[image: image1.png]DKLV =

ORSZAGQS K@ZOKTATASI
ERTEKELESI ES VIZSGAKOZPONT

Angol

Olvasott szöveg értése

A füzet

10. osztály
Task 1: This is an interview with a young American star from a youth magazine. Match the questions (A – I) with the answers (0 – 9). There is an extra question you don’t need. See the example.

Enjoy a melting moment with super soul sensation TQ
A
What's your first ever memory?

B
What's your motto in life?

C
If you could eat one food for the rest of your life, what would it be?

D
Which living person do you most admire and why?

E
What's your most annoying habit?

F
What word or phrase do you most overuse?

G
If you could have three wishes, what would they be?

H
If you were an animal, what would you be?

I
What are you doing after this interview?

0
It was my second or third birthday. I couldn't blow out the candles on my cake, so I just stuck my face in it.

1
I guess it'd have to be my father. He's worked so hard for what he believes in - he's a real inspiration to me.

2
Another one - it's a busy life.

3
Everything happens for a reason, so keep your head up.

4
Roast chicken - it's delicious.

5
I'd be a bird, so I could fly and see everything from a bird's-eye view.

6
I don't know. I don't really try to do that, you know?

7
That nobody'd have to work any more, I'd wish for grandchildren and for the sun to shine forever.

8
I forget stuff - people's birthdays, people's names, people I met last week. Then when I bump into them again and don't recognize them, they get offended. I can't help it, I truly don't mean it.

9
Dog. You have to say it in a real Southern drawl. Yeah, "daawg". I call all my boys "Daawg". That's how we address each other. It's like "Wasssup, Daawg?"

Nineteen, May 2002
Put your answers in here:
	A
	B
	C
	D
	E
	F
	G
	H
	I

	0
	
	
	
	
	
	
	
	

Task 2: These are titles of books (A – H) and short texts on what they are about (0 – 8). Match the titles with the texts. There is an extra text you don’t need. See the example.

A
Boston: City of Many Dreams

B
The Stoddard Visual Dictionary
C
Grow it Indoors
D
Welcome to London
E
Super Matilda
F
The Island of the Blue Dolphins
G
Everyday Science Explained
H
A Brief History of Time
0
Reflecting something of the cosmopolitan flavor, easygoing atmosphere and charm that have made this city one of the nation's most livable cities, this lavishly illustrated book, with its lighthearted text, is a fitting tribute to a truly great metropolis.

1
How does heat get around? What makes a species? What is the photoelectric effect? What are vitamins and minerals? How do cells change as they stay the same? If you are looking for answers to these questions this fantastic book is for you.

2
This novel is about an extraordinary girl. She is sensitive and brilliant. Even before she is five years old she has read Dickens and Hemingway. But her gormless parents are neither sensitive nor brilliant. They think she is just a nuisance.
3
High Summer in the capital, absolutely fabulous! You have chosen one of the nicest seasons in which to visit and we hope that this book helps you get the most out of your holiday. If you need any more information, then please visit our website.
4
Designed for both beginning and experienced owners, this practical how-to book contains all the information you need to have a house full of beautiful plants. It describes more than 250 plants - from familiar to exotic.
5
Now you can find a word by flipping to a picture. You can also look up a term and see what it describes. So, when you know what something looks like but not what it's called, or when you know the word but can't picture the object, this book has the answer.

6
Vicious and violent mob cruelty in a boys' prep school is not a new theme but the author makes it compellingly immediate. The characterisations of all the boys are superb, the novel is cleverly written with a good sense of the realistic.
7
This is the story of a girl who lived alone for years. Year after year, she watched one season pass into another and waited for a ship to take her away. But while she waited, she kept herself alive by building shelter; making weapons, finding food, and fighting her enemies, the wild animals. It is a tale of natural beauty and personal discovery.
8
How did the universe begin - and what made its start possible? Does time always flow forward? Is the universe unending - or are there boundaries? Are there other dimensions in space? What will happen when it all ends? These and many other fascinating mysteries are explored by one of the great minds of the twentieth century.

