


disguised as a test paper
[image: image2.png]


2009

Türr István Gimnázium és Kollégium

Pápa

[image: image3.png]


I. In this task you can find two texts. Read the first one and on its basis fill in the gaps in the second one, which is a short summary of the first story. The number of lines shows the number of words you have to use. (10 p)
COUSINS TO COLLECT £265,000 FOR ROMAN COIN HOARD


Yesterday a farmer’s son found a hoard of Roman coins two minutes after being shown how to work a metal detector. He was astonished to discover that it was worth more than a quarter of a million pounds.


It is the largest find of Roman coins in Britain, dating from 32 BC, the time of emperor Mark Anthony, and AD 224, the reign of Emperor Severus Alexander. The first of some 9,213 silver denarii (Roman coins) glistened in the soil as Kevin Elliot, 33, began scanning his father’s milk-producing farm at Shapwick, Somerset. A signal went off just after he had been persuaded to have a go with a spare detector by his cousin, Martin.


As the Elliots’ pockets began to overflow with coins they went looking for buckets, eventually weighing the hoard on the bathroom scales. It was declared treasure trove in Somerset last year and the finders can keep them. They will share the proceeds, estimated to be £265,000.


Mr Elliot said he had no idea what he would do with his share, but members of his family would benefit. He added: ’It was completely down to luck to be honest. I’ve been across that land hundreds of times without ever knowing what was there. We couldn’t believe it when we saw how many coins were there and all just a few inches below the surface.’


Martin Elliot, 33, a welder from Seend, Wiltshire, who has been metal-detecting since his boyhood, said: ’It was a bit of beginner’s luck for Kevin really, but who cares? I think I’ll take the family for a holiday in September and might buy a house, too. I keep on dreaming about that pile of coins. Excitement like that is the sort of thing money cannot buy. It is better than winning the lottery.’


The coins had been buried below the floor of a previously unknown villa. Stephen Minnitt, of the Somerset County Museums, opened an appeal yesterday to raise funds to acquire the coins for display. He said that half the money had been raised but the rest had to be found by September or the finders could sell the hoard elsewhere. It was one of the major British-Roman coin hoards to be found in the past century.


He praised the finders for acting in a ’thoroughly responsible manner’ and added: ’Not only have they unearthed extremely important coins, but by co-operating with archeologists they also discovered a previously unknown Roman site.’


(In The Times, June 24, 2000)

A short summary of the first text

While Kevin Elliot was (1) __________________ the soil, he discovered a pile of Roman coins. It was the (2) __________________ time he had done that. The treasure was found in the Elliots’ farm where they mainly make (3) __________________. The coins will belong to the (4) __________________. According to Martin finding valuable things in the soil is more (5) __________________ than winning the lottery. After September the coins could be sold anywhere, which is bad news for the (6) __________________ __________________ __________________ because they also want to buy the hoard. The fact that the cousins worked together with (7) __________________ is important because this way not only coins but also a(n) (8) __________________ was found.
II. Write the letter of the most suitable sentence (A-F) in the chart below the text. There is one extra sentence, which you do not need. (10 p)
PARTY TIME

Almost everyone loves a good party, but how do you plan one? A successful party giver is someone who really wants people to have a good time. If the host or hostess is nervous, the guests will not be comfortable, either ___ (1).
Here are some DOs and DON’Ts about giving a successful party.

Invitations: Decide who you want to invite and send out your invitations – or make your calls – early. Don’t forget to include a map or give directions to your place. Try for a different mix of people, some who know each other and some who don’t ___ (2). They may not come, but they will be less likely to complain if things get a little noisy.

Music: Good music makes a good party. Choose your music carefully, so that there is something to please all your guests ___ (3). You can appoint someone in advance to be in charge of playing the music. If you use a record player, place it somewhere safe so that it won’t be shaken. You don’t want the records to be damaged, especially if they are borrowed. Because records are so fragile, many people like to use cassettes at a party. What’s more, you won’t have to change the music so often.

Drinks: Strong alcoholic drinks should be avoided because there’s always someone who will drink too much and spoil everyone else’s fun. Most people enjoy punch ___ (4). Mix these together and add the juice of three lemons and one tablespoon of sugar. Be sure you also have a good supply of soft drinks, such as cola and ginger ale. Just before the guests leave, serve a round of coffee to help keep your guests alert for the trip home.

