

ВСТУПИТЕЛЬНЫЕ ТЕСТЫ СОДЕРЖАТ МАТЕРИАЛЫ ЛИНИИ УМК «АНГЛИЙСКИЙ ЯЗЫК – 2-11» (для школ с углубленным изучением английского языка, лицеев и гимназий под редакцией И.Н.Верещагиной, Т.А. Притыкиной, О.В.Афанасьевой, И.В. Михеевой. Аудиоматериалы, используемые в тестах, можно скачать на сайте Издательства «Просвещение» www.prosv.ru

Вступительный экзаменационный тест во 2 класс

(по материалам УМК «Английский язык - 1 класс» И.Н.Верещагиной, Т.А.Притыкиной)

	[ŋ]						[ɔ]= [ɒ]	[aʊ] [aʊə]	[ɔɪ]
[m]	[l]	[g]	[v]	[w]	[ð]	[ʃ]	[æ]	[i]	[i:]
[b]	[n]	[k]	[f]	[h]	[θ]	[tʃ]	[e] [ə]	[u]	[u:]
[p]	[d]	[s]	[j]	[r]			[iə]	[ou]= [əʊ]	[a:]
	[t]	[ks]	[ju:]				[ʌ]	[ei]	[ə:] = [ɜ:]
	[dʒ]	[z]					[εə]	[ai]	[ɔ:]

1. Назови транскрипционные значки. Прочитай слова по транскрипции.

- [treɪn], 2. [tʃɪk] 3. [m l ð ə], 4. [j ɔ:], 5. [k æ m ə l], 6. [b ə: d], 7. [θri:], 8. [h εə], 9. [si ŋ], 10. [wai] (10 баллов)

2. Прочитай буквенные сокращения:

- ABC, 2. DJ, 3. MTV, 4. BBC, 5. FBI, 6. LG, 7. HP, 8. NBA, 9. WC, 10. USA (10 баллов)

3. Прочитай предложения:

- His pink pig is big. 2. I like to ride my bike. 3. Kate has got a plane and a cat from Africa. 4. My family is fine. 5. A dog and a frog go home. 6. He has got seven red and green dolls. 7. My puppy from Russia likes to run and jump. 8. My father with my three brothers are there. 9. His three black ducks are little. 10. This boy likes his toy, his pony and his computer. (10 баллов)

4. Расскажи о себе и своей семье (5 баллов)

5. Посчитай от 1 до 10 и обратно. (5 баллов)

6. Назови 5 цветов, 5 животных, 5 родственников, 5 стран, 5 игр (5 баллов)

7. Задай 5 вопросов типа 1. У тебя есть...? 2. Сколько? 3. Ты любишь ...? 4. Это...? 5. Какого цвета...? (5 баллов)

Тест на знание букв для поступления во 2 класс

(по материалам УМК «Английский язык - 1 класс» И.Н.Верещагиной, Т.А.Притыкиной)

1. Впиши пропущенные ЗАГЛАВНЫЕ буквы в алфавитном порядке

A			D	E					J	K	L	M			P			S	T		V		X		Z
---	--	--	---	---	--	--	--	--	---	---	---	---	--	--	---	--	--	---	---	--	---	--	---	--	---

2. Впиши пропущенные МАЛЕНЬКИЕ буквы в алфавитном порядке

a				e			g		i		k		m		o				s			v		x		z
---	--	--	--	---	--	--	---	--	---	--	---	--	---	--	---	--	--	--	---	--	--	---	--	---	--	---

3. Напиши заглавной букве маленькую

A	D	O	J	Y	G	T	B	E	H	K	M	P	R	N	X	S	Z	K	Q	U	L	V	I	W	F

4. Напиши каждой согласной букве звук или звуки

B	D	C	J	T	G	H	K	M	P	R	N	X	S	Z	L	V	W	F
[]	[]	[]	[]	[]	[]	[]	[]	[]	[]	[]	[]	[]	[]	[]	[]	[]	[]	[]
		[]			[]								[]					

5. Напиши каждой гласной букве по два гласных звука

A	E	I	O	U	Y
[]	[]	[]	[]	[]	[]
[]	[]	[]	[]	[]	[]

6. Проведи линию от звука к слову

	six		eight		black
	five		doll		car
[k]		[g]		[s]	
	cat		sing		seven
	big		pig		Russia

7. Прочитай слова и обведи лишнее слово

[i]	[ai]	[æ]	[ei]
nine	fine	ten	yellow
it	bye	rat	game
pig	is	hat	name

8. Подчеркни слова со звуком [e] одной чертой, обведи в кружок слова со звуком [i:], обведи в квадратик слова со звуком [ʌ], остальные слова оставь без пометок.

Five, fine, seesaw, frog, ten, run, is, green, hi, puppy, doll, seven, red, jump

9. Впиши в слова пропущенные буквы

s__ster, moth__r, grann__, Afri__a, kitt__n, fr__g, comp__ter, sw__ng

10. Ответь на вопросы о себе, своей семье, игрушках, количестве и цвете игрушек

Вступительный экзаменационный тест в 3 класс (вариант 1)

(по материалам УМК «Английский язык - 2 класс» И.Н.Верещагиной, К.А.Бондаренко, Т.А.Притыкиной)

I. Задание по аудированию 1-5 (5 баллов) (УМК «Английский -2» урок 89 №94) *Прслушай задание. Выбери правильный вариант. Не забудь перенести ответы в бланк ответов.*

1. Where do the children like to go? 1) to school 2) to the stadium 3) to the zoo 4) to the park
2. Who do the children like to go with? 1) with friends 2) with parents 3) with grandparents 4) with Granny
3. What animals can't they see? 1) frogs 2) tigers 3) bears 4) monkeys
4. What animals do the children like to watch? 1) hares and foxes 2) monkeys and white bears 3) giraffes 4) crocodiles
5. What don't the children like about the zoo? 1) they watch animals 2) their Granny watches them 3) they play with animals 4) get up at 6 o'clock

II. Задание по чтению "TOWER RAVENS" (6-10)(10 баллов)(из книги для чтения 2 класс)

Выбери правильный вариант. Не забудь перенести ответы в бланк ответов.

Не забудь написать номер текста для чтения на бланке. Приготовь контрольное чтение текста

1. What do **not** boys and girls do in London? 1) walk in London streets 2) see old houses 3) go to school 4) they go to the zoo
2. What is the Tower of London? 1) a museum 2) a zoo 3) a street 4) a park
3. How many ravens live in the Tower of London? 1) 8 2) 9 3) 10 4) 12
4. What colour leg-rings do **not** they have? 1) white 2) black 3) red 4) blue
5. What do the ravens like? 1) when people speak to them 2) when people make photos of them 3) when people give them something to eat 4) their Raven-master

III. Задание по лексике и грамматике

Используй слово в конце строки, написанное заглавными буквами, чтобы оно подходило по смыслу в предложение и было в нужной форме. Пиши заглавными буквами в бланк. Каждая буква в одном квадратике без пробелов!

