Слюнина И.К., учитель английского языка МОУ-гимназии №12 г. Белгорода

Оглавление

1. Введение…………………………………………………... 2

2. Методические рекомендации…………………………...4

3. Как подготовиться к сдаче ЕГЭ (советы учащимся)...5

4. Экзаменационные разделы…………………………….. 7

5. Содержание:

I часть – устный экзамен………………………………...8

II часть – письменный экзамен:

а) аудирование……………………………………...9

б) чтение……………………………………………26

в) письмо…………………………………………...35

г) лексико-грамматические задания…………...39

6. Описание экзамена по английскому языку………….47

7. Один из вариантов ЕГЭ по английскому языку…….49
8. Ответы и тексты аудирования к ЕГЭ……………..….59

9. Заключение……………………………………………….64

10. Список литературы…………………………………….65

Введение

Издревле известно, что любой экзамен – это испытание не только для учеников, но и их учителей.

Сейчас существует много различных экзаменов по английскому языку как иностранному: переводные и выпускные экзамены в школе, вступительные экзамены в вузы, международные экзамены для продолжения образования за рубежом и т.д. При всех кажущихся различиях международных и национальных экзаменов по иностранному языку у них много общего.

Все языковые экзамены в настоящее время направлены на контроль эффективности коммуникаций в устной и письменной речи, что предполагает наличия в них заданий на контроль аудирования, чтения, говорения, письма, а также лексико-грамматического текста.

И международные и национальные экзамены ориентируются на единую шкалу уровней владения иностранным языком (А1-С2), разработанную Советом Европы.

Однако время от времени, в том или ином экзамене, появляются новые типы заданий, меняется формат экзамена, при этом объекты контроля остаются практически неизменными. В основе эффективной коммуникации лежат конкретные речевые стратегии, на их контроль и направлены языковые экзамены.

Задания предлагаемых материалов рассчитаны на то, чтобы сформировать и развить умение рационального подхода к работе с экзаменационными материалами, используемыми в различных экзаменационных системах, включая ЕГЭ по английскому языку.

Таким образом, предоставленные в работе материалы подготовлены с учетом действующей спецификации ЕГЭ, требований Государственных образовательных стандартов для полной средней школы по иностранным языкам с учетом перспектив развитий ЕГЭ на 2009 год. Материалы готовят учащихся к выполнению заданий, представленных в устной или письменной части экзамена. Спектр этих заданий достаточно широк. Подобраны для использования различные типы аутентичных текстов, которые соответствуют требованиям спецификации ЕГЭ и Государственного образовательного стандарта для полной средней школы.

Тематика заданий соответствует кодификатору ЕГЭ, составленному на основе Государственного образовательного стандарта для полной средней школы. Упражнения развивают все языковые навыки и речевые умения, необходимые для успешной сдачи школьных выпускных и вступительных в вуз экзаменов по английскому языку. Уровни сложностей отдельных заданий устной и письменной части соотносимы с соответствующими уровнями совета Европы и уровнями, определенными в ЕГЭ (базовый уровень – А2», повышенный уровень – В1, высокий уровень – В2), что дает возможность готовиться к заданиям любого уровня сложности.

Структура предоставляемой разработки делится на две основные части: письменную и устную.
Часть I – устный экзамен. Содержит комплексы упражнений, которые:

· готовят студентов к выполнению заданий монологического и диалогического характера;
· формируют необходимые стратегии речевой коммуникации;
· отрабатывают компенсаторные приемы, связанные с восполнением возможных пробелов в коммуникации.
Часть II – письменный экзамен. Состоит из комплексных упражнений, развивающих:

· лексико-грамматические навыки;
· умения аудирования;
· умения чтения;
· умения написать личного письма, эссе, рецензии, сочинения- описания и т. д.
В разработке предлагается также ряд грамматических упражнений, без чего невозможна сдача устной и письменной частей любого языкового экзамена, включая базовые, повышенный и высокий уровень ЕГЭ.

Методические рекомендации

Основной целью обучения иностранным языкам на современном этапе является формирование коммуникативно-когнитивной компетенции, поскольку язык есть средство общения. Коммуникативно-когнитивная компетенция обеспечивает способность учащихся к межкультурному общению, способность вступать в равноправный диалог с носителями языка, т.е. предполагает умение формулировать и сообщать свои мысли на неродном языке в процессе коммуникации. Для успешной реализации вышеуказанной компетенции необходимо сочетание следующих компетенций:

· лингвистической, или языковой компетенции, которая подразумевает владение языковыми средствами иностранного языка (фонетикой, грамматикой, лексикой, семантикой, орфографией);

· дискурсивной, или речевой компетенции, которая обозначает умение адекватно использовать эти языковые средства для решения практических задач общения;

· социолингвистической компетенции, которая обозначает умение варьировать свою речь в зависимости от социального статуса собеседника и общего контекста общения;

· социокультурной компетенции, которая подразумевает умение эффективно применять имеющуюся информацию о страноведческих, лингвострановедческих и социокультурных особенностях страны, изучаемого языка в ситуация речевого общения.

Таким образом,

· цель изучения предмета «иностранный язык» - формирование коммуникативной компетенции учащихся для обеспечения способностей к межкультурному общению;

· умение решать коммуникативные задачи должно быть проверено во всех видах речевой деятельности, реализуемых как в устной, так и в письменной речи;

· тестовые материалы должны удовлетворять требованиям общеевропейского стандарта;

· сложность заданий должна качественно и количественно возрастать от этапа к этапу;

· методика тестирования должна отвечать современных требованиям и быть разнообразной;

· критерии оценки и формулировка заданий должны обеспечить максимальную объективность и комплексный учет дискурсивной и языковой составляющих коммуникативной компетенции.
Как подготовиться к сдаче ЕГЭ.

(Советы учащимся)
Сначала подготовь место для занятий: убери со стола лишние вещи, удобно расположи нужные учебники, пособия, тетради, бумагу, карандаши и т.п.
Можно ввести в интерьер комнаты желтый или фиолетовый цвета, поскольку они повышают интеллектуальную активность. Для этого достаточно какой-либо картинки в этих тонах.
Составь план занятий. Для начала определи: кто ты- «сова» или «жаворонок», и в зависимости от этого максимально используй утренние или вечерние часы.
Составляя план на каждый день подготовки, необходимо четко определить, что именно сегодня будет изучаться. Не вообще: «немного позанимаюсь», а какие именно разделы и темы.
Начни с самого трудного, с того раздела, который знаешь хуже всего. Но если тебе трудно «раскачаться», можно начать с того материала, который тебе больше всего интересен и приятен. Возможно, постепенно войдешь в рабочий ритм, и дело пойдет.
Чередуй занятия и отдых, скажем 40 минут занятий, затем 10 минут- перерыв. Можно в это время помыть посуду, полить цветы, сделать зарядку, принять душ.
Не надо стремиться к тому, чтобы прочитать и запомнить наизусть весь учебник. Полезно структурировать материал за счет составления планов, схем, причем желательно на бумаге. Планы полезны и потому, что их легко использовать при кратком повторении материала.
Выполняй как можно больше различных опубликованных тестов по этому предмету. Эти тренировки ознакомят тебя с конструкциями тестовых заданий.
Готовясь к экзаменам, никогда не думай о том, что не справишься с заданием, а напротив, мысленно рисуй себе картину триумфа.
Оставь один день перед экзаменом на то, чтобы вновь повторить все планы ответов, еще раз остановиться на самых трудных вопросах.
Накануне экзамена: что делать?
Многие считают: для того, чтобы полностью подготовиться к экзамену, не хватает всего одной, последней перед ним ночи. Это неправильно. Ты уже устал, и не надо себя переутомлять. Напротив, с вечера перестань готовиться, прими душ, соверши прогулку. Выспись как можно лучше, чтобы встать отдохнувшим, с ощущением своего здоровья, силы, «боевого» настроения. Ведь экзамен - это своеобразная борьба, в которой нужно проявить себя, показать свои возможности и способности.
Во время экзамена.
В начале тестирования вам сообщат необходимую информацию (как заполнять бланк, какими буквами писать, как кодировать номер школы и т.д.) Будь внимателен!!! От того, как ты внимательно запомнишь все эти правила, зависит правильность твоих ответов!
Бланк ответов (область регистрации, сами ответы и пр.) ты заполняешь только печатными буквами! Обрати внимание на то, как пишутся некоторые буквы, например «а». Часть информации записывается в кодированной форме, которую тебе скажут перед началом тестирования.
Исправления в бланке ответов крайне нежелательны. Исправления делаются только по инструкции организаторов. Количество допускаемых исправлений – не больше шести.
В процедуре заполнения бланков возможны некоторые изменения, о которых вас обязательно проинформируют.
При получении результатов тестирования ты имеешь право ознакомиться с проверенной работой и, если не согласен с оценкой, можешь подать апелляцию (в течение 3 дней после объявления результата) в конфликтную комиссию.
Экзаменационные разделы.

Часть I - устный экзамен.

Устная часть ЕГЭ по английскому языку является обязательной и проводится с привлечением экспертов-экзаменаторов.

Эта часть включает в себя два задания:

· тематическое и монологическое высказывание;

· диалог с целью обмена оценочной информацией;

Время устного ответа – 10 минут на одного испытуемого.

I часть включается в себя 2 раздела:

· направляемый диалог;
· диалог-обсуждение;

· монологическое высказывание (описание фотографий,

иллюстраций и составление презентаций с использованием представленного материала).

Часть II - письменный экзамен.

Письменный экзамен по английскому языку состоит из нескольких разделов:

· аудирование ;

· чтение;

· письмо;

· грамматика и лексика.

Аудирование.

· Установление соответствия приведенных утверждений прослушанному тексту;

· определение правильного варианта ответа из ряда предложенных;

· соотнесение содержания услышанного текста с текстом задания;

· расположение информации или событий в определенном порядке.

Чтение.
· Установление соответствия утверждений информации в прочитанном тексте;
· задания на множественный выбор;

· задания на множественные соответствия;

· подбор соответствий предложенных вариантов прочитанному тексту;

· установление структурно-смысловых связей. Восстановление текста.

Письмо.
· Написание личного письма;

· написание эссе (сочинение-рассуждение) с выражением собственного мнения;
· написание рецензии;

· написание сочинения-описания.
Лексико-грамматические задания.

· Задания на восстановление в тексте пропущенных слов;

· задания на множественный выбор;

· задания на трансформацию;

· задания на словообразование.
Содержание.
Часть I – устный экзамен.

Советы учащимся
Направляемый диалог.
В начале каждого задания приведены разговорные фразы, которые помогут задать вопрос или высказать свое мнение.

I. Как запросить информацию

Could you tell me where I can find a phone box?

Excuse me, what this machine is for?

Excuse me, what size is this jacket?

Does this bus go to Victoria Station?

Where could I try this jacket on?
II. Как сообщить информацию

Yes, of course. It’s just round the corner.

I’m afraid. I don’t know. Try the Information Centre.

Ask the man over there – he’ll help you.

I think there is a bank down this road.

Well, let me think …

III. Как дать отказ предоставить информации

I have no idea, I’m afraid. I’ve never used it myself.

I’m sorry, I don’t know. I don’t live in this area.

I can’t tell you, I’m afraid. I’m a tourist myself.

I’m afraid I can’t help you. I don’t work here.

Задания
1

Прочитайте приведенные высказывания одного из участников диалога («В») и задайте вопросы за участника «А». Как правило, возможны несколько вариантов.
1. A: _____________
B: There are two planes to Paris on Tuesday – at 2.30 and 7.30.
2. A: _____________
B: There’s a swimming pool, tennis courts and a golf course, all of them open from 6 a.m. to 10 p.m. every day.

3. A: _____________

B: It leaves in 20 minutes from platform three.

4. A: _____________

B: Number 57 stops right in front of the opera house.

5. A: _____________

B: It’s about twenty minutes by bus and ten minutes by
2

Ответьте на вопросы с учетом реальной ситуации вашего общения.
1. A: Excuse me, could you tell me where the ladies’ toilets are?

B: _____________

2. A: Excuse me. Is it possible to buy stamps here?

B: _____________

3. Do you happen to know when the supermarket closes?
B: _____________

4. Could you tell me where I can find a police station?

B: _____________

5. A: I wonder if you could help me. I’d like to get some information about trainers to Vladimir.

B: _____________

3

Вы администратор в отеле вашего города. Постарайтесь наилучшим образом отвечать постояльцам. Разыграйте короткие диалоги с партнером. Поменяйтесь ролями.

Guest 1: You don’t know how much money you need to have dinner in the best restaurant in town.

Guest 2: You don’t know where the nearest bank is.

Guest 3: You need the phone number of your embassy.

Guest 4: You want to change some money and you’d like to know where you can get the best rate of exchange.

Guest 5: You’d like to know if there is a cinema near the hotel, what films it shows and what times.

IV. Как начать телефонный разговор
Hello, (this is) Mary Smith speaking.
Can I speak to Mr. Brown/ Paul/Steven Jones, please?

I’d like to speak to Peter, please. – Speaking

V. Как попросить оставаться на линии
Hang on; I’ll see if she’s in.

Just a minute. I’ll connect you.

Hold on, please.

Hold on a sec. I’ll put you through.

VI. Как сообщить, что позвать кого-либо к телефону в данный момент невозможно

He’s out, I’m afraid.

Can you call back this afternoon?

He’ll call you back as soon as he comes in.

VII. Как оставить сообщение

Could I leave a message?

Do you think you could take a message?

Can I take a message?

Would you like to leave a message?

Задания
1

Соотнесите высказывания (1-5) с высказываниями (a-e), чтобы получились мини-диалоги.

1. Could you take a message, please?

2. Can you call again later?

3. Hello.

4. Can I speak to William, please?

5. I’m afraid he’s not in at the moment.

a) Hello. Peter Clark speaking.

b) Could I call later then?

c) Just a minute, I’ll call him.

d) Yes, of course, I’ll just get a pen.

e) Well… I’m afraid I’ll be very busy all day.

