

2014-2015 уч. год

Заключительный этап

**Английский язык
7–8 класс**

I. АУДИРОВАНИЕ

I. ЗАДАНИЯ НА ПОНИМАНИЕ ОБЩЕЙ ИДЕИ АУДИОТЕКСТА

Вы услышите четыре коротких диалога, обозначенных А, В, С и D. Определите, где происходит каждый из этих диалогов. Используйте каждое место действия из списка 1–5 только один раз. В задании есть одно лишнее место действия. Вы услышите запись дважды. Занесите свои ответы в таблицу.

Диалог	Местодействия
A B C D	1) At the airport 2) At the police station 3) In a hotel 4) At home 5) In a travel agency

II. ЗАДАНИЯ НА ПОИСК ЗАДАННОЙ ИНФОРМАЦИИ В ТЕКСТЕ

Вы услышите пять высказываний. Установите соответствие между высказываниями каждого говорящего **A–E** и утверждениями, данными в списке **1–6**. Используйте каждое утверждение из списка 1–6 **только один раз**. В задании есть **одно лишнее утверждение**.

Вы услышите запись дважды. Занесите свои ответы в таблицу.

The speaker talks about

Говорящий	Утверждение
A) A B) B C) C D) D E) E	1) the disadvantages of school uniform. 2) practical clothes for different activities. 3) uniforms worn by people of different professions. 4) uniforms for professional sportsmen. 5) the advantages of school uniform 6) his/her shopping experience.

III. ЗАДАНИЯ НА ПОИСК ДЕТАЛЬНОЙ ИНФОРМАЦИИ В ТЕКСТЕ

Вы услышите разговор двух друзей. В заданиях **A1–A6** обведите цифру **1, 2 или 3**, соответствующую выбранному вами варианту ответа. Вы услышите запись дважды.

A1. Neil and Becky are talking

- 1) in the school gym.
- 2) in the classroom.
- 3) at home.

A2. Becky has lost her

- 1) key.
- 2) mobile phone.
- 3) laptop.

A3. Neil wants to join

- 1) a swimming team.
- 2) a basketball team.
- 3) a football team.

A4. Becky learnt to swim

- 1) in a swimming pool.
- 2) in the sea.
- 3) in a lake.

A5. Becky's father is

- 1) a driver.
- 2) a teacher.
- 3) a farmer.

A6. Becky suggests going to

- 1) the cinema.
- 2) the pizzeria.
- 3) a party.

II. ЧТЕНИЕ

I. ЗАДАНИЯ НА ПОНИМАНИЕ ОБЩЕЙ ИДЕИ ТЕКСТА

Прочитайте тексты, (1-5) и установите их соответствие рубрикам A—G. Каждая рубрика соответствует только одному тексту, при этом одна из них лишняя. После выполнения задания занесите свои ответы в таблицу.

1. Thousands of people have reported seeing the Loch Ness Monster which lives in the famous lake in Scotland. A lot of scientists have been searching the lake with underwater equipment trying to find out what kind of animal lives there. Unfortunately, they haven't managed to find it yet.

2. Many people imagine that penguins live where it is cold near the North Pole, South Pole, and so on. But penguins inhabit only the Southern Hemisphere and live along the Antarctic (not Arctic!) continent and islands. They look like comic versions of human beings and have wings which are of no value at all for flying.

3.The sea horse doesn't look like a fish.It has a head shaped like a pony's. And its tail is like a snake's. They are seen only in the summer and are known as summer fish.Nobody knows what happens to them in the winter.

4.The ostrich is a very large African bird and there are many interesting and peculiar things about it, but it does not hide its head in the sand. It is one of the birds that cannot fly but it is the fastest-running bird in the world. When it comes to eggs, the ostrich lays the largest eggs of any living bird.

5. Around 200 million years ago, dinosaurs roamed the earth. The climate was warm and moist. Shallow seas and lowland swamps covered the land. Then, very slowly, the climate and the land surface changed. The dinosaurs died out.

