Семестрова контрольна робота з аудіювання
для учнів 9 класу
за І семестр

 This story is about one water polo player Max Roger. He was born in Scotland in 2004. Also he was an owner of young IT company. He is married with his classmate Sarah, but they live separately because of Sarah's job and study.
 Max isn’t good at computer science, but he is a good manager. His hobby is psychology and also he is a motivator on YouTube. In last he wanted to become successful and rich.
 When Max was a teenager, he was found of one youth culture called Mods. He tried to dress in Italian- style and leather clothes, also he wore dark glasses and black shoes. At that time he had some problem with smoking and hated poor people.
 Once Max's friend invited him at the water polo competition and he attended to the Sport club. It became his hobby too. He was very tired after swimming pool but worked a lot at the computer. Max understood that profession of programmer is very well-paid today and organized IT company invested all his money in this project. Now Max works as a psychologist and has a good fame.
 His wife lives and studies in London. She wants to become an architect and has an idea how to protect plants combining them with buildings. She has several projects about parks and sport centers on an area of woodland.
 Max and Sarah have meetings every Saturday. After Christmas they are going to spend three weeks touring Africa. And in two years Max are moving to London too.

[bookmark: _GoBack]
Choose if it is true or false.

1. Max and Sarah are from Scotland.
2. Max isn’t married.
3. The boy works on YouTube and Instagram.
4. He smoked some years ago.
5. Max's friend was an owner of Sport club.
6. Max is going to live in London.

Choose correct answer.
1. Max was born in …… .
a) 2015 b) 2004 c)2014

2. Young people lived separately because of ….. .
a) Sarah b) IT company c) Max's job

3. Max was found of ….. .
a) Hippies b) Rappers 3)Moods

4. He works as a …… .
a) water polo trainer b) psychologist c) programmer

5. Sarah studied to be ….. .
a) designer b) architect c) ecologist

6. They are going to travel in Africa for ….. .
a) 13 days b) 3 weekends c) 3 weeks
