Экзамен в 5 классе по английскому языку
I Listen and mark the correct answer. Послушай четыре диалога. Определи, где происходит каждый из этих диалогов. Занеси свои ответы в таблицу. Впиши соответствующую букву. Ты услышишь диалоги дважды.

A. In the café B. At the Zoo C. In the museum D. In the street

Dialogue1------ Dialogue 2------ Dialogue 3----- Dialogue 4----
Score :------- (4)

II Match the words.
	to read
to send
to do
to decorate
to shake
	sport
a newspaper
Christmas tree
postcards
hands

Score; __________ (5)

III Complete the sentences. Circle the right letter.
1. What is the ancient abbey famous __________?
a.) of b.) for c.) from
2. Have you been __________Scotland?
No, but I’d like to visit it someday.
a.) at b.) in c.) to
3. The boy opened the door and came __________the room.
a.) into b.) out c.) for
4. Excuse me, can you tell me, where the British Museum is? – Turn left __________the café.
a.) on b.) to c.) at
5. The small town is full __________ sights, isn’t it?
a.) of b.) for c.) in
score: __________ (5)

IV Put in the words: play, speak, an interview, stay, hobbies, exchange.
Nick is a ten-year old student. His __________ are sport and music. He can __________ the guitar well. He likes to __________ and read English. Last year Barbara Grey from Great Britain arranged a student __________. Yesterday Nick gave __________ - to a youth magazine about the Russian – English student exchange. Nick is going to __________ with his pen friend’s family.
score: __________ (6)

V Complete the questions with – tag – endings.
1. You didn’t visit Paris last year, __________ ?
2. Ann can ski very well, __________?
3. This boy is our new classmate, __________?
4. We won’t play tennis at the weekend, __________?
5. The film was great, __________?
score: __________ (5)

VI Complete the letter. Put the verb in the Past Simple.

Dear Jane,
Thank you for your letter. It was so nice to hear from you! My summer holidays were also interesting. In June I __________ (go) to the country. I __________ (spend) a month at my dacha. I rode my bike and played with my friends. It __________ (be) warm, but it often rained in June. So we didn’t __________ (swim) in the lake. But we went fishing. Once
 I __________ (catch) a very big fish and we __________ (have) a tasty dinner. Sometimes my granny and I __________ (pick) berries in the forest. In July, my parents and I went to the sea side. We __________ (do) a lot of sunbathing and enjoyed the sea. I __________ (not/ miss), my school friends. I just didn’t have time! __________ you __________ (take) any pictures at the camp?
Will you send some of them to me?
Best wishes,
Andrew.
Score : __________ (10)

	35-31
	30-26
	25-21
	<20

	Very good!
	Good!
	Not bad!
	[bookmark: _GoBack]Try again

1

