Завдання з Англійської мови для вступу до Хмельницького національного університету для отримання ступеня "Доктор філософії"

Прочитайте текст і виберіть правильну відповідь на запитання:

Mobile Revolution

1

2

3

4

5

6

7

The mobile phone is the most successful consumer product in history. Its global sales have increased from 6 million in 1991 to more than 400 million a year now. The arrival of the mobile phone has changed our lifestyles so much that men now spend more time on the phone than women – more than an hour on a weekday.

The mobile phone has changed our lifestyles so that

- a) men now spend less time on the phone than women.
- b) men now spend more time on the phone than women.
- c) men now spend more time at home than women.
- d) men now spend as much time on the phone as women.

Прочитайте текст і виберіть правильну відповідь на запитання:

Maria is a single mother who often feels stressed. She is a computer programmer with a thirteen-year-old son. At work she sits in front of the computer for long periods of time. She worries about her son because she cannot be there when he comes home from school.

Maria worries because.....

- a) her son studies not so well.
- b) her son sits in front of the computer for a long time.
- c) she is not at home when her son comes from school
- d) she sits in front of the computer when her son is at school

Прочитайте текст і виберіть правильну відповідь на запитання: The World's Most Beautiful Woman

Who is the most beautiful woman in the world? Half a century ago Hollywood would have presented her to us -Grace Kelly, Ingrid Bergman or Elizabeth Taylor, But today? According to thousands of Web sites, Internet polls and even Julia Roberts, it is someone you have probably never heard of. Her name is Aishwarya Rai, and she is an actress living and working in Bombay, India.

The most beautiful woman in the world is:

- a) Elizabeth Taylor presented by many Web sites.
- b) Aishwarya Rai named by many websites, Internet and Julia Roberts.
- c) Julia Roberts named by Hollywood.
- d) Aishwarya Rai presented by Hollywood and Julia Roberts.

Прочитайте текст і виберіть правильну відповідь на запитання:

The Philips Story

The foundations of the world's biggest electronics company were laid in 1981 when Gerard Philips established a company in Eindhoven, the Netherlands, to manufacture light bulbs and other electrical products. In the 1920s, Philips decided to protect its innovations in X-ray radiation and radio reception with patents. Since then, Philips has continued to develop new and exciting product ideas like the compact disc, which it launched in 1983. Other interesting landmarks include the production of Philips' 100-millionth TV set in 1984 and 250-millionth Philishave electric shaver

- What did the company decide to protect?
 a) The production of Philips 100-millionth TV set.
- b) Its innovations in X-ray radiation
- The production of 250-millionth Philishave electric shaver.
- d) The production of other electrical products

Прочитайте текст і виберіть правильну відповідь на запитання:

New Name

Steve Shirley (her real name is Stephanie) is one of the founders of Xansa Computer Company in Great Britain.

She has changed her name to man's name-Steve – because it is almost impossible for a woman to be successful in business. Now she is one of the richest people in the country with more than 100 million pounds.

Stephanie Shirley has changed her name into man's name - Steve, because:

- a) She has got married.
- b) It was the name of her farther, the founder of the company.
- c) It is very hard for a woman to be successful in business.
- d) It was one of the most popular names of the year.

Прочитайте текст і виберіть правильну відповідь на питання

Last night thieves stole a priceless painting by Holbein from the home of Lord Bonniford. He said he could hear noises in the middle of the night, but he paid no attention. The security guard couldn't phone the police because he was tied hand and foot. The thieves managed to get in and escape without setting off the security alarm by cutting off the electricity supply.

The thieves managed to escape with the stolen painting because

- a) Lord Bonniford slept and heard nothing:
- b) the security guard was absent that night;
- c) the thieves cut off the electricity supply;
- d) the dwellers of the home were tied hand and foot.

Прочитайте текст і виберіть правильну відповідь на запитання:

Wandsworth prison

Two prisoners escaped from Wandsworth prison yesterday. Warders couldn't stop them because they were locked in a bathroom. The prisoners could climb the 30-foot wall by using a home-made ladder.

The prisoners escaped from the prison because:

- a) warders didn't have to stop them.
- b) the prisoners were locked in a bathroom.
- c) the guard was locked in a bathroom.
- d) the prisoners locked warders and used a home-made ladder.

Сторінка 1 з 157

Прочитайте текст і виберіть правильну відповідь на запитання:

Albert Einstein

Albert Einstein was one of the world's most brilliant and respected scientists. He is best known for formulating the theory of relativity. It played a critical role in the development of atomic energy.

What is Albert Einstein famous for?

- a) He developed atomic energy.
- b) Einstein criticized the development of atomic energy.
- c) The scientist formulated the theory of relativity.
- d) He wrote a play about atomic energy the theory of relativity.

9

Прочитайте текст і виберіть правильну відповідь на запитання:

A Surprise Birthday

A dear old lady often comes into our shop and a week ago she said, "It's my eightieth birthday today." I asked what she was doing to celebrate the event and she said, "Nothing." Her son wasn't visiting and she would be on her own. There were several customers waiting to be served and I told them it was this lady's birthday. We all started to sing Happy Birthday and then filled a bag with Crème Eggs and gave it to her. Her eyes were full of tears as she said, "I'm having a great day!" After she'd left, everyone paid their share towards her gift.

Why did an old lady say: "I'm having a great day"?

- a) It was her sixtieth birthday
- b) Her son was visiting her.
- c) Shop customers gave her a gift
- d) She bought a bag with Crème Eggs.

10

Прочитайте текст і виберіть правильну відповідь на запитання:

The University of Cambridge

The University of Cambridge is the second oldest university in the English-speaking world. Cambridge has produced more Nobel prize winners than any other university in the world. Historically, it has produced a significant proportion of Britain's prominent scientists, writers and politicians.

What is the special merit of the University of Cambridge?

- a) It is known for its teachers.
- b) It has produced fewer Nobel scientists than any other university in the world.
- c) It is the biggest and the most famous university.
- d) It has produced more Nobel prize winners than any other university in the world.

11

Прочитайте текст і виберіть правильну відповідь на запитання:

How to Get the Most out of English Texts

Normally, when reading a text, people use a strategy that is called "reading for content". The goal of this strategy is to get the main idea of the text as quickly as possible and with as little effort as possible. To accomplish this goal, your brain will try to read as few words as possible and spend only a fraction of a second on each word. Reading for content is a great, time-saving way to extract information from written content.

What is the main goal of the strategy that is called "reading for content"?

- a) to read the new text as quickly as possible.
- b) to avoid new, unknown words.
- c) to get the main idea of the text as quickly as possible.
- d) to reread the text several times for better understanding.

12

Прочитайте текст і виберіть правильну відповідь на запитання:

One of the seven Underwater Wonders of the World, Lake Baikal is located in Southern Siberia in Russia. It is often called as the Blue Eye of Siberia. This lake is considered to be the oldest lake on earth. Also this is the deepest lake on earth and also the largest freshwater lake in the world by volume which holds around 20 percent of the total fresh water on the earth.

What is the second name of the Lake Baikal?

- a) the fresh Lake Baikal.
- b) the most beautiful lake of Siberia.
- c) the solt lake.
- d) the Blue Eye of Siberia.

13

Прочитайте текст і виберіть правильну відповідь на запитання:

The British Museum

The British Museum is a museum of human history and culture in London. Its collections, which number more than seven million objects, are amongst the largest and most comprehensive in the world and originate from all continents, illustrating and documenting the story of human culture from its beginning to the present.

What is the origin of all collections of the British Museum?

- a) The collections are of the British origin.
- b) They originate from some countries.
- c) The collections originate from all continents.
- d) They originate from all European countries.

14

Прочитайте текст і виберіть правильну відповідь на запитання:

New Year Celebrations

People all around the world celebrate the start of a new year. They do it at different times because their calendars are different. The Romans celebrated New Year on the first of March. Then, in 46 BC, the date moved to the first of January when Julius Caesar changed the old lunar calendar to a new solar calendar. The Romans put up decorations in their homes and gave presents. Slaves and masters ate together.

Who changed the old lunar calendar to a new solar calendar?

- a) Peter the Great.
- b) Alexander Macedonsky.
- c) Julius Caesar.
- d) Romans slaves.

Прочитайте текст і виберіть правильну відповідь на запитання:

New Year Celebration in China

People all around the world celebrate the start of a new year. They do it at different times because their calendars are different. The Chinese use a lunar calendar and their New Year is in January or February. Families put up paper decorations at home, have special meals and give presents. There are fireworks and big parades in the streets and people carry big paper dragons in the famous dragon dance.

What do Chinese people do during the famous dragon dance?

- a) sing songs.
- b) dance samba
- c) give presents.
- d) carry big paper dragons

16

Прочитайте текст і виберіть правильну відповідь на запитання:

New Year Celebration in India

People all around the world celebrate the start of a new year. They do it at different times because their calendars are different. Hindus celebrate Diwali, the New Year Festival of Lights, after the end of the storms in October or November. People light small lamps and put them in their windows. They visit their friends and family and have a special meal. On the night of Diwali there are fireworks.

What do Hindus put in the window during the celebration of the Diwali?

- a) different kinds of the plants.
- b) small lamps.
- c) coloured candles.
- d) solar lighting.

17

Прочитайте текст і виберіть правильну відповідь на запитання:

New Year Celebration in Japan

People all around the world celebrate the start of a new year. They do it at different times because their calendars are different. The Japanese New Year is on the first of January. People buy decorations and put them on their doors and windows for good luck. Families make rice cakes and give presents of money and clothes. At midnight, Buddhist priests ring bells 108 times. Then Japanese people laugh – this brings them luck in the New Year.

What do Japanese families cook when they celebrate New Year?

- a) rice cakes.
- b) different sushi.
- c) fish soup.
- d) vegetable salad

18

Прочитайте текст і виберіть правильну відповідь на питання Dialogue

Den: Ruby! Haven't you finished that report yet?

Ruby: You must be joking! The phone hasn't stopped ringing all day and I've been running around after you. When do you expect me to do it?

Ruby couldn't finish report because of

- a) phoning all the time to his friends;
- b) Ruby was joking by the phone.
- c) somebody phoned him all day;
- d) swimming all day;

19

Прочитайте текст і виберіть правильну відповідь на запитання:

The Fraser family is enjoying some photos of their summer vacation. Mr. Fraser likes to take photos of the family to keep as a family history. He bought a new camera to take photos during the summer vacation. Today, the photos arrived in the mail. The children are laughing about some of the funny scenes. They wore some old clothes of their parents and they can see how funny they looked!

Choose the correct sentence:

- a) The Fraser family is enjoying some photos of their winter vacation.
- b) Mr. Fraser bought a new camera to take photos during the summer vacation.
- c) Mrs. Fraser likes to take photos.
- d) Children wore some new clothes.

20

Прочитайте текст і виберіть правильну відповідь на питання

At the bank

Larry Hardy needs to get some money for a trip that he has to take. So, he takes time at lunch to stop by his bank to cash a check He decides to go to the drive-in window to save time.

He is pleasantly surprised to see that his neighbor, Emma Wilson, is now working at the bank. He presents his check for \$300 and his identification card to Mrs. Wilson. She verifies his signature and account number and asks Larry how he would like his money.

He says: "Let me have \$100 in tens and the rest in twenties." *Choose the correct sentence*:

- a) Larry takes time at supper to stop by his bank to cash a check;
- b) He is pleasantly surprised to see that his best friend Emma Wilson is working at the bank;
- c) Larry Hardy presents his check for \$100 and his identification card to Mrs. Wilson;
- d) Larry asked his neighbor to let him have \$100 in tens and the rest in twenties.

21

Прочитайте текст і виберіть правильну відповідь на питання Pocahontas

The first and the most famous Indian friend of the white settlers was a young princess named Pocahontas. She was only 12 years old when English settlers came to Jamestown in Virginia in 1607. Captain John Smith, who was one of the leaders of the expedition, wrote that he owed his life to Pocahontas and fell in love with her. Pocahontas often visited the English colony and brought food and other gifts to the colonists who needed much help. She was very kind to the settlers.

Why did Captain John Smith owe his life to Pocahontas?

- a) Captain John Smith fell in love with Pocahontas;
- b) Pocahontas often brought water to the Captain;
- c) Pocahontas was very kind to the Americans;
- d) Pocahontas saved the life of Captain John Smith and his crew from hunger.

Прочитайте текст і виберіть правильну відповідь на запитання:

Philadelphia

There are many places of interest in the city, for example, the Independence National Historical Park. You can see many monuments in it. If you want to learn the history of America you have to learn something about the Liberty Bell. It is a symbol of freedom. The sound of this Bell told the people about the first public reading of the Declaration of Independence. It was in July, 1776.

What did the sound of the Liberty Bell tell the people?

- a) Philadelphia was the first capital of the USA
- b) about the first public reading of the Declaration of Independence.
- c) Philadelphia is a seaport and a shipping centre of the country.
- d) It invited people to visit places of interest in the city

23

Прочитайте текст і виберіть правильну відповідь на запитання:

Man and Woman

Man: Is this seat taken?

Woman: Not as far as I know.

What does the man mean?

- a) Which is my seat?
- b) Is this seat yours?
- c) Can I sit here?
- d) Is she leaving?

24

Прочитайте текст і виберіть правильну відповідь на запитання:

About Memory

Girl: Have you got a good memory?

Boy: Well, I'm hopeless at remembering names.

What does the boy mean?

- a) I'm not good at remembering names.
- b) I'm very good at remembering names.
- c) I'm quite good at remembering names.
- d) I'm trying to remember names

25

Прочитайте текст і виберіть правильну відповідь на запитання:

At the Station

Woman: Excuse me. What time does the train leave?

Man: At 4 o'clock.

What does the woman mean?

- a) What's the time now?
- b) When did the train go?
- c) When will the train go?
- d) When does the train arrive?

26

Прочитайте текст і виберіть правильну відповідь на запитання:

Threat to Elephants

The greatest threat to elephants is the <u>ivory trade</u>. Most commercial ivory comes from elephant's <u>tusks</u>. From 1979 to 1989 was a bad time for African elephants. About 70,000 wild elephants were killed for ivory each year. In 1989 an international treaty limited the trade in ivory, decreasing the number of elephants killed, but elephants are still being killed for ivory. Please don't ever buy anything made from ivory! Don't even buy anything that looks like ivory!

