, including the underground railway system. During World War II London was heavily bombed. The reconstruction that followed was of mixed quality. Replacement of industrial enterprises and docks made London a centre of international trade, finance and tourism.
Today Greater London consists of 33 separate boroughs, including the City, the West End, and the East End. The City is the financial centre of the UK. The Bank of England, the Royal Exchange, and the Stock Exchange are located here.
The West End is noted for its historical places and parks. These are Westminster Abbey and Westminster Cathedral, Houses of Parliament, Buckingham Palace, the principal government offices, New Scotland Yard, the Tate Gallery, and the National Gallery. The most celebrated parks are Kensington Gardens with the Victorian Gothic Albert Memorial; Hyde Park, with its famous Speakers' Corner; and Regent's Park, home of the Zoological Gardens and Regent's Canal. The West End is the area of wealth and goods of high quality.
London's East End is historically associated with the Cockney dialect. It was an infamous slum during the 19th century. The port of London until recently was in the East End. The area of docks played an important part in the country's commerce.
London's major cultural institutions also include the British Museum, which houses collections of antiquities, prints, and manuscripts and the national library; the Victoria and Albert Museum of decorative arts; and the music and arts complex located on the South Bank of the Thames.
Westminster is now the political centre of London, but originally it was a sacred place. King Edward the Confessor built a great abbey church here. It was consecrated in 1065. In 1245 Henry III replaced it with the present abbey church in the pointed Gothic style of the period. Since William the Conqueror, every British sovereign has been crowned in the abbey. Many kings and queens are buried here. There are memorials to eminent men and women. But the most popular ones are those to writers, actors and musicians in Poets' Corner. The grave of the «Unknown Warrior», whose remains were brought from Flanders in 1920, is in the centre of the west nave.
Alongside the Abbey Edward the Confessor ordered to construct a palace. The Palace of Westminster was the royal residence and also the country's main court of law. Parliament met here since the 16-th century until the 19-th century. The present Houses of Parliament, the seat of the legislative body of the United Kingdom of Great Britain and Northern Ireland, were built after the old palace burnt down in 1834. On the corner next to Westminster Bridge stands St. Stephen's Tower, which houses the famous tower clock. A light at the top of the tower at night indicates that parliament is sitting.
Saint Paul's Cathedral was designed in a classical Baroque style by Sir Christopher Wren. It was constructed between 1675 and 1710. Many famous persons are buried in the Cathedral.
Trafalgar Square was named for Lord Nelson's naval victory in the Battle of Trafalgar. In the centre of the square is Nelson's Column that includes his high statue. At the corners of the column are four sculptured lions. Trafalgar Square is the site of the National Gallery. Traditionally political meetings are held here. Each December a large Christmas tree sent from Norway is erected in Trafalgar Square.
The United Kingdom of Great Britain and Northern Ireland has always played an important role in world politics.
· What is the name of the Queen of Great Britain?
· The name of the British Queen is Elizabeth II. She ascended the British throne in 1953.
· What parties are there in Great Britain?
· In Great Britain there are two major political parties - the Conservative party and the Labour party. The Labour party is in power now in Great Britain. Anthony Charles Lynton Blair who is usually called simply Tony Blair is the Prime Minister. He became Prime Minister as a result of the May 1, 1997 elections.
· Can you name the capitals of the parts of Great Britain?
· London is the capital of England. The centre of government of Scotland is Edinburgh. It is large and busy. The principal city of Wales is Cardiff. It has plenty of industry. Belfast is the seat of government of Northern Ireland. It is a large industrial city with many fine buildings and a big port.
· What do you know about Big Ben?
· Big Ben is a tower clock. It is famous for its accuracy and for its 13-ton bell, designed by Edmund Beckett, Baron Grimthorpe. Big Ben is housed in the tower at the eastern end of the Houses of Parliament. The clock was named after Sir Benjamin Hall, commissioner of works at the time of its installation in 1859. Originally applied only to the bell, eventually it came to indicate the clock itself.
· What is the Tower of London notable for?
· Many important events in the history of Great Britain are connected with the Tower of London. It has served as citadel, palace, prison, mint, and menagerie. Now it is a museum. In 1078 William the Conqueror built the White Tower to defend the city. The Tower is famous for its illustrious prisoners. Many great people lost their heads on the executioner's block. The Yeoman Warders known as 'Beefeaters' guard the Tower. They wear traditional Tudor costumes.
· What are the principal rivers in England?
· The Thames and Severn are the principal rivers in England. The Severn is the longest river. The Thames is the most important one. It should be said that a hundred years ago, the Thames was crowded with ships, leaving for Java, New Zealand and New York, but now people travel by air, and Heathrow, London's main airport, is one of the busiest in the world.
· What are the main rivers in other parts of the UK?
· The Clyde, Spey, and Tweed are the main rivers in Scotland. The major rivers in Northern Ireland are the Barm, Erne, and Foyle. The Dee, Tywi, and Teifi are the main rivers in Wales.
· What is the highest mountain in the United Kingdom?
· Ben Nevis is the highest point in the United Kingdom. It is located in the Northern Highlands in Scotland.
· Is the United Kingdom rich in mineral resources?
· The United Kingdom has very few mineral resources. The ancient tin mines of Cornwall and the iron-ore deposits of north-central England, which helped to build the Industrial Revolution, were exhausted or uneconomical to work by the late 20th century. Since the early 1950s the output of coal steadily declined. Recently deposits of oil and natural-gas have been found in the British sector of the North Sea.
· What ethnic groups constitute the population of Great Britain?
· The English, Scots, Irish, and Welsh constitute the population of Great Britain. Since the early 1950s Commonwealth immigrants, particularly from India, the West Indies, Pakistan, and Bangladesh have increased the population of the country.
· What do you know about the educational system in Britain?
· In Great Britain education is compulsory and free, in state-supported schools, between the ages of 5 and 16. General education may lead to technical or commercial study or to higher education. Internationally prominent universities include those of Oxford, which was founded in the 12-th century, and Cambridge, which was founded in the 13-th century. Today the educational system is primarily administered by elected local education officials.
БИЛЕТ 7
Каждая страна гордится своими достижениями. Какими достижениями своей страны гордишься ты?
Russia's achievements
Russia is proud of its achievements in satellite technology and investigation of outerspace. On October 4, 1957, the world's first artificial satellite was launched in our country. With «Sputnik-1» a great deal of programmes of space exploration were implemented. Over the next few years a number of unmanned spaceships of various kinds, ranging from meteorological and communications satellites to lunar probes were launched.
On April 12, 1961, the Soviet Union launched «Vostok-1». For the first time in the history of mankind a manned spacecraft was launched into outerspace. It carried Yury Gagarin in a single orbit around the Earth. German Titov piloted «Vostok-2» spacecraft. It was launched on August 6, 1961, on the first manned spaceflight of more than a single orbit. Valentina Tereshkova, the first woman to travel into space, was launched on June 16, 1963 in «Vostok-6», which completed 48 orbits in 71 hours. In space at the same time was Valery Bykovsky, who had been launched two days earlier in «Vostok-5»; both of them landed on June 19.
«Vostok» flights had demonstrated that man could function while weightless in space. The «Vostok» spacecraft enabled the preparation of new, more complicated flights. Taking over the traditions of the single-sitter «Vostok», multi-sitter «Voskhod» and «Soyuz» spacecraft began to circle around the orbits of the Earth. «Voskhod-2», a two-piloted spacecraft was constructed in such a way that the cosmonaut could leave the ship during flight. On March 18, 1965, Aleksey Leonov left the spacecraft through an airlock to become the first man to float free in space.
Developed for the Earth-orbital space station programme «Soyuz» aircraft were equipped for extended missions of scientific experimentation while in the Earth orbit of up to 30 days duration. There were 40 manned and unmanned «Soyuz» spaceships which were launched between 1967 and 1981. It should be stressed that 30 «Soyuz» flights involved its docking with an orbiting «Salyut» space station. The first record for the longest manned mission in spaceflight history was set in 1981 by the crew of «Soyuz-35». It remained on board «Salyut-6» for 185 days. Other notable «Soyuz» flights include «Apollo-Soyuz» Test Project, the first joint space venture undertaken by the United States and the Soviet Union. During this mission, conducted in July 1975, a three-man U.S. «Apollo» spacecraft met and docked with the two-man «Soyuz-19» craft. The crews performed joint experiments for two days. The joint «Apollo-Soyuz» mission achieved all its major objectives.
«Salyut-1», launched April 19, 1971, was the world's first space station. In 1986 the Soviet Union launched a more advanced type of space station «Mir». This station - a large, permanent, multimanned orbiting complex - was designed to accommodate various modules for crew living quarters and research facilities. On March 13, 1986, cosmonauts Leonid Kizim and Vladimir Solovyev were sent aboard a «Soyuz» spacecraft to dock with «Mir» and become its first occupants. They spent 53 days adjusting equipment and bringing the complex into workable order. Other cosmonauts later visited the station. In 1987 Yury Romanenko set a new endurance record of 326 days in space. The previous record 237 days, was set in 1984 by a Soviet crew in «Salyut-7» space station. In the 1970s and 1980s our scientists concentrated their efforts on numerous experiments into outerspace which involved the cosmonauts' repeated docking. Various «Salyut» orbiting laboratories were equipped for extended missions of scientific experimentation. On board «Salyut» stations our cosmonauts conducted scientific research and made valuable observations of the solar system.
· How long did it take Yury Alekseyevich Gagarin to orbit the Earth?
· It took Yury Alekseyevich Gagarin 1 hour 29 minutes to orbit the Earth.
· How was the first cosmonaut awarded?
· Yury Gagarin's spaceflight brought him world-wide fame. The first cosmonaut was awarded the Order of Lenin and given the titles of Hero of the Soviet Union and Pilot Cosmonaut of the Soviet Union. Monuments were raised to him and streets were renamed in his honour across the Soviet Union.
· What do you know about the first cosmonaut?
· In 1951 Yury Gagarin, the son of a carpenter, finished as a moulder a trade school near Moscow. He continued his studies at the industrial college at Saratov. At the same time he took a course in flying. When Gagarin finished this course he entered the Soviet Air Force cadet school at Orenburg. He finished it in 1957. Yury Gagarin never went into space again. He participated in training other cosmonauts. Yury Gagarin visited several countries following his historic flight. From 1962 he served as a deputy to the Supreme Soviet.
· What do you know about the second Soviet cosmonaut?
· German Titov, the second Soviet cosmonaut, was accepted in 1953 for aviation cadet training. In 1957 he graduated from the Stalingrad Flying Academy as a jet fighter pilot. In 1960 Titov entered cosmonaut training. During this course he received the Order of Lenin for an engineering proposal. The «Vostok-2» flight lasted 25 hours 18 minutes. Titov was given a code name «Eagle.» His radio signal, «I am Eagle!» was spoken with excitement and impressed people all over the world. After his flight Titov became a Hero of the Soviet Union. In 1962 he became a deputy of the Supreme Soviet. He held the position until 1970. In 1968 Titov graduated from the Zhukovsky Air Force Engineering Academy. He became a major general in 1975. In subsequent years Titov was an assistant to the chief editor of the Journal «Aviation and Cosmonautics».
· When did the USA launch the first satellite?
· The first U.S. satellite «Explorer-1» was launched on January 31, 1958, about four months after «Sputnik-1».
· How many satellites were launched by our country and the United States?
· For forty years both nations successfully launched more than 5,000 satellites and space probes of all varieties for conducting scientific research, communications, meteorological, photographic reconnaissance, and navigation satellites, lunar and planetary probes, and manned space flights.
· When did the USA launch its first manned spacecraft?
· On May 5, 1961, the United States launched its first manned spacecraft, a «Mercury» capsule in which astronaut Alan Shepard, Jr., made a 15 minute suborbital flight.
· When were men landed on the surface of the Moon?
· On July 20, 1969, the United States landed men on the surface of the Moon.
· Who was the first to step on the Moon?
· On July 16, 1969, Armstrong, with Edwin Aldrin and Michael Collins, blasted off in the «Apollo-11» vehicle toward the Moon. Four days later, the «Eagle» lunar landing module, guided manually by Armstrong, touched down on a plain near the southwestern edge of the Sea of Tranquillity. On July 20, 1969, Armstrong stepped from the «Eagle» onto the Moon's dusty surface with the words, «That's one small step for [a] man, one giant leap for mankind.» Armstrong and Aldrin left the module for more than two hours and deployed scientific instruments, collected surface samples, and took numerous photographs. On July 21, after 21 hours and 36 minutes on the Moon, they lifted off to rendezvous with Collins and begin the voyage back to the Earth. The astronauts splashed down in the Pacific on July 24. They visited 21 nations.
· How many lunar landings were made by the USA?
· The USA made five more lunar landings on subsequent «Apollo» flights. During the lunar landings astronauts explored the surface of the Moon, collected rock and soil samples, and performed a variety of scientific experiments. The last lunar landing was made in December 1972.
· What has the USA devoted its attention to since the mid- 1970s?