6. Truly wild horses are the only horses that have never been tamed. The best example is the Przewalski horse of the Great Gobi Desert of Asia. It was named after a Russian explorer. The people who live in the Gobi tried to tame the wild horses, but they never succeeded.

- A. The Disappearance of the Giants.
- B. The Most Common Pets.
- C. Animals Born to be Free.
- D. The Mystery Animal.
- E. The Bird you can't See Flying.
- F. The Horse you can't See Running
- G. The Giant among Birds.

II. ЗАДАНИЯ НА ПОИСК ЗАДАННОЙ ИНФОРМАЦИИ В ТЕКСТЕ

Прочитайте отрывки из нескольких рассказов и установите соответствия между перечисленными названиями рассказов (1-6) и их героями (A-F). Каждая из характеристик встречается только в одном тексте. После выполнения задания запишите свои ответы в таблицу.

EXTRACTS FROM CHILDREN'S STORIES

A. The House Under the Floor

Once a mouse family lived under the floor of a play-room. There was a mother mouse and a father mouse. There was a big sister mouse called Mouskin and a baby brother mouse called Little Mouse.

B. The Farm Girl

Roberta, who was usually called Bobby, lived on a sheep farm. She was far from shops and schools and other girls, but she wasn't lonely because of her family, the animals and the cars. Her family was her father and mother and her four big brothers. Because there were five men in the family, all wanting to go to different places at different times, the backyard of the farm was filled with motor bikes and cars.

C. The Convenient Flat

There was once a boy called James who lived with his father and grandmother in a flat in the city. His grandmother said that the flat was «convenient», and by this she meant it was close to the father's office, close to the shops in the city's main street, and close to the school as well. Indeed the school was just across the road, but James did not find it convenient at all. All his friends lived miles away and came to school in buses.

D. The Girl who Wanted to Know

Katie Stephenson was curious about everything – curious about streets, gardens and houses. But most of all she was interested in people and the different ways they lived and the different things they had around them. Every person she met entertained her. For example, on the other side of the street Mrs. Pope and Mrs. Poole were walking together wearing similar coats. Next door Mrs. Floyd was giving ice-cream to one of her twins. Katie wanted to see if the other twin got his ice-cream too.

E. The Playground

Linnet's house was next to the playground. Every day after school she stood for a while at the window watching the children in the playground and wishing to run out and join them. But she didn't because she was frightened of the swings, slides and roundabouts. Jim her brother and Alison her sister (who was a year younger than Linnet) were not frightened of the playground. Alison could fly down the slide with her arms held wide, laughing as she went.

Decide in which story

1. the main character was not happy about the place he lived in.
2. the characters were not human.
3. the main character felt lonely.
4. the main character had only brothers and no sisters.
5. the main character wouldn't play with other children.
6. the main character liked to watch people in the neighbourhood.

III. ЗАДАНИЯ НА ПОИСК ДЕТАЛЬНОЙ ИНФОРМАЦИИ В ТЕКСТЕ

WHO WAS ROBIN HOOD?

1. It is not often that we make a hero of a robber but Robin Hood somehow seems to be different. Everybody knows it is wrong to steal, yet Robin Hood is admired. The reason for this, of course, is that he stole from the rich and gave to the poor.

2. Was Robin Hood a real man? We know that he was a favourite figure in the ballads and stories of England in the fourteenth and fifteenth centuries. We also know that according to these stories he lived in the twelfth century. In the year 1521, there appeared a Latin history which mentioned Robin Hood.

3. This is what it said: «About the time of Richard I, Robin Hood and Little John, the most famous of robbers, were hiding in the woods and stealing only from rich men; they killed none except those who resisted them or came to attack them. Robin had 100 men - all skilled archers -well trained for fighting. They were so good that not even 400 men dared to come against them.

4. All England sings of the deeds of this Robin; he did not allow any woman to be hurt, nor did he ever take the goods from the poor; indeed he gave them a lot of the things he took from the abbots».

