[bookmark: _GoBack]Контрольные работы
по английскому языку
для учащихся 6 класса
(УМК М. З. Биболетовой и др.
Enjoy English 6 кл.)
I вариант
I. Заполни пропуски в словах:
un_le neph_w an_mal n_vel
p_pper dent_st p_cnic f_rk

II. Выбери слово, наиболее подходящее по смыслу к выделенному:
1. zoo: a) park b) a square c) a house d) a Wild Animal’s Park
1. popular: a) polite b) sociable c) fantastic d) well-known
1. to rest: a) to repair b) to relax c) to sleep d) to have fun

III. Убери лишнее слово:
1. mother, father, daughter, son, sandwich
1. parents, cake, biscuit, cheese
1. to buy, strong, to go, to cook

IV. Вставь слово, которое наиболее подходит по смыслу вместо пропуска:
1. Have you bought Christmas presents for all your …?
a) situations b) relatives c) nicknames
2. Let’s have dinner! I have already … the table.
a) arranged b) put c) set
3. “Ann, … the rubbish, please,” his mother said.
a) take out b) get rid of c) wash up
4. Will you … our society of young scientists?
a) join b) go c) come

V. Выбери и вставь глагол в нужной форме:
1. Children have already … football. (play / played / playing)
1. We have just … our best friends at the Zoo. (meet / met / will meet)
1. Ann has already … her room. (clean / cleaned / will clean)

VI. Раскрой скобки и поставь глагол в PRESENT PERFECT:
1. I (to forget) her telephone number.
1. Pupils (to write) their tests.
1. My sister (to go) to the theatre many times.
1. Our classmates (to join) the sport club.
1. You (to open) the window, and it is very cold in the classroom.

VII. Вставь слова в нужном месте:
1. (ever) Have you been to Scotland?
1. (already) Be quiet! The performance has begun.
1. (never) Janet has been a good student.
1. (just) I have done my homework.
II вариант
I. Заполни пропуски в словах:
c_usin ni_ce w_ng po_t
pudd_ng dr_ver pa_ty s_oon

II. Выбери слово, наиболее подходящее по смыслу к выделенному:
1. giant: a) healthy b) big c) small d) athletic
2. a nephew: a) sister’s son b) neighbour c) brother’s daughter d) boy
3. to watch: a) to save b) to fight c) to look like d) to see

III. Убери лишнее слово:
1. cousin, aunt, typical, uncle, nephew
1. butter, address, pizza, salad, chips
1. pepper, to boil, to chop, to add

IV. Вставь слово, которое наиболее подходит по смыслу вместо пропуска:
1. His … brother joined us later.
a) greater b) elder c) bigger
2. My aunt is going to cook a big … .
a) lemon b) pie c) party
3. We arranged a merry … last Sunday.
a) business b) pudding c) holiday party
4. Have you ever heard of the London Zoological … ?
a) society b) house c) square

V. Выбери и вставь глагол в нужной форме:
1. He has already … his puppy for a walk. (took / taken / will take)
2. The scientist has never … the little rhino. (watched / watching / watch)
3. Have you ever … to Westminster Abbey? (were / be / been)

VI. Раскрой скобки и поставь глагол в PRESENT PERFECT:
1. Nancy (to clean) her room today, and it looks very nice.
2. We (to play) this piece of music many times.
3. Pupils (to take) part in the demonstration.
4. Jane (to loose) her new umbrella.
5. The parents (to buy) a new dress for daughter.

VII. Вставь слова в нужном месте:
1. (never) Her parents have heard this song.
2. (just) He has turned the corner.
3. (already) They have done the work.
4. (ever) Has your cousin been to Moscow?