What creatures are the most dangerous to an elephant?

- a) Human beings.
- b) Snakes.
- c) Lions.
- d) Zebras.

27

Прочитайте текст і виберіть правильну відповідь:

Kinds of Elephants

There are two kinds of elephants: the African elephant and the Indian elephant. African elephants can be identified by the larger ears. The African elephant grows up to 10 feet tall and weighs as much as 12,000 pounds. The Indian elephant grows up to 9 feet tall, and weighs up to 8000 pounds. It's easier to identify because of its smaller ears. Most circus elephants are Indian elephants. Another name for the Indian elephant is the Asian elephant.

An Indian Elephant has.....than the African Elephant.

- a) a longer tail
- b) a stronger trunk
- c) smaller ears
- d) bigger teeth

28

Прочитайте текст і виберіть правильну відповідь на питання Expedition

Next spring an international expedition will set out on a very important journey around the world. For 13 months Mark Hiley and the four other members of the expedition will study and report on the environment. The expedition will visit every continent except Antarctica. From Europe the team will drive south into Africa, then east to Asia and Australia.

When will the expedition start?

- a) next summer;
- b) next spring;
- c) next winter;
- d) in 13 months.

Прочитайте текст і виберіть правильну відповідь:

Sick Pay

With many jobs people get holiday pay and sick pay. If you are ill, you get sick pay. If you want to ask about holidays, you can say: How much holiday do you get?

Sick pay is

- a) money which you pay when you are ill.
- b) money which you get on holidays.
- c) money which you receive when you are ill.
- d) money which you get when you are not ill on holidays.

30

Прочитайте текст і виберіть правильну відповідь:

Salary

Most workers are paid money every month, and this pay goes directly into their bank account. It is called a salary.

Salary is......

- a) money which people pay for their job.
- b) money which people pay for their bank account.
- c) money which people get for their job.
- d) money which people take from their bank account to do their job.

31

Прочитайте текст і виберіть правильну відповідь:

Advice to the tourist to the UK

If you go sightseeing in London you should buy a Travelcard which gives you cheaper travel on buses, trains and the Underground.

When you buy a Travelcard in London......

- a) you don't pay money for your travel.
- b) your travel is more expensive.
- c) your travel is less expensive.
- d) you pay more money for your travel.

32

Прочитайте текст і виберіть правильну відповідь:

Working Hours

For many people in Britain it is 9.00 a.m. to 5.00 p.m. Some people also work overtime, i.e. they work extra hours.

Work overtime means.....

- a) work less time.
- b) work more than usual hours.
- c) work much less time.
- d) work fewer hours than usual.

33

Прочитайте текст і виберіть правильну відповідь:

The Risks of Smoking

One out of every six deaths in the USA is caused by smoking. The risk of such diseases as heart disease or cancer is much greater among smokers. Research shows that women have special risks.

Smoking is especially dangerous.......

- a) for men and women.
- b) for older people.
- c) for women.
- d) only for men.

34

Прочитайте текст і виберіть правильну відповідь:

Dangerous Smoking

One out of every six deaths in the USA is caused by smoking. The risk of such diseases as heart disease or cancer is much greater among smokers. Research shows that women have special risks.

How many per cent of people in the US die because of smoking?

- a) 6.
- b) 16.
- c) 60.
- d) 1.6

35

Прочитайте текст і виберіть правильну відповідь:

Traditions in Scotland

New Year in Scotland is called Hogmanay. People go to parties. There is also a tradition called "first footing". If you are visited by a man with dark hair, you will have good luck during the next year.

First footing means that you will have good luck.....

- a) if you visit a man with dark hair.
- b) if a man with dark hair is visited by you.
- c) if a man with dark hair sees you.
- d) if a man with dark hair visits you.

Прочитайте текст і виберіть правильну відповідь на питання It is interesting to know

More than 61 % of Swedes work more than 40 hours per week, but just across the border in Norway only about 16 % work so long.

Choose the correct statement:

- a) Swedes work more than Norwegians;
- b) Norwegians work as much as Swedes;
- c) Norwegians work longer than Swedes;
- d) Swedes work less than Norwegians.

37

Прочитайте текст і виберіть правильну відповідь на питання Media

Taiwan and Luxembourg are the only countries in the world where the mobile phones outnumber the people.

Choose the correct statement:

- a) In these two countries the number of mobile phones is the same as the number of people;
- b) In these countries the number of people is bigger than the number of mobile phones;
- c) In these countries the number of people is smaller than the number of mobile phones;
- d) In these counties the number of mobile phones is smaller than the number of people.

38

Прочитайте текст і виберіть правильну відповідь:

Canada

Canada is a bilingual country. The majority of the population speak English. Most French speakers live in the province of Quebec.

Choose the correct statement:

- a) English is the only state language in Canada.
- b) There are two state languages in Canada.
- c) The majority of people in Quebec speak English.
- d) French is the only state language in Canada.

39

Прочитайте текст і виберіть правильну відповідь:

The Story of Figures

The Roman system of numerals is very old. It was used many centuries ago when people counted on their fingers. The Roman sign for five -V – really means five fingers; it is a picture of a hand with five fingers. The sign X for ten means two hands, one above the other.

The Roman sign for ten means

- a) five fingers.
- b) two fingers.
- c) five fingers on two hands.
- d) two hands.

40

Прочитайте текст і виберіть правильну відповідь:

The Olympic Symbol

The Olympic Games have many important symbols. The five rings on the Olympic flag (colored yellow, green, blue, black and red) were introduced in 1914. They represent the continents of Europe, Asia, Africa, North and South America, Australia.

The five rings represent

- a) five nations.
- b) five continents.
- c) five capitals.
- d) five countries

41

Прочитайте текст і виберіть правильну відповідь:

The First Month

The word January came from Janus – the Roman god of doors. Every door has two sides – one looks forward and the other looks backward. So Janus had two faces – one on the front and one on the back of his head. With these faces he could look back to the past year and look forward to the coming year.

The Roman god Janus had

- a) one face.
- b) many faces.
- c) two faces.
- d) three faces

42

Прочитайте текст і виберіть правильну відповідь:

The Roman Gods

The word January came from Janus – the Roman god of doors. Every door has two sides – one looks forward and the other looks backward. So Janus had two faces – one on the front and one on the back of his head. With these faces he could look back to the past year and look forward to the coming year.

The Roman god Janus could look

- a) only to the past.
- b) to the past and to the present.
- c) to the present and to the future.
- d) to the past and to the future.

Прочитайте текст і виберіть правильну відповідь:

The Olympic Medals

When the Olympic Games started again in 1896, the winners of the first place were given only silver medals. Later, at the 1904 Olympics, gold medal was the top prize. Now, of course, there are gold, silver and bronze medals.

At the 1896 Olympics the winners of the first place received

- a) no medal.
- b) gold medal.
- c) only bronze medal.
- d) only silver medal.

44

Прочитайте текст і виберіть правильну відповідь:

Van Gogh

Nobody has ever painted cornfields or sunflowers like Van Gogh. His paintings are full of colour and sunlight. Today his paintings cost millions of pounds, but in his lifetime he sold only one painting.

During his life Van Gogh

- a) was poor and sold only one painting.
- b) sold many paintings.
- c) received millions of pounds for his paintings.
- d) painted many sunflowers and earned millions of pounds.

45

Прочитайте текст і виберіть правильну відповідь:

First Impressions of Britain

Mr. Yama from Osaka: "The prices here are about the same as in Japan, except for accommodation. In Japan the cost of accommodation is very high, compared with Britain. You also get more for your money in Britain.

The cost of housing in Britain is

- a) higher than in Japan.
- b) about the same as in Japan.
- c) lower than in Japan.
- d) much bigger than in Japan.

46

Прочитайте текст і виберіть правильну відповідь на запитання:

A Joke

Mother: Johnny, how do you want to take this castor oil?

Johnny: With a fork.

What do you think, why does the boy want to take the castor oil with a fork?

- a) Because he does not have a spoon.
- b) Because he has only a fork.
- c) Because he does not like it.
- d) Because he does not know it.

47

Прочитайте текст і виберіть правильну відповідь на питання British Families

Twenty years ago, the typical family in Britain was wide. It usually consisted of two or three generations, with many children in each nuclear family. People had lots of aunts and uncles.

Choose the correct statement:

- a) 20 years ago, the family in Britain was big, with many relatives;
- b) 20 years ago the family in Britain was small, with few relatives;
- c) 20 years ago the family in Britain was wide, with few relatives;
- d) 20 years ago the family in Britain was wide, with few children.

48

Прочитайте текст і виберіть правильну відповідь на питання The British Family of the Future

According to a study of the British research group, the family is changing shape. Here are some of the predictions. Very few children will have brothers or sisters. It will be common to have only one child. As a result, future generations will not have many cousins.

In the future children will have

- a) many cousins;
- b) several sisters or brothers;
- c) no sisters or brothers;
- d) a lot of cousins.

49

Прочитайте текст і виберіть правильну відповідь:

The Rebellion in Britain

Richard the Second became the king of England in 1377. At that time everybody who was older than fifteen had to pay one shilling to the King. The poor had to pay as much tax as the rich. This made the poor people rebel. Their leader was Wat Tylor, a blacksmith.

The poor people rebelled because.....

- a) they had to pay more money than the rich.
- b) they had to pay twice as much tax as the rich.
- c) they had to pay less tax than the rich.
- d) they had to pay as much money as the rich.

Прочитайте текст і виберіть правильну відповідь на питання Women and IT

Do you know that only 33 % of the people studying IT (Information Technology) are girls? Only 4 % of computer scientists are women. This is strange because girls are just as clever as boys in science and mathematics.

Choose the correct statement:

- a) There are more women than men studying IT;
- b) There are as many women as men who work as computer scientists;
- c) There are more men than women studying IT;
- d) There are fewer men than women who are computer scientists.

51

Прочитайте текст і виберіть правильне твердження:

Men, Women and Information Technology (IT)

Did you know that more men use IT than women? The usual explanation is that boys learn basic computer skills through video games. Girls do not usually like these violent and aggressive games, so boys have earlier experience with computers.

Boys begin to use computers earlier because......

- a) they don't like video games.
- b) they like to play video games.
- c) girls like to play violent video games more than boys.
- d) boys don't play aggressive video games.

52

Прочитайте текст і виберіть правильне твердження:

The Internet

The Internet originated in the early 1970s when the United States wanted to make sure that people could communicate in case of a nuclear war. This needed a free and independent communication network without a centre.

The Internet appeared because it was necessary to create a communication network.....

- a) in the region.
- b) in case of a nuclear war.
- c) to win a nuclear war.
- d) to start a nuclear war.

53

Прочитайте текст і виберіть правильне твердження:

University Education

The first university degree in England is Bachelor's degree and usually takes 3 years. Students in Scotland study 4 years for their degree, and university education is broader than in England.

Students get a bachelor's degree after....

- a) four years in England.
- b) three years in England and Scotland.
- c) three years in Scotland.
- d) four years in Scotland and three in England.

54

Прочитайте текст і виберіть правильне твердження:

Tuition Fee in Scotland

There are 13 universities in Scotland. Students in Scotland don't pay tuition fee while studying. Only after they graduate and have considerable income, they start to pay for their higher education.

Students in Scotland.....

- a) pay tuition fee when they study.
- b) don't pay for education at all.
- c) don't pay tuition fee when they study, they pay it later, after graduation.
- d) don't pay tuition fee after graduation.

55

Прочитайте текст і виберіть правильне твердження:

The Romans in Britain

The Romans occupied Britain in 43 A.D. There were many uprisings of the Celtic population against the Romans. The most notable uprising was led by Queen Boadicea in 61-62 A.D.

Queen Boadicea was the leader of uprisings of

- a) the Romans against the Celtic population.
- b) the Celtic population against the Romans.
- c) the Celtic population against queen Boadicea.
- d) the Romans for freedom.

56

Прочитайте текст і виберіть правильну відповідь на питання Higher Education

Nearly 50 per cent of 18-year-old people now get higher education in Great Britain. One of the differences in higher education between England and Scotland is that in England many students go to a university in different cities or parts of the country from their native city or town. In Scotland, most young people go to a university near their homes.

Choose the correct statement:

- a) The students in Scotland don't study in their home towns;
- b) The students in England don't like to study in their native cities or towns;
- c) The students in England prefer to study in their native cities;
- d) The students in Scotland study in different places from their home towns.

Прочитайте текст і виберіть правильне твердження:

Queen Boadicea

The leader of many uprisings of the Celtic population against the Romans was Queen Boadicea. She was very brave and led her people in battles. Boadicea won several battles against the Romans. She took the largest Roman city of Colchester. But the enemies were stronger. At last Boadicea killed herself because she did not want to become a prisoner

Boadicea.....

- a) won many battles against the Celts.
- b) won many battles against the Romans.
- c) took the Celtic city Colchester in the battle.
- d) was the leader of the Roman population.

58

Прочитайте текст і виберіть правильне твердження:

Higher Education in England

Higher education in England is not free of charge. It was free until 1998; students also received grants from the government. But when the government decided to expand higher education in 1990s, it was no longer possible to provide it free of charge and pay grants.

In England higher education is not free because....

- a) the government pays a lot of grants.
- b) it was not free before 1990s.
- c) the government cannot give much money for education.
- d) it is not possible to expand higher education.

59

Прочитайте текст і виберіть правильне твердження:

The Most Famous Department Store

Harrod's is the famous department store in London that every tourist wants to visit. You can find anything from the cheapest to the most expensive things. The store contains over 300 departments!

In Harrod's you can find.....

- a) both cheap and expensive things.
- b) only the cheapest things.
- c) few departments.
- d) only the most expensive things.

60

Прочитайте текст і виберіть правильне твердження:

On the Subway

Many people in big cities ride the subway (underground) to work. Students also ride the subway to high school or to the university. The subway is an inexpensive kind of transportation. It usually is faster than a bus.

The subway is better than a bus because......

- a) it is more expensive.
- b) it is faster.
- c) it is more beautiful.
- d) it is free.