Your guests: ___ (5) Make a point of introducing them to others, and then keep checking to see how they are getting along during the party.
Remember, throwing a good party is not just a matter of luck. Proper planning and preparation pay off; everyone has a good time, including you!
A. One favourite recipe calls for two quarts (two litres) of orange juice or other fruit juice and a quart (litre) of soda water.

B. So if you want your quests to enjoy themselves, plan everything carefully and enjoy your own party along with your guests.

C. Here are some suggestions to help make your next party a success.

D. You might think about inviting your neighbours, even if you don’t know them well.

E. Don’t leave any guests standing alone because they don’t know anyone else.

F. Try to have a wide selection.

	1
	2
	3
	4
	5

	
	
	
	
	


[image: image4.png]


 “Are you sure you wanna see what’s next? Yes? That’s the spirit! Well, turn the page then…”
Points: __________ / 20 p


[image: image5.png]


“Multiple choice??? In fact, you have NO choice—you HAVE TO do this!” 
I. Read the sentences and choose the right answer to fill each gap.
(50 p)
1. Don’t forget to buy a _____ of washing powder.


a) pack
b) package


c) packet
d) parcel

2. “_____ peel the potatoes?” “Would you? That would be a great help.”


a) Will I
b) Might I


c) Would I
d) Shall I

3. If I were you, I _____ all about it.


a) forget
b) ’ll forget


c) ’d forget
d) ’d forgotten

4. Give him _____ tea. He’s thirsty.


a) little
b) a few


c) a little
d) any more

5. _____ in Britain?


a) What kind is the weather
b) How is the weather like


c) What’s the weather like
d) What like is the weather

6. “How long have you been here?”

a) Since I was a child.
b) Until I was twenty.


c) When I was young.
d) Before I went to school.
7. I’m sure I _____ her two months ago.


a) saw
b) had seen


c) have seen
d) had been seeing

8. We arrived _____ the village at night.


a) to
b) by


c) in
d) at

9. He asked me if I _____ out with him.


a) go
b) was go


c) would go
d) wanted go
10. Sheila has a _____ baby.

a) two-month-old
b) two-months-old


c) two-month’s-old
d) two-months’-old

11. My son is _____ than my daughter.


a) elder
b) more old


c) more older
d) older

12. “Has Bob ever been abroad?” “Yes. He _____ in Italy in June.


a) has been
b) was


c) had been
d) were

13. He asked me _____.


a) what games did I play
b) what games played I


c) what games I played
d) what games do I play

14. I _____ at six every morning.


a) use to get up
b) get up


c) am used to get up
d) used to getting up

15. Paul _____ go to the dentist when he was in London.


a) had to 
b) has to


c) must
d) might

16. This old monument is _____ by hundreds of people every year. 


a) visiting
b) visited


c) to visit
d) visit

17. My Mum _____ for us for two hours when we got home.

a) has been waiting
b) has waited


c) had been waited
d) had been waiting

18. One of my cousins plays the flute very well, _____.

a) and so can I
b) and so am I

c) and so play I
d) and so do I
19. They have _____ visited the castle.


a) yet
b) already


c) ever
d) any longer

20. _____, is that the right way to Kensington?


a) Sorry
b) Pardon me


c) Excuse
d) Excuse me

21. When we reach that place, we _____ almost one thousand kilometres.


a) have driven
b) ‘ll drive


c) ‘ll have been driving
d) ‘ll have driven

22. _____ Alps are high but _____ Himalayas are even higher.


a) The, –
b) The, the


c) –, –
d) –, the

23. You _____ buy a map of London, I can lend you one.


a) haven’t to
b) don’t


c) needn’t
d) can’t

24. My neighbour _____ I’m fed up listening to her complaints.

a) is always grumbling
b) always grumble

c) ever grumbles
d) is grumbling always

25. _____ the weather when the hurricane hit the place.