5. Robin Hood definitely captured the imagination of the English people of that period because he was a hero working for justice. Robin pleased them and they built around his name one legend after another. They made him a great sportsman, a wonderful archer, a loyal friend and a lover of the green wood where he lived.

6. There are many theories about Robin Hood. One of these suggests that he was a Saxon and among the last of those who held out against the Normans when they conquered England. It seems certain that a man called Robin Hood really existed. But it is also quite clear that many of the stories about Robin Hood were made up by people.

1. Robin Hood is admired because _____.
 - a. he was a robber.
 - b. everybody knows him.
 - c. He helped people who had no money.
 - d. He was different from others.
2. The Latin history mentioning Robin Hood was written in the _____.
 - a. 12th century
 - b. 14th century
 - c. 15th century
 - d. 16th century
3. Robin Hood and his men killed _____.
 - a. people they didn't like
 - b. only rich people
 - c. skilled archers
 - d. people fighting against them
4. Robin Hood didn't let his men _____.
 - a. offend women
 - b. steal from women
 - c. take the goods away from women
 - d. meet women and abbots
5. The English people of the Middle Ages made up stories about Robin because _____.
 - a. he could fight skillfully with a sword.
 - b. he was a great athlete
 - c. he wanted life to be fair
 - d. he was a great lover
6. We certainly know that Robin Hood was _____.
 - a. a ballad character
 - b. a Saxon king

- c. a real man
- d. a Norman conqueror

III. ЛЕКСИКО-ГРАММАТИЧЕСКИЙ ТЕСТ

I. Прочитайте текст и решите, который из предложенных четырех вариантов для каждого пропуска соответствует правильному ответу. Выполнив задание, занесите свои ответы в таблицу.

Mary was having her party on Saturday. Everybody 1 _____ new clothes for Mary's party. Meggie's dress which her mother 2 _____ for her, 3 _____ long and beautiful. Her red hair 4 _____ cut short. Caddy looked at her and 5 _____ that, in a month, she 6 _____ seventeen. Mary's neighbours 7 _____ from many miles away. They 8 _____ how rich she was, and expected her 9 _____ a splendid party with wonderful food and wine. Ralph not 10 _____ to Meggie during the dinner. He not 11 _____ explain to her that in the room 12 _____ him and her too. He 13 _____ proud of her, but was sorry that she 14 _____. At three o'clock Mary 15 _____. «I'm going to bed now», she told her guests. «But please 16 _____».

17) – What are looking _____?

– My glasses. I can't read the newspaper without them.

18) The doctor told me to give _____ sweets to lose the weight.

19) Please make _____ two sentences with the word "perfect".

20) I'm not sure she will be able to take _____ all the details correctly.

21) He can live without _____ help.

22) Ask Kate to join _____ our party.

23) "What a language English is" a Frenchman exclaimed _____ despair.

24) We shall discuss carefully all the questions _____ at the last meeting.

25) If I had money with me, I could _____ you some.

26) There isn't _____ sense in what you suggest.

27) Of two evils choose the _____.

28) My sister can't sing well and _____.

29) Their house is three times as big as _____.

30) I hope you didn't hurt _____.

31) Yesterday he had _____ on.

32) I have never seen this film. - _____.

33) I'd like you to meet a very good friend of _____, Robert White.

34) They don't share your opinion. – _____.

35) The old man is so weak he can _____ move.

36) Everyone has to answer for his actions, _____?

37) He decided to save some money and put _____ in the bank.

38) Everybody knows that most flowers smell _____.

39) What _____ European countries have you been to?

40) This newspaper isn't very popular _____ young people.