1. Henry _____ from Great Britain **BE**
2. Listen! Your mother _____ now! **SING**
3. Mother _____ her little son. **LOVE**
4. Are your grandmothers _____? **HOUSEWIFE**
5. Where do these _____ work? **BUSINESSMAN**
6. My sister can run very well. She is a good _____ **RUN**
7. _____ they your friends? – Yes, they _____ **BE**
8. Who is your _____ friend? **SISTER**
9. Can your friend play _____? **BASKET**
10. What is _____ aunt? **YOU**
11. I can swim in the _____ **SWIM**
12. I like to go to the _____ with my friends. **SKATE**
13. _____ girls like their school very much. **THAT**
14. The Browns have got one son and one daughter. They have got two _____ **CHILD**
15. I must clean my _____ every morning **TOOTH**
16. I _____ afraid of barking dogs. **NOT BE**
17. The boy _____ to be a pilot. He is afraid of planes. **NOT WANT**
18. You can come and dance with _____ **I**
19. When do you usually do your _____? **HOME**
20. Do you like to play _____? **HOP**

IV. Задание по письму *Напиши письмо «другу по переписке Бобу» и в своем письме ответь на все его вопросы.*

Используй оборотную сторону бланка. Начни свое письмо так: Dear Bob, А закончи своей подписью.

Например: Yours,

Sasha'

...What toys have you got? Where are they? What sport do you like to watch on TV? What do you usually do at 6 o'clock in the evening?"

V. Устная часть

1. *Прочитай отрывок текста вслух (из учебника)*

2. *Ответь на вопросы о профессиях твоих родителей, о летних и зимних видах спорта, о своем рабочем дне*

3. *Опиши картинку (из учебника)*

Вступительный экзаменационный тест в 3 класс (Вариант 2)

(по материалам УМК «Английский язык - 2 класс» И.Н.Верещагиной, К.А.Бондаренко, Т.А.Притыкиной)

I. Задание по аудированию (5 баллов) (диск белый к учебнику 2 класса урок 46 №142)

Прслушай задание. Выбери правильный вариант.

1. Where is Vera from? 1) Tambov, Russia 2) Tula, the USA 3) Tver, Great Britain 4) Tula, Russia
2. What games does her father like to play in summer and in winter? 1) tennis and badminton 2) football and hockey 3) volleyball and tennis 4) golf and snowballs
3. What games can her mother play? 1) badminton and tennis 2) football and hockey 3) volleyball and basketball 4) tag and leapfrog
4. Where do the children like to go in summer? 1) to the skating rink 2) to the stadium 3) to the swimming pool 4) to the sports ground
5. What do they like to do in winter? 1) to ski and play snowballs 2) to play hockey and dance on the ice 3) to sledge and skate 4) to play computer games

II. Задание по чтению (5 баллов)

Прочитай текст **The Blacks**

Mrs. Black is a housewife. Her husband is a businessman. They have got a daughter. Her name is Liz. She is ten. Mrs. Black has a lot of work to do about the house. She gets up at seven o'clock in the morning every day. Liz doesn't help her in the morning. She goes to school. But at two o'clock she comes home. She has dinner and does her homework. Then she begins to help her mother about the house. In the evening she usually goes for a walk or watches TV. Liz likes to read very much. At ten o'clock in the evening she takes a shower, washes her hands and face, cleans her teeth and goes to bed.

Ответь на вопросы словами «ДА» или «НЕТ» ("YES" or "NO")

1. Is Mrs Black ten? _____
2. Is Mrs Black a businesswoman? _____
3. Does Liz help her mother about the house? _____
4. Does Liz go for a walk in the morning? _____
5. Does Liz go to bed at eleven o'clock in the evening? _____

III. Задание по грамматике (5 баллов)

Задай общий или специальный вопрос к предложению

1. Bob and Jim live in Africa. (Where?)
2. My mother's sister can play the piano. (?)
3. The child has lunch at twelve. (When?)
4. Those bears are brown. (What colour?)
5. Her nephew comes home at seven. (Why?)

IV. Задание по лексике (5 баллов)

Используй слово в конце строки, написанное заглавными буквами, чтобы оно подходило по смыслу в предложение и было в нужной форме.

1. My niece can swim very well. She is a good _____ **SWIM**
2. I like to go to the _____ with my friends. **SKATE**
3. I clean my _____ every morning **TOOTH**
4. When do you usually do your _____? **HOME**
5. Is she playing _____? **НОР**

V. Задание по письму (5 баллов) Составь предложения из данных слов.

1. have at usually three dinner we 2. a now is the reading boy book. 3. time tell can me you the? 4 a is girl's father pilot the. 5. in this woman hospital works a

VI. Задание по говорению (5 баллов) Скажи по 5 предложений по одной из предложенных тем

1.Кем быть?, 2.Семья, 3.Игрушки, 4.Спорт, 5.Мой день

Общее количество баллов: 30 баллов («5» - 27-30, «4» - 26-23, «3» - 22-15, «2» 14-0)

Вступительный экзаменационный тест в 4 класс

(по материалам УМК «Английский язык - 3 класс» И.Н.Верещагиной, Т.А.Притыкиной)

I. Задание по аудированию (5 баллов) (диск к УМК «Английский -3» урок 93 №105) *Прослушай задание. Выбери правильный вариант. Не забудь перенести ответы в бланк ответов.*

1. What is near the house? 1) a forest 2) a lake 3) a garden 4) a forest, a lake and a garden
2. Bob's father likes ... 1) gardening 2) helping in the garden 3) fishing 4) swimming
3. What is Bob's sister name? 1) Pam 2) Dolly 3) Liz 4) Fish
4. Bob went to the lake every 1) evening 2) morning 3) afternoon 4) night
5. What did Bob take home one morning? 1) fish 2) fish soup 3) Mum 4) nothing

II. Задание по чтению из книги для чтения 3 класс

Выбери правильный вариант. Не забудь перенести ответы в бланк ответов.

Не забудь написать номер текста для чтения на бланке.

III. Задание по лексике, грамматике и словообразованию

Используй слово в конце строки, написанное заглавными буквами, чтобы оно подходило по смыслу в предложение и было в нужной форме. Пиши заглавными буквами в бланк. Каждая буква в одном квадратике без пробелов!

1. Mr. Green has got a wife. Mr. Brown has got a wife, too. Two _____ are friends **WIFE**
2. _____ bicycle is old but it's still good. **FRIEND**
3. These _____ are my aunts. **WOMAN**
4. I _____ to eat. **NOT WANT**
5. I _____ hungry. **NOT BE**
- 6 Tom _____ breakfast at 7 o'clock every day. **HAVE**
7. Look! Your parents _____ chess! **PLAY**
8. Yesterday I _____ Bob in the park. **SEE**
9. My parents _____ at home yesterday. **BE**
10. Tom liked sweets and ice-cream very much and he did not have all his _____ **TOOTH**
11. Different people live in different _____ **COUNTRY**
12. There _____ a book on the table yesterday. **BE**
13. Many children make _____ Christmas cards at school. **THEY**
14. My birthday is on the _____ of December. **FIVE**
15. Monkeys are _____ than cats. **FUNNY**
16. What animal has got the _____ ears? **BIG**
17. This old brown hat is the _____ to wear. **BAD**
18. Tomorrow my mother _____ a new shirt for my brother. **BUY**
19. Pam can't run _____ **QUICK**
20. It was night and he could see _____ **BODY**

IV. Задание по письму

Напиши письмо «подруге по переписке Тине» и в своем письме ответь на все ее вопросы. Используй обратную сторону бланка.