61

Прочитайте текст і виберіть правильне твердження:

Favourite Types of Communication

Which do you like using most: e-mail, telephone or the post?

Andrea, 39: I like modern things, but still I prefer the post. I know the postal delivery is slow, but it's cheap and you can be sure no one will read your mail or listen to your conversation.

Andrea prefers to use the post because......

- a) it is very fast.
- b) it is very personal.
- c) it is very expensive.
- d) it is very modern.

62

Прочитайте текст і виберіть правильне твердження:

Rolls-Royce

The meeting at a hotel in Manchester between Charles Rolls and Henry Royce led to the establishment of one of the most prestigious car manufacturer of all time. Initially, Rolls agreed to sell the cars which Royce produced. But two years later, they started the production together, and so the Rolls-Royce motor car was launched.

Initially these famous motor cars were produced......

- a) by Henry Royce alone.
- b) by both Charles Rolls and Henry Royce.
- c) by Charles Rolls alone.
- d) by other manufacturers

63

Прочитайте текст і виберіть правильне твердження:

Science in Britain

Britain has a long tradition of research and innovation in science, technology and engineering. Nobel Prizes for science have been won by 70 British citizens, more than any other country except the USA.

Great Britain has

- a) more Nobel Prize winners than any other country.
- b) more Nobel Prize winners than the USA.
- c) as many Nobel Prize winners as the USA.
- d) fewer Nobel Prize winners than the USA but more than any other country in the world.

Прочитайте текст і виберіть правильне твердження:

Science

British achievements in science and technology in the XX th century include fundamental contributions to modern genetics. The world's first pig with a genetically modified heart has been bred by scientists at Cambridge University. It is an important milestone in breeding animals as donors of organs for people.

The first pig with a GM heart was created....

- a) to have organ donors for pigs.
- b) to have organ donors for people.
- c) to breed new pigs.
- d) to help people breed new pigs.

65

Прочитайте текст і виберіть правильне твердження:

Bill Gates

Bill Gates is one of the richest people of the world. At the same time Gates and his wife Melinda are engaged in several important charity projects. Their foundation gave 45 million dollars for the fight against tuberculosis, a disease that kills over 2 million people a year. The Foundation also donated 32 million dollars for the fight against AIDS.

The Bill and Melissa Gates Foundation is engaged

- a) in global health projects.
- b) in global economic projects.
- c) in global business plans.
- d) in important political projects.

66

Прочитайте текст і виберіть правильне твердження:

Bill Gates' Way to Success

Bill Gates was born in 1955. Even as a young boy, he showed an early interest in computers and, in particular, in writing computer programs. He was a very capable student. Despite this, Gates is famous for dropping out of Harvard University in his third year. Gates took this unusual step because he was too busy developing and selling software products to study at university.

Choose the correct statement:

- a) Gates was a bad student.
- b) Gates didn't finish his university studies.
- c) Gates wanted to continue his education at university to develop computer programs.
- d) Gates studied four years at university.

67

Прочитайте текст і виберіть правильне твердження:

Oxford

Oxford is the most popular tourist attraction in Britain, after London and Stratford-on-Avon. Oxford is famous for its university, which is the oldest in Britain and the third oldest in Europe.

Oxford University is

- a) the oldest in Europe.
- b) the third oldest in Britain.
- c) the oldest in Great Britain.
- d) the third oldest in Europe and in Britain.

68

Прочитайте текст і виберіть варіант відповіді:

Colleges of Oxford

Oxford University has thirty-nine separate colleges. For many years, only five of them were for women. But since 1979 nearly all the colleges have accepted both men and women.

Яке речення не відповідає змісту?

- a) There were no women's colleges at Oxford.
- b) There are colleges for men and women now.
- c) There were only five colleges for women before 1979.
- d) There were more colleges for men than for women before 1979.

69

Прочитайте текст і виберіть правильне твердження:

A Student Speaks about Oxford

Simon Perrin is a second year undergraduate at the college in Oxford. He says, "Oxford is a great place to be as an undergraduate but sometimes you feel as if you are in a goldfish bowl. Everybody wants to see what Oxford students look like and how they live!"

When Simon speaks that he feels like in a fishbowl he means.....

- a) the life of students is too exciting.
- b) the life of students is too strict.
- c) the life of students is too open.
- d) the life of students is too comfortable.

70

Прочитайте текст і виберіть правильну відповідь на питання Nanotechnology

The term "nanotechnology" includes a wide range of activities. "Nano" is used in the world of science to mean one billionth. For example, a nanometer is a billionth of a meter. So generally nanotechnology means technology at the nanometer level At such level, the ordinary rules or physics and chemistry no longer apply.

The term "Nano" means

- a) a very big part;
- b) one billion.
- c) more than one million;
- d) a very small part;

Прочитайте текст і виберіть варіант відповіді:

Buffet Donates \$ 37 billion

Billionaire investor Warren Buffet is to donate about \$ 37 billion – most of his vast personal fortune to Bill Gates' charitable foundation. He will hand 10 million shares of his firm to the foundation. Bill Gates' foundation aims to fight disease and promote education around the world. In the interview, Mr Buffet explained the reason of his donation by the death of his wife Susan.

Яке речення не відповідає змісту?

- a) Buffet is one of the richest people in the world.
- b) Buffet will donate the money in shares
- c) Bill Gates' foundation is engaged in computer projects.
- d) The money is donated for charity.

72

Прочитайте текст і виберіть правильне твердження:

America's First Night High School

Manhattan Comprehensive Night High School may be the friendliest institution in New York City. It is the first full-time night school. Most of the school's 450 students have either been expelled from or dropped out of other high schools. High school is compulsory in America until the age of sixteen, but many students drop out before they reach sixteen.

The night school in Manhattan is for those young people....

- a) who have secondary education.
- b) who finished another high school.
- c) who did not finish high school.
- d) who don't like compulsory education.

73

Прочитайте текст і виберіть правильне твердження:

Harvard University

Harvard University is the oldest in the USA. It was founded in 1636. It is situated in Cambridge, Massachusetts. Its history began when a college was established at New Town, later renamed after the English alma mater of some colonists.

Harvard University is situated in the city.....

- a) named after another American city.
- b) named after the English river.
- c) named after the university in England where some of the founders studied.
- d) named after the university in America where some of the founders studied

74

Прочитайте текст і виберіть правильну відповідь на питання Colleges and Universities in the USA

There are about 3,000 colleges and universities in the USA. They are all independent. Universities are larger than colleges and also have graduate schools where students can receive postgraduate education.

Choose the correct statement:

- a) Colleges provide postgraduate courses;
- b) Colleges are bigger than universities;
- c) Colleges are smaller than universities;
- d) Colleges have graduate schools.

75

Прочитайте текст і виберіть правильне твердження:

University Education in the USA

During the first two years students usually follow general courses in the arts or sciences and then choose a major (the subject or area in which they concentrate). The other subjects are called minors. Credits with grades are awarded for the successful completion of each course.

For American students a major is

- a) the easiest subject.
- b) the main, special subject.
- c) the most difficult subject.
- d) the subject they study in the first two years.

76

Прочитайте текст і виберіть правильне твердження:

Loch Ness

Loch Ness is a large, deep freshwater lake in the Highlands in Scotland, some 37 kilometers long. It is best known for the alleged monster living there.

Loch in Scotland is.....

- a) mountain.
- b) monster.
- c) lake.
- d) deep.

77

Прочитайте текст і виберіть правильну відповідь:

Health

One of the hobbies of Americans is being fit and healthy. Americans regularly visit doctors, take vitamins, practice sports and keep to a healthy, low-fat diet. But still there are more overweight people in America than in any other country. Why so? Many people eat hot dogs, hamburgers, pizza and so on.

Why are there so many overweight people in America?

- a) Because they take too many vitamins.
- b) Because they don't play sports.
- c) Because many of them visit doctors very seldom.
- d) Because many of them eat fatty, fast food.

Прочитайте текст і виберіть правильне твердження:

Bollywood

Bollywood, India's film capital is famous for making more movies a year than Hollywood. They have a global audience of 5 billion. That's twice as many as Hollywood.

Bollywood produces.....

- a) two times more films than Hollywood.
- b) as many films as Hollywood.
- c) two times fewer films than Hollywood.
- d) not so many films as Hollywood.

79

Прочитайте текст і виберіть правильне твердження:

E-mail Address

An Internet e-mail address has a user name, the @ symbol, and a domain name. The user name is the name you choose. The domain has two parts separated by a dot (.). The first part is the network that receives the e-mail and the second is the top-level domain, which shows the type of organization.

The first part of the domain name means......

- a) the type of organization.
- b) the name of the user.
- c) the name of the network.
- d) the name of the symbol.

80

Прочитайте текст і виберіть правильне твердження:

Dolphins

Everybody loves dolphins. Perhaps because of their smile and their playful character. Dolphins are very intelligent. Some scientists say that they are more intelligent than humans. Dolphins helped many people in danger.

People like dolphins because......

- a) they are very clever.
- b) they are very serious.
- c) they are very sad.
- d) they seldom help people.

81

Прочитайте текст і виберіть правильне твердження:

E-mail or Telephone?

Lida, 28: I prefer e-mail. It's very fast, cheap and modern – you can download music and video, send letters and pictures, and it's informal. Though I know privacy and security can be problems.

The advantages of E-mail are:

- a) it is expensive
- b) it is secure
- c) it is informal
- d) it is slow.

82

Прочитайте текст і виберіть правильне твердження:

Big Ben

In the south part of Westminster Palace there is a clock tower. The clock is 104 meters high. It came into service in 1895 and was named Big Ben. Big Ben is the biggest clock bell in Britain. It weighs 13.5 tons. The clock chimes the hours to the tune of Handel's music.

Big Ben.....

- a) plays the music of the Beatles
- b) is 13.5 meters high
- c) plays the music of Handel
- d) weighs 104 tons.

83

Прочитайте текст і виберіть варіант відповіді:

The Girl Talks about Her School

My school is 150 years old; it's an independent school for girls. That means that our parents pay for education, not the state. The tuition fees here are about 6,000 pounds per term. I'm lucky to be here because it's a fantastic school. We have small class sizes – about 1 teacher for every 9 pupils, the exam results are excellent.

Яке речення не відповідає змісту?

- a) This school is expensive.
- b) The girl likes the school.
- c) Boys don't study in this school.
- d) There are many pupils in each class

84

Прочитайте текст і виберіть правильне твердження:

Leisure

The most popular activity for British people outside their own home is going to the pub. Over the last ten or twenty years pubs have changed a lot. People don't just go to the pub for a drink. Almost all pubs serve meals nowadays and many pubs have live music and karaoke competitions.

Nowadays people in Britain go to the pub

- a) only to drink.
- b) only to listen to music.
- c) not only to drink but also to play sports.
- d) not only to drink but also to eat and to listen to music.

Прочитайте текст і виберіть правильне твердження:

Alarm at Cocaine Use Rise in Europe

A United Nations report says that cocaine use in Europe has reached record levels with about 3.5 million people taking the drug – a quarter of worldwide users. The report also says that the USA remains the world's largest cocaine market with more than 40% of all users.

The biggest number of cocaine users are

- a) in the USA
- b) in Europe
- c) in Latin America
- d) in Europe and not in the USA.

86

Прочитайте текст і виберіть правильне твердження:

The Popularity of the Internet

It is everywhere. More than half a billion people use it, and the number of people who are online increases by 100 million every year. In 1994 there were only a few hundred web pages. Today there are billions.

- a) There are 100 million users of the Internet.
- b) There are more than 500 million users of the Internet.
- c) There are more than 500 thousand users in the Internet.
- d) There are one thousand million users of the Internet.

87

Прочитайте текст і виберіть правильне твердження:

What Are the Earth's Oldest Things?

The White Mountains of California are home to our oldest living things – trees! The oldest tree in the world, Methuselah, has roots that go back over 4,600 years. This makes it older than the Great Pyramids.

- a) The oldest things in the world are the Pyramids.
- b) The oldest are the White Mountains in California.
- c) The oldest living thing in the world is the tree in California.
- d) The Pyramids are older than the tree in California.

88

Прочитайте текст і виберіть правильне твердження:

Why Do Women Live Longer than Men?

Women generally live about six years longer than men. Evidence shows that boys are the weaker sex at birth, which means that more die in infancy. Men also have a greater risk of heart disease than women, and they have heart attacks earlier in life. Men smoke and drink more than women.

Men live shorter than women......

- a) because more girls die in infancy.
- b) because men drink and smoke more.
- c) because women have earlier heart attacks.
- d) because women are the weak sex

89

Прочитайте текст і виберіть правильне твердження:

Interview
Interviewer: Alan, how do you like London?

Alan: Sure I like it – but London is one of those cities that you love and hate at the same time.

Int.: So what do you hate?

Alan: Oh, the usual big city things - the crowds, the dirt, the traffic, and of course the Underground – it is so expensive compared with the subway in New York.

What is not so good in London?

- a) the transportation.
- b) the river.
- c) the theatres.
- d) the people

90

Прочитайте текст і виберіть правильне твердження:

Greetings

If you meet an American or a Canadian for the first time he will shake your hand firmly while looking you straight in the eyes. But in many parts of Asia, there is no physical contact at all. In Japan, you should bow, and the more respect you want to show the lower you bow. And eye contact is avoided in that country as a sign of respect.

If you meet a Japanese for the first time....

- a) he will shake your hand firmly.
- b) he will bow your head.
- c) he will look straight in your eyes.
- d) he will bow his head.

91

Прочитайте текст і виберіть правильну відповідь:

The Statue of Liberty

The Statue of Liberty stands alone on an island less than two miles from Manhattan. The only way to reach the island is by ferry. "She", as American people call her, is the symbol of liberty that is freedom and independence. "Lady Liberty' faces the sea and has New Jersey behind her.

Where does the Statue of Liberty stand?

- a) on an island
- b) in the centre of Washington
- c) in Paris
- d) in London

Прочитайте текст і виберіть правильну відповідь:

A Symbol of Freedom

The Statue of Liberty was a gift from the French people. The creator of the statue was Bartholdi. It was made in France and took 11 years to build. When it was ready, it was shipped to New York. During that time, the Americans built a huge base for the statue.