· Since the mid-1970s, the United States has devoted its attention to developing the space shuttle, a reusable space vehicle that lifts off like a rocket and lands like an ordinary aeroplane. The shuttle craft have been used to deploy and repair satellites in the Earth orbit.
· When did the United States launch the first reusable manned vehicle?
· On April 12, 1981 the United States launched the first reusable manned vehicle. It was the 20th anniversary of manned space flight.
· What can you say about planetary studies carried out by the U.S. and Soviet scientists?
· Although the United States and the Soviet Union made manned flight a major goal in their space programmes, during the 1960s and '70s, the scientists of both countries undertook ambitious planetary studies with unmanned deep-space probes. The most significant missions were the «Viking» landings on the Mars; the «Voyager» flybys of the Jupiter, the Saturn, and the Uranus. The Soviet Union did not land men on the Moon. It launched a series of robot lunar probes («Luna» and «Zond») that returned important data and soil samples. «Luna-16», for example, made a soft-landing on the Moon in September 1970, obtained a core sample of soil, and returned it to the Earth in a sealed capsule.
· What do people want to gain by exploring outer space?
· The flight into outerspace allows man to penetrate into new spheres of unpredictable discoveries. Scientists are interested in space exploration because today physics, chemistry, biology, astronomy need new data, which can not be found on the Earth. Moreover, Space Age has given mankind a chance to find thinking creatures in other Galaxies. It is believed that there are more than 100 million civilisations throughout the world. It is known far and wide that since early times the human beings have been interested in the study of the Universe. Their hopes have been connected with the discovery of intellectual creatures on the planets of other galaxies. The idea of other worlds existing in the Universe cost Giordano Bruno his life. Now all the beliefs may become true, and living beings may be found in the distant worlds of other solar systems.
БИЛЕТ 8
О ком из людей, прославивших нашу страну, ты рассказал бы своим зарубежным друзьям? Кем из знаменитых людей страны изучаемого языка ты восхищаешься?
Outstanding personalities
Russia gave the world a lot of great writers, artists, musicians, philosophers, sportsmen, and politicians. The names of Russian scientists and inventors are known all over the world. Almost in all branches of science and technology the Russian scientists played the leading role.
The achievements of the Russian scientists are great.
Vladimir Vernadsky (1863-1945), a Russian scientist, is considered to be one of the founders of geochemistry and biogeochemistry. The son of a professor, Vernadsky graduated from St. Petersburg University in 1885 and became curator of the university's mineralogical collection in 1886. In 1890 he became a lecturer on mineralogy and crystallography at Moscow University, where he earned his Ph.D. in 1897. He served as a professor at Moscow University from 1898 to 1911. After the Revolution he was active in scientific and organisational activities. He founded and directed (from 1927) the biogeochemical laboratory of the Academy of Sciences at Leningrad (St. Petersburg).
Vernadsky's initial work was in mineralogy. He was also a pioneer in geochemistry. He made a detailed study of the Earth and chemical processes going on in its crust, including the migration of chemical elements.
Vernadsky was one of the first scientists to recognise the tremendous potential of radioactivity as a source of energy, and he was also one of the first to put forward the idea that radioactivity is vital to many processes of the Earth's life. His later years were taken up with the study of the life processes in the atmosphere and in the Earth's crust. Vernadsky is regarded the founder of the theory of the biosphere, that is the total mass of living organisms, which process and recycle the energy and nutrients available from the environment. His name is well known today. For example, an avenue and a metro station in Moscow bear the name of Vernadsky.
I also admire the work of Alexander Tchijevsky (1897-1964), a Russian scientist of space biophysics, and a young friend of Tsiolkovsky. Konstantin Tsiolkovsky (1857-1935) was among the first to work out the theoretical problems of rocket travel in space. He is the greatest Russian research scientist in aeronautics and astronautics who pioneered rocket and space research.
Tchijevsky worked in the tradition of late Cosmic Philosophy. The son of a Russian general, Tchijevsky spent the early years of his life in Kaluga. There he got his education and then worked. In this town he made friends with Tsiolkovsky, who became his advisor and scientific colleague.
For the rest of his life Tchijevsky lived and worked at different research institutions in Moscow. His theories of sunspot activity and human activity stated that sunspot cycle activity increased and decreased in a cycle of approximately 11 years. During World War I Tchijevsky continued his studies at the war front. He noticed that a dependence existed between the severe battles and solar activity.
To test his hypothesis that sunspot cycle influenced human lives, Tchijevsky analysed the data covering each year form 500 BC to 1922 AD. Then he studied the histories of 72 countries during that period, noting signs of human unrest such as wars, revolutions, riots, expeditions and migrations. Tchijevsky found that 80 percent of the most significant events occurred during the years of maximum sunspot activity. Tchijevsky observed that the Russian Revolution of 1917 occurred during the height of the sunspot activity. The scientist spent long years in Soviet prisons because his theory challenged the established system.
Tchijevsky did not believe that solar disturbances caused discontent among people. Solar activity simply served as detonators that set off the reaction of the people who had many grievances and causes for complaint. The recent studies tend to confirm Tchijevsky's hypothesis.
· Can you tell us about an outstanding American personality?
· John Fitzgerald Kennedy (1917-1963), 35th president of the United States (1961-63), faced a number of foreign crises, especially in Cuba and Berlin, but managed to secure such achievements as the Nuclear Test-Ban Treaty and the Alliance for Progress.
John Kennedy grew up in a large family. He was the second of nine children, and his father wanted all his children to compete physically and intellectually with each other. Kennedy graduated from Harvard University. For six months in 1938 he served as secretary to his father, then U.S. ambassador to Great Britain.
In the fall of 1941 Kennedy joined the U.S. Navy and two years later was sent to fight in the Pacific against the Japanese during Word War II. Originally John's elder brother was to become the U.S. president, but he was killed during the war. So, John who originally planned to become a scholar or a journalist was to replace his brother. In 1960 the Democratic Party nominated Kennedy as its official candidate for the presidency.
In 1960 John Kennedy became one of the most famous political figures in the country. He was young and ambitious, people believed that he would open a new era in the American history. During the television debates Kennedy appeared as a good looking and promising person. Kennedy won the election and in 1961 he became the president of the United States. John F. Kennedy was the youngest man and the first Roman Catholic ever elected to the presidency of the United States. His slogan was «Let's get this country moving again». His administration lasted 1,037 days. From the onset he was concerned with foreign affairs.
Kennedy was an immensely popular president, at home and abroad. At times he seemed to be everywhere at once, encouraging better physical fitness, improving the morale of government workers, bringing brilliant advisers to the White House, and beautifying Washington, D.C. His wife joined him as an advocate for U.S. culture. Their two young children were known throughout the country. In 1963 John Kennedy was killed, but the Kennedy mystique was alive.
· Who glorified Great Britain?
· Great Britain is proud of its writers such as William Shakespeare, Daniel Defoe, Robert Burns, George Gordon Byron, Walter Scott, Charles Dickens, Oscar Wild, John Golsworthy. James Cook, William Harvey, Michael Faraday, Edward Jenner, Alexander Mackenzie, Isaac Newton, George Stephenson, James Watt - glorified Great Britain too.
· What are they famous for?
· In 1628 William Harvey discovered the circulation of blood and this led to great advances in medicine in the study of human body. James Cook discovered Australia and New Zealand, and sailed round the world three times. Isaac Newton formulated the law of gravitation, he discovered that white light was made up of rays of different colours, and developed a mathematical method, which is known as the Binomial Theorem, and also differential and integral calculus. Michael Faraday is famous for his work in electricity; he is known as the father of electric motor. James Watt invented the universal steam-engine. Smallpox has almost disappeared due to Edward Jenner who introduced the smallpox vaccination in 1800. The name of George Stephenson is connected with the first railway; he is often called the «Father of Railways». Alexander Mackenzie is known for his exploration of the Arctic.
· Well, what can you tell us about Russian painting? When did a truly Russian tradition of painting begin?
· A truly Russian tradition of painting began in the 1870s with the appearance of the «Wanderers» - the Peredvizhniki. This society was formed by a group of Romantic artists who regarded themselves as Realists. Rejecting the classicism of the Russian Academy they formed a new realist art that served the common men. The «Wanderers» depicted Russian middle-class and peasant life in an easily understood style.
· Why did the «Wanderers» organise mobile exhibitions?
· When they set up a Society of Wandering Exhibitions, they organised mobile exhibitions of their works in order to bring serious art to the people.
· Who belonged to this group?
· The greatest Russian artists of the 1870s and 1880s, including Ivan Kramskoy, Il'ya Repin, Vassily Surikov, Vassily Perov, and Vassily Vereshchagin, belonged to this group. The Wanderers attached much importance to the moral. Their artistic creed was realism, national feeling, and social consciousness. The Wanderers were dominant in Russia for nearly 30 years.
· Can you describe the «Wanderers'» paintings?
· I am impressed by Il'ya Repin's paintings. He is known for the power and drama of his works. He created realistic and historical paintings. His powerful «Volga Boatmen», depicting bargemen harnessed together like beasts of burden, is full of realism. In his «Religious Procession in the Kursk Guberniya» Repin depicted almost all the estates of provincial Russia. With the development of realism, historical painting underwent great changes. In his large historical paintings «Ivan the Terrible and His Son Ivan, November 16, 1581» and «Zaporozhian Cossacks» Repin revived the spirit of historical events, he recreated historical characters, their fates and passions. The painter also made portraits of his great contemporaries, such as Leo Tolstoy, Mikhail Glinka, and Modest Mussorgsky.
· What do you know about English painting?
· English painting up to the 18th century was dominated by foreign portraitists. The modern British school of painting originated in England in the 18-th century. Its founder was William Hogarth. He invented a new form of secular narrative painting. In his moralizing paintings William Hogarth showed the life of his contemporaries. Thomas Gainsborough is known for his landscapes and elegant portraits. The mainstream of English painting in the first half of the nineteenth century was landscape. Constable and Turner were the greatest landscapists of that time.
· Can you dwell on one of them?
· Yes, of course. I'll tell you about John Constable. The son of a miller Constable honoured all that was natural and traditional. He never left England and made dutiful sketching tours through regions of scenic beauty. «The Hay Wain» sums up Constable's ideals and achievements. The painting shows Constable's beloved river Stour with its trees, a mill, and distant fields. In 1829 Constable became member of the Royal Academy. One of his late works of art is «Stroke-by-Nayland». In this large canvas John Constable depicted the distant church tower, the wagon, the plough, the horses, and the boy looking over the gate. The breadth of the picture, and colours painted in a rapid technique are equalled to Titian's or Rembrandt's landscape backgrounds.
БИЛЕТ 9
Что бы ты рассказал своим зарубежным друзьям о традиционных русских праздниках? Что ты знаешь о праздниках в странах изучаемого языка?
Holidays in Russia, Britain and the USA
Feasts and festivals serve to meet specific social and psychological needs of the people of the country. Holidays can be religious and secular, national and local, official and unofficial. The dates that are memorable to every Russian citizen are Victory Day, May Day, Constitution Day, Women's Day, and the Day of Sovereignty of the Russian Federation. These are national holidays; people do not work on these days. The most important date in Russia is Victory Day. Observed on May 9, it commemorates the Victory of the Russian troops over the Nazi invaders. On that day the veterans meet in the parks and squares of the cities to recollect the days of war and exchange greetings. Wartime music is played everywhere. At night fireworks are let off. May Day is also very popular in our country. This is the day of friendship and support.
One of the biggest festivals of the year is New Year. Peter I the Great decreed that New Year should be marked in Russia on January 1. The coming of New Year is celebrated with a New Year Tree, presents, Grandpa Frost, European Santa Claus, and a hearty meal. In our country New Year is toasted in champagne at family gatherings. New Year's feasts are widely covered by mass media.
Recently new national holidays have been introduced in our country. These are Christmas and Easter. Christmas and Easter are both religious holidays. Now they are officially marked throughout our country. In Russia Christmas is celebrated on January 7. Easter is the most important holiday for the Orthodox. Besides the religious significance, these holidays have become the days of family reunion and happiness.
The major holidays in Great Britain are New Year's Day, Good Friday, Easter Monday, Labour Day (May 1), Christmas Day, and Boxing Day. Public holidays are called Bank Holidays, because on these days banks, most of the shops and offices are closed. The Bank Holidays were appointed by the Act of Parliament in 1871.
Christmas is the festival that everyone celebrates on December 25. On Christmas people usually stay with their families. On Christmas Eve children hang stockings at the ends of their beds for Father Christmas to fill them with toys. Boxing Day, marked on December 26, is the day on which boxes of presents are given to the people who have given service during a year. New Year is marked in accordance with the family tradition and personal taste.
Easter Peace Marches have become the feature of the epoch. They are held during Easter Holidays. The first Easter Peace March was held in 1958. The peak of the Easter Peace Marches was reached in the 1960s. These Marches bring together the people who are concerned with the global problems of the future of our planet. In Britain May Day, the day of the workers struggle and solidarity, is observed with marches and rallies. It marks a new stage in workers' efforts to win a better life.