Write a letter to your friend Tina and answer her questions

“...There is nothing in the fridge, so we need to buy a lot of things for the party. We need some bottles of lemonade...What is your favourite food? What do you usually buy for the birthday party? Can you cook? What do you usually eat for breakfast or supper? Do you like to eat soup? Who cooks in your family?”

V. Устная часть

1. Прочитай отрывок текста вслух (из учебника)

2. Ответь на вопросы о профессиях твоих родителей, о летних и зимних видах спорта, о своем рабочем дне, предпочтениях в еде, что ты делал вчера, об одежде, домашних питомцах, о планах на завтра

3. Опиши картинку (из учебника)

Вступительный экзаменационный тест в 4 класс (дополнительно)

Тема: «Еда».

I. *Напиши слово по его определению и первой букве, отгадай загадку :*

1. Two pieces (= куски) of white bread with meat or cheese, tomato, salad = a **h**... ?
2. This fruit a day keeps the doctor away = an **a**...?
3. Meat, fish, eggs, carrot, fruit or vegetables all mixed (смешанное) cold=(холодным) with mayonnaise =(майонез) =**s**...?
4. A sweet, soft(=мягкий) dessert(=десерт) with fruit or chocolate= **p**...? .
5. This white drink(=напиток) comes from cows - **m**...?
6. English people like to drink it with milk and Russian people with lemon=**t**...?
7. It is a hot(=горячий) drink with sugar, white with milk and black without(=без) it. -**c**...?
8. It is sweet, tasty(=вкусный) and always cold =**i**...
9. We usually eat it with milk for breakfast = **p**...?
10. Children like to drink it very much= **j**...?

II. *Раскрой скобки:*

1. My mother (not to like) soup but my son (to like) it.
2. Ann (to buy) an ice-cream cake **yesterday** and we all (to eat) it with great pleasure.
3. The children (to drink) tea **now**.
4. My nephew (to be) thirsty **now**.
5. I (to be) busy **yesterday**.

III. *Задай вопросы к предложениям:*

1. John **drinks** black coffee with lemon every day. (?) общий ?
2. They **bought** cookies yesterday. (Who?)
3. My mother is **eating** a cake now. (What?)
4. He **saw** it there (Where?)
5. My parents **were** at home yesterday. (?) общий ?

IV. *Переведи с русского на английский:*

1. Дайте мне стакан яблочного сока.
2. Посмотри! Твоя собака ест конфеты!
3. Вчера мы ели печенье.
4. Передайте мне соль, пожалуйста.
5. Ты бы хотел еще одну чашку чая?

V. *Заполни таблицу недостающими формами глаголов*

<i>0.положить</i>	<i>put</i>	<i>put</i>	<i>have put</i>
1.иметь	have		
2.знать			have known
3.сказать	say		
4.бегать		ran	
5.приходить			have come
6.идти	go		
7.брать			have taken
8.думать	think		
9.плавать			have swum
10.хотеть		wanted	

Вступительный экзаменационный тест в 5 класс (вариант 1)

(по материалам УМК «Английский язык - 4 класс» И.Н.Верецагиной, О.В.Афанасьевой)

I. Задание по аудированию 1-5 (5 баллов) (диск к УМК «Английский язык -4, урок 15 №21) *Прослушай задание два раза. Выбери правильный вариант. Не забудь перенести ответы в бланк ответов.*

1. On what day of the week did the story happen? 1) on Monday 2) on Tuesday 3) on Wednesday 4) on Thursday
2. What was the time when one of the brothers decided not to go to school? 1) 8 : 30 2) 8 : 00 3) 7: 30 4) 9: 30
3. What didn't the foxes do in the forest? 1) sang songs with birds 2) danced with little bears 3) swam in the river 4) cried with different animals who lived in the forest
4. What subjects did the foxes have on this day? 1) Russian 2) Geography 3) History 4) Art
5. What did the foxes want? 1) to play outdoors 2) to read 3) to count 4) to study

II. Задание по чтению из книги для чтения 4 класс

Выбери правильный вариант. Не забудь перенести ответы в бланк ответов. Не забудь написать номер текста для чтения на бланке.

III. Задание по лексике, грамматике и словообразованию

Используй слово в конце строки, написанное заглавными буквами, чтобы оно подходило по смыслу в предложение и было в нужной форме. Пиши заглавными буквами в бланк. Каждая буква в одном квадратике без пробелов!

1. I _____ late for school three days ago. **BE**
2. We _____ already _____ to London **BE**
3. Let's go there in August. It _____ usually _____ there in August. **NOT RAIN**
4. Excuse me, I _____ for the History Museum. Is it far from here? **LOOK**
5. It's too late to telephone her now. I _____ her tomorrow in the morning then. **PHONE**
6. Look at those black clouds! It _____ to rain. **GO**
7. I'm sorry I couldn't come yesterday. I _____ my cousin. **MEET**
8. Why did you buy this present? It was the _____ we could find. **GOOD**
9. We have got many different _____. **PUPPY**
10. We have got _____ time than we thought. **MUCH**

Используй слово в конце строки, написанное заглавными буквами, чтобы оно подходило по смыслу в предложение и было в нужной форме. Пиши заглавными буквами в бланк. Каждая буква в одном квадратике без пробелов!

11. I can't walk. I don't think my boots are very _____. **COMFORT**
12. In hot countries you can sleep _____. **DOOR**
13. Do you always wear uniforms at your _____ classes? **HAND**
14. –How often do you see Nick? – I see him _____ a week **TWO**
15. We have P.E. and History on the _____ today. **TIME**
16. There are a lot of new _____ in Moscow **BUILD**
17. There are a lot of books, exercise books in my _____ **BOOK**
18. There is always a _____ in an English house. **FIRE**
19. The weather is _____ today, isn't it? **LOVE**
20. Where is the _____ in your kitchen? **COOK**

IV. Задание по письму

Напиши письмо «другу/подруге по переписке» и в своем письме ответь на все его/ее вопросы. Используй обратную сторону бланка. Не забудь написать номер варианта.

Write a letter to your friend Bob and answer his questions

‘...We moved to a new house a few weeks ago. It's a big house, made of stone. It has four floors in it. My bedroom is on the fourth floor. Under my room there is my parents' bedroom. ...What house or flat do you live in? How many floors are there in your house? What rooms do you have? What furniture do you have in your room?’