What nation presented the Statue of Liberty to the USA?

- a) the French people
- b) the Ukrainian people
- c) the English people
- d) the Italian people

93

Прочитайте текст і виберіть правильну відповідь:

Life Without Money

Heidemarie Schwermer, a 63-year-old German woman, has lived without money for the last ten years. At the age of 54 she gave up her job as a psychologist and gave away all her money and her flat and threw away her credit cards. Today, she does not have anything except a few clothes and a few personal belongings.

How long has Heidemarie Schwermer lived without money?

- a) a year
- b) 10 years
- c) 53 years
- d) less than a year

94

Прочитайте текст і виберіть правильну відповідь:

Olympic Games

The Olympic Games have a very long history which goes back to ancient times. In 776 B.C. the first Olympic Games were held at the foot of Mount Olympus to honor the Greeks' chief god, Zeus. Olympic athletes had to be male, of Greek nationality, and not slaves.

Why were the Olympic Games held?

- a) to stop wars
- b) to crown the best athletes
- c) to honor Zeus
- d) to sing songs about the athletes

95

Прочитайте текст і виберіть правильну відповідь:

Fashion in the USA and Britain

Many British people don't think about clothes very much. In Britain, as well as in the USA, men in offices usually wear suits and ties and women wear dresses or skirts (not trousers). Doctors, lawyers and business people wear quite formal clothes.

What do men usually wear in offices in Britain, as well as in the USA?

- a) trousers and sweater
- b) suits and ties
- c) shirts and trousers
- d) sport clothes

96

Прочитайте текст і виберіть правильну відповідь:

Fashion in the USA and Britain

British people just like to be comfortable. When they go out to enjoy themselves, they can wear almost everything. At theatres, cinemas and concerts you can put on what you like – from elegant suits and dresses to jeans and sweaters.

What do British people wear at theatres, cinemas and concerts?

- a) T-shirt and shorts
- b) everything what they like
- c) elegant suits and dresses
- d) jacket and trousers

97

Прочитайте текст і виберіть правильну відповідь:

American Inventors

One of the first and most famous inventors in American history was Benjamin Franklin. He demonstrated that lightning is electricity. This discovery led to his invention of the lightning rod, a device that can attract lightning and keep it away from buildings. Two of his other inventions were a type of iron fireplace called the Franklin stove, and bifocal glasses or bifocals.

The discovery that lightning is electricity led to the invention of...

- a) the electric light.
- b) the lightning rod.
- c) the telephone.
- d) moving picture camera

98

Прочитайте текст і виберіть правильну відповідь:

American Inventors

Two American inventors born in the 18th century were Robert Fulton and Eli Whitney. Robert Fulton invented a type of a submarine, which is a boat that can go under water, and a steamboat, or a boat powered by a steam engine. Eli Whitney invented the cotton gin, a machine that processed cotton.

Robert Fulton invented a type of ...

- a) a fireplace
- b) the steamboat
- c) bifocal glasses
- d) phonograph

Прочитайте текст і виберіть правильну відповідь:

Martin Luther King

Martin Luther King, Jr., devoted his life to the fight for civil rights, including political, social, and economic equality for all people. He was born in Atlanta, Georgia, on January 15th, 1929. He studied religion at Montgomery University and during his study he was influenced by teachings of Mahatma Gandhi and started to believe in the power of non-violent protest.

Who influenced Martin King?

- a) Lincoln
- b) Karl Marx
- c) Mahatma Gandhi
- d) Emerson

100

Прочитайте текст і виберіть правильну відповідь:

The Mystery of Maya

The Mayan Indians lived in Mexico for thousands of years before the Spanish arrived in the 1500s. The Maya were an intelligent, culturally rich people whose achievements were great. They had farms, beautiful palaces, and cities with many buildings.

The Maya lived in Mexico....

- a) only after the Spanish arrived.
- b) at the same time as the Spanish.
- c) only for a few years.
- d) thousands of years before the Spanish.

101

Прочитайте текст і виберіть правильну відповідь:

The Government Report

The government published a report yesterday saying that we need to eat more healthily - more fruits and vegetables, less fat and sugar. So that means fewer burgers, chips and fried food as well as cutting down on sweet things.

What can people learn from the Government Report?

- a) What the government is going to do in politics.
- b) What food is healthy.
- c) What to do at holidays.
- d) What kind of people like beefburgers.

102

Прочитайте текст і виберіть правильну відповідь:

Films for Printing

Charlotte Tocher made a once-in-a-lifetime visit to China last October and took lots of photographs. When she got back she decided to send away her films for printing one at a time. In this way she would more easily be able to match her photographs to the diary she had kept while she was there. It was a good thing that she did, because the first film she sent to the company for printing was lost.

Why was it a good thing that Miss Tocher sent her films away for printing one at a time?

- a) because she got fair treatment.
- b) because not all the films were lost.
- c) because she got £75
- d) because she was offered a free roll of film.

103

Прочитайте текст і виберіть правильну відповідь на питання Isadora Duncan

Isadora Duncan was a great dancer and millions of people admired her. She opened several dance schools in Europe. But all of them failed. She wasn't a very good businesswoman. She was only interested in her art.

Isadora Duncan's schools were not a success because ...

- a) she was not a popular dancer;
- b)she was not a very good businesswoman;
- c) she was interested in other arts;
- d)she was admired by few people in Europe.

104

Прочитайте текст і виберіть правильну відповідь на питання Isadora Duncan and Yesenin

Isadora Duncan was a great dancer. She was born in 1878 in California. At age of 44 she got married. Her husband was Russian poet Sergei Yesenin, and he was 17 years older than she was. The marriage was a terrible mistake. Yesenin had mental problems and a very bad temper.

Choose the correct sentence:

- a) Duncan was 17 years younger than Yesenin;
- b)The marriage was a success;
- c) Yesenin had a bad character;
- d)Duncan had a bad temper and was older than Yesenin.

105

Прочитайте текст і виберіть правильну відповідь на питання

Modern Types of Fathers

One of the most extensive surveys of fathers has shown that, far from the stereotype, most men would like to share childcare duties with their partners or wives.

The survey shows a modern type of father: the New Dad. He takes part in day-to-day childcare and does not mind helping with the vacuuming and washing-up.

The New Dad is a type of father who ...

a) agrees to help the wife in childcare and housework;

b)does not like vacuuming and washing-up;

c)helps only in childcare;

d)does not like to help in day-to-day childcare and housework

Сторінка 15 з 157

Прочитайте текст і виберіть правильну відповідь на питання Agatha Christie

Agatha Christie was a great writer of detective stories and novels. She tried to write a novel for Christmas each year. Christie wrote for over 50 years and produced a remarkable amount of work. She wrote 66 novels, 15 plays and 157 short stories.

Agatha Christie wrote...

- a) a play for Christmas each year;
- b) a short story for Christmas each year;
- c) a novel for Christmas each year;
- d) for over 15 years

107

Прочитайте текст і виберіть правильну відповідь на питання he Oueen of Crime

Agatha Christie is often called the queen of crime. But Christie was not a thief or a murderer. She was a very respectable woman. She earned this title because she wrote some of the most popular mysteries and detective stories in the world. Agatha Christie liked to write stories about two detectives – Miss Marple and Hercules Poirot.

Christie's favorite characters were ...

- a) two murderers;
- b) two criminals;
- c) two detectives;
- d) two men-detectives.

108

Прочитайте текст і виберіть правильну відповідь на питання Meeting

Liz: We need to meet some time this weekend to talk about our project.

Min: OK. What are you doing today?

Liz: Well, this afternoon I have a dance class, but I'm not doing anything this evening.

What is Liz going to do this evening?

- a) She is having a dance class;
- b) She is doing nothing;
- c) She is going to have a rest;
- d) She is going to read.

109

Прочитайте текст і виберіть правильну відповідь на питання Coffee

The coffee plant is grown in different countries, such as Brazil and Kenya. Coffee producers collect the green beam and roast them. The color changes to brown and the beams become bigger.

The initial color of coffee beans is ...

- a) black;
- b) green;
- c) white;
- d) brown

110

Прочитайте текст і виберіть правильну відповідь на питання Back Pain

Many people suffer from pain in the back. It is said that 4 out of 5 adults suffer from back pain at some time of their lives. Previously, the treatment for back pain was a bed rest, but these days doctors recommend light exercise.

The modern treatment for back pain is ...

- a) lifting weights;
- b) lying in bed;
- c) short sleep;
- d) light exercise.

111

Прочитайте текст і виберіть правильну відповідь на питання Do Carrots Help You See in the Dark?

Colored vegetables such as peas, broccoli, and carrots contain substances which are important in the protection of our eyesight. Older people are likely to get an eye disease which is a common cause of blindness. Research shows that increased consumption of colored vegetables reduces the risk of eye diseases.

Choose the correct sentence:

- a) Increased consumption of fish reduces the risk of eye diseases;
- b) Increased consumption of meat reduces the risk of eye diseases;
- c) Increased consumption of colored vegetables reduces the risk of eye diseases;
- d) Increased consumption of colored vegetables increases the risk of eye diseases;

112

Прочитайте текст і виберіть правильну відповідь на питання Pain in the Back

Many people suffer from back pain. There are many reasons and types of back pain, and there are various treatments. It is said that four out of five adults suffer from pain in the back in some periods of their lives.

How many per cent of adults can suffer from back pain?

- a) 5;
- b) 40;
- c) 80;
- d) 4.

Сторінка 16 з 157

113	Виберіть правильний варіант відповіді:
113	Kyiv is
	a) younger than Washington
	b) as old as Washington
	c) younger than London
	d) as old as London
114	Виберіть правильний варіант відповіді:
114	Golden Gates in Kyiv used to be
	a) a place of worship
	b) a place of learning
	c) an entance to the city
	d) an entrance to the cathedral
	Виберіть правильний варіант відповіді:
115	Andriyivska Church was designed by
	a) Bartolomello Rastrelli
	b) Petro Mohyla
	c) Horodetsky
	d) Vrubel
	Виберіть правильний варіант відповіді:
116	The founder of the modern Ukrainian literature was
	a) Ivan Kotlyarevsky
	b) Hryhory Kvitka-Osnovyanenko
	c) Taras Shevchenko
	d) Panas Myrny
	Виберіть правильний варіант відповіді:
117	Which Ukrainian name is associated with the poetry "Testament" (Zapovit)?
_	a) Lesya Ukrainka
	b) Olena Bgyilka
	c) Taras Shevchenko
	d) Larissa Kosach
110	Виберіть правильний варіант відповіді:
118	The Constitution of Ukraine was adopted by Verhovna Rada on
	a) July 24, 1996
	b) June 28, 1996
	c) August 28, 1995
	d) September 4, 1995
110	Виберіть правильний варіант відповіді:
119	Ukraine is a sovereign state whose independence was declared on
	a) August 24, 1991
	b) July 4, 1990
	c) June 24, 1992
	d) October 4, 1991

120	Виберіть правильний варіант відповіді The National emblem of Ukraine is
	a) a trident;
	b) a hammer with a sickle on a red shield;c) a red star;
	d) a gold coin.
121	Виберіть правильний варіант відповіді:
121	The National anthem of Ukraine is a) "The Internationale"
	b) "Ukraine Has Not Perished Yet"c) "Live, Ukraine"
	d) "Ukrainian State"
100	Виберіть правильний варіант відповіді:
122	The first president of Independent Ukraine in 1991 was
	a) Leonid Kravchukb) Leonid Kuchma
	c) Victor Yuschenkod) Mykhailo Hrushevsky
123	Виберіть правильний варіант відповіді: The state power in Ukraine is divided only into
	a) legislative, executive and judicial branchesb) legislative and judicial branches
	c) executive and judicial branches
	d) legislative and executive branches
124	Виберіть правильний варіант відповіді: is the body of legislative power in Ukraine.
	a) The Verkhovna Rada
	b) The Supreme Courtc) The Cabinet of Ministers
	d) Presidency
125	Виберіть правильний варіант відповіді:
123	Judicial power in Ukraine is represented by a) The Supreme Court and the Constitutional Court
	b) The Verkhovna Radac) The Cabinet of Ministers
	d) Presidency
127	Виберіть правильний варіант відповіді:
126	The highest body of executive power in Ukraine is a) The Supreme Court
	b) The Verkhovna Rada
	c) The Cabinet of Ministersd) The Constitutional Court

127	Виберіть правильний варіант відповіді: Kyiv-Mohyla Academy was the first higher educational institution in a) Eastern Europe b) Europe c) Southern Europe d) Northern Europe Bиберіть правильний варіант відповіді: What is the longest river in Ukraine? a) The Dnipro b) The Dnister c) The Donets d) The Southern Buh
129	Виберіть правильний варіант відповіді: What is the highest mountain in Ukraine? a) Pop Ivan b) Hoverla c) Ayu-Dag d) Chatyr-Dag
130	Виберіть правильний варіант відповіді: What building is the residence of the President of Ukraine? a) Mariinsky Palace b) Olesko Castle c) Livadsky Palace d) Sharivka Palace
131	Виберіть правильний варіант відповіді: What is Ukraine's territory? a) 603700 square km b) 690000 square km c) 503400 square km d) 605800 square km
132	Виберіть правильний варіант відповіді: What is the capital of the Autonomic Republic Crimea? a) Sevastopol b) Feodosia c) Simferopol d) Sudak
133	Виберіть правильний варіант відповіді: The colours of the Ukrainian flag are a) red and yellow b) blue and yellow c) blue and green d) green and yellow

