

Задания для 1-2 курса

TASK 1 (15 Qs)

Read the following text and fill in the spaces with the vocabulary below.

Vocabulary: multi-faith, stacks, harvest, immemorial, tentatively, script, pantheon, span, collision, expelling, barrows, phenomena, heated, lain, gradually

The inhabitants of Britain originally worshipped their ancestors, burying them in long _____ and performing rituals to influence the weather and the _____. But when Britain's climate changed radically around 3,000 BC, the ancestor cult came to an end and Britons looked to nature itself to influence their fortune.

Fathoming how our earliest ancestors understood the world is something we can only guess at very _____ using the clues of archaeology. In Wiltshire, a unique collection of ceremonial monuments and burial mounds _____ several periods of pre-history. The earliest of them tell us that kinship and the support of a clan's ancestors seems to have _____ at the centre of the conception of spirituality in prehistoric Wessex.

With the coming of the Romans and their gods, Britain became more _____. The Romans were instinctively tolerant of other religions, but a problem occurred when a new religion came along telling people there was only one god. Christianity is on a _____ course with the mighty Roman Empire. The Anglo-Saxon gods gave us our days of the week. By the 8th century Islamic influences had travelled as far as Britain, just 150 years after the death of the Prophet and before the coming of the Vikings in the 9th century. Viking Paganism also _____ gave way to Christianity.

The rise of what has come to be known as 'Celtic Christianity' has been one of the religious _____ of recent times: go into any of the shops on Holy Island and you will find whole _____ of merchandise, all covered with little Celtic crosses and the old uncial _____. However, the extent to which there was any very distinct type of Christianity in the Celtic areas of Britain has become a matter of _____ debate.

The Anglo-Saxon tribes from North West Europe arrived in Britain throughout the fifth century, _____ the Celtic farmers who had lived on the land since time _____ and renaming the landscape, towns and rivers in their own tongue. The Anglo-Saxons were sea-faring peoples with a great composite _____ of gods. Some of those gods remain with us in the place names of the countryside - Thurstable and Thundridge in Kent are echoes of the thunder god Thor; Wandsyke - or Wodensdyke - in Wessex.

TASK 2 (5 Qs)

Choose the appropriate phrasal verb from the list below and use it in the correct form to complete each sentence.

Phrasal verbs: put down, put up with, put across, put on, put up

- 1) Pete is really bad at _____ his ideas _____.
- 2) I must have _____ that poster _____ five times but it keeps falling down!
- 3) If you are a politician, you have to _____ a lot of criticism.
- 4) Don't believe him, mum! He's not ill, he's _____ it _____!
- 5) Teachers should be encouraging their students more, rather than _____ them _____.

TASK 3 (5Qs)

Match these English idioms about love and relationships (1-5) with their definitions (a-e).

- 1) A rough patch _____
- 2) Only have eyes for _____
- 3) Go steady _____
- 4) Get hitched _____
- 5) Have a crush on _____

- a) Marry someone
- b) Have a serious relationship with someone
- c) A difficult period
- d) Be attracted to
- e) Be infatuated with