On Whit-Monday (last Monday in May) and the first Monday in August all parks and holiday-places are crowded. In London some people go to Hampton Court Palace, to the Tower of London or to the Zoo.
But besides public holidays the British observe certain traditions on such days as Pancake Day, Bonfire Night or Guy Fawkes Night, April Fool's Day, Mother's Day, which unless they fall on Sunday are ordinary working days. Carnival-like celebrations were held in England on Shrove Tuesday or Pancake Day, the day before the Lenten fast began, until the 19-th century. Feasts of pancakes and much drinking followed the contests; one of them was all-over-town ball game. Today the only regularly observed custom is pancake eating. This tradition of merrymaking and feasting continues also in the United States on Shrove Tuesday in Louisiana. The first of April is known as April Fool's Day or All Fool's Day. It is the day of jokes and any person can become a victim of traditional tricks of the undone shoelace or a crooked tie or a false invitation to a party. For three centuries Mother's Day has been the day of family reunion when adult children come back to their parents with boxes of presents. A typical British festival takes place on November 5. On that day in 1605 Guy Fawkes tried to blow up the Houses of Parliament. He failed in doing so, but the children of Britain never forget him. Every year, on «Guy Fawkes Night» they make «guys» to burn on bonfires, and let off fireworks.
There are local festivals all through the year. In spring, village children dance round the Maypole. Maypole is an ancient fertility emblem of the beginning of summer. In ancient times it was a pagan spring festival. It was celebrated with garlands and flowers, dancing and games on the village green. A tall pole decorated with flowers, maypole, was erected to which ribbons were attached and held by the dancers. In autumn, people take vegetables and fruit to church for the Harvest Festival, and once a year Lord Mayor of London puts on a show and rides through the streets in the golden coach.
National festivals in the United States include Thanksgiving Day, Independence Day, St. Patrick's Day, Mother's Day, and Memorial Day. Independence Day is observed on July 4. On this day, in 1776, America adopted the Declaration of Independence, written by Thomas Jefferson, and started the fight for freedom from the British rule. The celebration of it began in the American Revolution. Since then it has been a patriotic holiday. People go out into the streets on July 4, dress up and take part in parades and open-air meetings. In the evening there are always parties and fireworks.
Another big holiday in the USA is Thanksgiving Day. It commemorates colonial celebrations following the first successful harvests in 1621. The first national Thanksgiving Day, proclaimed by George Washington, was celebrated on November 26, 1789. Abraham Lincoln revived the custom in 1863. In 1941 Congress provided that Thanksgiving should fall on the fourth Thursday of November. On this day American families meet for a special dinner, usually with turkey and pumpkin pie. They give thanks to God for the past year.
Children always have fun at Halloween on October 31. They dress up like ghosts and witches. They cut up a pumpkin to look like a frightening face and put a light inside. They go from house to house and say «Trick» or «Treat»? If they get a «Treat» (sweets or an apple), they go away happy. But if they don't, they play tricks.
Memorial Day falls on the fourth Monday of May. It is the day on which the Americans honour the dead. At first it was the day on which flags or flowers were placed on graves of the soldiers who perished in the American Civil War. Now it has become the day on which the dead of all wars and all other dead are remembered. On this day veterans of military services hold special ceremonies in cemeteries or at war monuments. Parades or special programmes are held at schools or public meeting places. In addition to the widely recognised holidays listed above, two Sundays are observed in a very special way. These are the second Sunday in May, which is always Mother's Day and the other is the third Sunday in June, which is Father's Day.
In the USA there are 50 states, and there are many holidays that are not observed nation-wide but are celebrated in certain states only. Columbus Day is observed on October 12 in 34 states. It commemorates the discovery of America by Christopher Columbus who landed in the New World on October 12, 1492. The major celebration of the day takes place in New York City, which holds a huge parade each year.
Until the mid-1970s February 22, the birthday of George Washington, the first President of the USA, was observed as a federal holiday. In addition many states celebrated the birthday of Abraham Lincoln on February 12. In the 1970s Congress declared that in order to honour all past presidents of the USA, a single holiday, called President's Day, would be observed on the third Monday in February.
Labour Day is observed on the first Monday in September. It has been a federal holiday since 1894, but it was observed in some places before that date as a result of campaigns launched by an organisation of workers called the «Knights of Labour». Its purpose is to honour the working people of the country. In many cities the day is marked by parades of working people representing the labour unions.
· How do Americans honour their war veterans?
· Veteran's Day, originally called Armistice Day, was established to honour those Americans who had served in World War I. It falls on November 11, the day on which that war ended. Now it honours veterans of all the wars in which the USA has been involved. Organisations of war veterans hold parades or other special ceremonies. The President or another high official places a wreath on the Tomb of the Unknown Soldier at Arlington National Cemetery outside Washington. The soldiers from each war the United States has fought in since World War I are buried there.

· What holidays are celebrated throughout the world?
· Feasts and festivals vary greatly in type. Some of them are religious in character; others have flourished in modern civilisations. Secular modern festivals are often mixed with previous religious festivals. Christmas is the most important religious holiday for Christians. They attend special church services to celebrate the birth of Jesus Christ. On this day most banks and offices are closed and the workers including government employees have the day off. May Day is a springtime fertility festival that can be traced back to the Great Mother festival of Greco-Roman times. It has become a festival of the labouring class of the world. At the same time May Day commemorates the suppression of the workers in Chicago on May 1, 1886, who were struggling for an eight-hour working day. In 1889 American Labour Unions decided to hold such demonstrations everywhere. This social festival is observed in different countries. St. Valentine's Day is celebrated on February 14. It is not an official holiday, but people in many countries celebrate it in a very special manner. They send greeting cards to the people they love. Such cards are called «Valentines». This day is named after a Christian martyr, whose feast day is observed on that day. It is held that Valentine before his execution sent a message of friendship to his prison warden's blind daughter. Nowadays New Year is celebrated at midnight on 31st in many countries. Although certain countries calculate time by other calendars, most countries number their years according to the Gregorian calendar introduced in the 16-th century by Pope Gregory XIII. Although certain countries follow their national calendar, they always remember January 1. New Year's Day is a cultural festival. Bells ring out around the world to welcome New Year.
· Is there anything common in the celebration of New Year's Day in different countries?
· New Year is a family day. On this day everyone gives and receives presents. Both adults and children love it. People believe that a miracle is a must on this day. They are also convinced that if New Year begins well it will continue like that. On the New Year night people visit their friends or stay at home and watch TV. The dancing goes on all night. On January 1 business offices, banks, schools are closed so that people can feast, dance, and generally enjoy themselves.

· Are there differences in the celebrations and customs of New Year in European countries?
· In Scotland New Year's Eve is called Hogmanay. It is notable for its Flambeaux Procession and the custom of First-Footing. Most differences in European tradition are connected with a meal or special food. Food is essential because most people prefer to stay up all night to welcome New Year. In Switzerland special bread, rich in butter, eggs and raisins is baked and a roasted goose is cooked. In Spain there is a custom to eat 12 grapes at midnight. In Greece some people play cards believing that they will be lucky the whole year if they win. In Turkey celebrations are held in restaurants all night long.

БИЛЕТ 10
Ты собираешься провести месяц в семье твоего зарубежного друга. Как ты думаешь, что в этой семье будет интересно узнать о тебе?
About myself
My name is Peter Sidorov. I am 14 years old. I was born in Moscow, where I am still living. Our family is rather large. There are five of us: my mother, my father, my brother, my sister and me.
My father is 44 years old. He is an eye surgeon. He works in hospital. He is always very busy. He has very little free time. He likes his job. My mother is a teacher of literature. She works a lot. She is always busy checking up the compositions of her pupils. She does her housework and we always help her. My brother is 19 years old. He is a Law Faculty student. He is not married yet and has no family of his own. He wants to be an expert in the field of law that is why he works hard. My little sister is 10 years old. Her name is Ann. Although she is little she knows a lot of wonderful things. She is very clever and intelligent. I can talk with her for hours about the adventures of three musketeers, the Greek and Roman gods and heroes. She learns English. Her favourite books are «Alice in Wonderland» and «Through the Looking-Glass» by Lewis Carroll. But I like his poem «The Hunting of the Snark». It is nonsense literature of the highest order. Children like this fantastic tale about Alice's adventures very much. The book is successful because it is not an allegory; it has no hidden meaning or message, either religious, political, or psychological. My sister has a good ear for music: she goes to musical school for piano lessons. Once I also attended musical school and learnt to play the piano. Sometimes we go to the Conservatoire with our parents to listen to solo concerts or symphonic orchestras.
I am always very busy, but when I am free I like to read books, play football with my friends or watch TV or video films. My favourite writer is J.R.R. Tolkien. I like his epic trilogy «The Lord of the Rings» very much. This book is about the struggle between good and evil forces for possession of a magical ring that can change the balance of power in the world. When I have a lot of free time I like to go to the museums and art galleries. My favourite painter is Nikolai Roerich. Roerich is known for his monumental historical paintings and wonderful landscapes of the Himalayan Mountains. His works of art are full of mysticism and symbolism. I like his painting «The Forefathers». This canvas, based on the Slavic legend, is inspired by the northern Russian countryside. It shows an old Slavic piper surrounded by bears against the background of hills.
My favourite movie is the «Star Wars». It is an inspiring fairy tale about the fight of the good and evil. The action takes places in the far away galaxy in the distant future. One can easily recognise the reality of today. The main characters arouse our admiration. Luke Skywalker can be characterised as a musketeer of outerspace. But most of all I like contemporary music. I am fond of almost every trend of music style. I like Russian music too, but not so much as British or American. I am not interested in music as a passive recipient. I can play the guitar and piano. I take part in a musical project with my friends. In our band I sing and play the guitar. We give concerts at our school. Recently I've started to practice drums and I've found out that I like it very much. Unfortunately, I can not devote as much time as I would like to music. I have to study and do other things as well.
I have a lot of friends. Friendship is one of the greatest things in the world. Nobody knows how to define it in a proper way. I think that friendship is the highest spiritual achievement of men. I believe that a person can be happy if he has a true friend. My true friend is Mark. He wants to be a pilot. Mark is a very interesting person. We find little difficulty in entertaining ourselves. Mark has a great talent for inventing games to amuse us all. I enjoy spending my free time with him. He is bright, well educated, kind-hearted, and cheerful. Mark is the only person with whom I can share my problems, ideas, and thoughts. He understands me very well, and he always tells me the truth. Mark's hobby is playing billiard and football. I also like to play these games. In each game I appreciate logic on which the development of the games based. We do these sports pretty well, especially football. To play billiard well it is necessary to practice it regularly. Recently our interests in billiard have faded and we play only football. Sometimes at the weekends, especially in autumn, we go to the cinema. We understand each other perfectly well. I am happy to have such a friend as Mark. Unfortunately in our society people often forget how to save someone's faith in kindness.
Speaking of our apartment, I want to say that it is rather large. We live in a very good place. Our apartment is located in a twenty-storied tower of flats in the northwest of the city. There is a park with a big pond not far from it. We have a four-room apartment on the sixteenth floor.
The living room with a window facing the park is quite large. In this room there is a bookcase, a sofa, a table with six chairs around it, and two armchairs there. There is a TV-set, a video-recorder and a tape-recorder in this room. On the walls there are three paintings. A thick carpet covers the floor. We spend every evening in this room. My parents' room is rather small. There are two beds, a dressing table with a mirror and a wardrobe there. On the bedside table there is an alarm clock, an electric lamp and some books.
I share my room with my elder brother. It is our study as well. We have a lot of books in this room. There are books on the shelves all around the walls. We have two desks. My desk is at the window. The computer is on the desk in the corner of the room. There are two sofas in this room. There are two chairs in our room. My sister's room is the smallest one. Her favourite colour is pink that is why everything in this room is pink. There is a piano in her room but it is black.
Besides we have a kitchen and a bathroom in our flat. In the kitchen there is a gas stove, a refrigerator, a sink with two taps over it, a cupboard, a table and six stools there. The bathroom is very cosy, too. There is a bath, a washbasin with hot and cold water there. My parents are hospitable. They often invite friends and relatives to our place. And everybody feels at home here.
My every day activities are quite routine. They do not differ much from these of any other pupil of our country. My working day begins at 7 o'clock in the morning when I get up. I do my physical jerks, wash, brush my teeth and comb my hair. Then I have breakfast. For breakfast I usually have corn flakes, tea or coffee and some jam.
At ten minutes to eight I leave for school. I go to school five days a week. It takes me ten minutes to get to school by trolleybus. At school I usually have from six to eight lessons. The lessons are over at two o'clock. I return home at three o'clock. I have lunch and take a short rest. I go for a walk with my friends. I am back at home at a quarter to four. At four I begin to do my homework. It takes me three hours to do it. My parents usually return home at seven o'clock. We have dinner at seven thirty. After dinner we go to the living room. There we watch TV or talk about the problems of the day. At ten o'clock I go to bed. In the morning I go to school. My school is a three-storied building with a gym and a water pool. At first I attended primary school. At primary school we did Russian, maths, English, drawing, physical training and music. And then after three years of primary school classes I went on to secondary school. At secondary school we study eight years. Six years are compulsory. This curriculum includes Russian, maths, English, literature, sciences and history. After the ninth form one must take four examinations: in Russian, maths, English and History. I want to enter the University that is why I'll study two years more and take five examinations on finishing the eleventh form.