V. Устная часть

1. Прочитай отрывок текста вслух (из учебника)

2. Ответь на вопросы о профессиях твоих родителей, о летних и зимних видах спорта, о своем рабочем дне, предпочтениях в еде, что ты делал вчера, об одежде, домашних питомцах, о планах на завтра, о своих хобби, коллекциях, путешествиях, своем городе, своей школе, своей квартире, Лондоне, мультфильмах, временах года, истории США, России

3. Опиши картинку (из учебника)

Вступительный экзаменационный тест в 5 класс (Вариант 2)

№1 (диск №85) урок 48 К учебнику «Английский язык» 4 класс «Americans out for the Evening»

1. What American city is famous for many theatres? a) New York b) Washington c) Boston d) Los Angeles
2. What is a “dinner theatre”? a) a restaurant with a screen b) a room where you can eat dinner and then watch the show c) a stage where actors have dinner d) a house that can travel
3. Is “going to the movies” in America a) cheaper than going to the theatre? b) more expensive than going to the theatre? c) the same price as going to the theatre? d) can be done without money
4. What kinds of music didn't black people bring from Africa? a) jazz b) rock c) blues d) classical music
5. What is one of the most popular sports in America? a) ice-hockey b) figure skating c) football d) skiing

№2 Подбери транскрипцию к словам. Одна транскрипция лишняя:

1. daughter	a) [di'said]
2. danger	b) [dɔ:tə]
3. decide	c) [di'fend]
4. depend	d) [deindʒə]
5. discover	e) [di'skʌvə]
	f) [di'pend]

№3 Используй слово в конце строки, написанное заглавными буквами, чтобы оно подходило по смыслу в предложение и было в нужной форме. Пиши заглавными буквами.

1. The sun _____ in the East. **RISE**
2. Listen! Somebody _____! **SING**
3. We _____ already _____ John. **MEET**
4. His granny _____ in Egypt last year. **BE**
5. Leave the old bread in the garden. Hungry birds _____ it. **EAT**
6. Tomorrow is Sunday. My father _____ get up early. **NOT HAVE**
7. Are all _____ terrible? **SISTER**
8. Who is your _____ best friend? **SISTER**
9. Do you have _____ exercises today, than yesterday? **FEW**
10. It _____ me three days to read this book last month. **TAKE**

№4 Используй слово в конце строки, написанное заглавными буквами, чтобы оно подходило по смыслу в предложение и было в нужной форме. Пиши заглавными буквами.

1. A good _____ makes a good ending. **BEGIN**
2. I am not going to take part in this _____. **PERFORM**
3. Why don't you spend summer at the _____? **SIDE**
4. Shall I go _____? **SHOP**
5. They arrived in _____ last week. **ENGLISH**
6. Jill has been in _____ for three days. **FRENCH**
7. India has been an _____ country since 1947. **DEPEND**
8. I live at a small street near the _____ station. **RAIL**
9. She has been in danger since that _____. **MEET**
10. Americans celebrate their holidays with _____. **FIRE**

№5 Поставь слова в правильном порядке так, чтобы получились вопросительные предложения. Запиши их.

1. comes day after what Monday?
2. meet shall when we?
3. is E. like uniform what P. your?
4. your classes you in do do Handicraft what usually?
5. from at come twelve always you home past school half do?

№6 Составь мини-диалоги. Прочитай фразы 1-5 и подбери к каждой фразе подходящую ответную реплику из рамки. Одна реплика лишняя

1. What is the weather like today?
 2. What is she wearing?
 3. Can I help you?
 4. Where is the money?
 5. Would you like to join us?
- a) Here it is, dear b) Once a month c) Rather d) It's cold e) A black suit f) I'd like a pair of jeans

№7 Write a letter to your friend Mary and answer her questions

Does your school have a name or a number? What is your favourite subject? Where is it on the timetable? What uniform do you have in your school? What is your classroom like?

Задай 3 вопроса о квартире друга

Подготовь контрольное чтение отрывка и ответь на вопросы:

The most favourite pets

People keep animals as pets in all countries: in India and England, in America, in Canada and Russia. These animals often become the most favourite members of the family. Pets get names. People look after them, teach them different tricks, buy them tasty food, toys, presents and even clothes.

The most favourite pets in all the countries are kittens and cats, puppies and dogs. But many people keep parrots and other birds at home. Sometimes they have got hamsters and tortoises, monkeys and snakes, frogs and fishes as pets. Some people have more than one pet, and some people don't have any pets at all, as tastes differ.

Опиши картинку в 5 предложениях

1. Кто (Что) изображено на картинке?
2. Где он (она) (это) находится?
3. Во что он (она) (они) одет(а)?
4. Что кто делает?
5. А ты?

Составь диалог, используя данную информацию

1. John Smith, 10, Great Britain
2. Father, Patrick, 40, engineer
3. red hair and green eyes
4. Music, History, Handicraft
5. theatre & football

Устное собеседование по темам:

- **Времена года**
- **Одежда**
- **Семья**
- **Еда**
- **Животные**
- **Праздники**
- **Природа**
- **Режим дня**
- **Школа**
- **Место, где ты живешь**
- **Жизнь в городе.**
- **Лондон**
- **Путешествия, транспорт**
- **Хобби**
- **История США**
- **Россия**

Вступительный экзаменационный тест в 6 класс

(по материалам УМК «Английский язык - 5 класс» И.Н.Верещагиной, О.В.Афанасьевой)

I. Задание по аудированию (5 баллов) (диск к УМК «Английский -5» урок 21 №63)

Выбери правильный вариант. Не забудь перенести ответы в бланк ответов.

1. The Lacons lived ... 1) in the UK 2) in the USA 3) in South Africa 4) in Southern Greece
2. The Lacons were ... 1) very brave 2) very talkative 3) very curious 4) very silly
3. The rules of Laconia were ... 1) "The more the better" 2) "the longer the better" 3) "the shorter the better" 4) "the fewer the better"
4. King Philip of Macedonia wanted... 1) to learn to give short answers 2) to live in Laconia 3) to conquer Laconia 4) to ruin Greece
5. He got an answer in the letter. There ... 1) was only 1 word in it. 2) there were only 2 words in it. 3) there were only 3 words in it 4) there were only 4 words in it

II. Задание по чтению (из книги для чтения) Прочитай текст (5 баллов)

Выбери правильный вариант. Не забудь перенести ответы в бланк ответов.

Не забудь написать номер текста для чтения.

III. Задание по лексике и грамматике (15 баллов)

Используй слово в конце строки, написанное заглавными буквами, чтобы оно подходило по смыслу в предложение и было в нужной форме. Пиши заглавными буквами в бланк. Каждая буква в одном квадратике без пробелов!

1. I am sure the sun _____ very soon. **APPEAR**
2. The boys _____ when their father came in yesterday. **FIGHT**
3. The water (run)! Turn it off immediately! **RUN**
4. He _____ his car two weeks ago. **SELL**
5. How long /you _____ here? **BE**
6. That _____ every day. **HAPPEN**
7. Moscow University _____ in 1755 by M. Lomonosov. **FOUND**
8. Rice _____ in England. **GROW**
9. When I was little I _____ drink a lot of milk. Now I hate it. **USE**
10. I _____ to leave Ryazan on Tuesday **GO**
11. The reporters waited for the _____ of the President. **ARRIVE**
12. You can buy tickets for concerts, shows and other performances in the **BOOK**
13. It has been _____ in Paris since Monday. **WIND**
14. Lomonosov was the first Russian _____ **ACADEMY**
15. We can't get the piano through the door because of its _____ **WIDE**

Задание (5 баллов)

Напиши слово по его определению. Пиши заглавными буквами в бланк. Каждая буква в одном квадратике без пробелов!