2

Заполните пропуски в диалогах, чтобы они получились законченными.
1. A: Hello. (1)____________.
Could I speak to Garry?

B: (2) ____________.

How are you Mary?

A: (3)____________?

B: I’m fine, too.

A: Look, we are having a party tomorrow night.

(4)__________?

B: I’d love to. What time?

A: Eight o’clock. OK then, see you tomorrow.

B: (5)_________.

2. A: Hello, this is Katy Crown speaking.
(1)____________?

B: I’m afraid he’s out.

(2)____________?

A: No, thank you. It’s a personal call.

(3)____________?

B: In about two hours I think. And he’ll be in the office all day.
3

Ответьте на заданные вопросы. Возможны несколько вариантов ответа.

1. A: Can I speak to Jane, please?

B: ____________

2. A: I’m afraid she’s out.

B: ____________

3. A: Would you like to leave a message?

B: ____________

4. A: When will she be back?

B: ____________

5. A: Can I help you?

B: ____________

4

Работайте в парах. Составьте диалоги, используя инструкции и сыграйте роли, заданные в скобках.

1. Mike is calling his friend Peter to tell him that their history teacher has fallen ill and that tomorrow’s test is cancelled. Peter is out and his sister answers the phone (Mike – Peter’s sister)

2. John is calling to his girlfriend Ann to make a date with her. Ann is in the bathroom and her father answers the phone (John – Ann’s father)
VIII. Как начать рассказывать
It happened a few years ago.

It was a horrible accident.

I knew from the very beginning that something was going to happen.

It was all very funny.

One day …

IX. Как выстроить последовательность событий
At first I felt uneasy, but …

While I was talking on the phone I heard …

At the sane time …

After that …

Before that, I had prepared what to say.

The next thing I did was to …

Finally, …/In the end, …/Eventually, …
X. Как закончить рассказ

I’ll never forget that day.

I’ll never ask a stranger for a lift again.

It was the most unusual/unpleasant thing that has ever happened to me.

Задания
1

Посмотрите на истории в картинках и приготовьтесь рассказать о случившемся, письменно зафиксировав наиболее важные факты. Сначала расскажите историю как сторонний наблюдатель, а затем с точки зрения одного из участников инцидента: матери, ребенка или мальчика.

[image: image1.jpg]

2

Вспомните интересный случай, произошедший с вами в последние выходные или недавно. Расскажите об этом своему другу.

3
Запрос и получение информации
1. You are on holiday in the USA and you want to go to Mexico tor a week. You are at a travel agent’s. Talk to the travel agent and find out:
• if you can go on a certain day
• how much the trip costs (including travel expenses and insurance)
• about accommodation, meals and excursions.
2. You are on an excursion in London. Suddenly you realize that you have lost your group and you have to get to the hotel on your own. Ask a passerby to:
• show you on the map where you are now
• give you directions to the hotel and point out famous monuments you will see on your way
• tell you how to get to the hotel by public transport.
3. You are chatting with a friend about his/her new girl/boy friend. Ask him/her about:
• her/his appearance and personal qualities
• her/his hobbies and what they do when they see each other
• how they met.
4. You are at passport control at Heathrow airport. Tell the immigration officer:
• why you have come to the UK
• how long you are planning to stay
• where you are going to stay.
5. You have seen an advertisement for a cheap two-day trip to Paris. Phone the telephone number and find out:
• the dates and the price of the trip
• about accommodation, meals and insurance
• where and when to meet.
Диалог-обсуждение.
1. You are sharing a room with a friend. You want to move the furniture in the room to make it more comfortable.
• Make suggestions on how to rearrange the furniture.
• Express your surprise that your friend does not like the idea and explain why you want to do it.
• Make another suggestion.
2. You and a friend are outside a cinema. The friend with the tickets has not arrived.
• Express your worries and make suggestions about what might have happened.
• Disagree with your friend’s ideas and make another suggestion.
• Suggest what you could do.
3. Your friend from Canada is coming to stay in the UK for several days. Phone him and arrange to spend an evening together.
• Suggest several things you could do and ask for his opinion.
• Agree to his suggestion.
• Arrange the date, time and place to meet.
4. You are visiting your friend in New York.
• Suggest visiting different tourist attractions in New York.
• Refuse to go on a trip your friend suggests and give your reasons.
• Express that you would like to find a compromise.
5. You are telling your cousin about a present you have bought for your aunt.
• Tell your cousin how much you like the present.
• Disagree with your cousin’s negative reaction.
• Convince your cousin to agree with your choice.
Описание ситуаций.

1. You are boasting to a friend about a big money prize you have won on a TV game show. Tell him:

• why you took part in the show
• what the questions were
• what you are planning to spend the money on.
2. Last week the police stopped your parents. Tell your friend:

• where and when it happened
• why they were stopped
• your parents' reaction and what the police did.
3. While you were on holiday, you witnessed an accident. Describe:

• what happened
• the damage the accident caused
• your reaction to it.
4. You are talking to your parents' friends about your last holiday, which was a disaster. Describe

• the weather
• the people you were with
• the place and its attractions.
5. Phone your friend in Chicago and tell her about the new house you've just moved to You are very proud of it. Describe:

• the reasons for moving to the house
• how you did it
• what the best thing is about living in your new home.
Описание фотографий.

[image: image11.jpg]

Опишите представленные фотографии и ответьте на вопросы.
1. a) Why are these people redecorating their
house/flat?
b) What would you change in your room it you could? Why?
[image: image7.jpg]

2. a) Why do you think this woman is reading a newspaper? What information is she looking for?
 b) What kind of newspapers or magazines do you buy? Why?

[image: image2]
3. a) What are the advantages and disadvantages of using mobile phones?
[image: image3.jpg]

b) Are you for or against using mobile phones in public places? Why? Why not?
 4. a) Why do you think these students are taking this exam?
 b) Do you think exams are a fair way of assessing a student’s knowledge? Why? Why not?

[image: image4]
5. a) What kind of emotions are the people experiencing? What might have caused them?
b) In your opinion, is it good or bad to show emotions? Why? Why not?
Презентации с использованием представленного материала.
1
Study the material and prepare a presentation using the following prompts:
· Life in the city and in the country
· How people choose the place to live
· Problems with living where you choose to

PROPERTY OF THE WEEK

PROPERTY OF THE WEEK
-
[image: image8.jpg]

MY HOME IS MY CASTLE
[image: image9.jpg]

Examiner’s questions
1. What do the photographs show? What information is given in the captions below them?
2. Would you like to live in the advertised house? Why? Why not?4
3. What are the advantages and disadvantages of living in a city or in a village?
4. Why do you think people prefer living in their own flats or houses to renting them?
5. Do we have a housing problem in Russia? Why? Why not?
2
Study the material and prepare a presentation using the following prompts:
· The role of the family in personal development
· Partnerships in the family
· The generation gap and the problems it causes
[image: image5.jpg]

Agony Aunt Advises
1. My mother doesn’t understand me ...
2. How to cope with teenagers? Help needed! Mother of a 14-year-old Maria.

3. ... I try to be like my father. But he always criticizes me ...

HUSBAND IS A WAGE-EARNER WIFE IS A CHILD-BEARER
Examiner’s questions
1. What impression of the family do you get from the photographs?
2. What are the traditional roles of a husband and a wife?
3. In what ways have the roles of a husband and a wife changed?
4. Why do people write to Agony Aunts?
5. Why do older generations often not understand their children?
Темы для презентаций и обсуждения:
a) Travel wide, travel wise,’ says a slogan in a tourist brochure.
What does this statement mean? Why is it important to do both?
b) ‘Advertisements and commercials play a very significant role in modern society’
What role do they play? What is your attitude towards them?
c) William Shakespeare, Agatha Christie and JK Rowling are among the most widely read British authors. Why are they so popular? What do you think makes a good book?
d) The expression ‘slow food’ has recently been used in opposition to ‘fast food’.
What does ‘slow food’ mean to you? What are the advantages and disadvantages of both types of food?
e) ‘A bad workman blames his tools.’
What does this proverb mean? What makes a good worker? What advice would you give to people who want to be happy at work?
f) ‘In sport, winning at all costs can do more harm than good.’
What does this statement mean? How do you feel about bad sportsmanship? What do you feel about injury in competitive sport?
g)
New York is often referred to as a place that never sleeps. Why? What is your idea of a busy city?
h)
 ‘If you want a speech to be made, ask a man. If you want something done, ask a woman.’ Do you agree with this quote from Margaret Thatcher? Justify your opinion.
i)
More and more people nowadays use credit cards. Why are credit cards so popular? What are the risks associated with using them?
j)
 Drug abuse has been on the increase in the past few decades. What makes people take drugs and what can we do to prevent them from doing so?
Часть II – письменный экзамен.
Аудирование
(все упражнения сопровождаются аудиозаписями).
I. Задания на установление соответствия приведенных утверждений прослушанному тексту
Советы учащимся:

· Перед тем, как прослушать запись, внимательно прочитайте задание (инструкции) и утверждения.

· Используя общие знания или догадку, попытайтесь представить себе, о чем будет говориться в записи.

· Подумайте, какого рода информация потребуется (например, цифры, время, им.собственные), чтобы установить соответствие данных утверждений.

· Помните, что в записи не всегда можно найти ответы на все вопросы. В заданиях такого типа может быть и третий вариант - «Нет информации». В этом случае помните, что неверное предложение содержит информацию, которая противоречит записанному тексту, а вариант «Нет информации» означает, что в тексте записи ничего не говорится по этому поводу.

· Помните, что в заданиях такого типа порядок приведенных утверждений соответствует тому порядку, в каком информация дается в записи. Поэтому, в принципе , утверждения можно читать и во время прослушивания записи. Но будьте осторожны, данный способ не всеми может быть использован! Если одновременное чтение задания и прослушивание записи отвлекает вас от понимания содержания, сконцентрируйтесь только на прослушивании и попытайтесь запомнить как можно больше.

· При прослушивании обратите внимание на отрицательные предложения, поскольку правильный ответ часто имеет форму утвердительного предложения, которое включает слово, противоположное по значению тому, что прозвучало в записи. Это также может быть более сложное предложение, в котором встречаются такие слова как: barely, hardly, scarcely, rarely, seldom. II Иногда вопросы задания связаны с определением стиля текста и намерений автора, анализом контекста ситуации. Они всегда стоят в конце. При ответе на такие типы вопросов необходимо подумать о тексте всей записи целиком.

· Прослушайте запись и отметьте свои ответы. Во время второго прослушивания проверьте свои ответы.

· Не оставляйте вопросы без ответов! Если вы не уверены в ответе, попытайтесь хотя бы догадаться, т.к. даже в этом случае у вас остается 50% вероятности (или 33%, если есть вариант «Нет информации») правильного ответа..
Задания
[image: image10.jpg]

1 (1)

Прочитайте приведенные утверждения. Вы услышите диалог между Ив и Майком. Определите, соответствуют ли данные утверждения прослушанному, а по каким утверждениям диалоге нет информации. Отметьте правильный ответ в таблице. Вы услышите запись дважды.
	
	TRUE
	FALSE
	NO INFORMATION

	1. Eve was about to cook a meal for the evening.
	
	
	

	2. Mike doesn’t like the meals Eve cooks.
	
	
	

	3. The restaurant is far away.
	
	
	

	4. The conversation takes place on a weekend.
	
	
	

	5. Mike is a professional gardener.
	
	
	

	6. Tom and Ann are going to visit Mike and Eve.
	
	
	

	7. Eve finds Mike’s arguments illogical.
	
	
	

	8. The conversation is about Chinese food.
	
	
	

2(2)
Прочитайте приведенные утверждения. Вы услышите беседу о популярном певце Рике Мартине. Определите, соответствуют ли данные утверждения прослушанному, а по каким утверждениям диалоге нет информации. Отметьте правильный ответ в таблице. Вы услышите запись дважды.
	
	TRUE
	FALSE

	1. The speaker is a fan of Ricky Martin.
	
	

	2. The speaker is a busy person.
	
	

	3. She doubts if Ricky is a great guy.
	
	

	4. She doesn’t question Ricky’s ability to sing.
	
	

	5. Ricky was made famous not only by his music.
	
	

II. Задания на множественный выбор
Советы учащимся:
· Перед тем как прослушать запись, прочитайте только вопросы в задании, без предложенных вариантов ответа. Однако запомните, что эта стратегия не всегда может быть полезной, особенно если вопрос состоит из одного или нескольких слов, не образующих полного предложения. В этом случае прочитайте вопросы вместе с предложенными вариантами ответов.