Russian pupils have four holidays a year in autumn, spring, winter and summer. Autumn vacation and spring vacation are very short. They last only a week each. Winter vacation lasts two weeks. It is a good time for skating, skiing and hockey playing. During my winter vacation I like to go to the cinema, theatre, visit museums and art galleries, attend concert halls. Summer vacation is the longest one. It lasts three months. In summer I have so much free time that I can do a lot of things. I can have a rest in the country, go on excursions and travel. Usually in June and July I go to the village. There we have a little cottage. I work in the garden, go to the forest, swim in the lake, ride a bicycle and play different games with my friends. Our family is fond of travelling. In august when my parents are on vocation we like to travel. Sometimes we buy boat tours. But most of all we like to visit ancient Russian towns. We take the «Golden Ring» route. The ancient Russian towns fascinate us.
· Do you have grandparents?
· I have two grandmothers and one grandfather. I love them very much and often go to see them. My grandmothers are retired now. One of them was an engineer, another was an economist. My grandfather has not retired yet. During World War II he was a fighting pilot and he contributed to our victory over the Nazi invaders. When he has free time he likes to work in the garden.
· Do you have any other relatives?
· We have a lot of relatives. My aunts, uncles and cousins live in different parts of Russia. On holidays they often come to our place. Every summer we visit some of our relatives, and this means travelling a lot. We have a very good time together. I like family feasts very much.
· Do you have pets?
· We have two pets at home, a cat and a dog. Our dog is a very big Newfoundland called Charlie. We take our dog for a walk twice a day. In summer when we live in the village Charlie has a chance to run and swim a lot. At the weekends we usually go to the country to ski in winter. We always take Charlie with us. Our cat's name is Dina. Dina is very tender, she is my sister's favourite. Dina is older than Charlie, and although Charlie is several times larger than Dina, Charlie does everything that Dina wants.
· Do you often go to the theatre?
· No, I do not often go to the theatre. I like to go to the Bolshoy, Mali and Art Theatres. The Bolshoy Theatre is magnificent. It is famous for its excellent performances. The Bolshoy Theatre productions are always a success and have a very long run. They always make a deep impression on me.
· Have you ever been abroad before?
· Three years ago my classmates and I went to Great Britain to learn English. We lived in the host-families in Bath. We had classes of English five days a week three hours a day. We went to London every weekend. We visited Westminster Abbey, the National Gallery and the Tower of London. I liked the monument to Queen Boadicea. It is located not far from the Houses of Parliament. We also went to Rochester. There we visited Dickens's museum and a medieval castle.
· How do you spend your free time?
· -There are a lot of opportunities of spending my free time. When I have some free time I go to the theatre, cinema, museums, art galleries, concert hall, and disco clubs, play football with my friends or participate in one of our musical projects. I can read books, listen to my favourite music, or call on my friends. I can choose any of them. But unfortunately I seldom can afford myself such activities.

БИЛЕТ 11
Читательские интересы у людей разные. А что любишь читать ты?

Reading books
Literature is the greatest human property. It is generally known that Russian literature is one of the most voluminous in the world. A. Pushkin, I. Turgenev, I. Goncharov, L. Tolstoy, F. Dostoevsky, A. Chekhov are the leaders of the world classical literature. They set a pattern for language, subject matter, and narrative techniques of Russian and world literature. Their works attract readers even today, because everybody can find something special there.
Ivan Turgenev successfully linked social problems with true literary art. His «Hunter's Sketches» and «Fathers and Sons» depict Russia's life with realism and with artistry which make these works classics. The problem of the generation gap discussed in his «Fathers and Sons» is very acute today. The everyday life of the Russian provincial gentry is perfectly described by Goncharov in his famous novel «Oblomov». The writer shows how the best and the brightest men can degenerate if they do not see how to use and develop their talents.
Leo Tolstoy and Feodor Dostoevsky are recognised as the best Russian writers. They give a realistic picture of the Russian society of the 19-th century. Their research in a person's inner world is unique. Their characters do not always know what they really want, and when they think they do know, the fate breaks their illusions. Moral issues are raised in Tolstoy's and Dostoevsky's works. Tolstoy's «War and Peace» and «Anna Karenina» as well as Dostoevsky's «Crime and Punishment» and «The Brother Karamazov» focus on serious human problems.
The end of the 19-th century was dominated by Anton Chekhov. He contributed to two genres: short stories and drama. His short stories are really short, but powerful. They make people laugh and cry at the same time. Some of his stories may seem very cruel, but Chekhov simply reflected the Russian life in his prose. His plays are not numerous, but they are really outstanding. «The Cherry Orchard» is his best known play. It is an emotional drama of the decline of a Russian noble family, which shares the fate of the Russian nation.
I also like British literature. My favourite writer is Oscar Wilde. His reputation as a dramatist rests on his comic masterpiece «The Importance of Being Earnest». Within the social intrigues and artificial devices to resolve conflict, Wilde used his wit to create a form of comedy new to the English theatre. Oscar Wilde was the representative of the late 19-th century Aesthetic movement in England. It proclaimed art for art's sake. Wilde was born in Ireland; he went to Trinity College in Dublin, and later continued his education at Oxford. During the years of study Wilde distinguished himself not only as a classical scholar, but also as a poet by winning the popular prize for his poem. In the early 1880s Wilde established himself in social and artistic circles. His most powerful novel is «The Picture of Dorian Gray.» In this novel Wilde shows the darkest corners of a man's soul. The author's message can be interpreted in the following way: a person who loves only himself will never be able to realise himself.
America gave the world many great writers. Mark Twain, Edgar Allan Рое, and Walt Whitman dominated in the 19-th century literature. The great American writers of the 20-th century were Ernest Hemingway, William Faulkner, and Francis Scott Fitzgerald.
My favourite American writer is Edgar Allan Рое. Не was an outstanding poet and a short story writer. In Europe Рое was considered the only American poet of significance, the one who created literary works of many varied forms. Рое expressed his deep and sincere feelings in his poems. Edgar Allan Рое is mostly remembered for establishing new symbolic poetry. The «Raven» is his best known poem. The poet used symbols, following the ancient traditions. It is the ancient poetry that helped him to find the unusual rhythm. The symbolic meaning of the «Raven» is unclear; raven is a symbol of eternal life as well as the herald of death. Numerous readers in the United States and other countries admire Poe's short stories. He was the inventor of the detective stories that became very popular in the 20-th century. Рое won recognition and admiration of the Russian readers very quickly. «The Gold Bug», one of Poe's best stories, was published in the United States in 1843 and in 1847 it was translated into Russian. Poe's poetry had tremendous influence on the Russian poets of the beginning of the 20-th century. Such outstanding Russian poets as Balmont and Brusov admired Poe's poetry. They translated his poems into Russian, and used his motives in their lyrics.
· Do you like to return to the books that you have once read?
· Yes, I do. There are certain books that I can read any time from virtually any page. Each time I open these books I discover there something new, something that I have missed or misinterpreted during my previous reading. Some people say that rereading books is boring, that there are so many books that they have not read yet, that they will never return to the books they have already read. I can not agree with it. There are many books that are not worth even a single reading, while there are others that have numerous layers. Most of all I like to return to the books that 1 have already read every couple of years just to compare in which way my perception of the author and his book has changed.
· What are these books?
· It would take me some time simply to mention the books that I love to reread. One of these books is «The Adventures of Tom Sawyer» by Mark Twain. When I first got acquainted with this wonderful novel I did not know how to read and my mother read it to me. The first thing I did when I started reading myself was reading «Tom Sawyer.» It was as if I met the old friend. Later I was rereading some episodes that I liked most of all and each time I discovered something new. For example, when I was a kid I thought that the adventures of Tom and Huck constituted the most important part of the book. Later I started to understand the humour of Mark Twain. Since my first acquaintance with this author I have read many other novels and short stories by Mark Twain. Reading «Tom Sawyer» again and again enhanced my understanding of Mark Twain not only as a writer, but also as a personality. Now I am trying to read the novel in the original, I think that this will help me to understand both Mark Twain and Tom Sawyer better.
· What do you read when you want to have some rest?
· As I have already mentioned I read Mark Twain's stories and novels a lot. But of course there are other English and American writers whom I admire. When I want to have some rest I like to read Jack London's Alaskan stories such as «The White Silence», «Call of the Wild», and «Burning Daylight.» They are unforgettable. Jack London knew the life of the North perfectly well. He met his characters in real life. He was familiar with their needs and troubles. One of J. London's best stories is «White Fang.» It is a story about the adventures of a wolf, who was tamed by the Indians as a sledge dog, and who little by little perceived the law of life: to eat or be eaten. White Fang, is not only the title of the novel, but the name of the wolf as well, who eventually understood that love and kindness ruled the world. I believe that Jack London loved animals. He wrote a lot about them.

· Do you read the books of British and American writers in the original or in translation?
· It is much easier to read books that are already translated into Russian. At the same time I am reading some books in English that are specifically adapted for Russian pupils. Reading such books is not only fun; it helps me to improve my English, so that I shall be able to read the works of British and American authors in the original. As I have already said, at the moment I am reading "Tom Sawyer" in the original. This is not an easy task for me. But I know this book very well, and this helps me a lot. Thus I can say that reading Russian translations of the English books is the first step toward reading them in the original.
БИЛЕТ 12
Сейчас много говорят о телевидении, находят как положительные, так и отрицательные стороны. А что думаешь ты?
Advantages and disadvantages of television
Television is one of the greatest achievements of the 20-th century. It is the most popular part of mass media. Today every family has a TV-set. TV has changed much since the time of its invention and so has its role. There have been numerous debates concerning advantages and disadvantages of television. When TV first appeared its main purpose was to give official information to people. It was supported by the government. Now television plays a big role in every civilised society. Today television gives people a possibility to be well informed and enjoy «civilised pleasures.» The programmes are various and people have a chance to select what they want to see. Television provides great opportunities for education. There are programmes devoted to specialised subjects. With the help of TV it is possible to learn foreign languages, to know a lot of wonderful things concerning the world flora and fauna. TV teaches the ideals of democracy and political argument. Watching television can be compared with reading books. It provides an outlet for creative talents. By the beginning of the 21-st century TV became a coloured world network. Numerous programmes people can receive by satellite or cable. The choice of the channels ranges from six to twenty. These channels show programmes of various kinds from documentaries, current events and sports to programmes American films and science fiction cartoons. Now this medium of communication allows people to see and speak with each other if they are separated by thousands of kilometres. TV bridges between Russia and the USA once were very popular. They showed that TV was a unifying force and that our planet in reality is a small world. Previously innovations were promoted on TV. TV shocked, surprised and stimulated. It brought ballet, opera, and theatre to big masses of people. It was even in the vanguard of new drama. Moreover, TV can keep children quiet. If they are noisy their mothers turn on the set. If people do not like TV they do not buy it or switch it off.
At the same time there are a lot of arguments against TV. It is said that only three generations have grown up with television, but they managed to forget how to spend their free time without television. Its role is increasing not because it is an entertainer or informant, but because of the grip it has on many people. It is called a «living room monster» or «one-eyed monster.» It is established that the biggest viewers are pensioners and housewives. The latter watch TV while their husbands are at work. In total they spend five hours daily sitting before the «boxes.» Children watch commercials, horror films or films of violence. TV prevents children from creating their abilities. They get accustomed to TV to such an extent that they watch it all the time. To force their children away from their favourite evening programmes to their homework has eventually become the main problem of the parents of different countries.
Moreover, TV is damaging for health. It has bad effect on the eyes, particularly of children. The physicians proved that if children do not watch TV their eyesight improves. But if children do not watch TV they find themselves without anything to talk about at school, where comedians and singing stars are major topics during breaks between classes. The same is true about some adults. Sometimes TV programmes become the topics of common interest of the people and without, them they have nothing to talk about.
Nowadays some people in our country watch television programmes from about six in the morning to the early hours of the next day. It means that contemporary people for various reasons depend upon television. They watch everything from news and sports reports to dramas, educational and entertainment programmes. Today some people become TV addicts and feel - unhappy if they fail to find another way of passing leisure time. Free time is regulated by television. TV occupies our free time. Instead of going to the theatre or reading books people watch TV. People rush home, gulp food to be in time to watch their favourite programmes. Very often programmes are bad, as TV cannot keep pace with demand. People have stopped reading books and depend on TV pictures. Spoken words become more important that the written ones. TV cuts people from the real world. The virtual world becomes more important. TV is absolutely irrelevant to real living. No surprise that television is often called «chewing gum for men's brains.» People become lazy, instead of doing sports they watch TV. Television takes free time of the people. Instead of joining a choir or playing football or reading books people watch various programmes. Dinnertime is often pressed by television if it is not in the kitchen. If people are deprived for various reasons of watching their favourite programmes they feel inconvenience. The best thing is to watch only selective TV programmes and not to be governed by them. Only few people today can live without television. It should be said that television continues to play an important part in the human life despite increasing influence of the Internet, video games and other high-technology sources of information.