a) They talked about
b) They have been talking about


c) They were talking about
d) They have talked about

26. He agreed to meet us _____ last Monday.

a) –
b) on


c) at 
d) within

27. She works _____ she can.


a) as hard as
b) so hard as


c) as hardly as
c) so hardly as

28. The green one isn’t _____, is it?


a) your one
b) your


c) yours
d) one of your

29. If he had had the courage, he _____.

a) could do it
b) ‘d done it

c) should have done it
d) could have done it
30. Who _____ at the entrance if not you?

a) did I see
b) saw I
c) could I saw
d) I have seen

31. Where _____ my new jeans?


a) is
b) are


c) is lying
d) did you bought

32. Between 1989 and 1991 they _____ in the country. Then they moved to the town.

a) have lived
b) had live


c) used to live
d) lived

33. History_____ some interesting news.


a) told us
b) said us


c) spoke to us
d) talked with us

34. While they were having dinner I _____.

a) listened to the radio
b) was listened to the radio

c) had listened to the radio
d) was listening to the radio

35. I don’t think that _____ Jack _____ Gary can solve this problem.


a) neither, nor
b) both, and

c) either, or
d) either, and

36. a) Michael works quicklier as Jack.

b) Michael works more quickly than Jack.


c) Michael works a lot quicklier than Jack.


d) Michael works most quickly than Jack.

37. What about _____ tonight?


a) to eat out
b) eating out


c) eat out
d) have dinner at a restaurant

38. a) He is enough old to do hard work.
b) He is too old to do hard work.


c) He is too old doing hard work.
d) He is too old do hard work.

39. Who told you that silly thing?


a) Greg told.
b) Greg did.

c) There was Greg.
d) Greg has.

40. They stayed there _____ two years, at least.


a) till
b) until


c) for
d) during

41. Something _____ to James, he is so depressed.


a) can have happened
b) must have happened


c) should have happened
d) could have happened

42. You must tell the children to _____ their beds every day.


a) make
b) do


c) put
d) prepare

43. I _____ the lesson now.


a) understood
b) am understanding


c) was understanding
d) understand

44. You _____ touch that picture. The notice says: “Do not touch”.


a) mustn’t
b) needn’t


c) don’t have to
d) aren’t

45. My husband leaves ____ home at 7 o’clock so that he can be in his office at 8.


a) for
b) at


c) –
d) to

46. He drank _____ of milk.


a) half glass
b) half a glass


c) half the glass
d) half of the glass

47. You must read that letter, it contains _____.

a) important information
b) an important information

c) important informations
d) the important informations

48. “You are standing on my foot.” “_____”

a) Sorry!
b) Pardon me!


c) Excuse!
d) Forgive me!

49. It _____ rain later; you‘d better take a coat.


a) can
b) would


c) must
d) may

50. I _____ a strange noise now.


a) can hear
b) am hearing


c) could have heard
d) am hear

[image: image6.png]


“Hold on, man…let me call for an ambulance…”
Points: __________ / 50 p


 [image: image1.png]


[image: image7.png]


“Hi. Welcome to the vocabulary section. I’m Larry and I’m going to be your guide all through this part.
Let me take you to the world of entertainment first.”
I. Complete the sentences with the right form of the following words. Sometimes there is more than one possible answer. (10 p)

TO AMUSE
TO ENJOY
TO ENTERTAIN
TO SOCIALIZE

1. Peter _______________ himself by throwing pebbles into the lake.

2. We had a beautiful house where we _______________ many famous people.

3. I wondered what could have led me to _______________ such a brilliant thought.

4. Dancing is something I really _______________ doing.

5. As he was rather an introvert he found it difficult to _______________.

6. During my school years I was happy to _______________ socialize with the biology students.

7. We had to keep thinking of things to _______________ her.

8. We _______________ the guest with details of the trip we had _______________ so very much.

9. In my village there are not too many _______________ facilities.

II. Read the following joke and correct the mistyped words you can detect and re-write the joke. (10 p)

A lady gave a receiption four a group of colleague students. Among thos present vas a foriegn student who head studyd a book off etiquete. Handid a cap of tee, he sad: “Thank you, sire or madame, ass the caze May bee.”