· Когда прослушивание началось, прекратите чтение вопросов, а сконцентрируйтесь на понимании аудиозаписи. Помните, что во всех заданиях на множественный выбор порядок вопросов соответствует тому порядку, в каком информация появляется в тексте.
· Во время прослушивания в первый раз отметьте возможные варианты ответа. Затем, перед вторым прослушиванием, внимательно прочитайте предложенные варианты ответа и выберите тот, который, по вашему мнению, подходит более других,

· Так как и правильные, и неправильные варианты могут включать слова и выражения из текста аудиозаписи, обращайте внимание на контекст. Те варианты ответа, которые в аудиозаписи имеют контекст, отличный от того, который они имеют в вопросе, - неверные.
· Будьте осторожны с теми вариантами ответа, в которых встречаются те же слова и фразы, что звучат в записи. Часто это неверные варианты.
· Помните, что правильные ответы должны, прежде всего, включать ту же информацию, что и запись, но это отнюдь не означает, что информация эта передается одними и теми же словами. Помните, что правильный ответ не обязательно должен включать всю ту информацию, которая звучит в записи (особые слова, фразы или цифры). Иногда это только предполагается, и вам нужно сделать определенный вывод на основе другой информации.
Если в тексте аудиозаписи звучат условные предложения, ответ на вопрос, проверяющий
понимание, только предполагается в тексте аудиозаписи.
· Иногда вопросы касаются высказанных мнений, намерений автора или контекста ситуации. Отвечая в них, следует обращать внимание не только на отдельные выражения, но на более длинные куски или текст в целом.
· Во время второго прослушивания проверьте выбранные ответы и обратите внимание на ту информацию, которую вы пропустили во время первого прослушивания.
· Не оставляйте ни один вопрос без ответа. Даже если после второго прослушивания вы все еще не уверены, какой ответ выбрать, попытайтесь догадаться. Вероятность правильного ответа 25%!
Задания

1 (3)
Прочитайте приведенные ниже предложения. Вы услышите информацию для туристов. После прослушивания записи выберите ответ из предложенных, который соответствует услышанной информации. Вы услышите запись дважды.
1. The advice is tor tourists who want to use
a only trains.
b) only buses.
c) buses and the underground.
d) trains and the underground.
2. Public transport in London costs____in many other European cities.
a) as much as
b) more than
c) less than
d) much less than
3. Tourists will find most interesting things in zone
a) 1.
b) 3.
c) 5,
d) 6,
4. To buy a monthly Travelcard you need
a) one photograph.
b) two photographs.
c) your passport.
d) your passport and a photograph.
5. A one-day Travelcard cannot be used on
a) Sunday afternoons.
b) Tuesday early mornings.
c) Wednesday early evenings.
d) Thursday late afternoons.

 2 (4)
Прочитайте приведенные ниже предложения. Вы услышите вступительную часть музыкальной радиопрограммы. После прослушивания записи выберите ответ из предложенных, который соответствует услышанной информации. Вы услышите запись дважды.

1. Handel composed

a) 40 more operas than oratorios.

b) as many operas as oratorios.

c) fewer operas than oratorios.

d) more operas than oratorios.

2. Handel went to university because his father expected him to

a) get any university degree.

b) train as a surgeon.

c) become a lawyer.

d) be a musician.

3. Handel loved music more than anything else and

a) became an organist in his university town before he started learning music professionally.

b) combined his studies at university with private organ lessons.

c) wrote his first opera and tried to stage it while he was studying law.

d) tried to get his family to support his musical education.

4. Handel started learning music professionally in

a) Florence, Italy. B) England. C) Ireland. D) Hamburg, Germany.

5. The Resurrection and The Triumph of Time are performed

a) without stage action.

b) without an orchestra.

c) without soloists.
d) without a chorus.
III. Задания на множественные соответствия
Советы учащимся:
· Прежде чем приступить к прослушиванию, внимательно прочитайте

инструкцию и разберитесь, что требуется в задании.

· Если в задании требуется определить, кто говорит, либо к кому

обращена речь, либо место, где происходит беседа, во время прослушивания обращайте внимание на слова и выражения, характерные для данного места, либо данной личности.

· Если в задании требуется определить, к какому типу текстов

принадлежат прослушанные отрывки, обратите внимание на выражения и обороты, характерные для данного типа текста. (Например, Сап I speak to…- выражение, характерное дм телефонного разговора.) Часто достаточно услышать 1-2 выражения, чтобы правильно выполнить задание.

· Если в задании требуется соотнести заголовки, подзаголовки или

предложения, которые подводят итог текста или его части, то, прослушав каждую часть, попробуйте кратко сформулировать главную мысль прослушанного. Это поможет быстрее подобрать заголовок/подзаголовок/итоговое предложение к данной части аудиозаписи. Помните, что заголовок, подзаголовок и т.д. должен выражать

· Краткое содержание или формулировать главную мысль фрагмента, но

излагает это другими словами, не копируя аудиотекст.

· Задания подобного типа могут также заключаться в определении стиля

прослушанного текста. В этом случае обратите особое внимание на лексику и грамматические структуры, употребленные в записи. Чем больше сложной, 'книжной' лексики и сложных грамматических структур употребляет говорящий, тем более официален, формален стиль текста.

· Вы можете начать отмечать ответы во время прослушивания, но, если
это отвлекает внимание, лучше сконцентрироваться на прослушивании и запоминании содержания записи.

· После первого прослушивания постарайтесь отметить (проверить)

ответы, а во время второго прослушивания сконцентрируйтесь на той информации, которую вы пропустили/не поняли в первый раз.

· После повторного прослушивания заполните лист с ответами и еще раз

проверьте правильность ответов. Не оставляйте ни одного вопроса без ответа. Даже если вы не уверены в ответе, попробуйте догадаться.

Задания

 1(5)
Прочитайте приведенные ниже фразы. Вы услышите отрывок из радиопрограммы о воспитании подростков. Соотнесите приведенные в программе советы с данными фразами и впишите соответствующую букву в нужную клетку. Каждую букву можно использовать только один раз. Одна фраза лишняя. Вы услышите запись дважды.

A Criticising all the time is wrong
В Enough space
С Everything has its place
D Prizes tor a good job
E Room-cleaning jobs
F Starting with a tidy room
G Criticising always does the trick
	
	1
	
	2
	
	3
	
	4
	
	5
	
	6

	No.
	1
	No,
	2
	No.
	
	No.
	4
	No.
	5
	No.
	6

	
	
	
	
	
	
	
	
	
	
	
	

 2 (6)
Прочитайте приведенные ниже советы врачей. Вы услышите четырех пациентов, жалующихся на состояние здоровья. Соотнесите эти жалобы с советами и впишите соответствующую букву в нужную клетку. Каждую букву можно использовать только один раз. Один из вариантов лишний. Вы услышите запись дважды.
A You need to have a complete series of tests. You may be seriously ill, I’m afraid.
В You should take an antibiotic and some ointment to put on your cut.
С You need to see your dentist as soon as possible.
D You probably have a stomach virus. Drink a lot and you should be better soon.
E It sounds like bad cold. You need to stay in bed for a few days.
Patient 1
1–□
Patient 2
2–□
Patient 3
 3–□
Patient 4
4–□
IV. Расположение событий или информации в определенном порядке
Советы учащимся:
· Перед первым прослушиванием аудиозаписи внимательно прочитайте
инструкцию и поймите, что требуется:

· расставить данную в задании информацию в том порядке, в каком она появляется в аудиозаписи – тогда сконцентрируйтесь на понимании информации и не обращайте внимания на причинно-следственные связи между отдельными частями аудиотекста;
· расположить события в хронологическом порядке – тогда нужно обратить особое внимание на предлоги, обозначающие порядок действий. Чаще всего это: after, afterwards, (and) then, before, earlier, for, later, since, whenever, as long as, as soon as, by the time, once, (not) until.
· Помните, что если какое-то событие появляется в аудиозаписи позже
остальных, это не значит, что оно действительно произошло позже, чем упомянутые ранее.

· Внимательно прочитайте задание. Если оно касается темы, связанной с
определенной областью знаний (например, истории, биологии, литературы), попытайтесь воспользоваться своими знаниями по данному предмету, чтобы попытаться предугадать о чем пойдет речь в аудиозаписи. Можете даже попробовать расположить события в логической последовательности до прослушивания. Но в то же время помните, что то, что вы услышите, может и не соответствовать вашей догадке.
· Внимательно прослушайте запись и отметьте ответы. Можно отмечать

ответы и в процессе прослушивания, но если это вас отвлекает,
сконцентрируйтесь на прослушивании и запоминании услышанного.

· После первого прослушивания отметьте (проверьте) свои ответы, а во
время второго прослушивания – сконцентрируйтесь на той информации, которую вы пропустили/не поняли в первый раз.
· Если после второго прослушивания все еще нет уверенности относительно
порядка событий, попробуйте догадаться. Не оставляйте задания без
ответа.
Задания
 1 (7)
Внимательно прочитайте приведенные ниже предложения. Вы услышите отрывок из радиопередачи об английском писателе Дж.Оруэлле. Расположите приведенные факты его биографии в хронологическом порядке.

А Не writes a book about unemployed people.

В Не studies the life of the poor in European capitals.

С Не publishes his first book.

D He is seriously ill.

E He goes to Morocco.

F He goes to India.

G He gets married.

H He fights in the Spanish Civil War.

I He comes to England.

	0 (образец)
	1
	2
	3
	4
	5
	6
	7
	8

	I
	
	
	
	
	
	
	
	

Чтение.

I. Установление соответствия приведенных утверждений прочитанному тексту
Советы учащимся:
· Выполняя задание этого типа, будьте готовы менять стратегии работы с

текстом. В одном задании вам необходимо понять лишь одно слово, тогда как в другом – более сложную текстовую информацию, например, определить основную идею текста.

· Во многих случаях предложения в задании лишь слегка отличаются от

предложений в тексте, Внимательно прочитайте и задание и текст. Обращайте особое внимание на короткие слова или на те слова, которые на первый взгляд не играют важной роли в предложении.

· Задания могут проверять понимание как отдельных предложений, так и

целой части текста. В последнем случае необходимо суммировать содержание данной части текста.

· В заданиях данного типа очень важно провести различие между

фактами и мнениями, приведенными в тексте. Постарайтесь вспомнить характерные фразы, используемые для выражения мнения на английском языке – это поможет найти их в тексте.

· В заданиях данного типа намерения автора могут иметь большое

значение, но они не всегда выражены прямо и открыто. Поэтому, постарайтесь проанализировать не только использованные в тексте выражения, но и понять скрытый смысл, который может содержаться в тексте (чтение «между строк»).

Задания

1

Прочитайте текста и определите, какие предложения согласуются с содержанием текста, какие не согласуются, а по каким в тексте нет информации. Поставьте знак (х) в выбранной графе таблицы.
I did it Monday morning in my locker at school: I turned into a lizard. I remembered the way we had caught the lizard the night before last. We’d spotted it with a torch, and Cassie had put a bucket over it so it wouldn’t get away. Now I was going to become one.
First of all, I knew I had to get ready for a different vision of the world. I tried to think really fast. I said to myself: Come on, Jake. You have eyes on the side of your head now. They don’t focus together. They see different things. Deal with it.
Still talking to myself like that, I tried to make sense of the things in front of me, but they were a mess. It seemed to take ages to understand them. One eye was looking down the hall to the right. I was upside down on the side of the locker, which was like a long, grey field without end.

This endless side of the locker was all I knew about the world now, so I clung to it very hard. I still kept talking to myself, and that made me realize that the lizard’s brain hadn’t started working yet. Would my lizard’s body follow the orders of my human mind?
I decided to give it a try. Go to the light! I ordered my new body. But the body was afraid of the light. It was terrified. Go to the light! I screamed inside my head. And then, the lizard’s brain kicked in and sent my body off the locker’s side.
Suddenly I was not only off this side, but running very fast, too. I went straight down the wall. Zoom! Then on the level floor. Zoom! The ground floor was out of sight. It was like being a passenger in a crazy, out-of-control car.

And just as I was beginning to take control after all, my lizard brain sensed the spider. It was a strange thing, like I wasn’t sure if I saw the spider, or heard it, or smelled it, or tasted it on my lizard tongue, or just suddenly knew it was there. And I rushed after it.
I was racing at a million miles an hour before I could even think about stopping. My legs were hardly visible, they moved so fast. The spider ran. I ran after it. And – guess what? – before I even touched it, I woke up!
	
	True
	False
	No Information

	The first change for author to consider was the change in the construction sight.
	
	
	

	The transformation started with the body, leaving the human brain almost untouched.
	
	
	

	The author could always use his human brain and the ability to speak to subdue the subconscious element of his new mind.
	
	
	

	The author was fascinated by the speed at which his new body could develop, and other sensations it offered.
	
	
	

	The lizard’s brain sensed the spider in a way that defied explanation.
	
	
	

II. Задания на множественный выбор
Советы учащимся:

· Прочитайте вопросы, затем текст, к которому они относятся. В тексте

найдите фрагменты, к которым относится каждый из вопросов.

Помните, что эти фрагменты могут быть разной длины: это может быть одно слово, выражение, целое предложение или абзац.

· Определите два неверных ответа. Помните, что в обычном тесте на

множественный выбор содержатся два совершенно неверных ответа, которые легко определить. Обращайте внимание на детали – неверные ответы могут содержать иную грамматическую форму или слегка измененную информацию из текста.

· Отметьте верный ответ и проверьте его правильность. Например,

найдите и подчеркните то место в тексте, которое подтверждает ваш ответ. Обратите внимание на тот факт, что правильный ответ должен содержать информацию, данную в тексте.

· Если вы хотите удостовериться, что ваш ответ верный, обратите

внимание на различие между основной идеей и второстепенной информацией. Большое количество ошибок в тестах на множественный выбор предопределено наличием второстепенной информации в тексте.

· Когда вы убедились, что ваш выбор правильный, обратите внимание на

то, что сформулировано четко и на то, что только подразумевается. Некоторые ответы в тесте на множественный выбор основаны на намерениях и мнениях автора.
Задания

1

Прочитайте праздничную программу, которую предлагает отель в Шотландии. Выберите тот ответ в заданиях, который наиболее точно отражает информацию, содержащуюся в ней.

Scotland knows a thing or two about celebrating great holidays.

Come to the New Year’s Eve’s holiday organized by our hotel in Edinburgh.

Come to a fun programme that promises to be exciting and entertaining.

Thursday, 28th December.

Relax in your room and prepare for dinner, tonight with piano accompaniment.

Friday, 29th December.
After breakfast use the gym for some physical exercise, or shop and visit the city of Edinburgh.

A games room is open all day long. In the evening, dinner is served with background music accompaniment and a magician.

Saturday, 30th December.
Relax and do what you like after breakfast.

Then get ready for the warm-up party before the New Year’s Eve.

It begins with drinks, delicious snacks and a nostalgic 60s and 70s disco.

If you want, you can dress up!