134	Виберіть правильний варіант відповіді:
131	How many regions are there in Ukraine?
	a) twenty-four
	b) twenty-seven
	c) fifteen
	d) twenty
105	Виберіть правильний варіант відповіді
135	What is the national currency of Ukraine?
	a)hryvnia;
	b)coupon;
	c)ruble;
	d)erown
100	Виберіть правильний варіант відповіді
136	When was Khmelnytsky founded?
	a)1431;
	b)1567;
	c)1123;
	d)1789
	4)
	Виберіть правильний варіант відповіді
137	When was Khmelnytsky National University founded?
	a) 1965;
	b)1962;
	c)1987;
	d)1958
	4)1730
	Виберіть правильний варіант відповіді
138	
	── What is the United Kingdom of Great Britain and Northern Ireland made up of? a) England, Scotland and Wales;
	b)Northern Ireland, England, Scotland and Wales;
	c) Northern Ireland, Scotland and Wales;
	d)Southern Ireland, England, Scotland and Wales;
	d)Southern reland, England, Scottand and Wales,
	Виберіть правильний варіант відповіді
139	Where does every royal coronation take place?
	a)in Westminster Abbey
	c) in Buckingham Palace
	b)in the Tower of London
	d) in St. Paul's Cathedral
	a) in ot. I dui o Camediai
	Виберіть правильний варіант відповіді:
140	What is the longest river in the UK?
	a) the Avon
	b) the Severn
	c) the Thames
	d) the Trent
	,

141	Виберіть правильний варіант відповіді: What is the capital of Scotland? a) Aberdeen b) Edinburgh c) Glasgow d) Inverness
142	Виберіть правильний варіант відповіді: What is the highest mountain in the United Kingdom? a) Ben Macdhui b) Ben Nevis c) Scafell Pike d) Snowdon
143	Виберіть правильний варіант відповіді: What is the capital of Northern Ireland? a) Belfast b) Cardiff c) Dublin d) London
144	Виберіть правильний варіант відповіді: What monument in London commemorates Napoleon's defeat at sea in 1805? a) Oliver's Column b) Arlington's Column c) Duke of York's Column d) Nelson's Column
145	Виберіть правильний варіант відповіді: Where's the residence of the Prime Minister of Great Britain? a) Downing Street 10 b) Regent Street10 and 11 c) Browning Street 10 and 11 d) Oxford Street
146	Виберіть правильний варіант відповіді: What did Madame Tussaud start in 1835? a) a famous bakery b) famous waxworks c) famous zoos d) a famous needle-point
147	Виберіть правильний варіант відповіді: What is a traditional English food? a) Fish and chips b) Rice c) Hamburger d) Chili con carne

	Виберіть правильний варіант відповіді:
148	What is England's national drink?
	a) teab) coffee
	c) stewed fruit
	d) cola
149	Виберіть правильний варіант відповіді: Which name is associated with the play "Romeo and Juliet"?
	a) William Shakespeare
	b) Charles Dickensc) Robert Burns
	d) Sir Arthur Conan Doyle
150	Виберіть правильний варіант відповіді:
150	What is the official residence of the Queen in London? a) the Tower
	b) Buckingham Palace
	c) Westminster Abbey d) St. Paul's Cathedral
	u) St. Faul S Cathediai
151	Виберіть правильний варіант відповіді:
151	What is Stonehenge?
	a) a mountainb) a river
	c) an art gallery
	d) a prehistoric monument
1.50	Виберіть правильний варіант відповіді:
152	Which is the most famous university town?
	a) Manchester
	b) Oxford c) Liverpool
	d) Regent
153	Виберіть правильний варіант відповіді: The United Kingdom is a
	a) parliamentary monarchy
	b) parliamentary republic
	c) constitutional monarchy d) constitutional republic
154	Виберіть правильний варіант відповіді:
101	The British Parliament consists of a) the House of Lords and the House of Senators
	b) the House of Lords and the House of Commons
	c) the House of Lords, the House of Commons and the House of Senators
	d) the House of Senators

155	Виберіть правильний варіант відповіді: Where is Shakespeare's birthplace? a) in London b) in Glasgow c) in Stratford-on Avon d) in Cardiff Виберіть правильний варіант відповіді:
156	What is the capital of Wales? a) Cardiff b) Liverpool c) London d) Edinburg
157	Виберіть правильний варіант відповіді: The name of the clock in the Clock Tower of the Houses of Parliament is a) Big Ben b) London Eye c) Whitehall d) The Mall
158	Виберіть правильний варіант відповіді: What is the unit of currency of the UK? a) dollar b) euro c) pound sterling d) franc
159	Виберіть правильний варіант відповіді: What animal symbolizes the British monarchy? a) the dragon b) the lion c) the horse d) the tiger
160	Виберіть правильний варіант відповіді: Who reigns in the UK nowadays? a) Queen Elizabeth I b) King George VI c) Queen Elizabeth II d) King George V
161	Виберіть правильний варіант відповіді: What is the financial heart of London? a) Westminster b) The East End c) The West End d) The City

162	Виберіть правильний варіант відповіді: What is Union Jack? a) flag of England b) flag of Wales c) flag of the UK d) flag of the USA
163	Виберіть правильний варіант відповіді: What is the national anthem of the UK? a) Britannia Rule the Waves b) God Save the King c) God Save the Queen d) Rule Britannia
164	Виберіть правильний варіант відповіді: The biggest city of Great Britain is a) London b) Birmingham c) Manchester d) Leeds
165	Виберіть правильний варіант відповіді: What is the highest mountain in the USA? a) Mount Blackburn b) Mount Elbert c) Mount McKinley d) Mount Whitney
166	Виберіть правильний варіант відповіді: What is the flag of the USA called? a) Maple Leaf b) Stars and Stripes c) Tricolour d) Union Jack
167	Виберіть правильний варіант відповіді: What is the capital of the USA? a) Chicago b) Los Angeles c) New York d) Washington DC
168	Виберіть правильний варіант відповіді: What is the hottest place in the USA? a) Death Valley b) Key West c) The Grand Canyon d) The Great Salt Lake

169	Виберіть правильний варіант відповіді: How many stripes are there on the flag of the USA? a) 12 b) 13 c) 14 d) 15
170	Виберіть правильний варіант відповіді: When is Independence Day in the USA? a) 11 November b) 4 July c) fourth Thursday in November d) third Monday in January
171	Виберіть правильний варіант відповіді: This man was the first president of the USA. a) Thomas Jefferson b) George Washington c) Abraham Lincoln d) Gerald Rudolph Ford
172	Виберіть правильний варіант відповіді: This president fought against slavery in the USA. a) Lyndon Baines Johnson b) Gerald Rudolph Ford c) Abraham Lincoln d) Richard Milhouse Nixon
173	Виберіть правильний варіант відповіді: Washington is situated in a) the state of New York b) the district of Columbia c) the state of Washington d) the state of Montana
174	Виберіть правильний варіант відповіді: The Capitol is a) a museum in Washington b) the Washington Memorial c) the President's residence d) the seat of the Congress
175	Виберіть правильний варіант відповіді: The oldest and the most famous American University is a) Cambridge University b) Harvard University c) Oxford University d) Washington University

176	Виберіть правильний варіант відповіді: "Big Apple" is the nickname of a) Los Angeles b) Philadelphia c) New York d) Boston
177	Виберіть правильний варіант відповіді: "Motor City" is the nickname of a) Detroit b) Philadelphia c) New York d) Chicago
178	Виберіть правильний варіант відповіді: Which is the longest river in the USA? a) the Missouri b) the Potomac c) the Mississippi with the tributary Missouri d) the Hudson
179	Виберіть правильний варіант відповіді: Where is the Statue of Liberty? a) In New York b) In Washington c) In California d) In Boston
180	Виберіть правильний варіант відповіді: What place in the USA is called "The Magic Kingdom"? a) Grand Canyon b) Disney World c) Hollywood d) Great Lakes
181	Виберіть правильний варіант відповіді: Who was the "King of Rock and Roll"? a) Michael Jackson b) Steve Wonder c) Elvis Presley d) Duke Ellington
182	Виберіть правильний варіант відповіді: What food is traditional at Thanksgiving Day? a) an apple pie b) a hamburger c) a rabbit d) a turkey

183	Виберіть правильний варіант відповіді: The Congress of the USA consists of houses. a) two b) four c) three d) five
184	Виберіть правильний варіант відповіді: Who was the first man on the Moon? a) Yury Gagarin b) Peter Kennedy c) Neil Armstrong d) George Washington
185	Виберіть правильний варіант відповіді: The White House is a) the home and the office of the President b) the seat of the USA government c) a Congressional building d) the Supreme Court building
186	Виберіть правильний варіант відповіді: The USA is a) a federal republic b) a parliament republic c) a constitutional monarchy d) a monarchy
187	Виберіть правильний варіант відповіді: President in the USA is elected for a) three years b) four years c) five years d) for life
188	Виберіть правильний варіант відповіді: The biggest state in territory in the USA is a) New Jersey b) California c) Alaska d) Florida
189	Виберіть правильний варіант відповіді: How many states is the USA made up of? a) 50 b) 49 c) 37 d) 36

190	Виберіть правильний варіант відповіді: The heart of New York is a) Manhattan Island b) Brooklyn c) Queens d) The Bronxs
191	Виберіть правильний варіант відповіді: What is the national symbol of America? a) The rose b) The shamrock c) The white-headed eagle d) The Thistle
192	Виберіть правильний варіант відповіді: The head of the executive branch of the government of the USA is a) The Supreme Court b) The Congress c) The president d) The Queen
193	Виберіть правильний варіант відповіді: The USA lies in the part of the North American Continent. a) southern b) central c) eastern d) northern
194	Виберіть правильний варіант відповіді What is the first and biggest computer research and production area in the world? a) Silicon Valley, near San Francisco; b) San Fernando Valley, near New York; c) California; d) Washington.
195	Виберіть правильний варіант відповіді Who was the first American astronaut? a) Alan Shepard; b) Iven Kinchloe; c) John Glenn; d) Guion S. Bluford Jr.
196	Виберіть правильний варіант відповіді The official languages of Canada are a) French and German; b) German and English; c) English and Spanish; d) English and French.

197	Виберіть правильний варіант відповіді The capital of Canada is a) Montreal; b) Ottawa; c) Toronto; d) Edmont.
198	Виберіть правильний варіант відповіді The Canadian head of the state is a) The Queen; b) The Prime Minister; c) President; d) The King.
199	Виберіть правильний варіант відповіді Canada borders on a) Great Britain; b) Australia; c) The USA; d) Mexico.
200	Виберіть правильний варіант відповіді The national emblem of Canada is a) a rose; b) a chestnut leaf; c) a maple leaf; d) a daffodil.
201	Виберіть правильний варіант відповіді What is the national currency of Canada? a) the Canadian pound; b) the Canadian franc; c) the Canadian dollar; d) the Canadian shilling.
202	Виберіть правильний варіант відповіді Canada is a) the largest country in the world; b) the second largest country in the world; c) the third largest country in the world; d) the fourth largest country in the world.
203	Виберіть найкращий варіант відповіді: Hi. How are you doing? a) Don't worry. b) Nice to see you. c) Not bad. d) I'll call you later.

204	Виберіть найкращий варіант відповіді: Thank you very much.
	a) No problem.
	b) Please.
	c) You are welcome.
	d) Here you are.
	Виберіть найкращий варіант відповіді:
205	How do you do?
	a) I am fine.
	b) Thank you, I am all right.
	c) Hello! d) I do it all right.
	d) I do it all fight.
206	Виберіть найкращий варіант відповіді:
200	Excuse me. Could you tell me where the bus stop is?
	a) Take care of yourself.b) Okay, turn over the corner and you'll see it.
	c) I see what you mean.
	d) See you later.
207	Виберіть найкращий варіант відповіді:
207	Could I order anything to eat?
	a) Yes, please. Here is a menu.b) I'm sorry to hear that.
	c) I really appreciated it.
	d) It's nice to see you.
	Dušanim vašanavajš paniaug pigrapini
208	Виберіть найкращий варіант відповіді: Sorry, I'm late.
	a) Bye then.
	b) Nice to see you.
	c) See you tomorrow.
	d) Never mind.
209	Виберіть найкращий варіант відповіді:
207	- What time do you get up?
	- At 6 I'm an early riser. a) a.m.
	a) a.m. b) I do
	c) p.m.
	d) I am
210	Виберіть найкращий варіант відповіді:
	- How long do your classes last? - About two
	a) o'clock
	b) hours fourty
	c) hours late
	d) hours

211	Виберіть найкращий варіант відповіді: What time is it?
	a) It's eight thirty fast.b) It's nine o'clock and ten minutes.
	c) It's ten minutes below.d) It's nine minutes past eight.
212	Виберіть найкращий варіант відповіді:
	- Can I have some soup, please?- Yes, of course
	a) So do I. b) Please.
	c) Help yourself.
	d) It doesn't matter.
213	Виберіть найкращий варіант відповіді:
213	I'd like a phone card. Anything else?
	a) That's all.
	b) Take every things.c) That's kind of you.
	d) Here you are.
214	Виберіть найкращий варіант відповіді: Good morning! My name is Nina Petrenko.
	a) I'm very happy.
	b) It's my pleasure.c) What a pleasure!
	d) I'm pleased to meet you.
215	Виберіть найкращий варіант відповіді:
213	Give me the book, please. a) Please;
	b) Take it here;
	c) Here you are; d) Here the book.
	Виберіть найкращий варіант відповіді:
216	- You don't look well.
	What seems to be the problem? a) Oh, dear.
	b) I have an earache.
	c) Let me see.
	d) Let me think.
217	Виберіть найкращий варіант відповіді:
	I must confess, I don't know it. a) Be careful!
	b) You are welcome.
	c) What a shame!d) Well, I hope so.
	, , r

225	Виберіть правильний варіант відповіді — Can you help me?
	a) Oh, dear!
	b) Sure! c) Have a nice day!
	d) Good heavens!
226	Виберіть правильний варіант відповіді
	- I lost my wallet while I was jogging through the park. a) I see what you mean;
	b) I am sorry to hear that; c) That's a bit short;
	d) Thank goodness.
227	Виберіть правильний варіант відповіді
221	 I am sorry, I can't cook the apple pie without cinnamon. We can do perfectly well without the pie.
	a) Terrific!
	b) That's great! c) Never mind;
	d) Oh, that's terrible.
220	Виберіть правильний варіант відповіді
228	☐ I would like to a double room for two nights, please.
	a) book; b) check;
	c) pack;
	d) check in.
229	Виберіть правильний варіант відповіді Why don't you go to the cinema?
	a) I am bored;
	b) Keep calm!
	c) Take care! d) Have a nice day!
230	Виберіть правильний варіант відповіді
	── —Hurry up, we are late. I can not find my hat.
	a) Hang!
	b) Hang on a second! c) What a busy day!
	d) So do I.
221	Виберіть запитання, якому відповідає дане речення:
231	That's a good idea!
	a) What about going to the cinema?b) What are you going to do tonight?
	c) What are your feelings about that?
	d) What are you looking for?