____________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________
___________________________________________________________________
III. Try to guess what the word LARRY stands for each time. Give words that fit in the sentences. Write your answers on the lines below. (5 p)

There are several LARRY (1) of buying a theatre ticket: over the phone, using a credit card LARRY (2) on the Internet, going directly to the box LARRY (3) or booking through an agent who will also charge you a booking LARRY (4). You can buy tickets at half LARRY (5) in Leicester Square in London for the shows indicated on the LARRY (6) board there.

Check the performance time as it LARRY (7) vary unlike in Hungary. Make LARRY (8) you arrive in plenty of time as latecomers are not shown to their LARRY (9) by the usher(ette)s until the first LARRY (10).

1. __________________
2. __________________
3. __________________
4. __________________
5. __________________
6. 
__________________
7. __________________
8. __________________
9. __________________
10. __________________

“Now let’s see how you cope with books and readings…”
IV. Choose the right answer. (9 p)

1. I don’t like reading history or biographies; I prefer _____ myself.
a) description
b) fiction
c) invention
d) narration
2. That book has been out of _____ for a long time.
a) copy
b) press
c) print
d) publication
3. You have to pay a _____ if you do not return your library books on time.
a) fee
b) fine
c) penalty
d) tax
4. He bought the book half price because its _____ was torn.
a) coat
b) coating
c) cover
d) skin
5. The first _____ of a book can sometimes be very valuable.
a) copy
b) edition
c) title
d) type
6. I can’t read this book without my glasses. The _____ is too small.
a) handwriting
b) letter
c) print
d) type
7. Shakespeare is mainly regarded as _____.
a) an author
b) a novelist
c) a writer
d) a playwright
8. Some writers take a lightweight _____ typewriter with them wherever they go.
a) bearable
b) carrying
c) portable
d) weighing
9. A poet has to be extremely _____ to the music of words.
a) alert
b) sensible
c) sensitive
d) sentimental


“How about some paper-work?”

V. Read the newspaper contents list. Which pages would you look at if you wanted to read about the following (10 p):

1. Articles to be purchased
__________
2. The latest trends of what to put on
__________
3. The editor’s comments on current events
__________
4. Movies on locally
__________
5. Houses for sale
__________
6. News from abroad
__________
7. People who have passed away lately
__________
8. Recently published books
__________
9. Second-hand cars
__________
10. Duties performed by the Queen yesterday
__________
INDEX

Appointments----------------------------------------------------------------------------------
37-42

Arts, Reviews--------------------------------------------------------------------------------------
20

Business----------------------------------------------------------------------------------------
25-33

Classified ads---------------------------------------------------------------------------------
48-66

Court and Social----------------------------------------------------------------------------------
18

Editorial-----------------------------------------------------------------------------------------------
1

Entertainment-------------------------------------------------------------------------------------
22

Fashion---------------------------------------------------------------------------------------------
16

Home news------------------------------------------------------------------------------------
1, 3, 7

House Hunters’ Guide----------------------------------------------------------------------
46-47

Obituaries------------------------------------------------------------------------------------------
19

Overseas news-------------------------------------------------------------------------------
10-11
“Wanna come to the pictures with me?”

VI. Answer the clues. You can find the last letters of the words at the end of each definition. (6 p)

	1.
	
	
	
	
	
	
	
	
	C
	
	
	
	
	
	

	2.
	
	
	
	
	
	
	
	
	I
	
	
	
	
	
	

	3.
	
	
	
	
	
	
	
	
	N
	
	
	
	
	
	

	4.
	
	
	
	
	
	
	
	
	E
	
	
	
	
	
	

	5.
	
	
	
	
	
	
	
	
	M
	
	
	
	
	
	

	6.
	
	
	
	
	
	
	
	
	A
	
	
	
	
	
	


1. Animated movie mainly for kids (N)

2. Translation of the dialogue of a foreign film printed on the film (E)

3. Replacing the original voice sound-track of a film with a translation into a different language (G)

4. Film about vampires, black magic, etc. (R)
5. A film showing some aspect of human or social activity (Y)

6. The script of the film (Y)

“This is the end of your pains, my friend… ( I have to say goodbye now as… tomorrow’s pal is Paul. ( But now the next thing is the well-deserved dinner at the hostel. Enjoy your meal!”

Points: __________ / 50 p

TOTAL:                / 120 p
PAGE  
2