Sunday, 31st December – Scottish Hogmanay.
The New Year is almost here, so get prepared for the fun with games and quizzes after breakfast.

In the evening, after a Gala dinner, dance to a traditional band.

A separate children’s tea will be served earlier.

Monday, New Year’s Day.
After late breakfast, the children play games and look for treasure. The evening’s dinner is followed by a Casino Night.

Tuesday, 2nd January.
After breakfast, we say goodbye with best wishes for the New Year.
1. You will have your dinner with some music playing in the background
a) on Thursday only.
b) on two days.
c) every day.
d) during the Casino Night.
2. Which event will NOT happen on Friday?
a) dancing
b) shopping
c) playing games
d) watching a magic show
3. On Saturday and Sunday you will
a) do the same thing after breakfast.
b) play games any time you like.
c) dress up as a rabbit.
d) dance to two kinds of music.
4. Scottish Hogmanay is the only day when
a) quizzes are played before breakfast.
b) you can dance to the old hits.
c) children have their own party.
d) dinner is served much earlier.
5. On the first day of the New Year the children can
a) hunt for something.
b) play games with their parents.
c) eat breakfast alone.
d) go to an evening party.
III. Установление структурно-смысловых связей текста. Восстановление текста
Советы учащимся:

· Читая текст, содержащий пропуски, постарайтесь сразу же определить,

что может содержать каждый пропуск. Самые распространенные типы пропусков: пропущенная фраза, предложение или короткий фрагмент текста. Помните, что необходимо обращать внимание на слова до и после пропуска.

· В этом задании очень важно хорошее понимание структуры

предложения и текста. Читая текст, постарайтесь быстро определить его тип, а затем задайте себе следующие вопросы: что можно в него вставить и где; какие из данных фраз больше всего сочетаются с фрагментами до и после пропуска. Вместе с этим, обратите внимание на содержание и логику текста.

· Если пропуски в тексте охватывают целые предложения, прочитайте

текст еще раз, опуская пропущенные части, и постарайтесь понять как можно больше. Помните, что содержание пропущенной части текста может относиться к различным местам текста.

· Правильность заполнения пропусков может зависеть от типа и стиля

текста. Постарайтесь проанализировать текст с учетом данного аспекта.

· Задание на восстановление текста может содержать сложные

лексические и грамматические структуры. Обратите внимание на инверсию, связующие слова и выражения, соединяющие части предложений, - идиоматические выражения.
Задания

1

Прочитайте текст и заполните пропуски подходящими по смыслу фразами из пунктов так, чтобы текст был правильным в логическом и языковом отношении. Одна фраза лишняя.
It was late December, and I was in the Bohemian Forest, walking north. During the next two and a half months, my feet had to take me through the Bavarian Forest, the Thuringian Forest and the Harz Mountains before carrying me across the wide northern plain to the Elbe and onwards to the Danish border.
I had been in Germany for only a few days when I experienced my first German miracle. I was camping in the frozen forests below Dreisesselberg.
The weather was awful: (1)
. But I wasn’t going to leave until I had seen the summit in the sun.
At last, my patience was rewarded. 1 awoke one morning to an extraordinarily
clear sky (2)
 . The trees and rocks were covered in snow and ice and sparkled in the sun. The jagged line of the Alps to the south made the view even more breathtaking. For a while, I lost myself in it.
In an overcrowded continent, Germany has somehow managed to keep a few small areas of wilderness where one can find peace and space and experience harmony with the world. Such moments usually come (3)
. I experienced them again and again in the German forests as I continued north.
There was the glorious sunset on New Year’s Eve in the Bavarian Forest, which set the snow-covered pines on fire. There was also the worst storm of the winter on the summit of the Great Arber; (4) . And there were remarkable days in the Thuringian Forest, where the clear sky, deep snow and beautiful frost formations made me cry out with pleasure.
At other times, I experienced despair. I saw areas where acid rain had left
trees dead or dying, (5) . In the Harz Mountains, I couldn’t believe my eyes. I saw a steam train carrying tourists up to an ugly summit, while belching out thick, poisonous clouds of smoke into the air.
As I walked north through forests and over hills, I came to countless attractive villages, where I met all sorts of people. I learned a lot about Germany and its people, (6)
 . For the first time, I really understood how our own moods and actions affect those we meet. The man with the angry face who shook his fist at me from his car as I walked along in a snowstorm left me feeling angry, too. The smiling girl who waved raised my spirits.
More than anything else, I needed kindness; and sometimes the amount given was extraordinary. I was given food and drink, and I was invited into people’s homes and given a bed for the night, (7) . Such kindness made all the difficulties worthwhile. It was the walk, and Germany, at their best.
The further north I got, the more Germany seemed like England. The fine old buildings reminded me of my corner of London, and the flat northern plain made me think of the countryside I had walked through so many times before in England, with its cottages and sheep.
Finally, after nearly a thousand miles, I reached Schleswig-Holstein and the bracing North Sea coast. Nobody believed me when I told them (8) . I was sorry to leave Germany behind. It had been many things: beautiful and wild, uncomfortable and exciting, good and bad. It had never, ever been boring.
A but even more about myself.

В which was shocking and frightening.
С how far I had already walked.
D when you least expect them.
E and rushed to the top with my camera.
F snow, fog and desperately low temperatures.
G even though I was covered in mud and snow and didn’t smell too good.
H this, too, had its own special kind of magic. I when you expect to see a lot of wild animals.
IV. Задания на множественные соответствия
Советы учащимся:

· В задании такого типа вам необходимо соединить с текстом различные
элементы, такие как заголовки, фразы, вопросы, утверждения, комментарии к тексту. Каждый из этих элементов требует особого подхода при выполнении задания:

· заголовки и фразы – постарайтесь быстро определить основную идею текста или его частей;

· вопросы – постарайтесь найти в тексте место, к которому относится вопрос;

· утверждения – найдите в тексте ту же информацию, которая иначе выражена;

· комментарии – постарайтесь определить тип текста и его функцию. Если вы соединяете, например, краткие комментарии с
различными частями текста, постарайтесь быстро определить тип текста (например, справочная информация) и какую функцию выполняет каждая из его частей (например, объяснение последовательных стадий использования какого-либо механизма).

· Начиная выполнять такое задание, определите, что нужно соединить с
текстом. Затем используйте соответствующий прием.

· В этом типе тестов могут намеренно содержаться один или более
дополнительных заданий, которые не подходят для данного текста. В этом случае определите, какие задания соответствуют тексту, а какие нет.

· Иногда в таком тесте вам нужно соединить различные задания не с
одним, а с несколькими отдельными текстами. В этом случае необходимо быстро определить типы этих текстов. Если среди них вы находите, например, рекламное объявление или письмо, их характерные черты помогут вам соединить соответствующие элементы.

· В некоторых случаях в такого рода тесте вам нужно сгруппировать
задания и соединить их с несколькими (двумя или тремя) различными текстами. Начните выполнение задания с чтения вопросов задания и их смысловой группировки. Затем приступайте к чтению текста. Понимание содержания и стиль вопросов задания поможет быстрее соотнести их с соответствующими текстами. Например, элементы, относящиеся к спортивным соревнованиям или театральной рецензии, всегда различаются по теме и стилю. Постарайтесь соединить элементы, которые кажутся подходящими для различных текстов. После такого предварительного отбора будет легче прочитать текст и убедиться, что ваш выбор правильный.

· В этом задании иногда нужно соединить различные тексты с
информацией об особенностях их потенциальных читателей. В этом случае сконцентрируйтесь на образе «идеального» читателя каждого текста и найдите подтверждение ваших предположений в самом тексте.

Задания

1
Прочитайте данные четыре рецензии на книги и соотнесите их с проблематикой, указанной ниже. Один пункт лишний.
Book Reviews

(1)___
The Garden of Eden

Landscape gardener Robert Boyd is offered the best job in his life. He is to re-create the Garden of Eden on a small island near the English coast. He is asked to do it by David Lacey, a quiet Englishman, and his romantic wife Virginia. The project needs a lot of work and becomes more and more involving. When Robert comes back to the reality of his own life, he realises it is not satisfactory and decides to change it.

 (2)___

Coming Up for Air

TV producer Kate Daniels is single, independent, in love with married Max and just about to become 40. Then problems begin when Max’s wife gets pregnant. The channel is bought by a new ambitious owner who wants to change everything. Soon everything in her life is in chaos, so Kate has to start again. She tries to rebuild her life going through many experiences and analysing her situation as a self-made woman.

(3)___

Writing about Fashion in the Twentieth Century

This fascinating anthology includes hundreds of novelists, designers, thinkers and commentators writing about fashion. One important question the book tries to answer is this: why are clothes

so important? Is it because they change our view of the world and the world’s view of us? That’s what Virginia Woolf thought. Other people whose opinions are included are Franz Kafka and Noel Coward.

(4)___

Spiderweb
Stella Brentwood has spent her life observing other people. As an anthropologist, she has lived among villagers in Greece and the Nile Delta. Now she’s retired and lives in a small English village. This situation brings rich material for analysis and scientific description. But for the first time in her life, Stella doesn’t want only to study the community. She now wants to belong to it, and does her best to fulfill this ambition.

This book shows
A different points of view on the same topic.
В the life of a person who works very hard.

С a difficult time in a person’s life.
D a person’s view on life.
E lives of ordinary English people.
V. Установление логической последовательности
Советы учащимся:

· При выполнении заданий такого типа необходимо хорошее понимание

всех особенностей текста, что поможет расположить части текста в правильном порядке. Обращайте внимание на союзы, личные местоимения и другие слова, соединяющие части текста.

· В начале выполнения задания определите первое предложение текста.
Специфические характеристики текста, такие как представление темы (В этом тексте говорится о…) или описания людей, упоминающихся в нем, помогут правильно выполнить задание. Обратите внимание на порядок слов и грамматические формы, использованные в тексте – первое предложение имеет более упорядоченную и четкую структуру.

· Работая над следующими частями текста не ищите каждое следующее

предложение, а лучше постарайтесь найти связь между различными парами или группами предложений. Это поможет вам быстрее расположить в нужном порядке более объемные части текста. Определяя заключительную часть или последнее предложение, проверьте, есть ли между ней/ним и предыдущей частью/предложением логическая связь, и содержится ли там вывод, соответствующий содержанию текста.

· Если в процессе выполнения задания вам попадаются предложения,

которые, как вам кажется, никуда не подходят или могут быть использованы в нескольких местах сразу, отложите их до конца выполнения задания. После того как вы расположите в нужном порядке большую часть текста, вам будет легче определить, куда поставить эти предложения.

· Если вам нужно расположить в правильном порядке большие по

объему части текста, обратите внимание на особенности данного типа текстов, намерения и стиль автора. Очень часто в тексте встречаются скрытые подсказки, которые помогут вам проследить ход мыслей автора.
Задания

 1of
В данном ниже тексте части расположены в неправильном порядке. Расположите их в логическом порядке, чтобы текст выглядел законченным.
The Maoris of New Zealand
You may know them as big men with tattoos who used to live in Australia. Let’s look at some facts from the past of Maoris living in New Zealand. But first we need to answer the question about who Maoris really are.
(A__) According to the legend, they arrived there
around 1350 AD from Polynesia. There had been nothing to eat and nowhere to live, so they built 10 great canoes and went on them to New Zealand, which was an uninhabited island at that time. Maoris called it Aotearoa, which means ‘island of the long white cloud’.
(B__) Known in Maori as ‘moko’, these were
common among the higher classes. People of a very high rank had tattoos on their face as well as their body. It’s important to mention that Maoris used to have a complicated class system from a slave class to a royal class. But things began to change after European settlers came to the area.
(C__) The Maori people are the original New
Zealanders who lived there for centuries before European settlers thought of going there. They are famous for their dances and songs, and for the special traditional dress. Their name comes from a bird they used to hunt which was called the moa. But in fact Maoris did not always live in New Zealand.
(D__) Because of that tragic situation, the Maori
wrote to Queen Victoria about the damage to their land and people. The Treaty of Waitangi was signed in 1840. It gave them full rights to their land, forests and possessions. It also gave them all the rights and privileges of people of Britain. But we know today that the treaty remained a theory.
(E _) They developed a rich culture based on story telling and chants. There are many Maori stories about myths and ancestors. The Maori people also love to carve: their beautiful wood and bone carvings often tell a story. One part of the Maori culture is also the art of making tattoos.
(F__) But at first their arrival was not seen as
anything bad. When British explorer Captain Cook took the island for Britain, he created a good relationship with the ‘natives’. But after a while, the settlers spread disease and prostitution, and killed all the whales and seals. The Maori population was reduced by 80%.
(G__) As they say, every Maori living today can
find their grand-grand-grandfathers among the people who arrived on those 10 canoes. At present New Zealand has a population of around 3.5 million and nearly 10% are Maori, the descendants of the Polynesian settlers. Now let’s turn to the question of the Maoris’ cultural importance.
Письмо.
I. Написание личного письма
Характерные черты личного письма

· Структура

· Обращение: начинайте с Dear XYZ или Hi, XYZ,
· после обращения поставьте запятую.

· Введение: напишите короткое предложение, относящееся к адресату: It was so good to hear from you.; Thanks for your recent letter.; I'm so sorry I haven't written for so long, but...
· Заключительная фраза: в коротком предложении попросите адресата передать привет кому-либо: Give my love/regards to..., и выразите надежду на встречу или получение ответа: Looking forward to seeing you/hearing from you. Закончите письмо

· выражениями: All the best; Love и подпишите письмо.

· Абзацы: каждый абзац следует посвятить одной теме или одной определенной информации.

· Развитие содержания: расширьте каждый пункт задания. Примером такого расширения может служить фраза в конце первого абзаца 'I can't wait it!'