232	Виберіть запитання, якому відповідає дане речення: Yes, with pleasure. a) What are you having for lunch? b) How much milk do you want? c) Would you like a cup of tea? d) Have you ever met this girl?
233	Виберіть запитання, якому відповідає дане речення: I'm sorry, he's on another line. a) May I speak to Peter Stevens? b) Would you mind sending him e-mail? c) Would you like to have a dinner with him? d) May I help you?
234	Виберіть запитання, якому відповідає дане речення: I'm sorry. I don't smoke. a) Excuse me. Do you have a light? b) Do you need my help? c) Is it light enough for you? d) Do you prefer lights?
235	Виберіть запитання, якому відповідає дане речення: Yes, the changing rooms are over here. a) Can I try it on? b) Are you changing rooms here? c) Can I change the room? d) Do people change rooms?
236	Виберіть запитання, якому відповідає дане речення: We checked in at the reception. a) What did you do when you arrived at the hotel? b) Did you stay in your hotel for three nights? c) Should we reserve the rooms? d) Are you freely booked?
237	Виберіть запитання, якому відповідає дане речення: The service in your restaurant is very slow. a) Do you have any complaints, sir? b) Can you spare me a minute? c) Could I ask you a favour? d) Do you know me?
238	Виберіть запитання, якому відповідає дане речення: Ask him to call me, please. a) Would you like to leave a message? b) What number is it? c) May I have your number? d) Who's calling?

239	Виберіть запитання, якому відповідає дане речення: I'd rather stay at home. a) What shall we do tonight? b) What shall we do at home? c) What would you like to have for dinner? d) Do you need my help?
240	Виберіть запитання, якому відповідає дане речення: Certainly, madam. I'll bring it. a) Could I help you? b) Could I have the bill, please? c) Could I speak to Tom, please? d) What can I do for you?
241	Виберіть правильний варіант значення слова або словосполучення: A dormitory is a) a place where teachers work. b) a place where students live. c) a place where students do laboratory works. d) a place where students have classes of physical education.
242	Виберіть правильний варіант значення слова або словосполучення: If you don't pass the exam it means a) you take the exam. b) you miss the exam. c) you fail in exam. d) you read in exam.
243	Виберіть правильний варіант значення слова або словосполучення: The dean is a) the head of the faculty b) the secretary of the faculty c) the head of the university d) the monitor of the group
244	Виберіть правильний варіант значення слова або словосполучення: Students who study in the day time are a) correspondence students b) full time students c) day students d) part-time students
245	Виберіть правильний варіант значення слова або словосполучення: The days when you go to University and study are a) days-off b) weekdays c) weekend d) vacations

246	Виберіть правильний варіант значення слова або словосполучення: Testing the students knowledge, abilities by means of questions is done during a) lecture b) vacation c) exam d) tutorial
247	Виберіть правильний варіант значення слова або словосполучення: A tuition fee is a) money which students spend for their needs b) money which students get from the government for their education c) money which students pay to the government for their education d) money which the government pays the students for their education
248	Виберіть правильний варіант значення слова або словосполучення: The sum of money which some students pay for their education is called a) stipend b) salary c) tuition fee d) grant
249	Виберіть правильний варіант значення слова або словосполучення: A place where students from other cities and towns live is a) dormitory b) study building c) hotel d) hospital
250	Виберіть правильний варіант значення слова або словосполучення: The head of each faculty is called a) boss b) dean c) manager d) rector
251	Виберіть правильний варіант значення слова або словосполучення: The period of testing students' knowledge is a) lectures b) vacations c) exams d) seminars
252	Виберіть правильний варіант значення слова або словосполучення: The monitor of the student's group is a person who a) studies best of all b) has some duties at the dormitory c) has some duties during the lectures and practical classes and marks the absent students d) attends lectures best of all

253	Виберіть правильний варіант значення слова або словосполучення: The university (students' town) which includes different buildings is called a) dormitory b) campus c) complex d) study building
254	Виберіть правильний варіант значення слова або словосполучення: The first degree students get after graduation from university (college) is a) Doctor of philosophy b) Master c) Bachelor d) Lecturer
255	Виберіть правильний варіант значення слова або словосполучення: The sum of money which students get from the government or some organizations to help them in studies or research is a) salary b) tuition fee c) grant d) fee
256	Виберіть правильний варіант значення слова або словосполучення: The head of the university in Ukraine is a) dean b) rector c) managing director d) president
257	Виберіть правильний варіант значення слова або словосполучення: A person who studies for a degree at the university or college is a) bachelor b) undergraduate c) postgraduate d) specialist
258	Виберіть правильний варіант значення слова або словосполучення: A period of studies from September to January, half of an academic year is a) quarter b) season c) semester d) halftime
259	Виберіть правильний варіант значення слова або словосполучення: Students who combine work with studies and come to university or college twice a year for exams are called a) graduate b) full-time students c) half-time students d) part-time students

260	Виберіть правильний варіант значення слова або словосполучення: A person who studies his (her) first year at the university is a) a graduate student b) a first-year student c) a first-time student d) a first-study student
261	Виберіть правильний варіант значення слова або словосполучення: Grant is the sum of money which a) students pay to the university for their education b) students get from the government to help with their education c) students pay to the government for their education d) students get from the parents for their education
262	Виберіть правильний варіант значення слова (словосполучення) Вachelor's degree is a) the highest academic degree; b) the first academic degree for university graduates; c) the academic degree which freshers get; d) the degree which is equal to the degree of Doctor of Philosophy.
263	Виберіть правильний варіант значення слова (словосполучення) Undergraduates are people a) who apply for university; b) who completed their university education; c) who study for their first degree; d) who prepare to enter university.
264	Виберіть правильний варіант значення слова (словосполучення) The room or building used for experiments, research, testing is called a) dormitory; b) gym; c) laboratory; d) lecture hall.
265	Виберіть правильний варіант значення слова (словосполучення) The student responsible for keeping the group register, marking the attendance is a) undergraduate; b) monitor; c) deputy dean; d) bachelor.

266

Виберіть правильний варіант значення слова (словосполучення) The academic degree in Britain after the Bachelor's degree is ...

- a) Candidate's degree;b) Doctor of Philosophy;
- c) Master's degree; d) degree of Specialist.

267	Виберіть правильний варіант значення слова (словосполучення) The number or figure (4 or C) used for evaluation of student's knowledge is called a) exam; b) test; c) note; d) mark.
268	Виберіть граматичну форму, яка використана невірно: This students buys a lot of books at the beginning of each term. a) students b) books c) a lot of d) buys
269	Виберіть граматичну форму, яка використана невірно: These women is the best workers. a) women b) is c) workers d) the best
270	Виберіть граматичну форму, яка використана невірно: I does not like to read horror stories. a) horror b) stories c) does d) to read
271	Виберіть граматичну форму, яка використана невірно: He don't like this weather. a) like b) don't c) this d) weather
272	Виберіть граматичну форму, яка використана невірно: At that moment this men was the happiest person in the world. a) in b) the happiest c) men d) was
273	Виберіть граматичну форму, яка використана невірно: The teacher don't explaining the rule now. a) now b) the teacher c) don't d) explaining

274	Виберіть граматичну форму, яка використана невірно: There is two beautiful shelves on the wall. a) is b) shelves c) on d) wall Виберіть граматичну форму, яка використана невірно:
213	I doesn't think about that information last week. a) doesn't b) about c) that d) information
276	Виберіть граматичну форму, яка використана невірно: This student do not live in hostel, he lives with his parents a) do not live b) with c) in hostel d) lives
277	Виберіть граматичну форму, яка використана невірно: The sonnets of Shakespeare translated by Dmytro Pavlychko. a) sonnets of Shakespeare b) translated c) by d) Dmytro Pavlychko
278	Виберіть граматичну форму, яка використана невірно: They doesn't stop at one of the best hotels in our town. a) doesn't b) at c) in d) the best
279	Виберіть граматичну форму, яка використана невірно: My girl-friend love her parents because they can always give her good advice. a) they b) love c) her parents d) can
280	Виберіть граматичну форму, яка використана невірно: The weather today is more worse than on Sunday. a) the weather b) is c) more worse d) on

281	Виберіть граматичну форму, яка використана невірно: Americans believe that individuals must to learn to rely on themselves. a) believe b) that c) must to learn d) themselves
282	Виберіть граматичну форму, яка використана невірно: Ice-cream are known five hundred years ago. a) are known b) hundred c) years d) ago
283	Виберіть граматичну форму, яка використана невірно: <u>Have</u> you <u>receive</u> any letters <u>from</u> your American pen-friend <u>last</u> week? a) have b) receive c) from d) last
284	Виберіть граматичну форму, яка використана невірно: I will be reading the article when he come. a) will b) be c) reading d) come
285	Виберіть граматичну форму, яка використана невірно: When I will read the book I will write an article. a) will read b) the c) will d) write
286	Виберіть граматичну форму, яка використана невірно: I had read the article before him came. a) had read b) the article c) him d) came
287	Виберіть граматичну форму, яка використана невірно: She have been in Kyiv for two years. a) have b) been c) for d) years

288	Виберіть правильну форму прикметника: His job is
289	Виберіть правильну форму прикметника: My mother is
290	Виберіть правильну форму прикметника: Bill Gates is man in the world. a) the wealthy b) the wealthiest c) more wealthy d) less wealthy
291	Виберіть правильну форму прикметника: Peter's summary is than yours. a) better b) the best c) more good d) well
292	Виберіть правильну форму прикметника: My friend is one of the sportsmen of our group. a) good b) best c) better d) well
293	Виберіть правильну форму прислівника: Peter works of all. a) most bad b) bad c) worst d) worse
294	Виберіть правильну форму прикметника: The traffic is downtown than on this road, especially during rush hours. a) heavier b) the heaviest c) heavy d) more heavier

295	Виберіть відповідну форму прислівника: We have time than we want. a) little b) least c) much d) less
296	Виберіть правильну форму прислівника: It's to go by car than by train. a) cheap b) most cheap c) cheaper d) cheapest
297	Виберіть правильну форму прикметника: The Underground in London is than Kyiv's metro. a) more expensive b) expensivest c) most expensive d) expensiver
298	Виберіть правильну форму прислівника: Ann lives near the University, but Mary lives a) nearest b) nearer c) more near d) most near
299	Виберіть правильну форму прикметника: The exam was than we expected. a) easy b) easier c) more easy d) the most easy
300	Виберіть правильну форму прикметника: What is the sport in your country? a) populiest b) most popular c) more popular d) populier
301	Виберіть правильну форму прислівника: The you speak English, the better I understand you. a) a slow b) slower c) more slowest d) a very slow

302	Виберіть правильну форму прислівника: The room looks since you tidied it up. a) more good b) better c) more better d) gooder
303	Виберіть правильну форму прикметника: Jack London is my favourite writer and his books are the for me. a) most interesting b) much interesting c) the interestingest d) less interesting
304	Виберіть правильну форму прикметника: Summer temperatures in Lviv is a little than in London. a) high b) higher c) highest d) much high
305	Виберіть правильну форму прикметника: Ukraine is the secondcountry in Europe. a) larger b) more large c) largest d) most large
306	Виберіть правильну форму прикметника: The deposits of coal and iron ore in Ukraine arethan those in Romania. a) large b) larger c) most largest d) more large
307	Виберіть правильну форму прикметника: Venus is theplanet to the Earth, but until recently scientists knew least of all about it. a) near b) nearest c) more near d) most nearest
308	Виберіть правильну форму прикметника: We are working to make our country theand the most developed in the world. a) best b) well c) good d) better

309	Виберіть правильну форму прикметника: The days in summer are than in winter.
	a) longb) longer
	c) longest d) much long
	a) mainting
	Виберіть правильну форму прикметника:
310	Andriyivsky Uzviz is one of the streets in Kyiv, at the beginning of it you can see St. Andrew's Church.
	a) oldb) most oldest
	c) oldest d) much older
211	Виберіть правильну форму прикметника:
311	Thehouse is three miles away. a) nearest
	b) near
	c) most near d) much near
312	Виберіть правильну форму прикметника:
312	He is one of the parents I have ever known. a) good
	b) better c) best
	d) more good
313	Виберіть правильну форму прикметника:
313	On Saturday he comes home than usual. a) early
	b) earlier c) most earlier
	d) much early
314	Виберіть правильну форму прикметника: Such a solution of the problem is the
	a) difficulter
	b) more difficulterc) difficultest
	d) most difficult
315	Виберіть правильну форму прикметника: One of the buildings in Kyiv is St.Sophia Cathedral.
	a) famous
	b) most famousc) more famouser
	d) famousest

316	Виберіть правильну форму прикметника: "Gone with the Wind" is the film I have ever seen. a) well b) good c) best d) most good
317	Виберіть правильну форму прикметника: This coffee is very weak. I like
318	Виберіть правильну форму прикметника: Everest is themountain in the world. a) higher b) highest c) most high d) much high
319	Виберіть правильну форму прикметника: Health and happiness are than money. a) important b) much important c) more important d) importanter
320	Виберіть правильну форму прикметника: In Crimea the weather is than in Finland. a) the warmest b) much warm c) warmer d) the warmest
321	Виберіть правильну форму прикметника: It's to go by car than by train. a) cheap b) much cheap c) cheaper d) the cheapest
322	Виберіть правильну форму прикметника: This hotel is in our city. a) expensiver b) expensivest c) the most expensive d) most expensivest

323	Buберiть правильну форму прикметника: My sister speaks English than me. a) bad b) worse c) the worst d) more bad
324	Виберіть правильну форму прикметника: His father told me that Rockefeller was man in the world. a) the most rich b) the richest c) the richer d) much rich
325	Виберіть правильну форму прикметника: Nobody is
326	Виберіть правильну форму прикметника: One of thebuildings in Great Britain is St. Paul's Cathedral. a) ancient b) most ancient c) ancienter d) ancientest
327	Виберіть правильну форму прикметника: The
328	Виберіть правильну форму прикметника: The new cinema in our district is than the old one. a) bigger b) more big c) much big d) most big
329	Виберіть правильну форму прикметника: A car is than a bus. a) fastest b) faster c) much fast d) more fast

