Testdemo 2017

І. Выберите слово, точно подходящее по смыслу, и обведите кружком.

Admission and Enrollment

Most US law schools require (1) to have a bachelour's degree as a condition for (2) In addition, almost all require applicants to take the Law School Admissions Test (LSAT). There is no required pre-law course of study. While many pre-law students (3) in political science or economics during their undergraduate college years, others study such subjects as philosophy, maths, engineering, or business.					
than one out of f members and add each applicant. In the (7) applicant's (8)	Four applicants a pl ministrators (5) n making its decisio earned by the on the	the admissions applicant in col LSAT, letters of	g class. Typically, a dissions decisions by committee (6)llege, the reputation	ve schools offer fewer committee of faculty reviewing the file of such factors as a of that college, the nd essays or personal tes for admission.	
There are approximately 120,000 law students (10) in the United Stated and bout 40,000 graduate each year. The number of applications nation-wide (11) steadily during the 1980s and early 1990s, but began to decline in the mid-1990s. Despite fluctuation in the number of applicants, there are still fewer (12) places in law schools than there are people interested in (13) law school. Tuition (14) for legal education are substantial, especially at law schools affiliated with private universities. Many such schools (15) more than \$ 20,000 per year, not including books, housing, or food costs.					
1	A competitors	B applicants	C students	D peoples	
2	A graduation	11		D admission	
3	A specialize		C teach		
4	A necessary	-			
5	A adapts	B gets	C receives		
6	A thinks	B considers	C develops	D introduces	
7	A money	B grades	C fees	D salary	
8	A name	B reason	C subject	D score	
9	A interview	B speak	C introduce	D adopt	
10	A enrolled	B study	C learnt	D allowed	
11	A rose	B raised	C arose	D aroused	
12	A necessary	B optional	C free	D available	
13	A going	B studying	C learning	D attending	
14	A teaching	B growth	C fees	D fines	

B charge

C invest

D earn

15

A spend

II. 3a	II. Заполнитепропускипредлогами.		
1.	The car broke just outside Liverpool.		
	Her parents are opposed her becoming a singer.		
	Casual dress is fine most occasions.		
4.			
	One study in a hospital found that senior staff average made 7.5 witty remarks per		
	staff meeting.		
6.	You have no sympathy the weak!		
	It really irritates me when tips are included in my restaurant bill.		
8.	Mark congratulated his mates finishing school.		
9.	How are you getting your new groupmates?		
10	Steve gave smoking on Monday.		
III. Pa	аскройте скобки, употребив глагол в нужной видовременной форме.		
1.	Jack, an old soldier, (spend) many years at sea before he		
	(come) back to England. One day he (walk) along the		
	country road looking for a job.		
2.	The farmer wondered if John (do) any farm-work before.		
3.	John seems keen (learn) how to drive as soon as he can.		
4.	It's the first time so much (happen) to improve the place to improve		
	the place in such a short time.		
5.	We didn't feel like playing Scrabble because we(finish) a long game of		
	Monopoly.		
6.	The referee (blow) the whistle and Simon (passed)		
	the ball to James, who (run) towards the goal.		
7.	At seven o'clock I (do) my chemistry homework for three		
	hours.		
8.	Our tennis match (start) at four o'clock and we		
0	(play/still) at seven.		
9.	It(be) wonderful when scientists(find) a cure for		
1.0	cancer.		
10	O. Six months from now I (be) at university unless I		
11	(decide) to take a year off.		
11	. I can't swim, so I (participate/not) in the competition.		
	She seems (go) to work on foot every day. Would you mind (switch) on the light?		
1.3	F. In Hyde Park you can hear people (discuss) all kinds of problems		
17	there. Last year when I (get) there one day, I (see) a		
	man on top of a high box. He (see) a bout the government in a		
	loud voice. His voice (become) louder with every word.		
15	F. It looked as if there (be) a fight soon.		
	5. Soon he (understand) he (lose) in the fog.		
10	(1056) in the 10g.		

17.	When the plane (arrive) at Sydney airport, the workers
	(start) to unload wooden boxes.
IV	Преобразуйте слова, напечатанный жирным шрифтом так, чтобы они
	иматически и лексически соответствовали смыслу предложения.
-	A name is the first and perhaps the mostchosen present from parents to
1.	their children.
	care
2	Barbie dolls became the toys for girls in 150 countries in 1959.
2.	favour
3	Yesterday is a hit by Paul McCartney in the middle of the 20 th century
٥.	compose
4	Jim had no that anything was wrong.
٠.	suspect
5	The Sherlock Holmes Museum opened in 1900 in an 1815 house similar to the
٥.	in the book.
	describe
6	Michael put the food in the freezer.
0.	freeze
7	The competition will include two categories – one for under-18s
7.	and a second for adults over 18.
	compete
Q	These must the theme of peace and include the slogan.
0.	symbol
9	The British realise that their day-to-day have an impact on the
٦.	environment.
	choice
10	Every in this company has received a pay rise.
10.	employ
11	The treasure remained for several centuries.
11.	discover
12	Jack decided to have a career as a
14.	politics
13	Join our community if you want to make a
13.	differ
1/	As of the paper, he used the sensational journalistic methods later
17.	called yellow journalism.
	edit
15	Rhode Island was the last of the 13 colonies to the Constitution of the
13.	United States, doing so on May 29, 1790.
	ratification
	TAUHCAUVII
Пот	епишите каждое предложение, используя выделенное слово, не меняя смысл
	репишите каждое предложение, используя выделенное слово, не меняя смысл ожения.