· Язык и стиль: используйте краткие формы (I'm, I can 't) и особую пунктуацию типа восклицательных знаков; также используйте обороты и выражения, характерные для разговорной речи (if it's OK with you).
Советы учащимся:
· Фразы и выражения, рекомендуемые при написании различных писем личного характера
· Письмо с извинениями (Letter of apology)
· I'm really sorry that I forgot about...;I'm writing to apologise for...
· I'm so sorry I couldn't make it...
· It will never happen again ...
· Письмо-приглашение (Letter of invitation)
· I'm writing to invite you to ...
· I'm having a party ...; Would you like to come?
· I hope you'll be able to join us/to make it.
· Письмо-просьба (Letter of request)
· I'm writing to ask you for your help/to do me
a favour
· I wonder/was wondering if I could ask you to ...
· I would be so/terribly/really grateful if you could ...
· Благодарственное письмо (Thank you letter)
· I'm writing to thank you so much for...
· The party was great/fantastic ...
· It was very kind/nice of you to ...
· Письмо-поздравление (Congratulations letter)
· I'm writing to congratulate you on passing your
exams ...; Congratulations on ...I
· You really were the best...; You deserved...
· Письмо-информация (Letter of information)
· This is just to let you know that...;
I'm just writing to tell you that...
· You must be wondering what's happened to us all.,
Here's our news at the moment...
II. Написание эссе с элементами рассуждения
Советы учащимся:
· Внимательно прочитайте тему. Проверьте, требует ли эта тема

аргументов общего характера или наряду с этим допускает возможность высказать свое собственное мнение.

· Обдумывая содержание работы, приготовьте аргументы «за» и

«против». Постарайтесь представить равное количество аргументов с обеих сторон, чтобы ваш ответ был сбалансирован.

· Планируя эссе, решите, сколько должно быть абзацев и как
распределить аргументы по абзацам.

· В процессе написания эссе обратите особое внимание на построение

каждого абзаца. Начните каждый из них предложением, которое выражает его основную мысль.

· Проверяя работу с точки зрения содержания, обратите особое внимание

на заключение, которое должно содержать основные выводы из всего текста.

· Проверяя работу с точки зрения языка и стиля, имейте в виду, что

употребление безличных структур и оборотов, в принципе, может повысить убедительность ваших аргументов. Проверьте, нет ли в работе грамматических ошибок или ошибок в написании слов, и вписывается ли она в установленный лимит слов.
Характерные черты эссе с аргументацией «за» и «против»

Структура

1. Введение: начните с общего представления темы (In today's world... it is important) и предложения, выражающего ее двойственный характер (It can be regarded as... but not without its problems).
2. Основная часть: представьте аргументы «за» (In its favour) я затем аргументы «против» (However, critics are quick to point out). Как показано в образце, вы можете представить аргументы «за» и «против» в отдельных абзацах. Старайтесь представлять их симметрично (например, социальные, образовательные и психологические аспекты проблемы). Помните, что эссе такого типа требует сбалансированной аргументации.

3. Заключение: четко подведите итог сказанному (All in all) и снова напишите предложение, отражающее противоречивость темы, но в то же время выражающее надежду на нахождение компромисса (One can only hope... minimizing the danger and taking full advantage of benefits).
Советы учащимся:

Рекомендуемый языковой репертуар
· Введение:

The problem/issue/phenomenon of... is/appears
to be/has always been ..,,

People always say/have always
thought/agreed/said/believed...,
It is a controversial/burning/hot question ...,
There is a dispute/discussion/no agreement,..
· Основная часть:
Типичные союзы и союзные обороты: On the one
hand ...on the other hand; Firstly, To begin with, Secondly, Finally; In addition, Besides, Moreover, What is more, Furthermore; However, Despite this, In spite of this; In fact, As a matter of fact; As a result, Consequently
Другие выражения: One major advantage is ...,
As advocates of... claim/argue,
As critics point out/claim ..., There are a number of
disadvantages/weaknesses/drawbacks/downsides
· Заключение:
All in all, To sum up, In conclusion, In summary, In general; it seems important to add point out/remind that..., the issue/debate is far from solving/resolving yet, but...
III. Написание рецензии
Советы учащимся:

· Прочитайте внимательно тему. В рецензии вам нужно описать то, что
дано в задании (например, книгу, фильм, концерт, выставку) и выразить свое мнение по этому поводу. Используя предложение, данное в задании, попытайтесь быстро решить, на что конкретно вы будете писать рецензию. Выбор лучше делать стратегический - с точки зрения возможности написания интересного текста, а не просто потому, что вам это понравилось.

· Когда обдумываете содержание рецензии, помните о специфике
формы. Рецензия должна содержать объективное описание некоторых аспектов (например, сюжет пьесы или игра актеров) и ваше мнение об этом. Запомните, что нельзя смешивать описание и мнение!

· Когда вы пишете план рецензии, помните о типичных моделях
написания рецензии. Решите, хотите ли вы выразить свое мнение после каждого описания определенного аспекта рецензируемого объекта, или вы хотите сначала дать полное описание, а затем выразить свое общее мнение. В зависимости от того, что вы выбрали, включите в план соответствующее количество абзацев и информацию, которую вы хотите дать в каждом из них.

· При написании рецензии старайтесь придерживаться одного стиля. В
зависимости от содержания рецензия может быть официальной или неофициальной, поэтому вы должны выбрать один стиль и придерживаться его.

· Когда вы будете вносить поправки по содержанию и стилю, обратите
внимание на те части, где дается только описание, без выражения мнения. Они по стилю должны быть нейтральными.

· Перед тем как написать окончательный вариант, внимательно
проверьте языковую грамотность и посчитайте количество слов.
IV. Написание сочинения-описания
Советы учащимся:

· Проанализируйте тему (это всегда будет описание человека, места,
отпуска или праздника). Обратите внимание на тот факт, что в сочинениях такого типа требуется не только дать описание, но и аргументировать свой выбор. Определите, что конкретно вы хотите описать, и подумайте, как аргументировать свой выбор.

· Когда вы обдумываете содержание своего сочинения, постарайтесь
посмотреть на объект, который описываете, с разных сторон.

· Когда вы составляете план своего сочинения, начните с первого абзаца.
Обдумайте его содержание и убедитесь, что оно соответствует теме. Выделите те черты объекта, на которые вам хотелось бы обратить внимание, и приведите доводы, подтверждающие, что эти черты действительно важны. Затем определите необходимое количество абзацев и информацию, которую вы хотите включить в каждый из них.

· Когда вы пишите сочинение, обратите внимание на предложения и
выражения, которые соединяют в каждом абзаце описание и аргументы, объясняющие ваш выбор, и, таким образом, делают ваш текст связанным.

· Когда вы сделали все необходимые исправления в содержании и стиле
текста, постарайтесь заменить простые фразы-клише на более содержательные выражения. Постарайтесь не употреблять "пустых" определений (nice) и слишком простых предложений (She was old).
· Проверьте текст, чтобы избежать грамматических и лексических
ошибок, и проверьте, соответствует ли количество слов экзаменационным требованиям.
Лексико-грамматические задания.
I. Задания на восстановление в тексте пропущенных слов

Советы учащимся:

· Сначала прочитайте весь текст, чтобы понять его основной смысл.

· Подумайте, что проверяется в каждом пропуске -обычно это

грамматика (артикли, предлоги, формы глаголов и т.д.), лексика (устойчивые словосочетания, фразеологические единицы, идиомы) и понимание структуры предложения и текста, союзы, союзные слова и обороты.

· Обратите внимание на слова, которые стоят непосредственно перед и за

пропуском и подумайте:

· какая часть речи должна быть в пропуске

· (им. существительное, глагол, предлог, союз и т.д.);
· является ли слово, которое нужно вставить частью устойчивого выражения или фразы (например, as a matter of fact, in the way);
· является ли это слово частью фразеологической единицы (например, make money risk one's head).

· Иногда, прежде чем решить, какое слово нужно вставить в пропуск,

нужно прочесть более длинную часть текста, например, если это касается союза.

· Обратите внимание на пунктуацию - после некоторых слов ставится

запятая (However,... Moreover,...), другие слова, в свою очередь, никогда не встречаются после запятой (that).

· Избегайте заполнения пропусков словами, которые уже встречались в

тексте, если только они не являются т.н. «грамматическими словами» (вспомогательные глаголы, предлоги, местоимения).

· Убедитесь в том, что слово, которое вы вставили, логически и

грамматически вписывается в текст.

· Избегайте заполнения пропусков словами, которые стилистически не

подходят к тексту, т.е. являются слишком разговорными или слишком официальными.

· Не вставляйте в каждый пропуск больше одного слова, если только в

задании не оговаривается другое.

· Проверьте правильность написания вставленных слов.
Задания

1
Прочитайте текст и определите, что проверяется в каждом пропуске и какая часть речи там должна быть. Затем заполните пропуски, вписав в каждый пропуск только одно слово.
THE LEAST SUCCESSFUL ANIMAL RESCUE
The firemen's strike of 1978 made possible one of the great animal rescue attempts of all time. Valiantly, the British Army had taken (1) __________ emergency
firefighting and (2) __________ 14th January they were called out by an
(3) __________ lady in South London (4) _________ retrieve her cat which
(5) _________ become trapped up a tree. They arrived (6)__________ impressive haste and soon discharged their duty. So grateful was the lady (7) _________she invited them all (8)__________ tea. Driving off later, with fond farewells completed, they (9)_________over the cat and killed it.
2

Определите, какие выражения и устойчивые словосочетания проверяются в приведенном ниже тексте, основой которого послужил гороскоп. Затем заполните пропуски, вписав в каждый только одно слово.

With Mars so active, there is no time to _____ things easy this month. A family crises may take you by _____ so watch out for any signs of frustration in your partner and kids to prevent it _____ any rate. When an argument does happen try to keep _____ head – this is what counts in the long _____. At work a decision may need to be _____ which will influence your future career and will have a major _____ on your financial situation.

3

Прочитайте приведенный ниже текст. Заполните пропуски, вписав в каждый пропуск только одно слово.
PREPARING FOR EXAMS
Nobody likes (1)_____ be stressful (2)_____ always seem to (3)_______ (4)_________that, if you follow some simple (5)________ exams. Exams in your own language can _, but somehow exams in a foreign language more worry and anxiety. Well, the good news _______, taking English language exams can be really quite painless. It won't exactly be fun, but it (6)_________shouldn't give you too (7)_________headaches or sleepless nights.
If you are (8 _______to take one of the well-known exams, (9)_________as Cambridge First Certificate, you will probably find that there is
(10)_________preparation course available at a school near you. Just check
that the school (11)_________ a good record of exam success and that the
teacher is experienced.
II. Задания на множественный выбор
Советы для учащихся:

· Перед тем как прочитать предложенные варианты ответов внимательно

прочитайте задание и подумайте, как бы вы заполнили пропуск.

Помните, что правильный ответ легче найти путем отбрасывания неверных вариантов.

· Когда вы рассматриваете неверные варианты, обратите внимание на

следующее. Потенциально неверный вариант ответа

· является прямым переводом аналогичной русской

· структуры; / является грамматически неверным (must/to/do);
· после заполнения пропуска дает грамматически неверные или нелогичные предложения (например, гласная буква после an, have после he);
· сильно отличается от других вариантов ответа (имеет совершенно другую форму или является другой частью речи);

· Обратите внимание на два или три похожих ответа (с точки зрения

написания, произношения, грамматической формы) - один из них, скорее всего, является правильным.
Задания

1
Прочитайте предложения и подумайте, как можно заполнить пропуски. Вы можете вставить более одного слова в каждый пропуск. Определите, что проверяется в каждом предложении.

1. The criminal is supposed________________ the money in the forest near his home town.

2. He eats meat and drinks alcohol ________________being a Buddhist.

3. The dolphin is one of many____________ species of marine animals in our oceans.

4. If you have nowhere else to stay, I can ________________for a few nights.

5. The price of petrol has_______________ for the fourth time this year.
2
Заполните пропуски в предложениях из упр.1, выбрав правильный вариант ответа из четырех предложенных. Объясните, почему другие варианты являются неправильными.

1. The criminal is supposed the money in the forest near his home town.

a) to hide

b) to have hidden

c) hiding

d) to be hidden

2. He eats meat and drinks alcohol being a Buddhist.

a) although

b) because

c) but

d) in spite of

3. The dolphin is one of many species of marine animals in our oceans.

a) frightened

b) threatening

c) endangered

d) scary

4. If you have nowhere else to stay, I can __________for a few nights.

a) put you in c) put you through

b) put you up d) put you by

5. The price of petrol has__________for the fourth time this year.

a) raised

b) rose

c) risen
d) rise
3

Прочитайте текст с пропусками, обозначенными номерами. Эти номера соответствуют заданиям, в которых представлены возможные варианты ответов. Обведите букву а), b), с) или d), соответствующую выбранному вами варианту ответа.AKEY FROM MEN
Governments throughout the world have little trouble finding new forms of taxation. Income taxes, taxes on inheritance and capital gains are (1)_________common. Nobody, however, has (2) _________ suggested that there
should be a tax on men. Nobody, that is, until now. In her new book, Men Are Not Cost-Effective, American psychologist June Stephenson proposes just that. Men, she claims, (3) _________ disproportionate costs to society. The (4)_________for this claim, according to Stephenson, is that men are responsible for almost all crimes in America. About 90 per cent of all prison (5) _________ and murderers are men, and men (6) _________ 74 per cent of white-collar crimes such as insider dealing and fraud.
Stephenson estimates that crime currently costs America approximately
$300 billion a year. (7)_________the present tax system, she says, women pay more than their fare share of these costs. Men, she argues, should (8)_________
to pay the bill for their actions by (9)_________more heavily. It is an interesting argument. It is also (10)_________incomplete one, argues The Economist. It asks: 'But why pick on crime? After all, it is only one example of a social cost.'