Put your answers in here:

	A
	B
	C
	D
	E
	F
	G
	H

	0
	
	
	
	
	
	
	

Task 3: Read the following advertisements and find the missing bit from the list for each gap. Put the numbers in the box next to the missing bit. See the example.

	Websites

universities & colleges

agony aunt

horoscopes

music & charts

cinema & films

sports results & news

personal ads

gossip,stories

chat, &fun

The best and only site for teenagers!!!!!

0

Check it out today

	JUST SEVENTEEN BROOK ADVISORY ADVICE LINES

1
Just 17 has put together 7 lines to help you when you're in need

call

+ 171 617 8005

	2
71 SHEPERDS BUSH ROAD HAMMERSMITH, LONDON W6

Book now on

Tel.: 020 1253 789240

Fax.: 020 1253 789240

Single £45

Double/Twin £65

Breakfast included
	send pictures as well as words with U. available only on the Philips C20 handset. picture it, don't picture it

It's your call!

3

freefone 08081003838

	
	
	
	

	4
Writing * Proofreading * Counselling * Indoor Design * Aromatherapy * Feng Shui * Computer Training * Art History

Free info 0800 378 281

Or write (state course) to: Regent Academy, 155 Regent St, London W1R8XP

info@regentacademy.com
	DREAM JOBS!

1000's of Exciting Vacancies

Up to £200 a day!

free phone: 0500 585 6565

5
Film, T.V. Extras*Models*Writers*

Proofreaders* Cruiseships*Overseas*

Homeworkers*, etc. etc.

	6
All the news

Real life stories

Star profiles

Posters,

Puzzles & Competitions

What's on TV?

Win a trip to meet
Neighbours' BILL
	LEARNING ENGLISH &

LOST FOR WORDS?

wordprof English will improve your vocabulary and spelling

EVEN TELLS YOU HOW MANY WORDS TO LEARN EACH DAY!

Tel.: 0171 494 2929

Fax.: 0171 494 2922
7

	
	
	
	

	Child Care America

The legal way to live in the U.S.A.

For a free prospectus contact:

GW, 22 Upbrook Mews, London W2 3HG

GW@childcare.com
Learn about America

8
	Coolest body wash for you

Moo Moo Milk Creamy Moisturising Body Wash with Jojoba,

 £2.49,

enriched to pamper and soothe
9

Put your answers in here:

	A
	www.thepad-uk.com
	0
	F
	Soaplife * The latest gossip
	

	B
	No previous experience needed!
	
	G
	SWISS HOTEL
	

	C
	HOME STUDY COURSES
	
	H
	For a phone without bills or a written contract
	

	D
	Learn more. £arn more.
	
	I
	Worried or anxious? No-one to turn to for information?
	

	E
	Best for your skin
	
	J
	Experience different cultures
	

Task 4: Read this text from an airport magazine and choose the best answers from 1 - 4. Put your answers in the boxes. See the example.

REX NOSE WHAT YOU'VE GOT IN YOUR LUGGAGE

Somebody at the airport tries to kick Michelle Glinski every day. They're not aiming at Michelle. They are trying to kick Rex, her dog, as sweet and cuddly a little beagle as you'd ever want to sniff your luggage.

"Some foreigners don't like dogs or they are afraid of them," said officer Glinski of the U.S. Agriculture Department. That's why they kick at Rex. "But I take the hit," she said proudly.

Rex, 4, is the latest member of the Beagle Brigade at Twin Cities International's Ag Department. His job is to prevent illegal fruit, vegetables, plants, and meat from entering the United States. And he's got the nose for it. "He can smell an apple 20 feet away," said Glinski.

The government does not want certain things to infest America. No big deal, you say? Well, how about mad cow disease? Or brown tree snakes from Guam, or Asian long-horned beetles that can decimate entire ecosystems and forests?

