

8
ЕНТ 		вариант 1621
МИНИСТЕРСТВО ОБРАЗОВАНИЯ И НАУКИ

РЕСПУБЛИКИ КАЗАХСТАН

НАЦИОНАЛЬНЫЙ ЦЕНТР ТЕСТИРОВАНИЯ

КНИЖКА-ВОПРОСНИК
Сектор 5
Вариант:
1
2
3
4
5
6
7
8
9
0
1
2
3
4
5
6
7
8
9
0
1
2
3
4
5
6
7
8
9
0
1
2
3
4
5
6
7
8
9
0
1
6
2
1

ВАРИАНТ 1621

Ф.И.О. __

Город (Область) ___

Район __

Школа _____________________________Класс ___________________________

Подпись учащегося_____________

2016

АНГЛИЙСКИЙ ЯЗЫК

	Инструкция: «Вам предлагаются задания с одним правильным ответом из пяти предложенных. Выбранный ответ необходимо отметить на листе ответов путем полного закрашивания соответствующего кружка».
 1. Выберите подходящий перевод пословицы: «Не всё то золото, что блестит»
A) All the future exists in the present.
B) Handsome is that handsome does.
C) There is no place like home.
D) It is never too late to learn.
E) All that glitters is not gold.

	 2. Найдите антоним к предлогу: «in front of»
A) next to
B) opposite
C) among
D) behind
E) between

	 3. Выберите правильный вариант:
The situation is … than I thought.
A) worst
B) more bad
C) worse
D) the worst
E) badder

	 4. Найдите правильный вариант с ответом: “fifty”
A) twenty and fifteen
B) sixty and ten
C) thirty-five and five
D) fifteen and thirty-five
E) thirty and thirty

	 5. Образуйте причастие 1 от глагола: «swim»
A) swiming
B) swum
C) swimming
D) swam
E) to swim

	 6. Определите, к какой части речи относятся следующие слова:
achieve - assist – celebrate - act
A) прилагательное
B) cуществительное
C) наречие
D) местоимение
E) глагол

	 7. Определите правильный вариант:
… only one lady and five gentleman in the restaurant.
A) There is	
B) There have been
C) There are
D) There were
E) There has

	 8. Выберите правильную форму: «to be going to»
I . . . stay in a hotel.
A) are going to
B) am going
C) is going to
D) was going
E) am going to

	 9. Определите правильный вариант:
- Can you visit your granny this weekend?
- No, I … go to the cinema. I`ve told you about it.
A) have to
B) am going to
C) will to	
D) would
E) was to

	10. Прочитайте текст и ответьте на вопрос:
Thomas Cook was born in 1809 and lived in Leicester in the centre of England. Thomas Cook was the first person who developed mass tourism. Many excursions and tours, which opened up the words of travelling for pleasure to the middle classes were organized by him. Cook believed that travel would broaden the mind. His success of the travel business was phenomenal.
The English Channel, France and Switzerland, Egypt were popular destinations for Cook’s tours.
Where did Cook live?
A) In the English Channel
B) In Egypt
C) In Switzerland
D) In England
E) In France

	11. Найдите правильный ответ:
What is not included in World Heritage sites of Australia?
A) Tjuta National Park
B) Uluru-Kata
C) Sydney Opera House
D) Stonehenge
E) Great Barrier Reef

	12. Выберите правильный вариант:
I will invite … to …party.
A) you/him
B) he/her
C) him/our
D) us/you
E) we/mine

	[bookmark: _GoBack]13. Образуйте сравнительную степень наречия: “little”
A) littler
B) most little
C) less
D) more little
E) littlest

	14. Выберите слово, где буква “a” читается отлично от других:
A) hall
B) talk
C) all
D) walk
E) calm

	15. Закончите предложение:
Ann said that she …
A) like dancing
B) will go dancing
C) is going to dance
D) is fond of dancing
E) liked dancing

	16. Выберите правильный вариант:
I … prices … come down.
A) wish/are
B) wish/would
C) knew/will
D) want/shall
E) wanted/shall

	17. Определите правильный вариант:
The ceremony of uncovering the bride`s face in Kazakhstan.
A) kyz kuu
B) betashar
C) games
D) wedding
E) hobbles cutting	