	1. a) in
	b) much
	c) all
	d) no

	2. a) never
	b) once
	c) recently
	d) ever

	3. a) make
	b) do
	c) cause
	d) spend

	4. a) basis
	b) ground
	c) rationale
	d) proof

	5. a) partners
	b) inmates
	c) accomplices
	d) buddies

	6. a) do
	b) produce
	c) commit
	d) make

	7. a) According to
	b) As
	c) In
	d) Under

	8. a) have been asked
	b) have asked
	c) be asked
	d) ask

	9. a) being taxed
	b) taxing
	c) having taxed
	d) having been taxed

	10. a) very
	b) an
	c) quite
	d) the

III. Задания на трансформацию
Советы учащимся:

· Обратите внимание на то, какого типа задание на трансформацию вам

предстоит выполнить. Помните, что существует два типа такого рода заданий; в одном вам дается начало нового предложения, а в другом -ключевое слово или выражение, которое вы должны обязательно употребить в новом предложении, не изменяя его форму.

· Определите, какая структура, фраза или слово проверяется данным

предложением. В заданиях такого типа наиболее часто проверяются следующие структуры: косвенная речь, пассивный залог, условные предложения всех типов, инверсия (обратный порядок слов), союзы, модальные глаголы с различными инфинитивами, различные глагольные структуры {believe in, advise to do sth, enjoy doing sth).
· Подумайте, не напоминает ли вам данное начало предложения или

ключевое слово какое-нибудь устойчивое сочетание или речевую структуру (it's high time, I'd rather, in spite of).
· Проверьте, все ли вы изменили (согласуется ли сказуемое с

подлежащим, использовали ли вы правильную форму инфинитива и т.д.).

· Проверьте, не пропустили ли вы какую-нибудь важную информацию.
Задания

1

Прочитайте предложения и начало новых предложений. Прочтя данные предложения, определите, что именно в них проверяется (грамматика, устойчивые выражения и т.д.). Затем перефразируйте данные предложения и ответьте на вопросы.

1. Tina enjoyed the party although she felt ill.

Despite___________________________________

Какие еще союзные слова (кроме despite) могли бы быть использованы в измененном варианте этого предложения,

2. My parents don't let me go to ail-night parties. I'm not___________________________________

Какие еще глаголы (кроме let) не употребляются в пассиве?

3. She didn't ever realise that her father was a secret agent.

Never____________________________________

Какие еще наречия (кроме never) встречаются в предложениях с инверсией?

4. 'I'm sure he'll be here on time', Mary said.

Mary said that_____________________________

О каких изменениях нужно помнить, когда предложение трансформируется в косвенную речь?

5. Не isn't very popular because of his bad manners.

Какой тип условных предложений был использован в этом случае? Какие еще типы условных предложений существуют?

6. It's impossible that she forgot your phone number.

She can't_________________________________

От чего зависит форма инфинитива, стоящего после модального глагола?
2

Перефразируйте приведенные ниже предложения таким образом, чтобы новое предложение имело бы тот же смысл, но содержало бы ключевое слово, напечатанное заглавными буквами.

1. You won't know how it works if you don't read the manual carefully. UNLESS
___________________________how it works.

2. Everyone had heard about Tom's promotion before his wife did.

LAST
Tom's wife___________________________Tom's promotion.

3. When we arrived at the scene, the police were already interviewing the victims of the attack.
BEING
When we arrived at the scene,___________________________.

4. Sue can only wear flat shoes now because she didn't take proper care of her feet when she was young.

HAVE
If she___________________________flat shoes now.

5. He might try hard to convince her, but she'll never agree to have their child baptized.
HOWEVER
___________________________she'll never agree to have their child baptized.

6. The customer wanted to complain about the faulty product but he didn't know who to talk to.

WOULD
If the customer___________________________about the faulty product.

7. 'Did you have to experiment with a number of different materials?' he asked. INQUIRED
He___________________________with a number of different materials.

8. While playing chess, you mustn't touch a piece if you're not planning to move it. ALLOWED
While playing chess, you___________________________if you are not planning to move it.

9. As he gets older, he is getting easier to bring up.
THE

The___________________________bring him up.
IV. Задания на словообразование
Советы учащимся:
· Попытайтесь определить, какая часть речи нужна, чтобы заполнить

пропуск (им.существительное, им.прилагательное, глагол и т.д.)

· Вспомните суффиксы, характерные для данной части речи (например,

для им.существительного -merit, -ness, -ism; для глагола -ise, -ify, -en; для им.прилагательного -fill, -al, -ous).
· Определите по контексту, имеет ли слово положительное или

отрицательное значение.

· Иногда правила словообразования не дают ожидаемого результата –

слова звучат неестественно и вы уверены, что видите или слышите их в первый раз (например, steal -/stealer/, speech - /speedier/). Это значит, что вы просто должны знать ту форму, которая вам нужна в данном случае.

Задания

1

В приведенном ниже тексте подчеркните слова, которые являются производными от других слов. К какой части речи они относятся? Как приставка или суффикс изменили их значение?
Both teachers and parents are now beginning to see that stress-free education is not necessarily a wonderful idea. Actually, many find the relaxed atmosphere at schools annoying, if not unacceptable.
Children learn certain basic values such as responsibility, a sense of obligation and loyalty in their childhood. The acquisition of these is largely facilitated not by equality and partnership with the child's elders but by wisely applied discipline, where the child feels loved and respected but simultaneously learns to respect others. Extreme leniency often results in the child's refusal to cooperate, and then restoring day-to​day working relationships becomes a painful task.
However, discipline is not supposed to mean terrorising kids or abusing their rights. It should be understood as a healthy combination of sensible requirements and tolerance towards inevitable mistakes.
2
Определите, какая часть речи нужна в каждом случае. Затем добавьте к словам, напечатанным заглавными буквами, соответствующие суффиксы и заполните пропуски.

1. Don't light this match here. These materials are all
highly_________.

FLAME
2. The dog looked dangerous, but his __________was obvious
from the way he looked at us, so there was nothing to be afraid of. FRIEND

3. The results of the test are________ Only five people passed. DISASTER

4. These papers are not to be shown to anyone, they're_________. CONFIDENCE
5. Smaller cars are much more __________than big ones. ECONOMY

6. The horse moved so______that he couldn't resist watching it. GRACE

7. The house is beautiful, especially the__________kitchen

with two windows.

SPACE

8. The view was amazing - it left us absolutely__________. SPEECH
9. There were __________occasions when he demonstrated
his ignorance. NUMBER

10. Most African countries suffer from a terrible__________
of water.

SHORT
3

Прочитайте приведенный ниже текст. Употребите слова, напечатанные заглавными буквами в необходимой по контексту грамматической форме.
Press (1)speculation.......continues over whether the Prime SPECULATE

Minister is on the point of calling a General Election. An

(2)...............................is expected shortly from government ANNOUNCE

headquarters. Political (3)...............................believe that the ANALYSE

timing of an election is crucial to the (4)of SURVIVE

the government. Michael Lee of the 'Independent' commented:

'We've had repeated (5)...............................from the Prime ASSURE

Minister that no election would be called this year, but present circumstances may just cause him to change his mind.' Six

months ago this would have been (6)............................... THINK

An election would have been (7)suicide, and POLITICS

would certainly have led to the (8)of the DOWN

government. The government was coming in for severe

(9)...............................because of its education policy. It was also CRITICISE

widely attacked for its (10)...............................involvement DISASTER

in the arms export scandal, and for its (11)............................... FAIL

to address the problem of (12)But EMPLOY

according to recent opinion polls, the electorate is impressed at

the way the PM has restored party (13)and UNITE

overcome the internal (14)...............................which were DIVIDE

threatening to rip the party apart. Michael Lee comments:

'There would be some (15)...............................in calling an JUSTIFY

election pretty soon. In fact, I wouldn't be at all surprised if
it happens within the next day or two.'
Описание экзамена.

Назначение работы

Определение уровня подготовки выпускников средней (полной) общеобразовательной школы по иностранному языку с целью итоговой аттестации и отбора при поступлении в высшие учебные заведения.
Структура экзаменационной работы

Экзаменационная работа включает 2 части: письменную (разделы «Аудирование», «Чтение», «Грамматика и лексика» и «Письмо») и устную (раздел «Говорение»).

Для дифференциации испытуемых по уровням владения иностранным языком в пределах, сформулированных в Федеральном компоненте Государственного стандарта по иностранным языкам, во все разделы экзаменационной работы наряду с заданиями базового уровня включаются задания повышенного и высокого уровня сложности.

Уровень сложности заданий определяется уровнями сложности языкового материала и проверяемых умений, а также типом задания.

В работу по иностранному языку включены задания с выбором ответа из 3-х или 4-х предложенных (28 заданий), 16 заданий открытого типа с кратким ответом, в том числе задания на установление соответствия, и 4 задания открытого типа с развернутым ответом.

Базовый, повышенный и высокий уровни заданий ЕГЭ соотносятся с уровнями владения иностранными языками, определенными в документах Совета Европы следующим образом:

Базовый уровень - А 2+

Повышенный уровень - В 1

Высокий уровень - В 2
Распределение заданий экзаменационной работы по уровням сложности

В разделах «Аудирование», «Чтение» и «Грамматика и лексика» представлены задания, относящиеся к трем разным уровням сложности. Каждое задание относится к одному из трех уровней.

В разделах «Письмо» и «Говорение» задания оцениваются по 5 разным критериям. Критерии, относящиеся к решению конкретной коммуникативной задачи, отражают требования повышенного или высокого уровня. Критерии, относящиеся к устойчивым характеристикам соответственно письменной или устной речи, в данных разделах отражают требования базового уровня. Распределение заданий по уровням сложности представлено в следующих таблицах.
Время выполнения работы

Время выполнения первых четырех письменных разделов экзаменационной работы - 160 мин.
Рекомендуемое время выполнения отдельных разделов:

Аудирование - 30 мин.
Чтение - 30 мин.
Грамматика и лексика - 40 мин.
Письмо - 60 мин.
Время устного ответа составляет до 10 мин. на одного испытуемого.
Один из вариантов ЕГЭ по английскому языку (составлен на основе Оксфордских тестов).

Раздел 1. Аудирование (30 минут)

В тесте по аудированию перед каждым заданием дана пауза с тем, чтобы вы смогли просмотреть вопросы к заданию, а также паузы после первичного и повторного предъявления аудиотекста для внесения ответов.

В1 (8) Вы услышите 6 высказываний о вечеринках. Установите соответствие между высказываниями каждого говорящего 1—6 и утверждениями, данными в списке A-G. Используйте каждую букву, обозначающую утверждение, только один раз. В задании есть одно лишнее утверждение.
Вы услышите запись дважды. Занесите свои ответы в таблицу.
A. There were too many people at the party.

B. It was the best party I've ever been to.

C. The party was better than I had expected.

D. I stayed at the party longer than most people.

E. I didn't know many people at the party.

F. The party was not very well organised.

G. I met some interesting new people at the party.

	Говорящий
	1
	2
	3
	4
	5
	6

	Утверждение
	
	
	
	
	
	

Вы услышите разговор о курсах фигурного катания. Определите, какие из приведённых утверждений (А1-А7) соответствуют содержанию текста(1), какие не соответствуют (2) и о чём в тексте не сказано, то есть на основании текста нельзя дать ни положительного, ни отрицательного ответа (3). Обведите номер выбранного вами варианта ответа. Вы услышите запись дважды. (9)
А1 It is possible to have one-to-one lessons on the Learn to Skate programme.

1) true 2) false 3) not stated

А2 Children under five cannot take a course.

1) true

 2) false

 3) not stated

A3 Some people take a long time to progress through the levels.
1) true 2) false 3) not stated

А4 There are no formal tests at each level.

1) true

 2) false

 3) not stated

A5 Instructors check people's skates and socks before lessons.

1) true 2) false 3) not stated

A6 Skaters must not use the centre of the rink.

1) true

 2) false

 3) not stated

А7 People taking courses must buy their own skates.

1) true

 2) false

 3) not stated
Вы услышите интервью с женщиной — предпринимателем. В заданиях А8 —А14 обведите цифру 1, 2 или 3, соответствующую выбранному вами варианту ответа. Вы услышите запись дважды. (10)
А8
Nicky says that when she worked at the London Stock Exchange,

1) she got on well with other members of staff.

2) she was glad that she wasn't still at school.

3) she liked the repetitive nature of the work.

А9
Nicky says that in her first job in New York

1) she quickly learnt American phrases that had been unfamiliar to her.

2) she had to deal with criticism from other people.

3) she disliked the way the place was run.

А10
One reason why she decided to start her own cafe was that

1) she met a supplier who suggested that she should do it.

2) she saw how successful a nearby business was.

3) she was unable to continue in her previous kind of work.

А11
Nicky says that after four years of running the cafe,

1) she began to make a profit from it.

2) she was forced to borrow more money.

3) she decided to reach an agreement with her partner.

А12
One problem that Nicky mentions was caused by

1) faulty equipment.

2) producing large quantities of food.

3) having to change her accommodation.

А13
What does Nicky say about the review of her cafe?

1) She had been told that it might contain negative comments.

2) The newspaper was initially not keen to do it.

3) It led to the cafe becoming successful.

А14
Nicky says that, since the success of the cafe,

1) she has had to raise the minimum charge.

2) some celebrities have complained about having to queue.