330	Виберіть правильну форму прикметника: His illness wasthan we thought at first. a) serious b) seriouser c) much serious d) more serious
331	Виберіть правильну форму прикметника: It's too noisy here. Can we go somewhere? a) quiet b) quieter c) most quiet d) much quiet
332	Виберіть правильну форму прислівника: You'll find your way around the townif you have a good map. a) much easily b) more easily c) most easily d) easilier
333	Виберіть правильну форму прикметника: She's a very intelligent student. She is thein the class. a) intelligentest b) most intelligent c) intelligenter d) much intelligent
334	Виберіть правильну форму прикметника: He is a very dangerous criminal. He is thecriminal in the country. a) dangerousest b) much dangerous c) most dangerous d) more dangerous
335	Виберіть правильну форму прикметника: We had a great holiday. It was one of theholidays in my life. a) most enjoyable b) enjoyablest c) more enjoyable d) much enjoyable
336	Виберіть правильну форму прикметника: I prefer this car to the other one. It's a) comfortabler b) comfortablest c) much comfortable d) more comfortable

337	Виберіть правильну форму прикметника: What's theway of getting from here to the station? a) more quick b) quicker c) most quick d) quickest
338	Виберіть правильну форму прикметника: Yesterday was theday of the year. a) hottest b) more hot c) most hot d) much hot
339	Виберіть правильний прийменник: The students went the library after classes a) in b) at c) to d) on
340	Виберіть правильний прийменник: He entered the University last year. a) to b) in c) — d) at
341	Виберіть правильний прийменник: Shakespeare was a writer who came England. a) in b) on c) from d) opposite
342	Виберіть правильний прийменник: I live Germany. a) on b) under c) at d) in
343	Виберіть правильний прийменник: The secretary was sitting her desk. a) over b) at c) in d) above

344	Виберіть правильний прийменник:
377	Go these stairs until you reach the top floor.
	a) inb) through
	c) on
	d) up
2.45	Виберіть правильний прийменник:
345	I'm going Madrid next week.
	a) at
	b) to
	c) in d) by
	d) by
	Виберіть правильний прийменник:
346	Take your card of your pocket and give it to me.
	a) away
	b) to
	c) off
	d) out
	Duganity anany ty my way any way was a
347	Виберіть правильний прийменник: Are you talking me?
	a) in
	b) to
	c) on
	d) of
	Виберіть правильний прийменник:
348	She called me midnight.
	a) on
	b) of
	c) in
	d) at
-1	Duganity unany ty my way way way way way way way way way wa
349	Виберіть правильний прийменник: I'll see you the morning.
	a) at
	b) on
	c) in
	d) of
350	Виберіть правильний прийменник: What did you havedinner?
	a) in
	b) on
	c) for
	d) to

351	Виберіть правильний прийменник: The picture is hanging the wall. a) through b) in c) under d) on
352	Виберіть правильний прийменник: The dog ranthe garden to play. a) to b) onto c) over d) above
353	Виберіть правильний прийменник: The ship sailedthe world. a) round b) through c) into d) out
354	Виберіть правильний прийменник: The train went the tunnel. a) with b) through c) onto d) on
355	Виберіть правильний прийменник: She broke her leg when she fell the stairs. a) through b) in c) down d) of
356	Виберіть правильний прийменник: The criminal made a mistake when he ran the policeman. a) near b) under c) through d) in
357	Виберіть правильний прийменник: I was tired after walkingthe hill. a) through b) into c) up d) above

358	Виберіть правильний прийменник: When the train arrived at my destination I got a) at b) onto c) off d) with
359	Виберіть правильний прийменник: Great Britain consists three parts. a) of b) at c) in d) with
360	Виберіть правильний прийменник: The salary depends quality of his work. a) in b) on c) with d) from
361	Виберіть правильний прийменник: They arrivedthe 5 th of April. a) in b) on c) at d) from
362	Виберіть правильний прийменник: They will returnMay. a) in b) on c) at d) from
363	Виберіть правильний прийменник: He enteredthe hall. a) on b) off c) d) from
364	Виберіть правильний прийменник: She was waitingme at the station. a) on b) for c) at d) after

365	Виберіть правильний прийменник: My brother likes listeningmusic.
	a) for
	b) c) to
	d) at
	D. 6
366	Виберіть правильний прийменник: I'll see himthe lecture.
	a) at
	b) in c) on
	d)
367	Виберіть правильний прийменник:
301	The meeting took placeMonday. a) at
	b) in
	c) on d) from
	u) IIoiii
368	Виберіть правильний прийменник: He delivered a lecturemodern literature.
	a) on
	b) in c) of
	d) from
	Duganing unanggung unig unugugungg
369	Виберіть правильний прийменник: I have not seen himhe returned from Kyiv.
	a) from
	b) since c) till
	d) at
250	Виберіть правильний прийменник:
370	I have been illMonday.
	a) sinceb) from
	c) in
	d) at
371	Виберіть правильний прийменник: He was lyingthe tree.
	a) with
	b) into
	c) under d) out

372	Виберіть правильний прийменник:
312	I agreeyou. a) on
	b) for
	c) with
	d) at
	D-6;
373	Виберіть правильний прийменник: I spoke to him several timesthe evening.
	a) for
	b) during
	c) on d) at
	u) at
374	Виберіть правильний прийменник:
3/4	He went outhis hat.
	a) offb) without
	c) in
	d) on
375	Виберіть правильну форму займенника:
373	We are going for a walk. You can go with a) our
	b) us
	c) we
	d) I
	Виберіть правильну форму займенника:
376	I haven't work to do today.
	a) much
	b) many
	c) no d) lot
	u) lot
277	Виберіть правильну форму займенника:
377	Do you spendtime on your home work?
	a) much
	b) many c) few
	d) lot
378	Виберіть правильну форму займенника:
570	Has hefriends in London?
	a) muchb) many
	c) nobody
	d) somebody

379	Виберіть правильну форму займенника:people attended the meeting.
	a) Much b) Many c) Somebody d) Anybody
	Duganizu znany zvychony za žvouvyva.
380	Виберіть правильну форму займенника:special happened yesterday. a) Nothing b) Nobody c) Many d) Anyone
381	Виберіть правильну форму займенника:
301	knew about that event. a) Nothing b) Nobody c) Something d) Anything
382	Виберіть правильну форму займенника:
362	We sawthere. a) nobody b) anybody c) some d) many
383	Виберіть правильну форму займенника:
363	I am busy atmoment. a) these b) this c) those d) some
384	Виберіть правильну форму займенника: I was in Germany last year. I likedcountry.
	a) those b) these c) that d) some
385	Виберіть правильну форму займенника:
-	a) these
	b) this c) that
	d) some

386	Виберіть правильну форму займенника:
300	I saw it a) himself b) myself c) themselves d) yourself
387	Виберіть правильну форму займенника: He did it a) myself b) yourself c) themselves d) himself
388	Виберіть правильну форму займенника: They said so a) myself b) yourself c) themselves d) himself
389	Виберіть правильну форму займенника: The article was translated by a) she b) he c) her d) they
390	Виберіть правильну форму займенника: I quite agree with a) she b) he c) him d) they
391	Виберіть правильну форму займенника: He showed the picture to a) they b) them c) she d) he
392	Виберіть правильну форму займенника: The cat is under the tableis sleeping. a) we b) they c) it d) you

393	Виберіть правильну форму займенника: The documents are in my safeare very important.
	a) heb) you
	c) they
	d) it
394	Виберіть правильну форму займенника: I have read about
	a) he
	b) she c) them
	d) they
395	Виберіть правильну форму займенника:
378	young scientists took part in the discussion. a) Some
	b) Somebody
	c) Anybody d) Any
206	Виберіть правильну форму займенника:
396	She is very beautiful. I envy
	a) her b) him
	c) them
	d) us
397	Виберіть правильну форму займенника: I taught her. She learned much from
	a) I
	b) my c) me
	d) his
398	Виберіть правильну форму займенника:
370	We asked for his advice. He advised not to come. a) your
	b) our
	c) us d) we
200	Виберіть правильну форму займенника:
399	He dislikes her, and she hates; it's evident.
	a) himb) he
	c) his
	d) your

400	Виберіть правильну форму займенника: You should be there on time. I want to come on time. a) your b) my c) our d) you
401	Виберіть правильну форму займенника: She is English; she gave lessons in English. a) me b) he c) they d) I
402	Виберіть правильну форму займенника: They are our friends. We invited to the party. a) they b) them c) their d) he
403	Виберіть правильну форму займенника: It was he who wrote this letter. I recognized by his handwriting. a) he b) his c) him d) they
404	Виберіть правильну форму займенника: Did you see the snake? – Yes, I saw a) it b) she c) he d) they
405	Виберіть правильну форму займенника: Look at that bird always comes to my window. a) you b) they c) I d) it
406	Виберіть правильну форму займенника: Who is that? —'s me. a) she b) you c) it d) we

407	Виберіть правильну форму займенника: Excuse me, that'scoat. a) you b) my c) me d) him
408	Виберіть правильну форму займенника: Oh, is it? I'm sorry- I thought this book was a) I b) mine c) you d) him
409	Виберіть правильну форму займенника: We've got the same kind of house as Mrs Martin, but house is a bit bigger than ours. a) her b) they c) you d) them
410	Виберіть правильну форму займенника: Could we have bill? a) you b) our c) they d) us
411	Виберіть правильну форму займенника: "Is that Jane's cat?" "No, this one's white is black." a) my b) hers c) they d) him
412	Виберіть правильну форму займенника: "Have you seen her new motorbike?" "Oh, it isn't She's just borrowed it." a) she b) his c) hers d) our
413	Виберіть правильну форму займенника: "When's birthday?" "December 15 th ." a) your b) you c) us d) him

414	Виберіть правильну форму займенника:
414	"Really? My birthday is the day before".
	a) you
	b) yours
	c) its
	d) him
	<i>",</i>
	Виберіть правильну форму займенника:
415	Mary and her boyfriend are taking their holidays in June - the same
	time as we're taking
	a) us
	b) your
	c) ours
	d) their
	Pusanim unanyu uy danyu iyayuyyay
416	Виберіть правильну форму іменника:
	He told me that he was afraid of
	a) mouses
	b) mice
	c) mices
	d) mise
	D-6
417	Виберіть правильну форму іменника:
	The baby got two new
	a) teeth
	b) tooths
	c) teeths
	d) toothes
	Duganier ananym wy konyw i commune
418	Виберіть правильну форму іменника:
	and are animals.
	a) Oxes; geese
	b) Oxen; geese
	c) Oxen; gooses
	d) Oxs; geeses
	Dufanier manure we have incomme
419	Виберіть правильну форму іменника:
/	Scientists are always studying many of nature.
	a) phenomenons
	b) phenomena
	c) phenomens
	d) phenomenon
	Rusanita maanuu ny danny inannuka.
420	Виберіть правильну форму іменника: He saw two
	a) womans
	b) women
	c) womens
	d) woman

421	Виберіть правильну форму іменника:
421	When the were playing a game, they hid behind some bushes.
	a) child
	b) children
	c) childs
	d) childrens
422	Виберіть правильну форму іменника:
122	My eyes aren't very good. I need
	a) glass
	b) a glass
	c) glasses
	d) glass's
423	Виберіть правильну форму іменника:
423	I met some interesting at the meeting last night.
	a) mans
	b) men's
	c) man
	d) men
10.1	Виберіть правильну форму іменника:
424	All of my brother are at home.
	a) babys
	b) babies
	c) baby
	d) babyes
425	Виберіть правильну форму іменника:
120	The doors of the Art School are always open to of all ages.
	a) people
	b) people's
	c) peoples
	d) peopless
426	Виберіть правильну форму іменника:
420	The more experiments we carry out, the more we obtain.
	a) datum
	b) datas
	c) data
	d) datums
407	Виберіть правильну форму іменника:
427	Two are following the Eskimo.
	a) wolf
	b) wolfs
	c) wolves
	c) wolves d) wolfies

428	Виберіть правильну форму іменника: Manywere invited but few came. a) people b) peoples c) peoplies d) peopless Buберіть правильну форму іменника: Put these books on those two a) shelf
	b) shelves c) shelfs d) shelfes
430	Виберіть правильну форму іменника: They have hurt their a) foot b) foots c) footes d) feet
431	Виберіть правильну форму іменника: He didn't told about his two former a) wives b) wifes c) wifies d) wife's
432	Виберіть правильну форму іменника: They saw how two last were falling down. a) leafs b) leafes c) leaves d) leaf's
433	Виберіть правильну форму іменника: He gave me some good a) advice b) advices c) advicies d) advice's
434	Виберіть правильну форму іменника: This farm has a lot of a) sheep b) sheeps c) sheepes d) sheep's

435	Виберіть правильну форму іменника: How many have you caught? a) fly b) flyes c) flies d) fly's
436	How manydo you have on your farm? a) goose b) geese c) gooses d) geeses
437	Виберіть правильну форму іменника: Is your cat catching? a) mouses b) mouse's c) mice d) mices
438	Виберіть правильну форму іменника: How manydo you have on your farm? a) sheep b) sheeps c) sheep's d) sheepes
439	Виберіть правильну форму дієслова: At this moment we an exercise on tenses. a) did b) are doing c) do d) will do
440	Виберіть правильну форму дієслова: My father historic films more than fantasy films. a) likes b) liking c) will be liking d) like
441	Виберіть правильну форму дієслова: My friend to become an architect. a) doesn't want b) don't want c) isn't want d) not wants

