

1. What **word** is used in the first paragraph to show that a great fuss was made about Yuri Gagarin becoming the first human in space?

2. Circle a piece of evidence on the front page of this newspaper which shows that the Americans were disappointed that the Russians entered space first.

3. When did the Russians and the Americans first work together on manned space flight?

(Tick ✓ one answer)

- a. 1995
- b. 1975
- c. 1998
- d. 2001

4. Where was the International Space Station constructed? (Tick one answer)
- a. in Russia
 - b. in space
 - c. in America
 - d. in both America and Russia
5. What is the **main** purpose of this text?
(Tick one answer)
- a. to give information about Russian cosmonauts
 - b. to show that the U.S. and Russia never work together on space flight
 - c. to list the names of all of the people who have been into space
 - d. to show how the U.S. and Russia often work together on space flight