3) she has made rules about behavior inside it.
По окончании выполнения заданий В1 и А1-А14 НЕ ЗАБУДЬТЕ ПЕРЕНЕСТИ СВОИ ОТВЕТЫ В БЛАНК ОТВЕТОВ № 1! ОБРАТИТЕ ВНИМАНИЕ, что ответы на задания B1, A1—A14 располагаются в разных частях бланка. В1 расположено в нижней части бланка. При переносе ответов в задании В1 буквы записываются без пробелов и знаков препинания.
Раздел 2. Чтение (30 минут)

В2 Установите соответствие заголовков A-Н абзацам текста 1-7. Занесите свои ответы в таблицу. Используйте каждую букву только один раз. В задании один заголовок лишний.
A. ONE BIG DISADVANTAGE
B. ALLOWED THE SECOND TIME С BIGGER THAN EXPECTED

D. POSSIBLY THE BEST OF ALL TIME

E. A RECORD IS ESTABLISHED

F. ON THE MOVE

G. IT NEVER HAPPENED AGAIN
H. A TRICK THAT WORKED

THE MOST UNUSUAL POP AND ROCK PERFORMANCES

1 Johnny Cash at Folsom Prison, 1968
Johnny Cash had been playing in prisons in as early as 1957 and he often sang about people who lived outside the law. By the late 1960s, his career was not doing well, and his record company suggested actually recording an album at Folsom Prison, near Sacramento, California, which had been the subject of one of his greatest songs, Folsom Prison Blues. The result was perhaps the greatest live album ever. It was full of tension as Cash joked about the warders who were in charge of the 2,000 prisoners.

2 The Beatles on a London rooftop, 1969
Since 1966, the Beatles had been avoiding touring and the screaming of their teenage fans. After several years of being together in recording studios, Lennon and McCartney could hardly stand each other's company. Following a meeting in the offices of their company Apple in London's Savile Row, it was decided that they would play their last few songs live a few days later on the roof upstairs. The 42-minute early morning 'concert', which amazed commuters below and was later featured in the film Let It Be, was the Beatles' last live performance.
3 Pink Floyd at Pompeii, 1972
The rock scene of the early 1970s specialised in finding peculiar places to perform in. Pink Floyd were masters of that art, but they came up with something different when they held a concert in the recently excavated Pompeii (the Italian city that had been buried for nearly 2,000 years after the volcano Vesuvius erupted). But there was a major drawback - there was no audience. The resulting lack of a real concert atmosphere meant that, in the movie that they made of the event, half the songs were actually filmed later in Paris. This explains why keyboard player Rick Wright has a beard in some songs but not in others.

4 Spandau Ballet on a battleship, 1980
The fashion called 'New Romantics' was the big thing in Britain and London's Spandau Ballet were the scene's hottest band. Their manager thought of an idea that he hoped would get his group a contract with a major record company. He hired a former battleship moored on the river Thames by Tower Bridge, saying that it was for a group of students and that a jazz band would be playing. Instead, the boat filled with Spandau Ballet's fans, the band put on a great performance and soon afterwards they were offered a contract by a major record company.

5 U2 on a hotel rooftop, 2000
U2 first made a rooftop appearance in 1987 at the Million Dollar Hotel in Los Angeles, where they tried to play a live concert while shooting the video for the song Where the Streets Have No Name. But police came along and stopped them. In 2000 in Dublin, with 4,000 gathered on the road below, they performed several songs on the roof of the Clarence Hotel, which they owned. There were no problems with the law there.

6 The Others on a London Underground train, 2004
Inspired by the fact that new technology meant that a band's fans could be contacted by text message, a fashion for suddenly-arranged performances grew quickly. The strangest was one by The Others, who assembled a crowd on the London Underground, took them all on to a Circle Line train, and performed as the train made its circuit around London.

7
Various British musicians on Mount Everest, 2005
Over Christmas 2004, there were rumours that Coldplay were going to play at Nepal's Kathmandu National Stadium, 1,372 metres above sea level. This proved to be untrue, but, inspired by the idea, a lesser-known bunch of British musicians did a charity performance for Nepalese orphans at Kalar Pattar, above Mount Everest's base camp, at a huge 5,545 metres above sea level. The 40-minute concert in front of 100 fellow mountaineers is officially the 'highest gig on earth'.

	1
	2
	3
	4
	5
	6
	7

	
	
	
	
	
	
	

В3 Прочитайте текст и заполните пропуски 1—6 частями предложений A—G. Одна из частей в списке A-G - лишняя. Перенесите ответы в таблицу.
A QUICK WORKOUT CAN DO YOU AS MUCH GOOD AS A LONG ONE

For those who are too busy to spend as long exercising at the gym as they would like - and for those who are a bit lacking in the willpower department - there is good news. Researchers have found that fitness enthusiasts can reduce the time they spend working out by two-thirds 1____________.

A study involving male weightlifters has suggested that there is no point in exercising for long periods. Those who exercised less saw a significant decrease in body fat. The study focused on 16 students aged 19 to 23, 2____________ . They were split into two groups. Both carried out upper-body training three times a week for eight weeks. One group did one series of eight repetitions, 3____________. At the end of the study, both groups had improved 'significantly' in terms of muscular strength, said the researchers.

Report author Dr Julien Baker said: 'This study indicates that it is unnecessary

4____________and that a shorter work-out may achieve the same results. Many fitness classes are now shorter in duration and promise results in quicker times, and there is much research to suggest that interval training - intense activity 5____________- and shorter, high-intensity workouts - performing at 80 per cent of your maximum aerobic capacity - can achieve maximum results in shorter periods. This kind of research may see a change in the way we exercise and show that it may be better to do a number of regular express workouts which would fit in with the busy lives that many lead.'

Dr Baker said he also hoped the findings would encourage more people 6____________.

'The more people we get doing a little exercise which is beneficial, as opposed to fewer people doing a lot of exercise, the better it will be,' he added.

A. to spend hours at the gym

B. who already worked out regularly

C. but this made no difference

D. followed by a short recovery period

E. and still achieve the same results

F. to take up exercise

G. while the other did three sets of the same exercise

	1
	2
	3
	4
	5
	6

	
	
	
	
	
	

Прочитайте текст и выполните задания А15-А21, обводя цифру 1, 2, 3 или 4, соответствующую номеру выбранного вами варианта ответа.

CHANU COMES HOME

The girls were brushing their teeth when Chanu got home. He staggered down the hallway and dropped a large cardboard box at his feet. He wriggled out of the straps of a canvas bag that was slung across his shoulders and swung it down. It dislodged another large chunk of plaster from the wall. The dust settled on Chanu's hair.
He slapped his hands together a few times, the way a man might if he has finished his tasks and is waiting for praise. 'Here,' he said, still trying to catch his breath, 'Don't I always do as you ask? I got it.' He beamed at his wife Nazneen. The girls stuck their heads out from the bathroom. 'Come on,' he called to them. 'See what I have got for your mother.'
The girls came out in their nightdresses and stood close to Nazneen. 'You know, when I married your mother I thought I was getting a simple girl from the village and she would give me no trouble.' He was playing the fool for them. Rolling his eyes and puffing his cheeks. 'But she is the boss woman now. Anything she says, your father goes running off and does it. Look. Look inside the box.'

The girls moved forward together. Bibi began pulling at the brown tape. Shahana pushed her aside and took charge. Suddenly both girls were ripping at the cardboard, plunging arms inside and squealing.

'Ah, wait. Let your mother see.'

Nazneen came close and squatted beside the box. Inside there was a sewing machine and a tangle of wire.

'Birthday present,' said Chanu.

It was not her birthday.

'Early birthday present,' he said.

'It is what I wanted,' said Nazneen.

They never celebrated their own birthdays, only the girls'.

'Let's try it,' said Bibi.

Chanu bent down and unzipped the large canvas bag. It contained a computer.

'Is it your birthday present?' asked Bibi.

'That's it.' He was delighted. 'That's what it is.'

They put the computer on the dining table and the sewing machine next to it. Thread was found and pieces of cloth. Nazneen broke one needle. Chanu fitted another and she sewed a dish towel to a cloth that she used to wipe the floor. Shahana sewed a hem on a pillowcase. Bibi had a turn but could not manage the foot tread and the needle at the same time. She held the cloth steady while Shahana had another turn. Then Chanu found the setting for zigzag stitches and made patterns on a pair of old underpants. Nazneen wiped the pale green casing although the only marks on it were tiny worn-in scratches that could not be removed. The machine had become a little warm from its exertions and she felt it should rest.

'The computer,' cried Bibi.

'Let me do it,' said Chanu as the girls pressed up to the screen. There was much plugging and replugging and poking of buttons before the screen began to burr and trun slowly from black to grey to blue. All the time Chanu kept up an informative commentary, You see ..., This wire goes in the ..., Must never touch any ..., I'll show you how the Shahana twisted her arms up in the loose fabric of her nightdress. She wanted to tell her father to take off his coat. Nazneen stopped her with a pleading look. These gay moods came rarely enough.

Chanu sat down and began to type. He examined the keyboard closely before each stroke, putting his face right down by the letters as though something valuable had slipped between the cracks. Minutes later he had completed a sentence. The girls pushed up to take a look. It was long past bedtime.

Bibi read it out. 'Dear Sir. I am writing to inform you.'

'It all comes back so quickly,' said Chanu. His cheeks were red with pleasure.

A15
We are told that when Chanu arrived home,

1) he tried to avoid doing damage to the wall.

2) he accidentally dropped something he was carrying.

3) he had difficulty carrying what he had brought with him.

4) he tried to come in without the others noticing.

A16
When Chanu told the others to see what he had brought,

1) he joked about his relationship with his wife.

2) he said that he expected them to be delighted.

3) he told the girls that their mother deserved it.

4) he complained about being told what to do.

A17
When the girls opened the box,

1) they started arguing with each other.

2) Chanu told them to be more careful.

3) Nazneen expressed satisfaction at what it contained.

4) Shahana was able to do so more easily then Bibi.

A18
When Chanu showed the others what was in the bag,

1) he made it clear that they could not use it.

2) he showed that he preferred it to the sewing machine.

3) he made sure that they handled it carefully.

4) he pretended that it was also a birthday present.

A19
What happened while they were using the sewing machine?

1) They all had problems doing what they wanted to do.

2) All four of them operated it for a time.

3) The girls did better than their parents.

4) It didn't work as well as it should have done.

A20
When Chanu was putting the computer together,

1) Nazneen was very keen for him to remain in a good mood.

2) it made a noise that it shouldn't have made.

3) he admitted that he was not sure how to do it.

4) the others began to get bored.

A21
When Chanu used the computer for the first time,

1) he was proud that he could remember how to do something.

2) he was worried that it might be faulty in some way.

3) he tried not to let the others see how hard it was for him.

4) he changed his mind about what to do on it.
По окончании выполнения заданий В2, ВЗ и А15-А21 НЕ ЗАБУДЬТЕ ПЕРЕНЕСТИ СВОИ ОТВЕТЫ В БЛАНК ОТВЕТОВ № 1! ОБРАТИТЕ ВНИМАНИЕ, что ответы на задания В2-ВЗ, А15-А 21 располагаются в разных частях бланка.

Раздел 3. Грамматика и лексика (40 минут)

Прочитайте приведённый ниже текст. Преобразуйте слова, напечатанные заглавными буквами в конце строк, обозначенных номерами В4-В10 так, чтобы они грамматически соответствовали содержанию текста. Заполните пропуски полученными словами. Каждый пропуск соответствует отдельному заданию из группы В4-В10.
A DISCOVERY IN THE STUDY OF OLD LANGUAGES

B4 Linguists have produced a new way of____________

languages.

LINK

B5
They say it allows them to reconstruct a network of the
languages ___________ on islands near New Guinea.

SPEAK

B6
The new method is designed for languages so old that little
trace of their common vocabulary______________ today.

REMAIN

B7
It makes connections between languages through
grammatical features, which do not change_________________

as words.

QUICK

B8
With the new method, historians may_________________
look back a lot further in time than they could before.

ABLE

B9
Before now, it was thought that you____________________

not find connections between languages going further back than
5,000 to 7,000 years ago.

CAN

B10
The authors of the new method say the relationships they

can construct may go back 10,000 years and they may be even ________________than that.

OLD
Прочитайте приведённый ниже текст. Преобразуйте слова, напечатанные заглавными буквами в конце строк, обозначенных номерами В11-В16 так, чтобы они грамматически и лексически соответствовали содержанию текста. Заполните пропуски полученными словами. Каждый пропуск соответствует отдельному заданию из группы В11-В16.
THE BRITISH AND THE ENVIRONMENT

В11
Air quality in London has improved since the

____________________of the congestion charge, which

makes people pay to take their cars into central London.

INTRODUCE

B12
After decades of being driven away by pollution, ____________________such as otters which used to be

endangered species are returning to British rivers.

CREATE

B13'
The British are realising that their day-to-day

____________________have an impact on the environment.
CHOOSE

B14
And they are realising that these things directly

their families' health,' says recycling

campaigner Georgina Bloomfield from the organisation
Friends of the Earth.

EFFECT

B15
So more and more British people are washing
out jam jars and putting them in recycling bins or writing
to local ____________________about the environment.

POLITICS

B16
It seems that most British people want to make a

- and that's exactly what they're doing.

DIFFERENT
Прочитайте текст с пропусками, обозначенными номерами А22-А28. Эти номера соответствуют заданиям А22-А28, в которых представлены возможные варианты ответов. Обведите номер выбранного вами варианта ответа.

THE IMPORTANCE OF BEING BORED
As a parent, I have a problem I could never have imagined - how to make a space in the week for my children to be properly bored. It sounds rather cruel, this desire to inflict boredom on my own flesh and blood, but in my A22 _____it is as essential to their development as teaching them to ride a bike or to swim. A bored child is a horrible thing, whether slumped miserably at the kitchen table or moaning around the house. It's no wonder we like to A23 _____ them

entertained, and what a wealth of entertainment we now have at our fingertips. Modern children are so thoroughly amused that a generation may be maturing that has never been bored and, A24_____a consequence, has no imagination.

This may seem a strange claim. Surely the Internet A25 _____ is the source of so much inspiration for young minds that our kids must be the most creatively stimulated in history. Don't recent advances in film special A26 _____mean they can experience the most fantastic scenes, and haven't museums become serious fun?