· Do you like to watch TV?
· Sometimes I like to watch TV. But I do not spend much time in front of this «one-eyed monster» I watch only my favourite programmes. I like sports programmes and science fiction serials. Football is my favourite sport, so I try not to miss important games that are shown on TV. I am especially interested in the European Football Cup. I also like science fiction. Although I prefer reading science fiction to watching it, I should admit that there is a number of good science fiction movies and serials. Among them are «Star Wars», «Star Trek», and «Babylon-5.» A couple of years ago «Babylon-5» was shown on TV-6 and I did not miss a single film. Now there are many science fiction and fantasy serials shown on TV, but generally they are not of high quality, so I prefer to spend my free time doing other things.
· What programmes do members of your family like to watch?
· My grandmother likes Latin American «soap operas.» These are usually love stories with a happy end. My parents like to watch «Civilisation». This programme is devoted to outstanding personalities and events. It is very informative. They also like documentaries devoted to something unusual.
· What kind of TV is most popular today?
· I think that «reality TV» is very popular today. Millions of people watch «reality TV» series «Behind the Glass» and «The Last Hero.» The major advantage of such programmes is that they are not movies based on a strict scenario. Ordinary people find themselves in extraordinary circumstances. «Reality TV» shows the directed real life in which people are competing for a tangible reward. But unlike in real life everything happens quicker. Of course they have to follow certain rules, but generally they are free to behave, as they like. This, I think is most attractive. Nobody knows beforehand the result of the game. It interests people because the game is as unpredictable as the real life. People who watch such programmes try hard to figure out what would they have done in such circumstances. The «reality TV» is substituting all previous programmes such as the «Travellers' Club», «In the World of Animals» because they are static. They set forth the results of the adventures of the cameramen. In «reality TV» everything is dynamic.

· Can you agree with the statement, that if millions of people watch the same programmes, the whole world becomes a «global village»?
· In a way, we can say that the whole world has become a big village. In every country of the world people watch the same programmes. Such programmes as «Who wants to be a Millionaire?». «The Weakest Link» have been invented in Britain but they are popular in the USA and in our country too. People all over the globe have common hopes, fears, and beliefs. Thus it is not surprising that people in Russia like Latin American «soap operas» or British TV games.

БИЛЕТ 13
Чем наиболее часто занимается в свободное время подростки в разных странах (в США, Великобритании)? А что привлекает тебя? Почему?
Leisure time
It is not easy to say exactly what teenagers in different countries do in their leisure time. I think that, in the main our interests and tastes do not differ very much. They are engaged in sports activities. They listen to their favourite music bands or take part in different concerts. Teenagers discover the world and themselves. In the main, all young people are individualists. Youth is the time when young people work out their outlook. At the same time they need collective experience to share their dreams and interests. Teenagers unite in specific organisations.
The first organisation that brought together thousands of teenagers in different countries was that of the Scouts. The aim of this association was originally to train boys in various different skills such as lighting a fire and to develop their character. Now the Scouts are active all around the world. The motto of the Scouts is «Be Prepared.» After the October Revolution a similar Pioneer organisation was created in Russia. The Pioneers were supported and sponsored by the government. Now the Pioneers do not exist in our country.
The Scouts and Pioneers were the first, but not the only organisations of the young people. For example today the volunteer movement is extremely popular among the teenagers. It dates back to the year 1921, when a French soldier decided to restore a German house after World War I free of charge. The movement flourished only in the late 1990s when young people of Europe and the United States went to different parts of the world helping local communities to solve their problems. Today volunteerism is very popular in American community and political life. Volunteerism implies assisting people through privately initiated agencies. Volunteers do not receive any salary for what they are doing, but at the same time their work is highly motivated. They react very quickly, immediately coming to help to whoever may need it. There are several types of volunteer work: workcamps, mid-term and long-term volunteering projects. Any young man from any continent can come to workcamps. These camps attain certain objectives in social, ecological, archaeological fields. Usually all works are done under the supervision of professionals. The mid-and long-term projects usually concern the social sphere. They include assistance to children, old people, crippled or immigrants. Volunteer fund-raising groups unite to help the needy in all spheres. They can do almost any work that is necessary. Volunteers can be found in any part of the globe. In the United States six out of ten pupils are members of some volunteer organisations.
All three organisations that were mentioned above are more or less formal. At the same time there are many informal associations of teenagers. Very often they are not even registered, and if they are, no one cares about what they are doing. No records are kept of their activities. They emerge, evolve and disintegrate without leaving trace in history. Nevertheless such organisations are extremely important for their participants. They serve as a means for teenagers to express themselves, meet new friends that have common interests, discuss problems that are really important to them. Quite often a famous book, a movie or a musical band can serve as an impulse for creating such organisations. Fan clubs of different rock and pop groups are numerous. Fan clubs usually consist of teenagers. Members of such clubs listen collectively to their favourite songs, attend concerts, write letters to their idols.
The most spectacular example of unofficial organisation is presented by the Tolkienist movement. J.R.R. Tolkien, the famous British writer created a magic world of elves, dwarves, and hob-bits. Any person who likes Tolkien's novels can become a Tolkienist. This community is open to everyone; young people come and go, they choose a race, becoming, for example, an elf or a goblin. Their imagination will carry them as far as they want. In Russia Tolkien is extremely popular now. In Moscow there are several places where his fans assemble to share their views and ideas.
Other teenagers go much further. They are not satisfied with the world they are living in, and the worlds created by others do not attract them either. They create their own worlds and universes. In this context Role-Playing Games (also called RPG) should be mentioned. The first RPG was Dungeons and Dragons (D'n'D), a Dungeon Muster (DM) is responsible for outlining the rules of the newly created world, while other players act as the inhabitants of this world, Participating in such activity can be really thrilling, but the danger of quitting the real world for an imaginary one is always present. Such groups and organisations are escapists in their essence. Unlike volunteers they are not aimed at making our world better.
· Why do the young organise their clubs?
· The young do not want to accept the world of the adults with their organisations for the teenagers. They rebel against it in different ways, sometimes in the form of creating their unofficial organisations and clubs. They organise according to their interests into different sub-cultural groups.
· Do you belong to any group or organisation?
· No, I do not. My elder brother used to be a Pioneer, but now such official or semi-official organisations do not attract me. For a couple of years I attended the meetings of the Tolkienists, acting as a little dwarf. Although I am still a great fan of Tolkien's books, I do not think any longer that I should waste my time living an imaginary life in the imaginary world. The world we all are living in is full of wonders. There is always somebody who needs our help. A lot of my friends are supporters of Greenpeace, and I will soon join their actions. Greenpeace is doing a very important job of rescuing the nature. People of different ages help Greenpeace, and I believe that young people should participate in the activities of this organisation more actively.
· What do your friends do in their leisure time?
· As I have already said, some of my friends help Greenpeace. I still have many friends among the Tolkienists. Some of my friends are fond of RPGs. They meet every Saturday in groups of 5 or 6, They draw a map and for hours discuss the fates of their heroes. One game can last several months or sometimes a year. Although my best friend who is a Dungeon Master often invites me to join his RPG, I am sure that the real life is much more interesting than any imaginary adventures.
БИЛЕТ 14
Молодежь, любит разные музыкальные стили. Какие из них популярны сейчас? Какой стиль ближе всего тебе? Почему?
20-th century music styles
The 20-th century is by all means considered to be the most influential period of time in the development of music. In the 20-th century there were more practising musicians than in all previous centuries taken together. In the 20-th century there was no mainstream but various styles in music. It is not an easy task to describe these music styles. They reflect the world that was constantly changing. Desires and fears of the people of the 20-th century found their outlet in music. The 20-th century opened a new era in the history of mankind, and the new epoch was to be described in new musical forms. The rules were left in the past. In the 20-th century everybody could choose the music that he would enjoy. It was exciting in its adventurous freedom.
In the 1920s in New Orleans beautiful music filled the streets and cafes. The black and poor singers sang about their hard lives. Their music - jazz, ragtime and blues - soon travelled to Europe. It was the time when the black music entered the whites' culture changing the lifestyle of the people all over the world. Ever since the 1930s music was not just a way to relax. From that time on music began to reflect and determine the people's way of life.
Many sub-cultures developed as a result of the fusion of black and white music cultures. Black music evolved in the Caribbean and in the United States, later it moved to Britain. Such styles as reggae, rap, hip-hop to say nothing of the blues were created by the black community. Today many white musicians either perform the black music or use the black melodies in creating their own songs.
In the 1940s and 1950s new styles of music emerged. Swing, rock'n'roll and singers like Jerry Lee Lewis and Chuck Berry destroyed the laws of morality that were imposed on the people by the Church for centuries. In the 1950s Elvis Presley became the king of rock 'n' roll in the United States of America. The new music travelled to Europe soon. It was especially popular among the teenagers. The parents were really shocked by «Devil's music» that their children adored. The young people disagreed with their parents, wore their jeans and danced to their rock 'n' roll records.
In the 1960s in Great Britain, in Liverpool a new band was created. It was soon to be known world-wide as the «Beatles». John Lennon and Paul McCartney were writing simple songs and performing them so brilliantly that they gave a new impulse for the development of the musical community. Other members of the famous group were George Harrison and Ringo Starr. Such songs as «Yesterday», «Let It Be», «Love Me Do», and «Yellow Submarine» made them the most popular band not only in England, but throughout the world as well.
From the British Isles their music quickly travelled to Europe, America and other continents. Early in 1964 what soon came to be called «Beatlemania» struck the United States. For the first time British pop music was important abroad. Such U.S. performers as Chuck Berry and Elvis Presley admired the music of the «Beatles».
The long hair and tastes in dress of the musicians became popular in different countries. The freshness and excitement of the earliest days of rock 'n' roll and simple but engaging lyrics of John Lennon and Paul McCartney kept the group at the top of popularity charts for several years. They won recognition from the music industry in the form of awards for performances and songs. Soon they became not only popular, but rich as well. With the money they earned they could experiment with new musical forms and arrangements. The result was a variety of songs ranging from ballads to complex rhythm tunes and songs of social comment. Their music inspired hundreds to create new music.
In 1969 at Woodstock, near New York a great rock festival attracted nearly half a million young people. Most of them were hippies, who shocked the world with their beards, long hair, old jeans and their calls for peace and love. They came to listen to such new stars as Jimmy Hendrix and Joe Cocker. They sang about the war in Vietnam and about violence in the world. The music performed at Woodstock had a tremendous influence on the development of the culture of the youth. The young people rose in protest against the mercantile society. The ideals of the hippies are still living in many hearts. In the middle of the 1990s the Woodstock festivals were revived. But today Woodstock is no longer a great party it used to be in 1969. Young people who come to Woodstock today simply want to see the violent youth of their parents.
The mid-1970s witnessed great changes in the music. The gentle mood of the 1960s was gone. The music became violent and aggressive. This was a protest of the new generation, not peaceful pacifist protest of Woodstock, but protest aimed at the negation and destruction of the existing order. Hard rock, heavy metal and punk became popular among the young. Such groups as «AC/DC», «Kiss», «Black Sabbath», and «Sex Pistols» shocked the public by their music and behaviour. Although music of such kind still has its fans, the peak of its popularity has decreased.
Music that developed in the 1970s and 1980s had its own peculiarities. Melodies were simple and often unoriginal, different group would easily borrow the popular melodies written by competing groups. Young people would not listen alone to their favourite bands; they would rather have a get-together or a party or go to a disco club. The new music styles that appeared in the 1980s were aimed at dancing and disco clubs, thus rhythm and beat became more important than the melody.
Multiculturalism found its expression in the music. In the 1980s young people started to listen to different kinds of music and they were not afraid of choosing what they really loved. No single style or set of styles can be attributed to the 1980s and 1990s. The best world to characterise what was going on in the world of music at that time is diversification.
The epoch found its best expression in techno music. A British band «Depeche Mode» was the first to express the realities of a complex and constantly changing society through highly elaborate music. This was the music of technological advance and breakthrough, the message of the rhythm was the dependence of our civilisation on the machines that were able to do everything faster and better than humans do.
The 1990s witnessed further changes in the world of music. Pop music became extremely fashionable among young people. Madonna, Michael Jackson, and «Spice Girls», and «Backstreet Boys» give an example of what teenagers preferred to listen. At the same time a powerful opposition to the pop music appeared. Rave, techno, rap, chaos, and acid styles were gaining momentum in the 1990s. Young people who preferred this kind of music would never attend a pop show because of a general disgust and hatred for pop music.
The music of the 20-th century did a lot to change the outlook of the people, make peace, bring some positive social changes. It still plays a great role in the life of the people of the 21st century. Everything either happy or tragic that occurs in our life is set to music.
· What was typical of American music of the 20-th century?
