

ПОДГОТОВКА К ОСНОВНОМУ ГОСУДАРСТВЕННОМУ ЭКЗАМЕНУ ПО АНГЛИЙСКОМУ ЯЗЫКУ.

Выполнила: Шмони́на Светлана Викторовна
учитель английского языка
МБОУ СОШ №2
г.Апшеронска

Содержание.

1. Read and choose
2. Reading and Writing
3. Подготовка к эссе с опорой на текст
4. Speaking
5. Writing a letter.
6. Speaking. The Universe.
7. Grammar . Wish .
8. Список использованной литературы

Test Your English

- 1. I wish the weather So cold today.
- A. weren't b. isn't c. wouldn't

- 2. It is difficult to get there by bus. I wish I a car .
- A. have b. had c. had had

- 3. We had a wonderful holiday in Greece . I wish we ... there again next summer .
- A. will go b. would go c. went

- 4. Jane lost her key . She wishes she ... so careless .
- A. wasn't b. hadn't been c. wouldn't be

- 5. I wish I so much money . Now I have to borrow some from my parents .
- A. hadn't spent b. didn't spend c. wouldn't spend

- 6. Sue looks very upset . Her husband wishes she about her son's troubles.
- A. didn't worry b. doesn't worry c. hadn't worry

- 7. I'm hungry . I wish it time for lunch .
- A. is b. was c. had been

Задание по грамматике и лексике

- Прочитайте приведённый ниже текст. Преобразуйте слова, напечатанные заглавными буквами в конце строк, обозначенных номерами. В4—В12 так, чтобы они грамматически соответствовали содержанию текста. Заполните пропуски полученными словами. Каждый пропуск соответствует отдельному заданию В4—В12.

B4	People these days don't have time to meet people, but they still _____ to have friends or even dates.	LIKE
B5	The trendy new option is _____ a Partner for the	HIRE
B6	day, evening or even for the weekend _____ to	ESCORT
	ding invitations or to get together to office. You	
B7	may also spend the whole nights out and even	
B8	take a trip abroad for the week-end or _____.	LONG
B9	Men and _____ are using our services as it is an	
B10	easer and safer way of getting a perfect Partner	WOMAN
B11	without _____ time. All our Partners or normal	
	people that _____ and qualified through our	SPEND
B12	professional staff before we add them to our	TEACH
	portfolio. People _____ Perfect Partner Time Jobs	
	UK for many years not only for their looks but for	CHOOSE
	their intelligence, good manners and sense of	
	humor. You are sure to have the _____ time	GOOD
	possible with us.	

■ Ответы к заданию В4-В12

- В4 – would like;
- В5 – to hire;
- В6 – to escort;
- В7 – longer;
- В8 – women;
- В9 – spending;
- В10 - are taught;
- В11 – have been choosing;
- В12 – best.

Задание по чтению

- Прочитайте текст. Определите, какие из приведённых утверждений A7 – A14 соответствуют содержанию текста (1 – True), какие не соответствуют (2 – False) и о чём в тексте не сказано, то есть на основании текста нельзя дать ни положительного, ни отрицательного ответа (3 – Not stated).

- A 7 Sarah is no way an ordinary girl.
- 1) True 2) False 3) Not stated
-

- A 8 Sarah's hobby is collecting vinyl records.
- 1) True 2) False 3) Not stated
-

- A 9 Sarah's granny gave all the records to her.
- 1) True 2) False 3) Not stated
-

- A 10 Sarah's friends also enjoy her hobby.
- 1) True 2) False 3) Not stated
-

- A 11 Sarah also collects phones with cords and dials.
- 1) True 2) False 3) Not stated
-

- A 12 Sarah's hobby helped her to find a job.
- 1) True 2) False 3) Not stated
-

- A 13 Music of the 60-s is not meant for CDs.
- 1) True 2) False 3) Not stated
-

- A 14 iPod is a device which can show all the beauty of a guitar solo.
- 1) True 2) False 3) Not stated

■ Ответы к заданию A7-A14

- A7 – 2; A11 – 2;
- A8 – 1; A12 – 1;
- A9 – 3; A13 – 1;
- A10 – 1; A14 – 2.

Личное письмо Personal Letter

Адрес/
дата

Приветствие/ обращение (Greeting)

Вступление (Opening remarks)

Основная часть (Main body)

Заключение (Closing remarks)

**Личная подпись
(Signature)**

**44, Vokzalnaya Street,
Kanevskaya Russia**

31st January 2011

Dear Mary,

(Greeting)

Thanks for your letter.

(Opening remarks)

First of all, I hope you will be very happy in your new house. I look forward to hearing all about it.

My home town is in the South of Russia. It is quite a small town and about ten thousand people live there. The town has three schools, a station and different kinds of shops. There are lots of things to do in my town. You can go to the swimming pool or the cinema, or you can walk in the beautiful park in the centre of the town. There are also several cafes and restaurants.

Tell me more about your best friend. What does she look like? What is she like? Do you have a lot in common?

Write back soon

(Closing remarks)

Best wishes,

Lena

Тренировочные упражнения:

1. Match the sentences to the corresponding parts of a letter

- 1. How are you? I hope you are feeling better.
- 2. I'm looking forward to your reply .
- 3. Sorry it took me so long to write!
- 4. Please write soon and tell me about your news.
- 5. That's all for me now!
- 6. We're having a very nice time in Spain.
- 7. How's everything going in Paris?

- A. *Opening remarks*
- B. *Main body*
- C. *Closing remarks*

Keys:

A. 1,3

B. 6, 7

C. 2,4,5

A. You asked me about my free time. I don't have much of it on weekdays. After school I come home and start doing my homework. After that I watch my favourite TV programme then I play computer games. After that I have supper and read books. At weekends I have more free time. I help my parents about the flat and then meet my friends and we either go for a walk or to the cinema.

**B. Write to me soon!
Best wishes,
Anna**

**C. 8, 41, Gagarin Street,
Kanevskaya, Russia
21/07/2010
Dear Alex,**

D. Keeping fit is very important. How do you keep fit? Where do you do your exercise and how often? Do you play sport games?

E. Thanks for your letter! It was cool to hear from you!

Диалогическое высказывание.

Задание С3

- ▣ C3. Student Card

Task 2 (2–3 minutes)

You want to find a summer job. Your parents allow you to work only in the morning or daytime. There are two vacancies for teenagers at the international hotel. The hotel needs an English-speaking assistant on the reception and a junior babysitter.

- ▣ **Ask the hotel manager about**
 - the assistant's responsibilities
 - the junior babysitter's responsibilities
 - the working hours

You begin the conversation. The examiner will play the part of the hotel manager.

- ▣ **Remember to:**
 - be active and polite
 - ask questions and find out all the information you need
 - decide which job you are going to apply for

Список использованной литературы

1. Английский язык. Подготовка ОГЭ-2016_Фоменко Е.А. и др.
2. Английский язык, Happy English, 9 класс, Кауфман К.И., 2007.
3. <http://yandex.ru/yandsearch?clid=9582&text=картинки&lr=235>

**Thank you for your
attention!**