Завдання з англійської мови для вступу до 8 класу

Variant - I
I. Read and translate the text. (Прочитайте та усно перекладіть текст).
One day Spike decided it was time for a change. “It’s not fair”, he thought. “Jack and Anna have lots of clothes in different styles and colours. I have only one coat. It’s white with black spots. And it’s boring!” Then he had an idea.
Spike found the dirtiest places to play. He rolled in the dust. But when he returned home, the children were not happy. “Oh Spike!” they cried. “You look horrible! What did you do to your beautiful coat?” Before he knew it, Spike was in the bathtub. “There, you’re all clean again”, said Anna.
“Now we can play”. But Spike was exhausted. “I’m glad I don’t have to change my coat every day”, he thought.

II. Write 5 types of questions to the text.
 (Поставте п’ять запитань до тексту)

III. Make negative sentences.
 (Поставте подані речення в заперечній формі)

1. My uncle speaks French badly.
2. He’ll live in Kyiv the next week.
3. My sister is writing a letter.
4. They left home at five o’clock.
5. Dan has already left the city.

IV. Fill in with an appropriate tense form.
(Розкрийте дужки, вживаючи дієслова у потрібному часі)

1. She (to speak) English well.
2. The baby (to sleep) now.
3. What you (to buy) at the shop last week?
4. They (to ask) me several questions next lesson.
5. 	She (to be) in the museum last Sunday.

Завдання з англійської мови для вступу до 9 класу

Variant – II
I. Read and translate the text. (Прочитайте та усно перекладіть текст).
ENGLISH LIFESTYLE
	 English people like gardening. They talk about it in their offices, in the shops and at home. In the evening they work in their gardens, large and small, and they do it in any weather. They grow flowers, vegetables and fruit there.
	If an Englishman has no garden, he grows something in a window box outside his kitchen. If you want to please an Englishman, be very polite about his garden. While listening to him about it you must say, ‘How nice!’ or ‘How interesting!’

II. Write 5 types of questions to the following sentence.
(Поставте п’ять запитань різних типів до речення)

They are reading at the moment.
III. Give the plural forms of the following nouns. (Утворіть множину іменників)

1. half –
2. key –
3. century –
4. deer –
IV. Find and correct mistakes. Write sentences correctly.
 (Знайдіть та виправте помилки. Запишіть речення правильно)

1. I didn’t had a lesson yesterday.
2. The bridge built in the 18th century.
3. I read much interesting book than you did.
V. Translate into English. (Перекладіть речення англійською мовою.)

1. Ця книжка має три частини.
2. Коли ви бачили Тома?
3. Подивись у вікно: іде дощ.
4. Коли ти прокидаєшся на вихідних?
5. Батько щойно прийшов додому.

Завдання з англійської мови для вступу до 10 – 11 класу

Variant - III
1. Read and translate the text.
BOYS' CLUBS OF AMERICA is a national federation of boys’ clubs. It was established to promote the boys' club movement throughout the United States.
The Purpose of boys' clubs is to guide boys in health and in physical, mental, vocational, social, and character development. Their programs benefit boys of all ages. Membership fees are so low that any boy can afford to join. Boys' clubs appeal especially to boys of low-income families who lack opportunities for constructive activities.

2. Put five types of questions to the following sentence.

They spoke to me with great suspect.

3. Fill in with an appropriate tense form.

1. He always (to come) to school at a quarter to nine, but yesterday he
(to come) to school at ten minutes to nine.
2. If I (to work) at this firm, I (to earn) more.
3. You (not the see) the Pyramids when you (to go) to Egypt last year.
4. What you (to read) now? – I (to read) Tom’s book.
5. The letters and the parcels (to post) tomorrow.

3. Translate into English.

1. Він встає о сьомій годині щодня, одягається і снідає.
2. Минулого місяця мій брат їздив в село.
3. Не кричи! Я розмовляю по телефону.
3. 4. Вчора нас запросили на вечірку.
4. 5. Вона сказала, що поїде до Парижу.