16. A _____ is a rule made by government for all people in a state or country.
17. _____ means belonging to a king or queen.
18. _____ is the colour that can be made by red and blue together.
19. _____ means during the time that...
20. A _____ is a person who types letters and other papers.

Задание (10 баллов)

Choose the correct variant

1. What _____ interesting information! 1) a 2) an 3) – 4) the
2. It's _____ good advice 1) a 2) an 3) the 4) –
3. That CD is ... 1) my 2) me 3) mine 4) myself
4. You look ill. You...a doctor. 1) could 2) should 3) can 4) may
5. If Tom ...hard, he will get "5". 1) study 2) studies 3) studys 4) will study
6. The car ...is parked outside is mine. 1) who 2) which 3) whose 4) what
7. The boy didn't hurt... as he fell in soft grass. 1) myself, 2) yourself, 3) hisself, 4) himself
8. They left immediately.I. 1) So did 2) Neither left 3) So is 4) Neither did
9. He wants to become ...a baker or a butcher 1) neither 2) both 3) either 4) no
10. We ate dinner ... 1) hungry 2) hungrily 3) hungriyly 4) hingrier

IV. Задание по письму (5 баллов)

Напиши письмо «подруге по переписке Хелен» и в своем письме ответь на все ее вопросы. Используй оборотную сторону бланка. Задай ей 3 вопроса по указанной теме

Write a letter to your friend Helen and answer her questions

“...What traditional holidays do Russian people have? In what seasons do they celebrate them? How do Russian people remember their heroes? What is your favourite holiday? Why? ”

Ask her 3 questions about her health and illnesses.

V. Задание по письму (5 баллов).

Перепиши диалог из прямой речи в косвенную. Используй оборотную сторону бланка.

Report the dialogue

Mr. Adams: Well, kids, I've got wonderful news for you.

Kids: What is it, daddy? Are we going to the circus?

Mr. Adams: No, kids. It's much better. I decided to take you on a holiday.

Kids: Wow! Where are we going? Is mum coming too?

Mr. Adams: Of course, she is. We are going to Scotland, my birthplace.

Kids: Our teacher of English told us about Scotland. It is famous for its scenery. Mr. Adams: Your teacher is quite right.

УСТНАЯ ЧАСТЬ

Task 1. Read the text

And then one October afternoon a letter came. It arrived from Brazil. I was sure I knew no one in Brazil. I opened the envelope. There were some stamps inside. I counted them. There were about fifty stamps there, all Brazilian, nothing more. I turned the envelope over, but there was no return address. I took one of uncle Oscar's albums of stamps from the shelf and opened it. I wanted to put the new stamps in it. Suddenly my eyes fell on several empty places in the book. The most expensive stamps were gone. Then I understood everything. I smiled. I knew now where Uncle Oscar was. I was sure he missed me, he missed our talks about stamps and collections and he discovered a way to tell me where he was. That was his secret and it will be his secret. I will tell nobody.

Task 2. You are going to take part in a telephone survey. You have to answer five questions about health and illnesses. Give full answers to the questions.

Remember that you have 60 seconds to answer each question.

- How are you?
- Have you got a headache?
- How often do you catch a cold?
- What do you do when you have a high temperature?
- What does the doctor do when she comes?

Task 3. Расскажи о спорте в Великобритании

1. три самых популярных вида спорта в Британии
2. менее популярные виды спорта
3. роль Британии в развитии мирового спорта
4. популярность водных видов спорта в Великобритании
5. мой любимый вид спорта в Британии

Устное собеседование по темам:

Времена года, Семья, Праздники, Режим дня, Школа, Место, где ты живешь, Жизнь в городе, География Великобритании, Лондон, Традиции Великобритании, Политическая система Великобритании, Здоровье и болезни, Путешествие, Хобби, История США, Россия, Здоровый образ жизни, Спорт в Великобритании, Магазины.

Вступительный экзаменационный тест в 7 класс

(по материалам УМК «Английский язык - 6 класс» И.Н.Верецагиной, О.В.Афанасьевой)

I. Задание по аудированию (5 баллов) (диск к УМК «Английский -6» Unit 4 №19, задание 33) *Прослушай задание. Выбери правильный вариант. Не забудь перенести ответы в бланк ответов.*

1. The Women's Club had a meeting every... 1) Tuesday 2) Wednesday 3) Thursday 4) Friday
2. The gentleman didn't speak about... 1) air & water pollution 2) acid rains and the greenhouse effect 3) extinct & endangered species of animals 4) the growth of population & the shortage of food
3. "More than ...of people in the world are ...". 1) 25%...happy 2) 50% .. hungry 3) 80% ... healthy 4) 40% ...hospitable
4. The harmful effect about cars is ... 1) they bring help quickly 2) they do important work 3) they are expensive 4) they transport goods
5. One of the members of the Women's Club wanted to stop the car producer because... 1) a car producer is making a car every minute day and night 2) people don't have much exercise 3) there are often traffic jams 4) they ruin the beauty of the countryside

II. Задание по чтению "The Golden Arrow" из книги для чтения)(10 баллов)Reader page 60-63 № 2 1) True 2) False 3) Not Stated (I don't Know)

Выбери правильный вариант. Не забудь перенести ответы в бланк ответов.

III. Задание по лексике и грамматике

Используй слово в конце строки, написанное заглавными буквами, чтобы оно подходило по смыслу в предложение и было в нужной форме. Пиши заглавными буквами в бланк. Каждая буква в одном квадратике без пробелов!

1. You can never feel _____ in London. **BORE**
2. Oxford is famous for _____ university. **IT**
3. He was _____ with his exam results. **EXCITE**
4. The news _____ so surprising! **TO BE**
5. He saw the _____ child in the playground. **SCREAM**
6. The unusual _____ in June killed all my lilies. **HOT**
7. Queen Victoria's family life was not the only reason of her _____. **POPULAR**
8. _____ changes can be dangerous for people. **CLIMATE**
9. An operation is beginning to try to save a species of crocodile from _____. **EXTINCT**
10. Who is the _____ of these goods? **PRODUCE**
11. At Christmas time groups of people collect money for _____ and poor people. **HOME**
12. Humans _____ our planet for thousands of years. **EXPLORE**
13. Don't call me. I will be busy. I _____ visitors tonight. **EXPECT**
14. Something _____ just his decision. **INFLUENCE**
15. My group of twenty _____ only one girl. **INCLUDE**
16. You can turn off the radio. I _____ to it at the moment. **NOT LISTEN**
17. If they _____ rainstorms, we'll go on a picnic tomorrow. **NOT FORECAST**
18. They told us that he _____ in the yesterday's fire. **SURVIVE**
19. Elizabeth II _____ since 1952. **REIGN**
20. How fast _____ when the police stopped you? **YOU DRIVE**

Задание (5 баллов)

Choose the correct variant

1. It was.....terrible earthquake, that a lot of people lost their homes.
1. such 2. so 3. such a 4. such an
2. He was.....tired that he went to bed at once.
1. such 2. such a 3. so 4. such an
3. What.....fantastic scenery! It looks like the magic forest. 1. the 2. a 3. an 4. -
4. I heard Clara... the flute. 1) to play 2) play 3) played 4) being played
5. A lot of languages ... in Russia. 1) speak 2) spoken 3) are speaking 4) are spoken

IV. Задание по письму

Напиши письмо «другу по переписке Бобу» и в своем письме ответь на все его вопросы. Задай 3 вопроса о планах на лето. Используй оборотную сторону бланка.