- | | | | |
|-----------------|--------------|---------------|--------------------|
| 1) A has | B had | C have | D has had |
| 2) A has made | B had made | C have made | D makes |
| 3) A is | B was | C were | D has been |
| 4) A were | B is | C are | D was |
| 5) A understand | B understood | C understands | D is understanding |

6) A would be	B will be	C was	D is
7) A have come	B has come	C come	D had come
8) A knew	B know	C knows	D are knowing
9) A give	B to gives	C to give	D giving
10) A did not speak	B don't speak	C doesn't speak	D won't speak
11) A cannot	B cannot to	C couldn't	D couldn't to
12) A are watching	B was watching	C watch	D watches
13) A feel	B feels	C is feeling	D felt
14) A is growing up	B was growing up	C has grown up	D have grown up
15) A stand up	B stands up	C has stood up	D stood up
16) A don't stop dancing	B don't stop dance	C won't stop dancing	D won't stop to dance
17) A through	B at	C for	D after
18) A back	B up	C out	D away
19) A up	B out	C off	D away
20) A back	B down	C off	D away
21) A me	B my	C mine	D mice
22) A at	B to	C in	D –
23) A out of	B from	C in	D at
24) A arose	B rised	C rose	D raised
25) A lend	B borrow	C take	D get
26) A many	B much	C few	D a few
27) A less	B little	C fewest	D least
28) A I can't	B neither can I	C either can I	D neither can't I
29) A our is	B ours one	C our	D ours
30) A oneself	B by yourself	C yourself	D myself
31) A a three-pieces suit	B three pieces of suit	C a three-piece suit	D three pieces suit
32) A I haven't too	B So have I	C Never did I	D Neither have I
33) A us	B we	C our	D ours
34) A Neither do I	B So do I	C So I do	D neither I do
35) A hard	B hardly	C harder	D hardest
36) A hasn't he	B has he	C does he	D don't they
37) A it	B their	C them	D its
38) A more sweetly	B sweetly	C sweet	D more sweet
39) A else	B other	C another	D others
40) A for	B with	C about	D over

IV. ПИСЬМО

ПИСЬМО ЛИЧНОГО ХАРАКТЕРА

Напиши ответ на это письмо, полученное от вашей подруги Викки. Она живет в Манчестере, в доме 1050 по улице RoehamptonLane. Еепочтовыйкод: М6 7SA.Помниправила написанияписьма.

...At school we are doing projects on schools and school rules in different countries. Could you tell me what kind of rules you have in your school?

As the holidays are coming, I am thinking of visiting London...

Write a letter to Vicky.

In your letter

- tell her about the rules in your school (3-4 examples)

- ask 3 questions about London

Write 100-140 words.

[illegible]

ЛИСТ ОТВЕТА

АУДИРОВАНИЕ

A	B	C	D
---	---	---	---

A	B	C	D	E
---	---	---	---	---

A1	A2	A3	A4	A5	A6

ЧТЕНИЕ

I. Задания на понимание общей идеи текста

1	2	3	4	5	6

II. Задания на поиск заданной информации в тексте

1	2	3	4	5	6

III. Задания на поиск детальной информации в тексте

1	2	3	4	5	6

ЛЕКСИКО-ГРАММАТИЧЕСКИЙ ТЕСТ

1)	11)	21)	31)
2)	12)	22)	32)
3)	13)	23)	33)
4)	14)	24)	34)
5)	15)	25)	35)
6)	16)	26)	36)
7)	17)	27)	37)
8)	18)	28)	38)
9)	19)	29)	39)
10)	20)	30)	40)

Ключи:

