

**Демонстрационный вариант
Английский язык (итоговая работа)**

8 класс

Продолжительность работы: 45 минут

Раздел АУДИРОВАНИЕ

Прослушайте текст. В заданиях 1–2 выберите правильный ответ из четырёх предложенных.

Tim Robbins has always wanted to visit New York. Here is some information that he has found about the city.

More than 8 million people live in New York. It means that New York is a mostly populated city in the United States. Other cities have less than 8 million citizens.

The heart of New York is Times Square. There are no cars in this square, only people can walk there. People have meetings in Times Square, they walk there and celebrate some events like New Year. There are a lot of theaters in Times Square. People can go to these theaters and watch different performances like dramas and comedies.

Some people call New York "The Big Apple". It is interesting how the city got its name. One version is that in the past people sold a lot of apples in the streets, but it is not true. Other people say that a song about apples was famous in New York. It is not true, either. The correct version is that one journalist used this name in the newspaper several times. Soon it became very popular. Nowadays many people call New York "The Big Apple".

1

New York has

- 1) more people than any other city in the USA.
- 2) more theaters than any other city in the USA.
- 3) the biggest square in the United States.
- 4) no cars on the squares when it's New Year.

2

New York is called "The Big Apple" because

- 1) people sold a lot of apples in New York.
- 2) people sang a song about New York and apples.
- 3) one man used this name in a newspaper.
- 4) people in New York liked newspapers and apples.

Раздел ЧТЕНИЕ

Прочитайте текст и выполните задания 3–6.

Прочитайте текст. В заданиях заполните пропуски словами, подходящими по смыслу, из текста. Слова вставляются в той же форме, в которой они даны в тексте. В каждый пропуск нужно вставить только одно слово.

Krasny Oktyabr

The factory Krasny Oktyabr was founded in 1867 by Ferdinand Teodore Einem, a poor German merchant from Wuerttemberg. He began his business in Arbat, a street in Moscow by opening a small workshop for producing sweets. Soon, the German businessman began to supply the Russian army with syrups and jams. After that Einem built a factory and opened a network of shops all over Moscow.

In 1889 Einem moved to a new building. The sweet things produced by the factory in those years included chocolate with glazed fruits, pickles, nuts and other different things.

"Alyonka" is one of the most famous chocolate bars from the Krasny Oktyabr factory. Today, "Alyonka" is still just as popular as it was in the past. It is a long thin bar of chocolate weighing 100 grams. The bar is divided into 15 pieces, each of which has the name of the factory imprinted on it in Russian.

There is a blue-eyed girl wearing a traditional Russian head scarf on the cover. The illustration is based on a photograph of the daughter of one of the artists working at the factory.

- 3 Teodore Einem had owned a _____ in Moscow before he built a factory.
- 4 In the 19th century chocolates with _____ things like nuts were made at the factory.
- 5 "Alyonka" is a very _____ chocolate, famous all over the world.
- 6 There is a picture of a girl _____ the top of the chocolate "Alyonka".

Раздел ГРАММАТИКА И ЛЕКСИКА

Прочитайте текст и выполните задания 7–11.

Прочитайте текст с пропусками, обозначенными номерами. Эти номера соответствуют заданиям, в которых представлены возможные варианты ответов. Заполните пропуски, выбрав правильный ответ из четырёх предложенных. Слова должны грамматически и лексически соответствовать содержанию текста.

The museum-panorama Battle of Borodino

In the centre of Moscow, on Kutuzov Avenue, there is the historical and memorial complex dedicated to the Patriotic War of 1812. Its centre is the museum-panorama Battle of Borodino. This is the only museum in Russia which **7** _____ the details of 1812 war. **8** _____ people visit this museum every day. Trophy weapons are placed on the stone steps. All the weapons

are **9** _____ different European countries. The museum **10** _____ the collection of weapons since 1962. The battle flags, ammunition and uniforms of the Russian army are displayed there as well. Tourists can **11** _____ real things of the Battle of Borodino and feel the atmosphere of 1812.

- | | | | | |
|-----------|-------------|--------------------|------------------|-------------|
| 7 | 1) display | 2) displayed | 3) is displaying | 4) displays |
| 8 | 1) Lot | 2) Many | 3) Much | 4) Little |
| 9 | 1) from | 2) of | 3) to | 4) for |
| 10 | 1) have had | 2) has been having | 3) has had | 4) had |
| 11 | 1) to see | 2) seeing | 3) have seen | 4) see |

Прочитайте текст и выполните задания 12–15.

Прочитайте текст с пропусками. Образуйте от слов, напечатанных заглавными буквами в скобках, однокоренные слова так, чтобы они лексически и грамматически соответствовали содержанию текста. Заполните пропуски полученными словами.

The trip to the countryside

Last week our class went to the country for the day.

12 It was a beautiful sunny day when we came to see the animals in the yard of one of the villagers. The _____ (FARM) met us and showed us his sheep and horses, and the lake near the yard.

13 In the afternoon we felt that we were very _____ (HUNGER), so we had a picnic next to a lake. Every sandwich was very tasty!

14 After the picnic we returned to the yard and helped with some work. We gave food to the chickens. First we were afraid but then we did it _____ (BRAVE).

15 The next day at school _____ (WE) teacher told us to write about the day on the farm.

Ответы на задания

Номер задания	Ответ	Балл
1	1	1
2	3	1
3	shop;workshop	1
4	different	1
5	popular	1
6	on	1
7	4	1
8	2	1
9	1	1
10	3	1
11	4	1
12	farmer	1
13	hungry	1
14	bravely	1
15	our	1