...It was great to hear that you went to the UK during your spring holidays. I have always wanted to visit this wonderful country. Did you enjoy your journey? What places of interest did you visit? What impressed you most of all? Did you like your hotel?

As for me, I am awfully tired because we've got too many tests at school. Can't wait for the summer break.

V. Задание по письму (5 баллов).

Перепиши предложения из прямой речи в косвенную. Используй оборотную сторону бланка.

1. "Where did you dump the rubbish?" the teacher asked the pupils.
2. "Don't lie in the direct sunlight!" my mother advised me.
3. "Clear the way!" the king ordered his men.
4. "Is the society against this law?" the queen asked the Parliament.
5. "I've been connected to the wrong person," a touching woman's voice said.

максимальное кол-во баллов - 50

УСТНАЯ ЧАСТЬ

Task 1. Read the text aloud

№ 4 The British Museum has one of the largest libraries in the world. It has a copy of every book that is printed in the English language, so that there are more than six million books there. They receive nearly two thousand books and papers daily.

The British Museum Library has a very big collection of printed books and manuscripts, both old and new. You can see beautifully illustrated old manuscripts which they keep in glass cases.

You can also find there some of the first English books printed by Caxton. Caxton was a printer who lived in the fifteenth century. He made the first printing-press in England.

In the reading-room of the British Museum many famous men have read and studied.

Charles Dickens, a very popular English writer and the author of 'David Copperfield', 'Oliver Twist', 'Dombey and Son' and other books, spent a lot of time in the British Museum Library.

Task 2. Answer the questions:

- How many books do you usually read a week?
- What books are the most popular with teenagers in your school?
- What authors are well known among teenagers of your school?
- Do you think it is important to read much?
- What would you advise a person who wants to be at the top of his class?

Task 3. You are going to give a talk about **the environmental pollution**. Remember to say:

- the meaning of the word "environment",
- about air and water pollution,
- what must be done to save our planet.

You have to talk continuously.

Устное собеседование по темам:

Времена года, Климат, Проблемы экологии, Исчезающие животные, Праздники, В. Шекспир, Великобритания (Шотландия, Англия, Уэльс), Австралия, США (География, Политическая система), Американские президенты.

Вступительный экзаменационный тест в 8 класс

(по материалам УМК «Английский язык - 7 класс» О.В.Афанасьевой, И.В.Михеевой)

I. Задание по аудированию (12 баллов) (диск к УМК «Английский язык-7» фиолетовый Unit 7 №39, задание 48) *Прослушай задание. Выбери правильный вариант. Не забудь перенести ответы в бланк ответов.*

Say True-1, False-2, Don't know - 3

1. The man and his wife had thirteen children
2. The whole neighbourhood was excited because of the great fair.
3. Merrymind was the first to spend his money.
4. He bought a fiddle from an old magician
5. The whole family laughed at Merrymind's bargain.
6. The inhabitants of the valley looked very unhappy.
7. The noble lady of the castle was under a spell.
8. The valley had always been an unhappy place.
9. Merrymind mended his fiddle with the help of a golden button.
10. The fiddle began playing a pleasant tune without Merrymind's help.
11. The lady grew young again while she was dancing.
12. Soon after the spell was broken Merrymind left the country and returned home.

II. Задание по чтению из книги для чтения "The White House" (8 баллов) Reader page 123-125 № 10) 1-True 2-False 3- Not Stated (I don't Know)

Выбери правильный вариант. Не забудь перенести ответы в бланк ответов.

13. The White House is situated in Washington, DC, 1792 Pennsylvania Avenue
14. The building that used to be the home of the US President was grey and its name was the Presidential Palace.
15. Pierre Charles L'Enfant? a French engineer and the second President of the USA chose the place for the city capital.
16. It was very warm in the Presidential Palace because it had fifty fireplaces.
17. The former residence of the US President was destroyed during the war.
18. James Hoban didn't want the marks of the fire to be seen and painted the Palace White.
19. The second floor of the White House is close to the public.
20. Barack Obama uses 127 rooms of the White House.

III. Задание по лексике и грамматике *Используй слово в конце строки, написанное заглавными буквами, чтобы оно подходило по смыслу в предложение и было в нужной форме. Пиши заглавными буквами в бланк. Каждая буква в одном квадратике без пробелов!*

1. I'm sure John _____ "War & Peace" by the end of the year. **NOT READ**
2. I _____ you yesterday but you _____. **CALL / NOT ANSWER**
3. At this time tomorrow I _____ on the beach in Spain. **LIE**
4. Nancy _____ a lot in her life. **TRAVEL**
5. Tom was only ten when the Second World war began. He _____ with his mother at that time. **LIVE**
6. Thank you for everything you 've done. I _____ your kindness. **NOT/NEVER/ FORGET**
7. I phoned Mr. Williams to find out if Pat _____ away. **GO**
8. He _____ money! It irritates me. **ALWAYS BORROW**
9. Nick's hands are in ink. He _____ for 2 hours already. **WRITE**
10. If it _____ autumn now there would be a lot of fruit in the garden. **TO BE**
11. Do you know how _____ busy I have been all this time? **DESPERATE**
12. The children laughed happily. Their _____ was too loud. **LAUGH**
13. What was your first _____ of Australia? **IMPRESS**
14. John has deep knowledge. He is a well-_____ man. **EDUCATION**
15. There was a _____ valley not far from the cottage where we lived. **WOOD**

Задание (5 баллов)

Choose the correct variant

16. How can you make a child _____ to be polite?
1. learn 2. learnt 3. to learn 4. learning
17. I won't _____ my jacket. I'm not staying long.

1. take down 2. give away 3. take off 4. take away

18. I know the task is difficult but don't _____ !

1. look back 2. give out 3. take down 4. give up

19. Is it a true story or have you _____ ?

- 1) made it up? 2) taken it down? 3) given it away? 4) looked it through?

20. That news was a real shock and we still can't _____

- 1) get to it 2) make it out 3) get over it 4) take it up

21. soon after the bell he _____ in the doorway of the classroom.

- 1) turned out 2) turned up 3) turned over 4) turned into

22. _____ anteater is a primitive animal. 1) a 2) an 3) the 4) -

23. I couldn't eat anything as I _____ a huge meal before.

- 1) had 2) have had 3) had had 4) didn't have

24. If I _____ you, I _____ it.

- 1) was/will sell 2) were/would sell 3) am/will sold 4) will be/ will sell

25. Many new schools _____ this year.

- 1) have been constructed 2) have constructed 3) are being constructed 4) constructed

IV. Задание по письму

Напиши письмо «другу по переписке Ане» и в своем письме ответь на все ее вопросы. Задай 3 вопроса об отношениях с её младшей сестрой. Используй оборотную сторону бланка.