Аудирование

A	B	C	D
1	3	2	4

A	B	C	D	E
1	2	5	3	6

A1	A 2	A3	A4	A5	A6
1	2	2	3	2	3

ЧТЕНИЕ

I. ЗАДАНИЯ НА ПОНИМАНИЕ ОБЩЕЙ ИДЕИ ТЕКСТА

1	2	3	4	5	6
D	E	F	G	A	C

«B» - ЛИШНЯЯ РУБРИКА

II. ЗАДАНИЯ НА ПОИСК ЗАДАННОЙ ИНФОРМАЦИИ В ТЕКСТЕ

1	2	3	4	5	6
C	A	F	B	E	D

III. ЗАДАНИЯ НА ПОИСК ДЕТАЛЬНОЙ ИНФОРМАЦИИ В ТЕКСТЕ

1	2	3	4	5	6
c	d	d	a	c	c

ЛЕКСИКО-ГРАММАТИЧЕСКИЙ МАТЕРИАЛ

1) B had	11) C couldn't	21) B my	31) C a three-piece suit
2) B had made	12) B was watching	22) D –	32) D Neither have I
3) B was	13) D felt	23) C in	33) D ours
4) D was	14) B was growing up	24) D raised	34) A Neither do I
5) B understood	15) D stood up	25) A lend	35) B hardly
6) A would be	16) A don't stop dancing	26) B much	36) D don't they
7) D had come	17) C for	27) D least	37) A it
8) A knew	18) B up	28) B neither can I	38) C sweet
9) C to give	19) A p	29) D ours	39) B other
10) A did not speak	20) B down	30) C yourself	40) B with

Английский язык

9-11 класс

PART 1. LISTENING

Task 1. Вы услышите 5 высказываний. Установите соответствие между высказываниями каждого говорящего 1-5 и утверждениями, данными в списке A-F. Используйте каждое утверждение, обозначенное соответствующей буквой, только один раз. В задании есть одно лишнее утверждение. Вы услышите запись дважды. Занесите свои ответы в таблицу.

- A. I'm always very careful about what I eat.
- B. I don't eat any meat at all
- C. I don't put on weight even if I eat a lot.
- D. I'm trying to lose weight at the moment.
- E. I always have a large breakfast.
- F. I'm not a very healthy eater.

Task 2. Вы услышите разговор служащего транспортной компании с посетителем. Определите, какие из приведенных утверждений A1 – A6 соответствуют содержанию текста (1 - *True*), какие не соответствуют (2 - *False*) и о чем в тексте не сказано, то есть на основании текста нельзя дать ни положительного, ни отрицательного ответа (3 - *Not stated*). Обведите номер выбранного вами варианта ответа. Вы услышите запись дважды.

A 1. The woman prefers Montreal to Vancouver.

- 1) True 2) False 3) Not Stated

A 2. How much the flight costs might affect when the woman travels.

- 1) True 2) False 3) Not Stated

A 3. There is a flight at 6.30 am on 10th September.

- 1) True 2) False 3) Not Stated

A 4. The woman has spent the night in an airport before.

- 1) True 2) False 3) Not Stated

A 5. The flight on 17th September is more expensive than the flight the day before.

- 1) True 2) False 3) Not Stated

A 6. The woman decides to book flights that cost under £700.

- 1) True 2) False 3) Not Stated

Task 3. *Вы услышите беседу тренера футбольной команды с игроком. В заданиях A7 - A13 обведите цифру 1, 2 или 3, соответствующую выбранному вами варианту ответа. Вы услышите запись дважды.*

A 7. Mr Davenport wants to

- 1) give Adrian his training plan and schedule.
- 2) how Adrian around the football club.
- 3) talk to Adrian about his new job at the club.

A 8. Adrian is asked to

- 1) inform Mr Davenport before giving an interview.
- 2) take an interest in what the media says about him.
- 3) always remember how famous and successful he is.

A 9. Adrian makes it clear that he

- 1) had not realized he would have to give interviews.
- 2) will talk to Mr Davenport before talking to a journalist.
- 3) is not going to do any interviews with journalists.

A 10. If a company asks Adrian to advertise its product, Adrian

- 1) must discuss the situation with Mr Davenport first.
- 2) must first make a new contract with the football club.
- 3) might want to benefit from Mr Davenport's knowledge.

A 11. Adrian doesn't need any more information about

- 1) his training schedule.
- 2) his accommodation.
- 3) the payment of his salary.

A 12. Mr Davenport says they do not usually pay players

- 1) in cash.
- 2) by cheque.
- 3) through their bank accounts.