A27 ____, there is an obvious difference between consuming other people's imaginative ideas and creating your own. The former is easy, but for the latter you need to develop an active mind, and that means switching off all the stimuli, which in turn means, unfortunately for parents, A28 _____ with boredom. Developing an imagination is like learning the violin: you suffer through it and everyone around you suffers too. An active mind, though, is a marvellous thing.
А22
1) point 2) view
3)idea

 4) attitude

A23
1) let

 2) remain 3) continue 4) keep

A24
 l)as

 2) with 3)by 4) for

A25 l)just 2) only 3) quite 4) alone

A26 1) actions 2) events 3) effects 4) sights

A27 1) Despite 2) Although 3) However 4) Whereas

A28 1) dealing 2) managing 3) treating 4) handling
По окончании выполнения заданий В4-В16, А22-А28 НЕ ЗАБУДЬТЕ ПЕРЕНЕСТИ СВОИ ОТВЕТЫ В БЛАНК ОТВЕТОВ №1! ОБРАТИТЕ ВНИМАНИЕ, что ответы на задания В4-В16, А22-А28 располагаются в разных частях бланка. При переносе ответов в заданиях В4-В16 буквы записываются без пробелов и знаков препинания.
Раздел 4. Письмо (60 минут)

Для ответов на задания Cl, C2 используйте Бланк ответов № 2.
При выполнении заданий С1 и С2 особое внимание обратите на то, что ваши ответы будут оцениваться только по записям, сделанным в Бланке ответов № 2. Никакие записи черновика не будут учитываться экспертом.
При заполнении Бланка ответов № 2 вы указываете сначала номер задания Cl, С2, а потом пишете свой ответ.
Если одной стороны Бланка недостаточно, вы можете использовать другую сторону Бланка.
С1
You have 20 minutes to do this task.

This is part of a letter from an English-speaking friend.
... What are you planning for my visit to you next month? Of course, it will be the third time that I've been to stay with you. We 've been to all the well-known places - can we do something different this time?
Are there any interesting places I haven't seen? And are there any interesting local events that we could go to?
Tell me what you think.
 Lisa
Write back to Lisa answering her questions.

Write 100-140 words.
Remember the rules of letter writing.

C2
You have 40 minutes to do this task.

Comment on the following statement.
Some people say that young people should have as much fun as possible and enjoy themselves during their youth. Others, however, believe that young people should think seriously about their futures and plan for them.
What can you say for and against the idea that youth is a time for having fun?

Write 200-250 words.
Use the following plan:

1 Introduction (Describe the situation) 3 Arguments 'against'

2 Arguments 'for' 4 Conclusion
Раздел 5. Говорение (10 минут)

Вы получите карточку, на которой представлены два задания для устного ответа: СЗ - тематическое монологическое высказывание, С4 - диалог с целью обмена оценочной информацией. Окончание выполнения каждого задания определяет экзаменатор. Во время проведения этой части экзамена идет постоянная аудиозапись.
Задания для экзаменуемого
СЗ
STUDENT CARD
Task 1 (3-3.5 minutes)
Give a 2-2.5-minute talk on games.
Remember to say:
• what your favourite game or kind of game is and why

• what game(s) or kind(s) of game you dislike and why

• if games can be bad for people and why or why not

• what the benefits of playing games are and why

You have to talk for 2-2.5 minutes. The examiner will listen until you have
finished. Then he/she will ask you some questions.
C4
STUDENT CARD
Task 2 (3-4 minutes)
You and another member of your class have been told to do a project together about another country. You and your classmate are discussing what to do for the project. You can focus on these aspects of the country you choose:

• its history • its sports

• its art, music and literature • its geography and climate

You begin the conversation. The examiner will play the part of your friend.

Remember to:
• discuss all the options

• be polite when agreeing / disagreeing with your friend

• take an active part in the conversation:

- explain the situation

- come up with ideas

- give good reasons
- find out about your friend's attitudes and take them into account

- invite your friend to come up with suggestions
• come to an agreement
Answers:
Раздел 1. Аудирование

B1
1с 2f 3e 4a 5g 6d
(Speaker 1: I must say that I wasn't looking forward to going to Julia's party. 1 felt that I had to go because I Julia's a very good friend of mine. But I thought it would be really boring. Julia knows lots of people I don't really like and I thought I wouldn't have anyone to I talk to. But in fact I had a really good time. There was a band playing, and they were great, and I spent the whole time dancing. It was great fun and I really I enjoyed myself.

Speaker 2: There was a very friendly atmosphere at Kim's party, with lots of people who all get on very well together. But she obviously hadn't paid much attention to planning it because there wasn't enough for everyone I to eat and drink. The food ran out after about an hour and one of two people went out and bought their own drinks. But people didn't leave because they were having I a good time with each other.
Speaker 3: Most people at Suzanne's party had a really good time, as far as I could see, but unfortunately I didn’t. Apart from Suzanne and a couple of other people I know a bit, there wasn't anybody that I'd met before, and they were all in their own groups chatting to each other. I tried to join in, but they weren't particularly friendly, so I spent most of the evening standing against a wall on my own watching everyone else, and I left as soon as I could.
Speaker 4: I can't say that I particularly enjoyed Michael's party. He told me that he only invited thirty people but there were far more than that there. It was really crowded and I felt very uncomfortable. It was difficult to talk to many people because everyone was packed together and you could hardly move. After about an hour, I decided I couldn't stay any longer and I left.
Speaker 5:1 knew that Olivia had some other friends that I didn't know and I met them at her party. I got on really well with them. They had a really good sense of humour and they told some great stories - I was laughing all the time. It was good to spend time with some different people, people I hadn't met before. When we were leaving, we exchanged phone numbers and I think I'll get together with them again.
Speaker 6: Tom's party was in a hotel and it took me ages to find the place because I got lost on the way. But it was a good choice because the room was just the right size and it was very nicely decorated. By the time I got there, everyone else had arrived and the party was in full swing. I met lots of people I knew and it was good to I see them. I was one of the last to leave and there were 1 only a few of us at the end.)

A1-A7
A1-2 A2-1 A3-3 A4-2 A5-3 A6-1 A7-2
Woman: I'm interested in taking one of your ice-skating I courses. Could you tell me about them, please?

Course organiser: Certainly. The programme's called

Learn to Skate. We offer a range of courses for all ages and abilities from young children to adults, and all our lessons are in groups. We have a team of qualified instructors who are all members of the British Ice Teachers Association. Skaters as young as five can I participate, and there are classes for adults too.
Woman: That sounds good. What kind of things do you teach on the courses? Course organiser: Well, all our courses are designed around the National Ice Skating Association's framework and are recognised nationally. They include forwards and backwards skating, stopping and turns, I and even jumps and spins can be learnt in easy progressions as you go up through the ten levels available.
Woman: Oh, right. So how do you move up from one level to the next?

Course organiser: Well, the instructors carry out an assessment at each level and decide who is ready to I move up a level. The assessment isn't necessarily only I about passing tests, it's also based on the general ability I and attitude of the skater.

Woman: What about safety? What are your rules on j that?

Course organiser: Yeah, everyone has to be aware of our Safe Skating Code, which is on display around the rink. The main points are - I've got it here, I'll read them to you - ensure that your skates fit properly and are tied up to the top of the skate; ensure that your socks are pulled up sufficiently before tightening your laces; leave bags and other packages in the lockers provided; skate in an anti-clockwise direction; listen and adhere to any instruction by ice-rink staff and instructors; don't wear loose items of clothing such as hats, scarves or long coats; don't skate in links of three or more; don't sit on or climb over the rink barrier; and keep the centre of the rink clear.

Woman: OK. I think I'll do a course. Anything else I need to know?
Course organiser: Well, let me think. Yes, you should arrive here 15 minutes prior to the start of your class. If you're late for a class, we cannot accept responsibility for lost tuition. And if you need to borrow skates, you can get them from our Skate Hire desk. When you arrive, collect your skates, proceed to the rink side and wait for your class to start. And then have a great time!

Woman: Thanks a lot, I think I'll register now.
A8-A14
A8-2 A9-2 A10-3 A11-1 A12-2 A13-3 A14-3
Interviewer: Today my guest is Nicky Perry, who's had I huge success in New York with her cafe Tea & Sympathy, which serves traditional British food. Nicky, 1 let's go back for a minute. What was your first job?

Businesswoman: It was at the London Stock Exchange, when I was 14. I was employed as a tea lady. I would go down to the kitchen in the morning with the old ladies and get the trolleys ready with all the cups and saucers, milk, tea, sugar and biscuits. I would go to each floor, pushing the trolley round, pouring the tea. By the time I cleaned the cups, it was time to do it all over again. Serving tea to stock-exchange workers was hard work, but better than being at school. But my parents, who were both self-educated, encouraged me to go to college and do exams. Interviewer: So that's what you did?
Businesswoman: Yes, and after college, I worked in bars, clubs and cafes. I'd dreamt of living in America and moved to New York when I was 21.1 got my first job in a coffee shop in the financial district. But it wasn't easy. The other staff got very frustrated with me. I didn't understand diner language, such as 'sunny side up' for eggs. I had to learn to stand up for myself. After I'd been there for a year, I knew that what I wanted to do was start my own British cafe, but it wasn't until ten years later, when I had a green card allowing me to work permanently in the US, that I did it.

Interviewer: So how did it happen? How did you come to start your own cafe?

Businesswoman: It came about after I had an accident on my bicycle and hurt my knee. When I tried to wait on tables again, my knee gave way. I knew then it was time to start my own business. The man who supplied the vegetables to the restaurant where I was working told me about a site in Greenwich Village that was available. I had often walked past that restaurant at night and peered in the window. It was ugly, with lots of grandfather clocks, but I knew my cafe would work there.

Interviewer: How did you finance it?

Businesswoman: My father lent me £10,000 to start the business and I found a partner to contribute the same amount. I didn't see eye to eye with my partner, however, and after a long period of quarrelling, I borrowed a lump sum of $20,000 and bought him out in the third year. I had to pay back $40,000 in total and didn't make any money for the first four years.
Interviewer: Things didn't always go smoothly, did they?
Businesswoman: One of my problems was that the stove at the cafe would often pack up because of the weight of the cooking pots - they contained huge quantities of mince and mashed potatoes for shepherd's pie. So I started living on the same block as the cafe and I would carry the food to my apartment and cook it there because I couldn't afford to buy another oven.

Interviewer: But it's all very successful now, isn't it?

Businesswoman: Yes, the turning point was a review of the cafe in The New York Times. I had written to the food editor telling him about the cafe. I got a call a few weeks later, saying 'We've been to your cafe. We are reviewing it, so look out.' I was very nervous but the review was fantastic.

Interviewer: And it's a very popular place that attracts celebrities, I believe.

Businesswoman: Yes, but I make them wait, just like everyone else. It is not unusual to see a queue outside, even in the snow. The cafe became so popular that introduced rules a few years ago. They are taped to the door and request that 'patrons be pleasant to waitresses' and state that there is a minimum charge of $8.50 per person. The rules also advise visitors from out of town to tip.

Interviewer: Well, I hope your success continues. Thanks for talking to me.

Businesswoman: Pleasure.
Раздел 2. Чтение
B2
1d 2g 3a 4h 5b 6f 7e
B3
1e 2b 3g 4a 5d 6f

A15-A21
A15-3 A16-1 A17-3 A18-4 A19-2 A20-1 A21-1
Раздел 3. Грамматика и лексика
B4-B10
B4 linking

B5 spoken

B6 remains

B7 as quickly

B8 be able to

B9 could

B10 older

B11-B16
B11 introduction

B12 creatures

B13 choices

B14 affect

B15 politicians

B16 difference

A22-A28
A22-2

A23-4

A24-1

A25-4

A26-3

A27-3

A28-1
Заключение.

Представленные на рассмотрение материалы для подготовки к Единому Государственному Экзамену успешно подготовят учащихся к сдаче ЕГЭ по английскому языку. Задания предложены для выполнения, как дома, так и для работы в классе. Материалами можно пользоваться непосредственно в выпускном классе. На более ранних этапах обучения для ознакомления с вариантами экзаменационных заданий, выработки хорошей техники их решений, а также для развития уверенности в себе и формировании языковых навыков лучше выполнять отдельные задания. Отрадно, что каждый раздел предложенной работы сопровождается советами для учащихся. Материалы были составлены согласно спецификации, разработанной Федеральным институтом педагогических измерений, включены все типы заданий, которые могут встретиться в экзаменационной работе. При разработке были использованы только аутентичные тексты из Британских газет и художественной литературы.

Таким образом, предъявляемые тестовые материалы соответствуют реальным материалам ЕГЭ и, обеспечивают необходимый опыт работы с ними.
Результаты обучения:

1. Развитие иноязычной коммуникативно-когнитивной компетенции;

2. Достижение уровня B1 (порогового) в базовом курсе;

3. Приближение к уровню B2 (пороговому продвинутому) в профильном курсе;
4. Учащиеся овладевают английским языком на функциональном уровне.

Список литературы:

5. Michael Vince First Certificate Language Practice (English Grammar and Vocabulary) MACMILLAN, 2006

6. Michael Vince Advanced Language Practice (English Grammar and Vocabulary) MACMILLAN, 2006

7. Raymond Murphy English Grammar in Use Cambridge, 2005

8. ФИПИ Единый Государственный Экзамен. Английский язык (учебно-тренировочные материалы для подготовки учащихся к ЕГЭ 2008)

9. Е.Н.Соловова State Exam Maximiser Longman, 2007

10. Mark Harrison Оксфордские тесты по английскому языку для подготовки к Единому Государственному Экзамену Oxford University Press, 2006
11. Kathy Gude Matrix Upper Intermediate Oxford University Press, 2006

[image: image6.png]

UPTON £76,950

Three-bedroomed semi

detached house / Gas central heating/

Downstairs WC .Beautiful fitted kitchen

Playroom/ Gardens front and rear Garage

1