...Do you often have arguments with your parents? I do. My mother thinks that I spend too much time hanging around with my friends. Do you often meet your friends? What do you usually do together? And what do you do when you disagree with your parents about how you spend your free time?

V. Задание по письму (5 баллов).

Напиши сочинение-рассуждение на тему: *Summer is the best season.* (100-120 слов)

УСТНАЯ ЧАСТЬ

Task 1. Read the text aloud.

The Caspian Sea is one of the world's natural wonders. It shares the characteristics of both a sea and a lake. In the past it was called a sea because of its great size and salty water. However, the Caspian Sea is listed as the largest lake in the world. There are about 130 rivers which bring their water to the Caspian Sea. But it is not a freshwater lake – its water is very salty. The Caspian Sea is famous for its wildlife. More than 850 kinds of animals and 500 different plants can be found in this unique sea. The Caspian Sea region is also one of the oldest oil-producing areas in the world. It is also rich in other natural resources.

Task 2. Answer the questions:

1. Why do people have to study foreign languages? 2. What is the role of English as a world language? 3. Why is English called the main language of computers? 4. What countries of the world use English as the first and the second language? 5. What are the reasons of the popularity of English?

Task 3.

Give a 2 minute talk on reading. Remember to say:

- whether you prefer reading books or newspapers and why
- how often you read books and if they are modern or classic literature
- whether or not people should read more books
- what your favourite book is and why
- why people need libraries
-

Устное собеседование по темам:

География и Политическая система России, Российские праздники, Знаменитые люди России, Москва, Рязань, Изучение английского языка, Проблемы семьи, Дружба, Чтение, Спорт, Олимпийские игры, Музыка, Театр, Кино

Вступительный экзаменационный тест в 9 класс

(по материалам УМК «Английский язык - 8 класс» О.В.Афанасьевой, И.В.Михеевой)

Аудирование (задание с сайта ФИПИ, Раздел ОГЭ)

Task 1 Грамматика и Словообразование

1. It was a very happy day. Perhaps, it was **the _____ day in my life. HAPPY**
2. It was late at night yesterday. I _____ a taxi **if I had had** money then. **GET**
3. She _____ French **for five years** before she **could** speak fluently. **LEARN**
4. You _____ buy a ticket to enter the museum. **HAVE**
5. It is raining. Don't go out without an umbrella. You _____ wet. **BE**
6. I _____ to give a presentation about my work **yesterday**. **ASK**
7. I hoped that the film _____ intererting but it was not. **BE**
8. He _____ to speak to his parents. **GO**
9. **At the moment** we _____ over the dessert. **FLY**
10. Astronomy is one of Tom's main interests. Tom is _____ in astronomy. **INTEREST**
11. Don't enter the room. The floor _____ there **at the moment**. **PAINT**
12. Amanda _____ married **now** but she she _____ a ring **BE, NOT WEAR**
13. What are you going to do tonight? _____ you _____ yet? **DECIDE**
14. I have no job now. **I wish** I _____ rude to my boss **yesterday**. **NOT BE**
15. Would you like _____ you my photos? **I SHOW**
16. **If this book were not** so expensive, I _____ it. **BUY**
17. She _____ dinner for her friends **yesterday**. **MAKE**
18. I think I _____ my driving test **by the end of the week** and we will be able to go by car. **PASS**
19. _____ you _____ eat a lot of sweets **when you were a child?** **USE**
20. What _____ you _____ **at seven tomorrow?** May I come to see you? **DO**
21. It was quite _____ that he passed the examination. **SURPRISE**
22. He **is** a good chess player, because he _____ chess **since** he was five. **PLAY**
23. I _____ to work by taxi **every morning**. **TAKE**
24. The meal in this café cost _____ **than** I expected. **LITTLE**
25. I _____ a shower **when my mobile phone rang**. **HAVE**
26. My car is very old but I can't buy a new one. **I wish** my car _____ newer. **BE**
27. The bags _____ by the man **soon**. **BRING**
28. I would like _____ flowers which are **the nearest** to you. **THIS**
29. The house **was** very quiet because everybody _____ it **the day before**. **LEAVE**
30. Look at yourself! You _____ even fatter **if** you _____ eating so much. **GET, NOT STOP**
1. Your son behaved **very badly**. He demonstrated _____ behaviour. **RESPOSIBLE**
2. Travelling by air has both **advantages** and _____ **ADVANTAGE**
3. **My mother** works as a _____. **TYPE**
4. Air travels have the reputation of being _____ and a lot of people **are afraid** of flying. **DANGER**
5. She is an _____ **COUNT**
6. When we travel by air, we sit _____ in an armchair and read magazines. **COMFORT**
7. Lera is the most _____ girl in our class. **ATTRACT**
8. Her dance surprised us. She is very _____ **ENERGY**
9. The earthquake was _____. **Nobody was ready** for it. **PREDICT**
10. Those women who think that their skin looks too old and _____ can take all the wrinkles away and look some years younger thanks to plastic surgeons. **WRINKLE**
11. A _____ driver is a **danger** to the public. **CARE**
12. This drug is very _____ **POWER**
13. India has been an _____ country since 1947. **DEPEND**
14. I also have an _____ sister. **OLD**
15. This _____ young lady is very popular among her classmates. **CHARM**

Прочитайте тексты и установите соответствие между текстами и их заголовками: к каждому тексту, обозначенному буквами А–G, подберите соответствующий заголовок, обозначенный цифрами. Используйте каждую цифру только один раз. В задании есть один лишний заголовок.

- | | |
|--|---|
| 1. Learn and play | 5. Keeping the tradition |
| 2. A less popular subject | 6. The advantages of learning together |
| 3. Never too late to learn | 7. Choosing the place to learn |
| 4. The essential piece of uniform | 8. School exchange programmes |

A. Christ's Hospital school was founded in the 16th century. Its uniform at that time consisted of a long blue coat, a leather belt and yellow socks. Today students still wear the same uniform because they think it's a symbol that unites them. There was some talk about making the uniform more modern, but it was decided to keep the original uniform.

B. Nola Ochs from the USA is the world's oldest university graduate. She says she has always loved learning and has never lost her taste for knowledge. She started university when she was over 90. Her example proves that age is not important if you want to be a student. You can acquire new skills at any age.

C. The Dublin College of English offers one, two or three week Football and English Programmes. They are for young people who are interested in both learning English with native speakers and practising football. The students enjoy the friendly, inspiring atmosphere in the classrooms, after which they improve their skills on the school football pitch.

D. Harrow is a prestigious boys' school in northern London with a strict uniform policy. You can easily recognise a Harrow student by his hat, which is part of the uniform. All boys have to wear their hats every day when going to or from lessons. Some students are allowed to wear a different scarf, tie or jumper but the hat should always be there. Wearing it remains a must.