V. 1 предложения.

1. She hasn't finished decorating the flat yet.

She	the flat.
2. It was the first time they had travelled by boat.	
never	
They	by boat before.
3. Hurry up, James, all the other people have left.	
everybody	
Hurry up, James,	
4. It's too dark to see anything in here.	
bright	
It to see anyth	ning in here.
5. They let me watch the rehearsal.	
allowed	
I the rehea	arsal.
6. The party was so boring that we didn't enjoy ourselves.	
too	
The party was	enjoy ourselves.
7. You should move to the town centre. It will be more con	venient.
for	
It will be	the town centre.
8. It's Mary's turn to do the washing-up. I insist on it.	
doing	
I insist	the washing-up.
9. It's pointless to ask Paul. He won't be able to help you.	
point	
There's	_ Paul. He won't be able to help you
10. Fiona has received the same number of letters as me.	

many	
Fiona	me.
11. As we got closer, I became more nervous.	
the	
The closer	I became.
12. It's forbidden to take your bag into the building.	
mustn't	
You	the building.
13. It wasn't necessary for her to come early, but she did.	
have	
She	early.
14. I'm certain Andrew didn't mean what she said.	
can't	
Andrew	_ what she said.
15. They hired a famous architect to design their house.	
had	
They	by a famous architect.
16. 'Let's go for a picnic this afternoon', Mum said.	
going	
Mum	afternoon.
17. You will be late for school if you don't leave now.	
unless	
You will be late for school	now.
18. Her parents haven't got a car.	
neither	
Neither	a car.

19. He has decided to give up his job and there's nothing you can do to stop him.

prevent	
You can't	his job
20. Although she was hurt, she didn't say anything.	
spite	
In	, she didn't say anything.

VI. Прочтите текст и ответьте на следующие за ним вопросы, обведя номер правильного варианта кружком.

A game of darts began as a training program for English archers in the Middle Ages, and the game was popular with Henry VIII. In its modern form in Britain, the game is ordinary played in the public house, or pub, or in a club, rather than in the home.

Of an estimated 5 million players in the British Isles, about 25,000 are represented by the British Darts Organization, which was founded in 1973. As an indication of how popular the game has become, there is also the World Darts Federation (WDF), which represents more the 500,000 darts players in 50 countries. The major championships are the Winmau World Masters, the WDF World Cup, the Embassy World Professional Darts Championship, and the News of the World Championships.

In a game, a player throws a wooden, feathered dart about six inches long at a target board. The target board is usually made of sisal but is sometimes made of cork or elmwood. The board is divided into 20 sectors valued at points from 1 to 20. Players throw the darts freestyle but must stand at least 7 feet 9.25 inches from the board. The center of the board is 5 feet 8 inches above the floor. These and other rules may vary slightly in countries outside the British Isles.

In the organized game, each player has three weighted and feathered darts. Before the game, a number is chosen, usually 301 or 501. All players begin with this score. They subtract their scores from that number until the winner reaches zero. What makes the scoring complicated is the rule that the winner must reach exactly zero on his last throw. However, in informal pub games, players usually total up their scores from the start, and the player who first reaches a predetermined number is the winner.

Beginning in the 1980s, coin-operated electronic darts machines, which feature a perforated plastic board and darts made entirely from plastic, gained popularity in the United States. The number of American darts players grew to an estimated 17 million in the early 1990s, and the American Darts Organization represents more than 60,000 players.

- 1. What is the main idea of the passage?
- a. Darts is a simple game that children can learn and enjoy at home.
- b. Darts is a complex game with complex rules determined by international organizations.
- c. Darts is used by the British army to train special combat soldiers.