A 13. Adrian chooses to be paid every

- 1) week.
- 2) two weeks.
- 3) month.

PART II. READING

Task 1

Read the text and complete gaps 1-6 with phrases a-h below. There are two phrases you do not need to use.

People vote for Tree of the Year

Ten trees are in a contest to be England's Tree of the Year. The competition is (1) _____. Over 200 trees were originally nominated. Some of them are located in England's most historic places. One tree is in Sherwood Forest, famous for Robin Hood and his band of merry men. They robbed the rich and gave to the poor. A local newspaper wrote: "The legend of Robin Hood was infused within this mighty tree (2) ____". Another important tree is Newton's Apple Tree, (3) _____ for his theory on gravity.

The Woodland Trust charity started in 1972 (4) _____. It has 400,000 supporters who provide funds to maintain the country's forests. Its website says: "Our vision is a UK rich in woods and trees, and they are (5) _____. We aim to create new native woodland. ...We try to protect our precious ancient woods, restore the ones that are damaged and fight for those under threat." It added that it inspires people all over England (6) _____, and enjoy the many benefits that woodland has to offer".

- a) to visit woods, plant trees
- b) enjoyed and valued by everyone
- c) to protect Britain's forests and trees
- d) which gave Sir Isaac Newton the idea
- e) organised annually by an environmental charity
- f) to listen to birds and admire sceneries
- g) which still exists today
- h) as cars got faster and highways got ever bigger

Task 2

Read the text and fill in the gaps.

90-year-old starts elementary school

<p>A 90-year-old Kenyan (1) __ has become the world's oldest elementary school student. Priscilla Sitienei, also known as Gogo, is from a small (2) __ in Kenya. She is studying at the local elementary school to learn to read and write. Ms Sitienei has spent most of her life (3) __ as a midwife, helping to deliver babies. She wants to be (4) __ to read and write so she can pass on her midwifery skills and write down the (5) __ herbal remedies she uses when she (6) __ babies. She also wants to be able to read the Bible. Sitienei said she never had a (7) __ to go to school when she was younger. She said she knows she is old but hopes she will (8) __ an example to younger people. She wants all the children in her village to study.</p> <p>When Ms Sitienei first tried to (9) __ at the school, the head teacher David Kinyanjui did not think it was a good idea. Now he is very (10) __ that Gogo is at the school. Mr Kinyanjui said Gogo is a "(11) __ and a motivator". He added: "I'm very proud of her. She is loved by every (12) __ . They all want to learn and play with her." He also said: "She is doing well considering her age. I can say I have seen a (13) __ difference in this school since she came." Gogo had a message for children everywhere, saying: "I want to say to the children of the world, (14) __ girls, that education will be your (15) __." She added: "With education, you can be whatever you want – a doctor, (16) __ or a pilot."</p>	village able chance grandmother special set working delivers pupil happy wealth blessing lawyer big enroll especially
--	--

PART III. USE OF ENGLISH

Put the correct words for each sentence.

1 She ____ obsessed with rock climbing at a young age.

- | | |
|-----------|----------------|
| a becomes | c has become |
| b became | d would become |

2 He ____ about birds. It drives me mad!

- | | |
|----------------------|----------------------------|
| a forever talk | c will forever be talking |
| b is forever talking | d has forever been talking |

- 3 She keeps _____ her things all around the place which is so annoying.
a to leave c leave
b leaves d leaving
- 4 At first I _____ starting work so early but this has changed.
a didn't use to c didn't have to
b wouldn't d wasn't used to
- 5 My new PC, _____ I bought last week, has already broken down.
a that c whose
b which d —
- 6 People _____ from the illness find it difficult to relax.
a suffered c who suffering
b suffering d were suffering
- 7 She did a course in confidence building _____ overcome her phobia
a so that c although
b in order to d in case
- 8 He _____ a therapist for several years after he left school.
a has seen c saw
b has been seeing d used to seeing
- 9 She _____ much better since she left the hospital last week.
a is feeling c felt
b feels d has been feeling
- 10 He realized that he _____ his car keys in the office.
a left c had left
b has left d was leaving
- 11 We couldn't fall asleep because our neighbours _____ a lot of noise.
a made c have made
b had made d were making
- 12 _____ plans you might have for the weekend, you'll have to change them.
a Wherever c Whatever
b Whovever d However
- 13 They _____ out for a few years before they decided to get married.
a had gone c were going
b have been going d had been going