E. One of the recent trends is the growing number of elderly students in universities and colleges. It is believed that the elderly and the young can benefit from studying in a mixed class. The older ones are quicker at detailed and logical tasks. On the other hand, younger students can often help their older classmates with new gadgets and technologies.

F. When it comes to studying English abroad, try to get as much information about the school as possible. Asking the right questions will help you save money, time, and avoid culture shock. Remember that the school should provide you both with good teaching and with an unforgettable experience, so besides everyday classes, social activities should be part of the programme.

G. In most British schools children start studying a foreign language at 11, but many are happy to give up languages completely at 14. Research suggests that students think that it is more difficult to get good marks in Modern Foreign Languages than in other subjects such as Science or History. They also say that foreign languages are less fun than other lessons like PE or Art.

УСТНАЯ ЧАСТЬ

Task 1. Read the text

A robot is a machine that does work for people. The word 'robot' appeared in the 1920s and it was first used in a science fiction story. In real life, the robot was invented later, in 1954. There are different kinds of robots which are used in different industries. Most of them are operated with the help of a computer program. Instead of humans, robots do hard and boring work in unpleasant or dangerous environments. They usually work faster and more accurately than people. They never get tired and do not make mistakes. Nowadays robots are often used for domestic needs – to clean houses or to look after sick and elderly people. Scientists say that soon robots will become a normal part of our life, like mobiles and computers today.

Task 2. Answer the questions:

Task 3. You are going to give a talk about the Internet. You will have to start in 1.5 minutes and will speak for not more than 2 minutes (10-12 sentences).

Remember to say:

- what people use the Internet for
- what educational opportunities the Internet offers to students
- whether the Internet can be harmful for users, and why

You have to talk continuously.

Устное собеседование по темам: Мир Профессий, Образование, Мир денег, Наука и техника, Изобретения, Ученые, Интернет, Телевидение, Средства массовой информации, Мир путешествий

Вступительный экзаменационный тест в 10 класс

производится при отсутствии документа о прохождении экзамена по английскому языку
в форме ОГЭ с результатом не менее 56 баллов
или при поступлении в школу позднее 1 сентября текущего учебного года.
по материалам УМК «Английский язык - 9 класс» О.В.Афанасьевой, И.В.Михеевой)

- **Аудирование** (задание с сайта ФИПИ, Раздел ОГЭ)
- **Чтение** (задание с сайта ФИПИ, Раздел ОГЭ)
- **Письмо** (задание с сайта ФИПИ, Раздел ОГЭ)

Task 1 Грамматика и Словообразование

1. It was a very happy day. Perhaps, it was **the** _____ **day in my life. HAPPY**
2. It was late at night yesterday. I _____ a taxi **if I had had** money then. **GET**
3. She _____ French **for five years** before she **could** speak fluently. **LEARN**
4. You _____ buy a ticket to enter the museum. **HAVE**
5. It is raining. Don't go out without an umbrella. You _____ wet. **BE**
6. I _____ to give a presentation about my work **yesterday. ASK**
7. I hoped that the film _____ intererenting but it was not. **BE**
8. He _____ to speak to his parents. **GO**
9. **At the moment** we _____ over the dessert. **FLY**
10. Astronomy is one of Tom's main interests. Tom is _____ in astronomy. **INTEREST**
11. Don't enter the room. The floor _____ there **at the moment. PAINT**
12. Amanda _____ married **now** but she she _____ a ring **BE, NOT WEAR**
13. What are you going to do tonight? _____ you _____ yet? **DECIDE**
14. I have no job now. **I wish** I _____ rude to my boss **yesterday. NOT BE**
15. Would you like _____ you my photos? **I SHOW**
16. **If this book were not** so expensive, I _____ it. **BUY**
17. She _____ dinner for her friends **yesterday. MAKE**
18. I think I _____ my driving test **by the end of the week** and we will be able to go by car. **PASS**
19. _____ you _____ eat a lot of sweets **when you were a child? USE**
20. What _____ you _____ **at seven tomorrow?** May I come to see you? **DO**
21. It was quite _____ that he passed the examination. **SURPRISE**
22. He **is** a good chess player, because he _____ chess **since** he was five. **PLAY**
23. I _____ to work by taxi **every morning. TAKE**
24. The meal in this café cost _____ **than** I expected. **LITTLE**
25. I _____ a shower **when my mobile phone rang. HAVE**
26. My car is very old but I can't buy a new one. **I wish** my car _____ newer. **BE**
27. The bags _____ by the man **soon. BRING**
28. I would like _____ flowers which are **the nearest** to you. **THIS**
29. The house **was** very quiet because everybody _____ it **the day before. LEAVE**
30. Look at yourself! You _____ even fatter **if** you _____ eating so much. **GET, NOT STOP**
31. Your son behaved **very badly**. He demonstrated _____ behaviour. **RESPONSIBLE**
32. Travelling by air has both **advantages** and _____ **ADVANTAGE**
33. **My mother** works as a _____. **TYPE**
34. Air travels have the reputation of being _____ and a lot of people **are afraid** of flying. **DANGER**
35. She is an _____ **COUNT**
36. When we travel by air, we sit _____ in an armchair and read magazines. **COMFORT**
37. Lera is the most _____ girl in our class. **ATTRACT**
38. Her dance surprised us. She is very _____ **ENERGY**
39. The earthquake was _____. **Nobody was ready** for it. **PREDICT**
40. Those women who think that their skin looks too old and _____ can take all the wrinkles away and look some years younger thanks to plastic surgeons. **WRINKLE**
41. A _____ driver is a **danger** to the public. **CARE**
42. This drug is very _____ **POWER**

43. India has been an _____ country since 1947. **DEPEND**
44. I also have an _____ sister. **OLD**
45. This _____ young lady is very popular among her classmates. **CHARM**

Устное собеседование по темам:

Мир Профессий, Образование, Мир денег, Наука и техника, Изобретения, Ученые, Интернет, Телевидение, Средства массовой информации, Мир путешествий, География и Политическая система России, Российские праздники, Знаменитые люди России, Москва, Рязань, Изучение английского языка, Проблемы семьи, Дружба, Чтение, Спорт, Олимпийские игры, Музыка, Театр, Кино, Здоровый образ жизни, Школа, Животные, Режим дня, Каникулы

Чтение вслух

Imagine that you are preparing a project with your friend. You have found some interesting material for the presentation and you want to read this text to your friend. You have one minute to read the text silently, then be ready to read it out aloud.

As soon as spring brings a new growth of bushes and berries, bears start feeding. They eat and eat. All through the spring and summer their feeding goes on. The bears build themselves up. They store food and fats that they will need in the fall when they start their long sleep.

As days grow shorter, and the temperature begins to fall, bears hunt for a sleeping place. It may be a shallow cave, or a deep crack between rocks. Some bears end up sleeping in hollow logs. Logs seem to be bears' favourite places. Bears seem to choose small spaces. They can keep warmer in a cave that's just large enough to hold them than in a larger cave. They often line their sleeping place with leaves and dried grass.

As through their winter naps, bears will not eat. Often they will sleep for 7 months, moving only now and then.

Вступительный экзаменационный тест в 11 класс

Производится по материалам ЕГЭ