· In the 20-th century the USA developed several distinctive and highly influential types of music: jazz, blues, country, and rock'n'roll. The most important performers were Louis Armstrong, Duke Ellington, Charlie Parker, and John Coltrane in jazz; Muddy Waters in the blues, Hank Williams in country and western, and Elvis Presley in rock 'n' roll.
· Does music play an important role in the life of young people?
· Yes, it does. It even determines their life style and fashion. Teenagers try to imitate their favourite musicians in appearance, dress, and lifestyles. Hippies originally tried to imitate the «Beatles;» Hippies usually have long hair, they are dressed in torn clothes. People who prefer heavy metal would rather be dressed in leather and be richly decorated with decorations made of iron.
· What groups are popular in Russia now?
· Young people in Russia prefer different styles of music. Among the most popular groups are «Mumiy Troll», «Agatha Christie», «Tatoo», «Bee-2». At the same time many Russian teenagers have a special liking to the Ukrainian and Moldavian bands. In this context «Vopli Vidopliasova», «Ocean Elzi», and «Sdob Si Sdub» can be mentioned. Some of these bands perform in their native languages, while others sing in Russian. In either case Russian youth can easily understand a song in Ukrainian.
· What music do you like?
· In fact I can listen to almost any kind of music, my tastes range from classic music to heavy metal. At the same time there are certain styles of music that I prefer. I believe that music should be energetic, that is why I am fond of the German group «Scooter» that performs electronic music. They were extremely popular in our country in the late 1990s, although in the English speaking countries not many were aware of their existence. In 1999 the «Scooter» visited Russia and gave a concert in Moscow at «Olympiysky.» This was a fantastic and unforgettable show. They performed all their best songs including their hit «How much is the fish?»
· What is your favourite band?
· As I have already mentioned there are many groups that I am fond of. A couple of years ago I preferred the «Scooter.» I still like this group, but now I think that the band I like most of all is the «Savage Garden.» This is an Australian group that started to perform in the 1990s. The members of the «Savage Garden» are Daniel Jones and Darren Hayes. My favourite song by the «Savage Garden» is «To the Moon and Back.» It is very lyrical and inspiring. Their latest singles are «Chained to You» and «I Knew I Loved You».
БИЛЕТ 15
Какие традиционные виды спорта страны изучаемого языка ты знаешь? Популярны ли они в России? Какими видами спорта интересуются в твоей семье?

Sports in Great Britain, the USA and Russia
The British like sport very much. They are fond of all kinds of sports. Many sports were invented in Great Britain and then spread throughout the world. Sports became popular long ago. In the 19-th century sport was organised at public schools so that young people could develop their physical abilities. But shortly afterwards the idea was borrowed by businessmen who started to organise football and other sports for their workers. From the 1960s commercial companies began to sponsor different British sports and activities. The national British sports are: football, golf, cricket, tennis, racing, darts. Like everyone else the British adore football. Moreover, the Englishmen invented it.
Nobody can say for sure when people started playing football on the British Isles. It is important however, that current uniform rules of the game were settled only in the 19-th century. At that time there was a great debate, whether one could use his hand to kick the ball or not. Those who wanted to permit the players to carry the ball with their hands united to form rugby. Rugby is played by teams of 15 men with an oval ball. Those who insisted on playing with feet and head only had the majority and that was the beginning of football as everybody knows it today. In Great Britain and more often in the United States football is called soccer to distinguish the game from American football, the game that has much in common with rugby.
Soccer, played almost in all countries, remains one of the most popular games in Great Britain. Each team consists of field players and one goalkeeper. Only the goalkeeper is permitted to take the ball into his hands. The game lasts for 90 minutes with a 15 minute break between two halves 45 minutes each. Most British towns and cities have a football team. Every year, each team in England plays in the Football Association competition. The two best teams play in the Cup Final at Wembley Stadium in London. It is one of the biggest sporting events of the year.
Another traditional British game is cricket. Unlike football cricket is not widely spread outside the British Isles. Cricket is a summer game, it is played in schools, colleges, universities. Cricket is a very long and a very slow game. There are two teams. Each team consists of eleven men. The «bowler» throws the ball, and a «batsman» hits it with his bat.
Tennis is also very popular in Britain. Two different games that do not have much in common bear the name of tennis - lawn tennis and table tennis. Both games first appeared in England, but today the British prefer lawn tennis to table tennis. Every summer, in June, the biggest tournament in the world takes place at Wimbledon. This world centre of lawn tennis is located in a suburb of London. Millions of people watch the Wimbledon Championship on TV. Table tennis originated in England in 1880. But the British players are not lucky in table tennis international championships.
Englishmen like all kinds of racing. Horseracing, motorcar racing, boat racing, dog-racing, donkey racing are very popular in England. The most famous boat racing in England is between Oxford and Cambridge. It first started in 1820 and has been held almost every spring since 1836. A lot of people come to watch this competition between England's leading universities.
Americans are interested in different sports and activities. The major American sports are ice hockey, baseball, American football and basketball. The large choice of sports in America can be explained by the variety and size of the country, its different climates and the people's love of competitions of any type. The seasons of the «four major sports» often overlap.
Baseball is the most popular summer sport in America. But the first baseball games start in warm, sunny regions like Florida and Arizona in winter. The first American baseball match was held in 1839 in New York. There is an opinion that baseball comes from a much older game, played in Europe for many years. To play baseball, two teams of nine players are needed. The «pitcher» throws the ball, and the «batter» hits it with a bat. Americans start playing baseball young. There are «leagues» which children of eight can join. The top players become big stars.
Americans play most international sports, but they do not play football in the same way as the rest of the world. American football is a game that does not have much in common with soccer. The players can run with a ball, touch and push each other. The field is not traditional, and even the shape of the ball is different. American football players wear helmets on their heads, because the game is very dangerous. American football teams have eleven players.
Basketball was invented in the United States. A schoolteacher designed the rules for a game that his students could play indoors. There are only five players in a basketball team. Usually basketball players are very tall and they show that basketball can be exciting. Ice hockey is America's favourite winter game. It is very fast. It can be dangerous and its players wear helmets too. Other sports and activities attract millions of participants and spectators in the USA. These are swimming, tennis, marathons, bowling, crosscountry skiing, skating, and badminton. Now triathlon is one of the most popular sports in the USA. Ч comprises swimming, bicycle racing and long-distance running.
Many sports are popular in Russia. There are many stadiums and public sports facilities here. Numerous national and international matches and competitions are regularly held in our country. They attract large numbers of fans. Most of the important games are shown on TV. Football is believed to be Russia's favourite sport in summer, while many young people play ice hockey in winter. Our country has been successful in different sports, especially in ice hockey. During the Olympic Games the Russian athletes prove the reputation of Russia as world's leading nation in sports. The national team of Russia has many times won the World Hockey Championships.
In Russia much attention is paid to organised sports and this shouldn't overshadow the many sporting activities which are part of daily Russian life. School children spend their free time playing football, basketball and other sports. In winter many Russians go in for skiing and skating. There are many skating rinks in the cities.
· Is sport popular in your country?
· Today there is widespread interest in sport in Russia.
· What games do you play at school?
· -During PT classes pupils play football, basketball, volleyball. Pupils also do many exercises that help them to keep fit. In winter schools organise skiing competitions.
· What games are popular in Russia?
· Football, ice hockey and volleyball are sure to be the most popular games in Russia. A lot of fans go to the stadium to support their teams. When it is not possible to go to the stadium to support the favourite team people can watch competitions on TV. Television has made sports available to all. The emphasis on sports is evident in evening news programmes.
· What football teams are popular in Russia?
· There are many good football teams in Russia. Moscow «Spartak» is the strongest and the most popular team in Russia. Thousands of «Spartak» supporters go to the stadium to see their team play. As for me, I prefer another Moscow team, «Locomotive.» There are good players in «Loco» and this team has a great potential. I am sure that soon «Loco» will take the place of «Spartak» as the nation's champion.
· What British football teams do you know?
· In Great Britain there are four football championships that are held separately: in England, Scotland, Wales and Northern Ireland. The best players are in England. Many football players from continental Europe come to play for English teams. I guess that today the strongest football team on the British Isles is Manchester «United», although London «Arsenal» and «Chelsea» as well as Blackburn «Rovers» are fearful rivals. Scotland is noted for its Glasgow «Rangers.»
· Is football popular in the United States?
· Yes, it is. Football is extremely popular in the United States, but they have different rules of the game. The fact is that in the United States when they say football they mean American football, while European football is usually referred to as soccer. In the recent years soccer is gaining its popularity in the United States as well. In 1994 World Football Championship took place in the United States. Nevertheless in the United States soccer is especially popular among girls, while boys prefer sports that are more traditional for their country - American football, baseball and basketball.
· Are you keen on sport?
· Although sport plays an important role in my life, I do not go in for it professionally. My choice of the sports depends upon the season. In summer I like to swim in the lakes and rivers and in winter I like to skate. Skating is a widespread activity among my friends. There are many skating rinks in our town. As for jogging I do it every morning all year round.
· Is sport important for your family?
· Yes, it is. Our family is doing sports on the amateur level. My father is an avid chess player. My mother likes walking in the parks. My sister prefers to get fit at home. She has a lot of books and video-cassettes with instructions how to do home exercise programmes. Although I do not go in for sports, I am fond of such activities that allow me to keep fit at home. I prefer jogging. We also like to watch football, ice-hockey and tennis matches on TV.
· What do American school and colleges use sports activities far?
· American schools and colleges use sports activities as a way of teaching social values. Among these are teamwork and sportsmanship. The average high school offers its students a great variety of sports, including rowing, wrestling, tennis and golf. That is why Americans have done well in many kinds of sports.
· What is regarded as an ideal in the USA?
· Being intelligent and being good in sports are regarded as an ideal. There are many colleges that have excellent academic reputation and are also good in sports.

· What worries professional American athletes today?
· Today sport becomes more and more professional. But it is possible to show high results only at a certain age. Many sportsmen have to terminate their professional career in their thirties. At present professional athletes are concerned with getting a good education that will allow them to find good jobs when their playing days are over.
· Are there special «universities» for sports in the USA?
· There are no separate «universities» for sports in the USA. Everyone in America can participate in sports activities. Public sports facilities have always been available in great number for participants.

БИЛЕТ 16
Одни люди занимаются спортом, другие предпочитают смотреть спортивные соревнования. Так что же лучше - заниматься или смотреть?
What is better watching sports or participating in sports?
Nowadays sport and recreation have become an important feature in the people's life. But tastes differ and different people have different attitudes to sport and recreation. Some people prefer to watch different sports events, others choose to participate in them actively. Watching other people playing is a popular leisure activity. Large crowds attend numerous national and international occasions; millions watch them on television.
Among the most popular sports are football, hockey, basketball, tennis, and motor racing. Many people assemble to watch these competitions. World Football, Hockey and Basketball Championships attract people from all over the world who cover great distances in order to support their favourite team. Wimbledon Championship is the most important tournament of lawn tennis, while Grand Prix is the major motor racing competition. But of cause the most important sport event is the Olympiad that takes place every four years.
Most of the important games are shown on TV. In many countries there are special TV channels that broadcast sports programmes for 24 hours. The major sporting competitions, such as the Olympic games, are shown on the central TV channels attracting millions of people who can be thousands of kilometres away from the event. Popularity of sports differs from country to country. In Latin America football stadiums are always crowded, while the Russian fans are so disappointed with the poor performance of our football teams that many prefer not to watch the games even on TV.
I can not agree that it is good to disapprove of watching sports events and approve of participating in sports. The desire to follow the example of sports stars induces people to take up sports that they used to watch seriously. For example many young Russians are fond of playing football. Even if the Russian teams are far from being the best in the world, Brazilian, Italian and French players become the example that young people try hard to follow.
In the past decades people's involvement in sport and recreation have grown considerably. Now there is a large variety of available opportunities and facilities. Sport is the best and the shortest way to health and fitness. Increasing number of people are involved today in activities that help them keep fit and enjoy life. Physical recreation tends to be informal and non-competitive and may include, for example, cycling, boating, jogging. Dancing has become a very popular recreation. Many Russians have started learning Latin American dances, such as samba, rumba, cha-cha-cha.
Sport and recreation facilities provided at schools and universities enable young athletes to develop their talents. In Russia schools and universities participate in sports tournaments, for example in football and basketball. Many facilities are made available by local clubs and parks. There are commercial facilities, which include bowling centres, skating rinks, tennis courts and riding stables.
According to the latest figures the most popular activity of all is walking. It is a well known fact that walking for an hour every day is more healthy than rare and irregular participation in any of the more active physical activities. To keep fit some people attend special classes or take part in aerobics or yoga, do some kind of weight training in a gym. Others play football, badminton, tennis.
Evidently participating in sports has more advantages than simply watching sports competitions. At the same time these two kinds of activities are tightly interconnected. Professional sport is important not only for the professional athletes, one of its missions is to propagandise and popularise sports activities on the everyday level. At the same time it is always an individual preference. And only the individual has the right to decide what is better for him. But whatever the choice is, the pleasure is undoubted.
· Do you like to watch sports events on TV?