- d. Darts is a professional sport that takes years to master.
- 2. According to the passage, how many people does the WDF represent?
- a. 200,000
- b. 300,000
- c. 400,000
- d. 500,000
- 3. What is the British target board usually made of?
- a. Sisal
- b. Cork
- c. Elmwood
- d. Plastic
- 4. It can be inferred from the passage that outside the British Isles,
- a. players are 7 feet 9 inches from the board.
- b. darts are 4 inches long with plastic tips.
- c. rules vary from country to country.
- d. people do not play darts much.
- 5. According to the passage, what score does each player begin with in an organized game of darts?
- a. 1 or 20
- b. 101 or 301
- c. 201 or 401
- d. 301 or 501
- 6. From the passage, it can be inferred that the game of darts in its modern form is mostly played
- a. at the office.
- b. in the street.
- c. in the home.
- d. in the public house.
- 7. All of the following are the major darts championships EXCEPT
- a. The News of the World Championships
- b. The WDF World Cup
- c. TheWimbledonChampionships
- d. The Winmau World Masters
- 8. The number 60,000 that you have come across in the text refers to
- a. the number of American darts players in the early 1990s.
- b. the predetermined number that the darts winner reaches.
- c. the number of players who joined the American Darts Organization.
- d. the number of players who were excluded from the American Darts Organization.

- 9. According to the passage players in the British Isles must stand
- a. at least 7 feet 9,25 inches from the board.
- b. at most 7 feet 9,25 inches to the board.
- c. exactly 7 feet 9,25 inches from the board.
- d. at least 5 feet 8 inches from the board.
- 10. From the passage, it can be inferred that in informal pub games players usually
- a. total up their scores from the last throw.
- b. choose the winner according to the last throw.
- c. name the winner if he reaches a predetermined number the last.
- d. ignore the strict rules of the game and sum up their scores from the very beginning.

АНГЛИЙСКИЙ ЯЗЫК

ТРЕБОВАНИЯ К ВЛАДЕНИЮ МАТЕРИАЛОМ

Лексический материал

Активное владение приблизительно 1000-1200 лексическими единицами, знание правил словообразования.

Грамматический материал

- артикль;
- имя существительное;
- имя прилагательное;
- имя числительное;
- местоимение;
- видовременныеформыглагола (Simple, Continuous, Perfect, Perfect Continuous);
- действительный и страдательный залог;
- сложное дополнение;
- сложное подлежащее;
- употребление неличных форм глагола;
- наречия;
- предлог;
- союз.

Основные требования

при сдаче вступительного экзамена по английскому языку

Вступительный экзамен проводится в форме выполнения экзаменационной работы, включающей **шесть** заданий, и оценивается по **100-балльной** системе.

В первое задание, направленное на проверку знаний лексики и грамматики, включенсвязный текст, в котором имеются пропуски и к каждому пропуску предлагается 4варианта ответа, из которых только один правильный. Абитуриент должен выбрать ответ,который он считает верным, и обвести кружком букву (a, b, c, d) соответствующеговарианта. Задание оценивается по пятнадцатибалльной системе. За каждый правильный ответ абитуриент получает 1 балл, максимальное количество баллов за первое задание 15.

Второе задание направлено на проверку знаний предлогов. Необходимо заполнитьпропуски в предложениях предлогами. Задание оценивается по десятибалльной системе. За каждый правильный ответ абитуриент получает 1 балл, максимальное количество баллов за второе задание 10.

Третье задание направлено на проверку знаний форм глагола, включая неличные, иправил согласования времен. Абитуриенту предлагается раскрыть скобки в

предложениях, поставив глагол в соответствующую форму. Задание оценивается по тридцатибалльнойсистеме. За каждую правильно раскрытую скобку абитуриент получает 1 балл, максимальное количество баллов за третье задание **30**.

Четвертое задание направлено на проверку знания правил словообразования. Абитуриенту необходимо преобразовать слова таким образом, чтобы слово лексически играмматически соответствовало смыслу предложения. Задание оценивается попятнадцатибалльной системе. За каждый правильный ответ абитуриент получает 1 балл, максимальное количество баллов за четвертое задание **15**.

Пятое задание направлено на проверку умения перефразировать предложения, используя предложенное слово, при этом смысл нового предложения должен оставаться таким же, как и в основном предложении, и не должен меняться. Задание оценивается подвадцатибалльной системе. За каждый правильный ответ абитуриент получает 1 балл, максимальное количество баллов за пятое задание 20.

Шестое задание направлено на проверку понимания прочитанного. Абитуриентупредлагается связный текст на английском языке и 10 вопросов по его содержанию. Ккаждому вопросу дается 4 варианта ответа, из которых только один правильный. Абитуриент должен выбрать ответ, который он считает верным, и обвести кружком букву(a, b, c, d) соответствующего варианта. Задание оценивается по десятибалльной системе. За каждый правильный ответ абитуриент получает 1 балл, максимальное количество баллов за шестое задание 10.

Суммарное количество баллов, полученных абитуриентом за все шесть заданий, составляет общую оценку за экзамен по английскому языку.

Время, отводимое навыполнение экзаменационной работы, 90 минут.