	18. Прочитайте текст и найдите правильный вариант ответа:
 A young writer has just managed to publish his first book. He is very proud of his success and is boasting of it to everybody around. For more than half an hour he has been talking about his success to one of his friends who is also a writer. At last he thinks that his friend is not very much interested and apologizes saying "I am sorry to have taken so much of your time, it is so selfish of me." — "Never mind," answered his friend absent-mindedly. "You haven't taken my time at all. I've been thinking over the plot of my new novel."
 Why wasn't his friend annoyed?
A) He was interested very much.
B) He was thinking about the plot of his new novel.
C) He was not his friend.
D) He was selfish.
E) He was not a writer.

	19. Выберите правильный вариант:
The judges of a state collectively-judi…
A) ge
B) ciary
C) ic
D) stis
E) rity

	20. Вставьте подходящее слово:
I wish you . . . with us.
A) had dance
B) lived
C) were going
D) was being
E) will be

	Инструкция: «Вам предлагаются задания, в которых могут быть один или несколько правильных ответов. Выбранный ответ необходимо отметить на листе ответов путем полного закрашивания соответствующего кружка».
21. Finding of the nouns:
A) dictation
B) doll
C) decoration
D) develop
E) dictate
F) developed
G) decorated
H) decorate

	22. The correct forms:
Joe never phones me. …
A) Always I have to phone him.
B) I always have to phone him.
C) I have to phone always him.
D) I ever have to phone him.
E) I have always to phone him.
F) I never have to phone him.
G) I tomorrow have to phone him.
H) I have just to phone him.

	23. The suitable words to the theme:
“Furniture”
A) cloth
B) trip
C) sofa
D) chest of drawers
E) drawing
F) floor
G) table
H) bathroom

	24. The correct answers:
Do you like cakes?
A) I like them very much
B) Not at all
C) Nothing
D) All right
E) Of course, I do
F) Yes, I do
G) It’s OK
H) Is so

	25. General questions:
A) How do you pronounce this word?
B) When will you visit your granny?
C) He is a student, isn’t he?
D) Have you read the book?
E) Do you go to school by bus?
F) Are you at school?
G) When do you meet your friends?
H) Are they at school or at home?

	26. If I … enough money I … to Japan next summer.
A) will have / go
B) had / would go
C) will have / will go
D) had / will go
E) have / would have go
F) would have / go
G) have / will go
H) would have / would go

	27. The correct reading of the number:
8,000,000
A) eight thousand
B) eight million
C) eight thousand million
D) eight thousand and hundred
E) eighteen million
F) eighty million
G) eight hundred million
H) eight hundred

	28. In the 1960s, some students have an idea. They painted hundreds of bicycles white and placed them around Amsterdam for people to use. They hoped to save energy, reduce pollution and provide free public transport. It didn’t work- thieves took all the bicycles within weeks! However, more than thirty years later, the ‘white bike’ is back in town- this time with a computer chip to record its every move! To take a bicycle, you have to insert a special card. The new ‘white bike’ is an unusual design with bright colors so there’s no point in stealing one- everyone would know! There is already less traffic in central Amsterdam, because both locals and tourists have been using white bikes.
The right answers are:
Why did students of Amsterdam paint bicycles?
A) it has an unusual design with bright colors
B) both locals and tourists use white bikes
C) there’s no point in stealing one- everyone would know
D) it has a computer chip to record its every move
E) save water energy
F) it provides free public transport
G) for people to use
H) reduce pollution

	29. Conditionals II:
A) If I have enough money, I’ll travel all over the world.
B) If I find time, I would help you.
C) If I am you, I will work hard.
D) I’ll travel all over the world, if I have enough money.
E) If I had enough money, I’d travel all over the world.
F) If I find time, I’ll try to help you.
G) I’ll be glad, if my friend comes.
H) If I were you, I would work hard.

	30. Completing of the sentence:
The club is for members only. You … you’re a member.
A) can’t go on only if
B) can go in unless
C) can’t go in if
D) can go on the unless
E) can go in only if
F) can’t go on unless
G) can’t go on if
H) can’t go in unless

ТЕСТ ПО ПРЕДМЕТУ АНГЛИЙСКИЙ ЯЗЫК
 ЗАВЕРШЁН