- 14 You won't pass the exam _____ you start revising immediately.
a as long as c unless
b provided d if
- 15 We wouldn't have missed the bus if you _____ to chat with Mary!
a didn't stop c don't stop
b hadn't stopped d wouldn't have stopped
- 16 The party was so boring I wish I _____ there at all.
a hadn't gone c haven't gone
b wouldn't go d didn't go
- 17 If only you _____ more time to spend with the family.
a would have c had
b have had d have
- 18 By the time the guests arrive, we _____ everything for the party.
a will be preparing c prepare
b will have prepared d have prepared
- 19 During the next meeting we _____ about setting goals .
a are talking c will be talking
b will have talked d talk
- 20 I can't find my keys. I _____ them.
a may lose c might have lost
b must lost d should have lost
- 21 I'm not sure if you're aware _____ the risk.
a of c at
b to d in
- 22 The horror movie wasn't just frightening! It was _____ terrifying!
a extremely c very
b absolutely d fairly
- 23 _____ the weather was horrible, we decided to go out for a short walk.
a Even though b However

c In spite of

d Despite

24 We should remind _____ to be thankful for all that we have.

a us

c ourselves

b —

d we

25 His father asked Dan where _____ all day.

a had he been

c he had been

b was he

d he has been

26 She advised him _____ sun cream.

a putting

c to putting on

b put on

d to put on

27 The square was _____ crowded we couldn't pass.

a so

c very

b such

d as

28 I'll need to have the stairs _____.

a renovate

c to renovate

b renovating

d renovated

PART 4. WRITING

Imagine that you will write an article for a British newspaper how important tourism to your country is.

Write 100 -120 words.

Remember to

- make an introduction
- express your personal opinion and give reasons for your opinion
- make a conclusion.

БЛАНК

PART I. Listening

Task 1.

1	2	3	4	5

Task 2.

A1	A2	A3	A4	A5	A6

Task 3.

A7	A8	A9	A10	A11	A12	A13

PART II. READING

Task 1

People vote for Tree of the Year

1. People vote for Tree of the Year

1	2	3	4	5	6

2. 90-year-old starts elementary school

1	
2	
3	
4	
5	
6	
7	
8	
9	
10	
11	
12	
13	
14	
15	
16	

Part III. Grammar Test

1	
2	
3	
4	
5	
6	
7	
8	

9	
10	
11	
12	
13	
14	
15	
16	
17	
18	
19	
20	
21	
22	
23	
24	
25	
26	
27	
28	

9-11 класс

КЛЮЧИ

PART I. Listening

Task 1.

1	2	3	4	5
C	F	B	E	A

Task 2.

A1	A2	A3	A4	A5	A6
3	1	1	3	2	1

Task 3.

A7	A8	A9	A10	A11	A12	A13
3	1	2	3	2	1	2

PART II. READING

Task 1

People vote for Tree of the Year

1. People vote for Tree of the Year

1	2	3	4	5	6
e	g	d	c	b	a

2. 90-year-old starts elementary school

1	grandmother
2	village
3	working
4	able
5	special
6	delivers
7	chance
8	set
9	enroll
10	happy
11	blessing
12	pupil
13	big
14	especially
15	wealth
16	lawyer

Part III. Grammar Test

1	B
2	B
3	D
4	D
5	B
6	B
7	B
8	C

9	D
10	C
11	D
12	C
13	D
14	C
15	B
16	A
17	C
18	B
19	C
20	C
21	A
22	B
23	A
24	C
25	C
26	D
27	A
28	D