· Yes, of course. It is wonderful that television is bringing all kinds of sports to our homes. Sometimes I go to the stadium to watch a game, but more often I stay at home and watch matches on TV.
· What sports do you prefer to watch?
· Football and tennis are my favourite sports. I try not to miss the most important football and lawn tennis tournaments and watch them on TV. The fact that I prefer to watch sports competitions on TV does not mean that I am lazy. Unfortunately, Russia is not the major football or tennis power. There is only one important tennis tournament that is held in Moscow - the Kremlin Cup, and the best football teams do not come to Moscow to play too often. Thus, if I want to see really good matches I shall either go abroad or watch TV. For example, in the summer of 2002 there was a World Football Championship that took place in Japan and Korea. Although it would have been nice to visit those countries, was the best possibility of seeing the strongest football teams play simply turning on the TV set.
· Do you play football or tennis yourself?
· Yes, I do, although not very often. Several years ago I used to do tennis. Once I was even thinking of pursuing a professional career, but now all that is in the past. I prefer watching others play tennis to playing myself. As for football, I have been a football fan from my childhood. My grandfather was the first to teach me to play football. Since then thousands of times I have played football with my friends and classmates. I think that the best time for playing football is early autumn and late spring. After classes my friends and I go to the playing ground, take a ball and we can really play for hours. In summer my friends are out of Moscow, while the Russian winter does not induce to playing football.
· Do you admire any athletes?
· Yes, I do. Eugeny Kafelnikov is my favourite tennis player. He is really good in tennis and ranks among the best tennis players of the world. Kafelnikov was the first Russian tennis player who managed to defeat the strongest Western athletes. I hope Eugeny will show excellent results for many years to come. I think that the example of Kafelnikov should inspire many young Russians to play tennis. As for football, I can not, unfortunately, say that there is a particular Russian player whom I admire. My favourite football player is Gabriel Batistuta. He is an Argentinean, but now he is playing in the Italian championship. He is a really gifted athlete, he loves football and makes thousands of fans adore him. At the same time he neither shows any pride nor demonstrates contempt for his fans. This is also very important. Batistuta serves me an example not only as a sportsman but as a personality too.
· Do you have any friends who go in for sports professionally?
· Yes, I do. I have one friend who is doing professional tennis. We started to play tennis together. While I quitted, he continued to pursue a sport career. He works very hard under the supervision of his coach. He takes part in various competitions. He tries to achieve good results, but sometimes they are not perfect. In either case he is pretty sure that one day he will become a good tennis player. His dream is to play with Kafelnikov. My other friends do not take sport seriously. Just for fun they play football or badminton, and I think that they are right. Sport is good while there is not too much of it.
БИЛЕТ 17
Что означает «здоровый образ жизни»? А как ты заботишься о своем здоровье?
Keeping fit
The fitness boom of the past decades led to a big rise in the numbers of people participating in sports and activities. Those who pursue the latest fitness fashion are convinced that staying in good physical form requires much more than regular exercise and balanced meals. For anyone who really wants to be healthy, fitness has become an integral part of their lives. A lot of health and fitness clubs, and public leisure centres that were created in many countries indicate the popularity of sports during the past thirty years. These centres with their swimming pools, sunshine beach, water slides, and tropical plants and gyms are very popular among the people. Families can spend their holidays at huge indoor water parks. In such places everybody will have much fun.
There are many opportunities for keeping fit. First of all it is necessary to do exercises. People of different ages can design exercises that will fit them. Running, jumping, swimming, bending and stretching are among the most popular exercises. Many people prefer jogging, which is the cheapest and the most accessible sport. Walking is a very popular activity too. For example, popular running competitions are now held everywhere. Lots of people want to see if they can run faster than everyone else. The big city marathons have become sporting events. Television and newspapers report about them in detail. In order to keep fit some people do aerobics or yoga; others prefer some kind of weight training in a gym. People can easily learn more about fitness through popular books and videos that are sold almost everywhere. A healthy body becomes a fashion, an ideal of the life of today. Even moderate physical activity can protect against heart disease and strokes as well as improve general health and the quality of life. Everyone can benefit from being a little more active. Making small changes like using the stairs instead of the lift or walking or cycling instead of taking the bus can help people live a more active, healthier and enjoyable life. Many sports activities have become part of daily Russian life. Football has always been the most popular sport among boys. Playing football is healthy; football also brings people close because in order to win people have to work as a team. Bicycling is very popular in Russia. Skiing, skating, fishing and hunting are wide spread in our country. In summer many people like to go to the bank of the river on a hot day to swim. Another activity that is popular in our country is roller-skating. Today it has reached its peak in our country. At present the lack of facilities make enthusiasts use city pavements or parking lots.
Unfortunately, many people do not take enough exercise to keep themselves healthy. According to the statistics nowadays 60 percent of men and 91 percent of women are below activity levels necessary for a fit and healthy life. Many men and women are overweight.
· Why are people concerned with the healthy way of life nowadays?
· Everybody wants to live a long healthy life. Unfortunately, now it has become a dream. Because of the contaminated environment people suffer a lot of diseases. And the best way to be healthy is to do sports. Doing exercises is the best way to avoid depression caused by the abnormal rhythm of the contemporary city life.
· Do you do anything for keeping fit?
· I get up very early. Every morning I do my morning exercises. It takes me forty-five minutes to do them. Once a week I go to the swimming pool. On Sundays if the weather is fine I like to ride a bicycle in the park.
· Do you think that good appearance is the only motivation of being fit?
· Keeping fit is something that a person does alone. It is nice to look young and stay healthy as long as possible. Families can spend their free time jogging, walking, or swimming together. Some families like to get out of their city into the countryside. They can have much fun in the forests, or on the bank of a lake or a river. Just for fun they make boat trips or fish. Very often families spend their free time at huge indoor water parks, where they can play or relax. But this may not help them to get fitter. They simply enjoy being together.
· What may help people to get fitter?
· Taking exercise is only one part of keeping fit. It is important to get slim. Books and magazines about slimming are best sellers today. Some people eat nothing but fruit for several days. But it won't be of any use without proper exercises. Besides to avoid serious disease one should give up smoking. Efforts should be made to inform young people of the terrible consequences of taking up the habit. Smoking should be banned in all public places.
БИЛЕТ 18
Проблемы экологии необычайно важны сегодня. Что ты и окружающие тебя люди могут сделать, чтобы защитить планету?
Environmental protection
Environmental protection is one of the main problems of today. Industrial civilisation is characterised by numerous factories and power stations, automobiles and aeroplanes. Technological progress improves people's lives, but at the same time it causes numerous problems that were unimaginable in the past centuries. Through their daily activities people pollute and contaminate land, water and air. Today pollution has become a universal problem. Both the atmosphere of the Earth and the depths of the oceans are poisoned with toxic wastes created by the humans. Millions of species - animals, birds, fish have already disappeared from our planet; thousands of others will be gone tomorrow. Natural resources are exhausted; the ecology of the planet is disbalanced. The survival of our civilisation depends on the ability of mankind to find a way out. The task of protecting the nature is of primary importance now.
Big cities face the environmental catastrophe. Concentration of millions of people on a tiny area causes numerous problems. Some of them can be solved only at the expense of creating new ones. For example, air pollution is caused by the ever-increasing number of automobiles that help to cope with the transportation problem.
The need for energy generates pollution on a large scale. Energy that derives from fossil fuels contaminates the atmosphere. Nuclear power plants threaten air, water and land. The necessity to employ all the inhabitants of the city leads to the creation of new factories that produce not only consumer goods, but wastes and smog as well. Constant carbon dioxide emissions is a characteristic feature of big cities. Pollution of water by both industrial and domestic users creates the problem of water deficit. One form of pollution that is characteristic of large urban cities is noise that has destructive influence on a person's mind. Litter is another issue that people face in big cities. As a result of it big industrial centres today look more like garbage dumps.
It would be naive to think that the environmental problems are limited to big cities only. Our Earth is a living entity; land, air and water are inseparable. Water contaminated in big cities runs to the major rivers that then flow into oceans and seas, thus affecting places far from the point of origin. The atmosphere is in constant movement; the air polluted in the United States can travel the next day to Russia poisoning our people.
Another source of global danger is acid rain. It is a relatively new kind of pollution. Acid rains appeared as a reaction of the atmosphere to the air contamination. Acid rains damage water, forest, and soil resources. Acid rains cause the disappearance of fish from many lakes, bring death to the forests and woods in Europe and America. One more danger comes from the depletion of the ozone layer, which absorbs ultraviolet radiation from the Sun. If it continues it will damage all living organisms on our planet.
The only thing that people fail to realise is that humanity is also part of the biosphere and that people depend completely on the environment. The war on nature that mankind is waging today is a kind of collective suicide. People pollute the air that they breathe, poison the water that they drink. The most evident example of such suicidal tendencies is smoking. Smoking not only harms the health of the smoker, but also is destructive for others. That is why many countries passed laws to restrict smoking in public and at work.
Beginning with the 1960s the pollution problems have received great publicity. Recently the environmental movement has gained widespread support. Environmental activists, organisations of volunteers do their best to stop pollution of our planet. Due to such groups many laws aimed at environmental protection have been passed. Such laws as the Clean Air Act, Water Pollution Control Act, Endangered Species Act led to considerable specific improvements in the environment. Numerous chemicals, fertilisers and gases that were once used in agriculture and industry are banned today. Standards for food have become strict, because agricultural chemicals, used for growing crops, may poison people and end up in food and water supply. In many countries purifying systems for treatment of industrial waters have been installed, measures have been taken to protect rivers and seas from oil waters.
Greenpeace organisation was created in 1987. This organisation carries out numerous campaigns against the global environmental pollution. The protection of natural resources and wild animals is becoming a political programme in every country.
Public attention to the problem of pollution has now become part of the contemporary life. The solution of this global problem requires the co-operation of all nations. People also worry about the dangers resulting from massive releases of radioactive materials from nuclear weapons, which, if used on a major scale, could seriously endanger the humanity. Another concern is accidents at nuclear power plants. In 1978 a nuclear power plant in the United States suffered a severe accident leading to radioactive contamination of water and atmosphere. In 1986 the Chernobyl nuclear power plant near Kiev suffered a fire and a serious breakdown that led to a radioactive explosion. The contaminated air was soon carried to northern and eastern European countries that suffered radioactive rains.
To protect nature people should change their attitude to it. Man should stop taking from nature everything he needs and give it his love instead. Otherwise the price that mankind will have to pay will be too high. It is good that at last people started to realise that they should keep air and water clean by establishing strict pollution control. Efforts are made to reduce pollution from automobile engines by developing pollution-free engines, which may eventually eliminate the more serious air pollution problems. Certain countries have already agreed to limit their carbon dioxide emissions. Moreover, the strong public reaction can facilitate the exercise of absolute pollution control in various contamination industries.
· Why do some species of animals and plants disappear from the Earth?
· The disappearance of some species of animals and plants from the Earth is the result of the pollution of air, land and water. City and industrial waters, chemicals and fertilisers exhaust natural resources, endanger stocks of fish in the lakes, rivers and ponds. Moreover some animals were exterminated because of the people's greediness. These animals were hunted for the sake of fur or ivory, horns or tusks. In their everyday activity people needed timber turning the areas of thick forests into barren deserts.
· What can you say about global warming?
· Over the past two decades, the temperature of the Earth's atmosphere has gradually increased. Global warming is one of the climatic effects of polluted air. It worries a lot of people.
· What caused the «greenhouse effect»?
· The «greenhouse effect» is caused by carbon dioxide, which prevents heat from escaping. Global warming or the «greenhouse effect» can cause melting of the polar ice caps, raising of the sea level, and flooding of the coastal areas of the world. There is every reason to fear that such a climatic change may take place.
· Has anything been done to solve ecological problems?
· In recent years people have understood the necessity of protecting natural resources and wildlife. It becomes clear that to keep air and water clean, strict pollution control is necessary. Numerous anti-pollution acts passed in different countries led to considerable improvements. In many countries purifying systems for treatment of industrial waters have been installed, measures have been taken to protect rivers and seas from oil contamination. Reservations and national parks for wild animals and undisturbed nature are being developed in some parts of the world.
· What will happen if nothing is done to protect the environment?
· If pollution of land, water and air continues, the damage caused by these to nature may become irreversible. If people carry on like this, the world will eventually run out of energy, fresh air and clean water. It can bring to the extermination of the people and turning the whole planet into either a desert or the North Pole. Serious actions must be taken now to avoid disaster.

БИЛЕТ 19
Когда человек взрослеет, у него могут появиться проблемы. А у тебя есть проблемы с друзьями, родителями или другими окружающими тебя людьми? Как ты справляешься с ними?
Problems of the youth
Youth is a very important period in the life of man. This is the time when a person discovers the world and tries to determine the place in the universe. Young people face lots of problems which are very important for them and do not differ much from those that once their parents had to deal with. At the same time every generation is unique. It differs from the one that preceded it in its experience, ideals and a system of values. The adults always say that the young are not what they were. These words are repeated from generation to generation. To some extent they are true, because every new generation grows up quicker, enjoys more freedom. It is better educated and benefits from the results of the technological progress of the time.