Rex, a shelter dog from Newark, trained in Florida with Glinski for five weeks. He works nine and a half hours a day at the customs inspection area and spends his nights at a private kennel. If he gets a head cold he takes time off until his nose is clear.

Don't try stealing Rex. He's got a tattoo of his identification number in an intimate spot below the belt. On duty, he wears a green jacket with the legend, "Protecting American Agriculture".

The department only uses young beagles from shelters. They're effective, they're cute and they're people-friendly. They work until they are about 10, and then retire, usually into the home of their handler.

Glinski said there are about 70 dogs working nationwide now, but they hope to grow to about 120 this year.

Rex will work flights from Asia, Amsterdam, London and Iceland in a day's shift. That amounts to about 1,500 passengers a day. He can inspect international mail as well.

When Rex sniffs something suspicious he stops and puts his paws on the piece of luggage. If he's right, he gets a doggy treat to eat.

– Barbara Smith

AIRPORT NEWS, April 4, 2002, p. 4.

Questions:

A What is this article about?

1 a dog's nose

2 a dog at a U.S. airport

3 a shelter for dogs

4 a foreigner's luggage

B Why is Ms Glinski often kicked? Because

1 foreigners don't like dogs

2 some people are afraid of her

3 she does not want Rex to be hurt

4 passengers are aiming at her

C What is Rex's job?

1 to take hits

2 to guard Ms Glinski

3 to smell vegetables 20 feet away

4 to find illegal materials

D Why does the U.S. government hire dogs?

1 to grow forests

2 to protect the country

3 to find mad cow disease

4 to sniff all passengers

E How long time does Rex stay at the airport a day?

1 over nine hours

2 less than nine hours

3 all nights

4 five weeks

F How is Rex identified?

1 He has an identification number on his belt.

2 He has an intimate spot.

3 He wears a tattoo.

4 He wears a blue jacket.

G Why are beagles used? Because they

1 Come from shelters

2 are ten years old

3 like cute and friendly people

4 are the best for this job

H How big is the Beagle Brigade?

1 more than sixty

2 120

3 1,500

4 bigger than necessary

I When does Rex get a special reward?

1 Whenever he gets a cold

2 When he sniffs something suspicious.

3 When he finds something illegal.

4 When he puts his paws on some luggage.

Put your answers in here:

	A
	B
	C
	D
	E
	F
	G
	H
	I

	2
	
	
	
	
	
	
	
	

Task 5: This is an article about a drunken passenger. Fill each gap (A - I) with one of the phrases (0 - 9). There is an extra phrase you don’t need. See the example.

Passenger tried to open jet door

By Arthur Leathley, aviation correspondent

A drunken passenger on a transatlantic jet tried to ___A___ as cabin crew and other passengers struggled to restrain him.

Witnesses said the man, a 31-year-old Scot, went “berserk”, lashing out and injuring a crew member and three passengers. The incident, on board a Continental Airlines flight to Gatwick, ___B___ .

The aircraft’s second officer was called from the flight deck ___C___. Although locking systems and pressurised cabins ___D___ open an exit door in flight, any threat to do so can be deemed an offence.

Action intended ___E___ is among the most serious offences under aviation law. It carries a ___F___ of two years’ imprisonment and a £5,000 fine.

Police at Gatwick were alerted as the aircraft, flying from Newark, New Jersey, ___G___. By the time it had landed staff had managed to subdue the man and secure him ___H___, which are carried by most airlines on long-haul flights.

The ___I___ by Sussex police last night.

(Source: The Times January 6, 1999 p.4)

0
open an exit door at 30,000 ft

1
man was released on bail

2
to try to subdue the man, who broke free and tried to open the rear door

3
maximum sentence

4
drank a lot of whiskey

5
to his seat using handcuffs

6
approached the airport on Monday night

7
should make it impossible to

8
was described by police there as one of the worst cases of “air rage” they had dealt with

9
to endanger life

Put your answers in here:

	A
	B
	C
	D
	E
	F
	G
	H
	I

	0
	
	
	
	
	
	
	
	