Young people of today do not directly accept the standards of their parents who believe that they are right because they are older. The adults don't want their values to be questioned. The young on the other hand can not accept the values of their «fathers». All these differences generate a generation gap when the young and adult do not understand one another. As a rule the adults, dissatisfied with their own lives, teach the young how to live. Unfortunately, the adults apply old standards to the new way of life. They can not leave behind their «good old days». This burden is very heavy. They think that the world is going down hill. They gloomily look ahead unable to understand the optimism of their children who want to pave their own way in life. The majority of the young people do not want to live in the past. They have their own ideals. They want to make their own mistakes rather than to listen to the warnings of the adults and repeat the mistakes of the older generation. They want to overcome their own difficulties without looking back. However, the life of the young is frequently determined by the adults. I think that parents will never understand their children. And children, in their turn, shock their parents with their dress, language, behaviour. The existence of sub-culture which is specific for every generation is a form of protest of the young people against the values of the adults. Thus, informal groups such as Hippies, Rockers, Bikers, Skinheads, Punks, Goths, Acid House appeared as a kind of protest against the values and lifestyles of the older people.
Traditionally, young people were looking at their elders for guidance. Today the situation is different. Sometimes the young people share information and experience with their parents. I think that it is not bad, especially when the adults really try to understand what is going on in the lives of their children. Moreover, young people grow up so quickly that they almost do not have time to enjoy their childhood.
Another problem that young people face today concerns their relationship with their friends. As far as friendship is concerned, I think that a person can and should have a lot of friends. Не/she can be on good terms with the classmates. But at the same time there can be only two or three real friends. I believe that real friends will never betray each other. They will always understand and help each other. I agree that tolerance is the pledge of friendship. It is wonderful if a school friend will remain your friend for the rest of your life. But in this case everything depends on the person.
The problem of love is very important for young people. Today they fall in love when they reach the age of Romeo and Juliet. Romanticism and idealism very often accompany the love of the young. They can love deeply and passionately, they believe that their love will last forever. Unfortunately, often their hearts are broken. Young people are not always ready to have stable relations. In many cases they are too young and inexperienced to begin a family life. They have to continue their education, while family obligations will force them to make money. At the same time without good education it is not easy to find a good job.
Communication has always been an important part of young people's lives. Today they can choose between traditional and new ways of communication. Traditionally the young meet after classes with their school friends, make parties, go to the movies or disco clubs to have fun, relax and acquire new friends. But if the young people do not like noisy clubs and other places of entertainment, they can find friends without leaving their homes - the Internet gives such an opportunity. Although this international Web Wide Web is intended for getting knowledge, only few users employ it in this way. Others use different computer programmes to chat with their friends from all over the globe. They can sit for twenty four hours staring at the monitors. Such young people do not eat, sleep, work or learn properly. Their parents think that they are doing nothing, but this is not absolutely correct. They only thing many young people are interested in is navigating through the net and checking their e-mail boxes. And it is a great problem of the present and future. In general all the problems of the youth are linked with the present rather then with the past or future.
· Do your parents like music?
· Yes, they do. They like both classic and popular music. But my tastes differ from the preference of my parents. They prefer the music of their youth performed by Joe Cocker, the «Beatles» or something of that kind. They do not like chaos, rap or tech, which my generation chooses.
· Do you often quarrel with your parents?
· No, I prefer to settle all our problems peacefully. Sometimes the best tactics is not to contradict the parents while doing what I think is important. It is not always necessary that parents should know that I disagree with them. But very often my friends are unable to follow this pattern, especially those who hate compromises and do not like to make concessions to their parents.
· Do you think that a generation gap can be bridged?
· I doubt that a generation gap can ever be bridged. But I think that some concessions on both sides are possible. Sometimes older generations are important for young people because they can share their experience however irrelevant it may seem to the young. Parents are also providing their children with pocket money. That is why the young should not be too impatient when older people teach them what to do, what to wear or how to think. Tolerance is the only way to bridge the gap of the generations.
· Do you think that people can live without problems?
· Problem is the result of the activity of human mind. Only a simpleton can have no problems and be happy with everything. Nothing will come of nothing. Problems are inevitable when people do something. I think that without problems our life will be very boring. Moreover, when people start to cope with different problems they become stronger and more experienced. They harden like steel while overcoming problems. I do not think that life without problems will be better.
БИЛЕТ 20
Изучение иностранных языков становится все более популярным в России. Почему люди в нашей стране изучают иностранные языки?
Learning languages
Language is the means of communication. The most common way of expressing an idea for people is to say it out loud. Language enables people to understand each other. At the same moment language can be a major barrier to understanding because there are thousands of different languages on our planet. From the earliest time, with the development of trade and exchange of ideas and techniques people saw the necessity of learning foreign languages. Egyptian pharaohs had scribes and interpreters at their disposal.
A language that is used as a means of communication by people of different nations is called international. International language helps people of different nations to understand each other. Different epochs had different international languages. As a rule the existence of the language as an international one is determined by political, cultural and economic development of the country which language is spoken as international.
International language is not the phenomenon of our age only. The first international language appeared on the Earth with the birth of civilisation. The Biblical myth about the mixture of languages during the construction of the Babylon Tower, when the people lost their universal language and thus could not communicate, was a reflection of how dearly the people of ancient periods held the gift of speech and understanding. Ever since those times the foreign languages and people who knew them played a significant part in the development of international relations and trade of different countries.
The first international language that we know about was the language of the Phoenicians. The Phoenicians were a nation of industrious merchants and brave seafarers who settled originally on the territory of the Lebanon. Their trading ships travelled across the Mediterranean, they often appeared in Egypt, Italy, and Greece, they voyaged across the Indian and Atlantic oceans. They were the first to round the Cape of Good Hope, the southernmost point of Africa. The Phoenicians were the first to create the alphabet, that later was borrowed by the Greeks. It is not surprising in this context that Phoenician was the international language for many centuries.
The Greek language replaced Phoenician as a means of international communication. After the military expeditions of Alexander of Macedonia the Greek language won recognition all over Asia. The Greek culture and language were imposed in all Hellenistic centres and states, including Egypt, Syria and Persia. The Romans went a little further. The Roman legionary marched to the ends of the earth carrying Latin, their language, with the help of their orators and philosophers to Europe, Asia, and Africa. From that time on the role of languages in the historical development of humanity has increased. Latin survived the collapse of the Roman Empire. Until the establishment of national states, new national languages that originated from Latin (French, Spanish, and Italian) were still emerging. In such circumstances although the native speakers of Latin were gone, it was a universal language of Mediaeval Europe for fifteen centuries. In Europe Latin was used for the serious business of government, diplomacy, and philosophy. A person who did not know Latin was unable to become educated because Latin was also the language of the Universities. In the Middle Ages students and professors travelled from one country to another, from one University to another, and nowhere they had any difficulties in understanding their colleagues and friends as all lectures were delivered in Latin.
Then with the emergence of national states and development of national languages the need to learn foreign languages became especially acute. Besides classical languages modern languages were introduced in the list of school studies. Educated people of Europe were to know several modern languages. For example, Rubens, the greatest painter of the Western civilisation who lived in Flanders in the 17-th century, spoke and wrote six modern languages.
It should be said that not all the languages had equal importance in different centuries in the world. Preference was given to that one which country was more powerful at that time. In the 15-th and 16-th centuries Spain was in the vanguard of European and world expansion and the Spanish language could be heard in the far reaches of our planet. French became the dominant language of the Western world in the 17-th and 19-th centuries. In the 19-th century French was the official language of our country. Since childhood Russian aristocrats were learning French. For example, Pushkin wrote his first poem in French. Russian was spoken only by common people.
In the first half of the 20-th century, during the period between two World Wars, English started gradually to replace French as the international language. Moreover, in the second half of the 20-th century the United States became the world's dominant power. The USA had enormous political, economic and cultural influence on the Western world.
It is interesting to note that before English emerged from lots of dialects, French had been the language of the English court and of the educated classes for three centuries since the Norman conquest. It was Chaucer who chose English for his book «Canterbury Tales» and thereby helped decide the language in which England's literature would be written in centuries to come. In the 16-th century Shakespeare used over 29,000 English words, many invented by himself. Germanic in origin English has words come from other sources, the result is an astonishingly wide vocabulary acquired quite early in its history. Now English is the language of unparalleled richness, subtlety and variety, which unlocks the treasures of the literature second to none in the world.
The transition from French to English as the international language was relatively easy because in many countries of the world people already knew English by that time. The British Empire brought English not only in the North America, but in the Australia, Africa, and India as well. The leadership of English in the modern world can be explained by numerous factors. Over 300 million people who live in Great Britain, Australia, New Zealand and the United States of America speak English is as a native tongue. English is one of the official languages in the Irish Republic, Canada, the South African Republic. It is also the second official language used in the former British and U.S. colonies. English is one of the official languages of the United Nations Organisation and other political organisations. It is the language of literature, education, modern music, international tourism.
The dominance of English in the contemporary world is explained by the appearance of lots of people who want to learn English not for pleasure or prestige but because English has become the key to international scientific, technological and commercial innovations of today.
Previously the reason for learning any foreign language was not well defined. Knowledge of foreign languages was regarded as a sign of a well-rounded education, but few had really questioned why it was necessary. The problem of learning languages is very important today, Foreign languages are socially demanded especially at the present time when the progress in science and technology has led to an explosion of knowledge. The total knowledge of mankind doubles every seven years. English is needed as the main and the most efficient means of information exchange. With the acceptance of English as the international language of technology and commerce appears a new generation of people who know why they are learning the language. Scientists and scholars need it to keep up with developments in their fields. Many students need English because their course of studies includes textbooks avail able only in English. Young people around the world need English in order to be able to use the Internet, communicate with their partners in other countries, understand films and songs.
Unfortunately, there is no universal or ideal method of learning languages. Everybody has his own way. Sometimes it is boring to study grammar or learn new words. But it is well known that reading books in the original, listening to the BBC news, communicating with native speakers will help a lot. When learning a foreign language one learns the culture and history of the native speakers. One must work hard to learn any foreign language.
· When do children start learning foreign languages in Russia?
· Much depends on the parents. Some children start to learn foreign languages very early, in kindergartens for example. They are taught ABC English there: they sing songs, recite nursery rhymes and learn to construct some phrases. Others start learning languages at school. At some specialised schools foreign languages are taught from the second to the eleventh class. But generally pupils learn foreign languages from the fifth to the eleventh class.
· Are foreign languages included in entrance exams?
· Many Universities include foreign languages in entrance exams. Students who specialise in humanities, such as History, Sociology, and Philosophy need to know foreign languages for their professional career.
· Why do people learn foreign languages in Russia?
· Russia is integrating into the world community and the problem of learning English for the purpose of communication is especially urgent today. In Russia people learn English to be able to exchange the latest information concerning science, technology and commerce with their colleagues; to be able to read foreign newspapers and books. Learning foreign languages is especially popular among young people. For them English is a way of exploring a completely new world. A person who travels a lot also needs English. Even in the countries where English is not an official language people will generally be able to understand it.
· In how many countries is English the official language?
· English is the official language of some thirty states which represent different cultures. Many countries, which have more than one official language have English among other official languages.
· What is a distinguishing feature of English?
· English belongs to a group of Germanic languages. Thus German is relatively close to English. At the same time England had numerous contacts with France, so French had tremendous influence on English. Today a person who knows both English and French will easily find numerous similarities in these languages. Those who already know English will have less difficulties learning French.
· Is English an easy language to learn?
· Yes, it is. Basically English is an easier language to learn than almost any other language. Its grammar is not difficult at all.
· What do you think is the most difficult about English?
· The richness of the vocabulary makes English a difficult language. Moreover, spelling and pronunciation make trouble. An other thing is that Russian and English are very different. It is not easy for a Russian to learn how to use definite and indefinite articles properly because there are no articles in Russian. In this context it should be said that the Germans and the French have less difficulties with English.
· Why are foreign languages important for specialists?
· Specialist should know foreign languages to communicate with their colleagues at the conferences, through books and journals or the Internet. Today it is not enough for a professional to know only one foreign language. That is why many young people who begin to think about their future early start learning several languages. For Russian specialists it is good to know not only English, but German and French as well. Undoubtedly, English is number one language that specialists should learn.
· What kind of foreign language do specialists have to know?
· Specialists have to know that kind of English which will help them to solve their professional problems. They need English for specific purposes. It has been established that there are important differences between, say, the English of commerce and that of engineering. That is why a great deal of English courses for specific groups of learners have been developed. The discovery that language varies from one situation of use to another allowed to determine the features of the specific situations making them the basis of the learners course. Today specialist of different branches of sciences and professionals can learn English for their specific purposes. Nowadays there are English courses for Biology, Geography, Law, History, Mathematics, Medicine, Economy, and other sciences.
Этот документ скачан с сайта http://nota.triwe.net. При распечатке и публикации ссылка на сайт обязательна