442	Виберіть правильну форму дієслова:
442	Cuckoos nests.
	a) don't build
	b) doesn't build
	c) not build
	d) was built
443	Виберіть правильну форму дієслова:
	You can't see Tom now, he
	a) have had
	b) is having c) are having
	d) had had
	u) nau nau
111	Виберіть правильну форму дієслова в запитанні:
444	Where your sister study?
	a) is
	b) do
	c) does
	d) was
	Виберіть правильну форму дієслова:
445	Ann a dress for herself at the moment.
	a) make
	b) was made
	c) is making
	d) will be made
	Duganier wnanger wy tanau zioazana.
446	Виберіть правильну форму дієслова: We are waiting for the bus, it usually here.
	a) stop
	b) are stopping
	c) stops
	d) have stopped
	/ 11
447	Виберіть правильну форму дієслова:
	Having graduated from the University young specialists as engineers, book-keepers, designers in different branches of economy.
	a) work
	b) working
	c) works
	d) had been worked
	u) had been notified
448	Виберіть правильну форму дієслова
770	The famous lecturer from Oxford University a lecture now in the large hall of our college.
	a) delivers
	b) is delivering
	c) will be delivered
	d) is being delivered

449	Виберіть правильну форму дієслова: During the elections to the Verkhovna Rada people not only for their government but for stability in the
	society.
	a) are voted
	b) vote
	c) will be voted
	d) votes
450	Виберіть правильну форму дієслова:
	The kettle now. Shall I make the tea? a) boil
	b) boiled
	c) is boiled
	d) is boiling
451	Виберіть правильну форму дієслова
101	Actors for performance now, don't disturb them. a) prepare
	b) are preparing
	c) will be prepared
	d) has prepared
452	Виберіть правильну форму дієслова
732	John houses. He is a driver.
	a) is not buildb) do not build
	c) does not build
	d) aren't building
152	Виберіть правильну форму дієслова:
453	We can go out now. Itany more.
	a) wasn't raining
	b) don't rain c) didn't rain
	d) isn't raining
	<i>,</i>
1 F 1	Виберіть правильну форму дієслова:
454	How oftenyou your books?
	a) do you change
	b) are you changed
	c) has you changed d) were you changed
	a) were you changed
4.7.7	Виберіть правильну форму дієслова:
455	People all over the world about what is happening to the environment.
	a) will be worry
	b) is worried
	c) were been worry
	d) worry

456	Виберіть правильну форму дієслова:
	WhatTom of the Budget? a) does Tom thinking
	b) does Tom think
	c) Tom thinks
	d) have Tom thought
4.5.77	Виберіть правильну форму дісслова:
457	Fred to watch TV.
	a) doesn't like
	b) don't like
	c) isn't liked
	d) are not liked
	Виберіть правильну форму дієслова:
458	Maryapples.
	a) hates
	b) hate
	c) does hate
	d) is hate
459	Виберіть правильну форму дієслова:
100	I don't like ice-cream, but he
	b) does
	c) was
	d) is
460	Виберіть правильну форму дієслова:
400	I on foot to the University every day.
	a) goes
	b) is going
	c) go d) were going
	d) were going
1.61	Виберіть правильну форму дієслова:
461	Sally doesn't enjoy the movies, but everyone else
	a) do
	b) does
	c) was
	d) are not she
	Виберіть правильну форму дієслова:
462	Shegood at English.
	a) are
	b) do
	c) is
	d) did

463	Виберіть правильну форму дієслова: I always lottery tickets.
	a) are buying
	b) buy
	c) has bought
	d) buys
1.6.1	Виберіть правильну форму дієслова:
464	Wherethe bathroom?
	a) be
	b) is
	c) does
	d) are not
	Виберіть правильну форму дієслова:
465	Ito eat bananas.
	a) prefer
	b) do prefer
	c) preferring
	d) has preferred
466	Виберіть правильну форму дієслова:
	My brother in Paris.
	a) liveb) lives
	c) living
	d) is lived
467	Виберіть правильну форму дієслова:
407	The stars at night.
	a) shineb) shines
	c) are shined
	d) is shining
	a) is siming
160	Виберіть правильну форму дієслова:
468	The sun very big.
	a) are
	b) is
	c) am d) were
	u) weit
469	Виберіть правильну форму дієслова:
TU	Isure you are right!
	a) do
	b) am c) is
	d) are

470	виоеріть правильну форму дієслова:
.,,	Itvery late.
	a) isn't
	b) were not
	c) be not
	d) has not
471	Виберіть правильну форму дієслова:
4/1	They shopping at the weekends.
	a) are not go
	b) not go
	c) don't go
	d) is not go
472	Виберіть правильну форму дієслова:
472	He generallytennis very well.
	a) play
	b) plays
	c) were playing
	d) are playing
	w)
172	Виберіть правильну форму дієслів:
473	Waterinto ice when the temperaturebelow zero.
	a) changesdrops
	b) changedrop
	c) have changedhave dropped
	d) are changingare dropping
	w) w v v v v S v S v V v v v v V V v V V V V
171	Виберіть правильну форму дієслова:
474	Yesterday at the lecture we some exercises on tenses.
	a) have done
	b) were doing
	c) do
	d) will do
47.5	Виберіть правильну форму дієслова.
475	Tom and John at the same Institute twenty years ago.
	a) will study
	b) are studying
	c) study
	d) studied
	a, oranica
176	Виберіть правильну форму дієслова:
476	She the competition last month.
	a) sees
	b) see
	c) saw
	d) has seen

477	Виберіть правильну форму дієслова: We everything about that event last month. a) know b) will know c) are knowing d) knew
478	Виберіть правильну форму дієслова: The teacher all the students yesterday. a) will ask b) ask c) asked d) asks
479	Виберіть правильну форму дієслова: I angry today because Kate and Nick late yesterday. a) werewere b) isare c) amwere d) werewas
480	Виберіть правильну форму дієслова: The children the whole evening yesterday. a) play b) are playing c) were playing d) was playing
481	Виберіть правильну форму дієслова: When I got up my parents tea. a) were drinking b) will be drinking c) are drinking d) have drunk
482	Виберіть правильну форму дієслова: It me 15 minutes to find his house yesterday. a) was taking b) has taken c) took d) takes
483	Виберіть правильну форму дієслова: They to the museum last week. a) are going b) went c) have gone d) will go

484	Виберіть правильну форму дієслова: When I entered the kitchen my mother dinner. a) was cooking b) has cooked c) cooked d) cooks
485	Виберіть правильну форму дієслова: It hard when I left home yesterday. a) was rained b) has rained c) raining d) was raining
486	Виберіть правильну форму дієслова: The boy computer games the whole evening yesterday. a) was playing b) is played c) has played d) play
487	Виберіть правильну форму дієслова: Yesterday we allafter meal. a) felt ill b) feels ill c) was felt ill d) was feeling ill
488	Виберіть правильну форму дієслова: When I came she for her exam. a) was studied b) have studied c) was studying d) has studied
489	Виберіть правильну форму дісслова: There isn't any cloud in the sky, but itcloudy in the morning. a) has been b) was c) were d) are
490	Виберіть правильну форму дієслова: Mrs. Clay usually finishes her work at half past three, but sheit later yesterday afternoon. a) finish b) finishes c) finished d) finishing

491	Виоеріть правильну форму дієслова: Last week I was very busy with my exam. So Imy mother about the house.
	a) not helped
	b) didn't helped
	c) didn't help
	d) don't help
	n god and the state of the stat
492	Виберіть правильну форму дієслова:
., _	Tom isn't playing tennis tomorrow afternoon, hetennis yesterday.
	a) doesn't play
	b) didn't play
	c) didn't played
	d) wasn't played
493	Виберіть правильну форму дієслова:
1,7,5	We generally have lunch at 12.30, but yesterday welater.
	a) had lunch
	b) have lunched
	c) have had lunch
	d) were lunched
	Dusconies among sure donor sicosopor
494	Виберіть правильну форму дієслова:
	Now my brother smokes a lot, but hebefore.
	a) haven't smoked
	b) didn't smoke
	c) not smoked
	d) don't smoke
	Виберіть правильну форму дієслова:
495	The Frasers live in four-room apartment, but last year they in a small house in the country.
	a) was living
	b) did live
	c) lived
	d) living
	u) nving
	Виберіть правильну форму дієслова:
496	I to the market myself last time, but now I don't remember how to get there.
	a) getted b) have got
	b) have got
	c) got
	d) has got
	Виберіть правильну форму дієслова:
497	Jack to remember what he had done last April.
	a) was tried
	b) tried
	c) tryed
	d) try
	u, u,

498	Виберіть правильну форму дієслова: Looking through the paper, the teacher several mistakes. a) finded b) founded c) found d) find
499	Виберіть правильні форми дієслів: He
500	Виберіть правильну форму дієслова: They at 5 o'clock in the afternoon. a) not arrived b) didn't arrive c) doesn't arrive d) has not arrived
501	Виберіть правильну форму дієслова: We
502	Виберіть правильну форму дієслова: Theya swimming pool into their backyard last summer. a) did build b) built c) were built d) has built
503	Виберіть правильну форму дієслова: She home early from the party yesterday. a) camed b) came c) didn't came d) coming
504	Виберіть правильну форму дієслова: He didn't see me as he

505	Виберіть правильну форму дієслова: Ittoo hard when we left the office.
	a) were snowingb) snows
	c) was snowing
	d) has snowed
506	Виберіть правильну форму дієслова: Last year Ithe news too late so I couldn't help him.
	a) hear
	b) was hearing c) heard
	d) have heard
507	Виберіть правильну форму дієслова:
	The train couldn't stop because ittoo fast at that time. a) travels
	b) has travelc) will travel
	d) was travelling
508	Виберіть правильну форму дієслова:
300	His sister to him to stop but he her. a) was shoutingdidn't hear
	b) shoutsdidn't hear
	c) shouteddon't hear d) was shoutingwasn't hearing
7 00	Виберіть правильну форму дієслова:
509	Large crowds at the station when the famous artists arrived.
	a) was waitedb) were waiting
	c) wait
	d) waits
510	Виберіть правильну форму дієслова:
210	Weto the station when it began to rain. a) walk
	b) are walking
	c) is walking d) were walking
£11	Виберіть правильну форму дієслова:
511	Hein the garden when the storm broke out.
	a) were sittingb) sits
	c) sitting
	d) was sitting

512	Виберіть правильну форму дієслова: When I woke up yesterday morning, the sunhigh in the sky. a) shine b) shines c) is shining d) was shining
513	Two days ago wethe matter with the manager. a) discusses b) discuss c) discussed d) will discuss
514	Виберіть правильну форму дієслова: All last week he for the examinations. a) prepares b) will prepare c) was prepare d) was preparing
515	Виберіть правильну форму дієслів: Weyour friend last week, but he us. a) seedoesn't recognize b) sawdidn't recognize c) sawdon't recognize d) were seeingwasn't recognizing
516	Виберіть правильну форму дієслова: When I first to England in 1938, I thought I knew English fairly well. a) came b) come c) was coming d) will come
517	Виберіть правильну форму дієслова: While I the dishes last night, I dropped a plate and broke it. a) have washed b) was washing c) had washed d) will wash
518	Виберіть правильну форму дієслова: I didn't see Linda last month because she around Europe at that time. a) have travelled b) was travelling c) had travelled d) will travel

519	Виберіть правильну форму дієслова: She was not interested in the book because she it. a) hadn't understood b) will not understand c) weren't understanding d) don't understand
520	Виберіть правильну форму дієслова: I an excellent mark for my test tomorrow. a) get b) will get c) got d) is getting
521	Виберіть правильну форму дієслова: We together next several years. a) will work b) is working c) work d) worked
522	Виберіть правильну форму дієслова: I you here at seven o'clock tomorrow. a) is meeting b) meet c) will meet d) met
523	Виберіть правильну форму дієслова: He his English examination next Monday. a) took b) takes c) taking d) will take
524	Виберіть правильну форму дієслова: In a year he his holiday in France. a) was spending b) spent c) spends d) will spend
525	Виберіть правильну форму дієслова: Last year my friend his holidays in Italy. a) are spending b) spent c) spends d) will spend

526	Виберіть правильну форму дієслова: In future the work of this scientist to solve many economic problems of our society. a) is help b) will help c) will be helped d) has helped
527	Виберіть правильну форму дієслова: The First International Scientific Conference organized by our University next month. a) will be taken place b) will take place c) take place d) took place
528	Виберіть правильну форму модального дієслова: Tomorrow I to go shopping. a) will must b) will have c) had d) have
529	Виберіть правильну форму дієслова: We the historical monuments of our capital to the delegation tomorrow, because it's too late today. a) will show b) is showing c) will be shown d) show
530	Виберіть правильну форму дієслова: They chess at 3 o'clock tomorrow. a) will be playing b) is playing c) will have played d) played
531	Виберіть правильну форму дієслова: He his flat tomorrow for the whole day. a) cleans b) will have cleaned c) will be cleaning d) will be clean
532	Виберіть правильну форму дієслова: Sheher home task at 3 tomorrow. a) will be doing b) will have done c) does d) did

533	Виберіть правильну форму дієслова:
333	I you tomorrow at 6.30.
	a) call
	b) will be calling
	c) will have called
	d) called
<i>524</i>	Виберіть правильну форму дієслова:
534	This time tomorrow everyoneabout your success.
	a) will be reading
	b) will reading
	c) reads
	d) is reading
	d) is reading
	Виберіть правильну форму дієслова:
535	When you arrive I my things.
	a) be packing
	b) will be packing
	c) pack
	d) am packing
536	Виберіть правильну форму дісслова:
330	This time next Sunday wea new film.
	a) will watching
	b) watch
	c) be watching
	d) will be watching
537	Виберіть правильну форму дієслова:
337	In two days at 3 p.m. weover the Carpathians.
	a) fly
	b) will flying
	c) be flying
	d) will be flying
	Виберіть правильну форму дієслова:
538	He at the Ritz Hotel for ten days on his holidays.
	a) will be staying
	b) will be stay
	c) stay
	d) are staying
	Виберіть правильну форму дієслова:
539	In three days at 8 a.m. he his car.
	a) will have drive
	b) will be driving
	c) be driving
	d) drove

540	Виберіть правильну форму дієслова: Tomorrow when I get home, my dog at the door waiting for me. a) will be sitting b) is sitting c) sits d) was sitting
541	Виберіть правильну форму дієслова: Don't ring me up at 6 p.m. I a bath at that time. a) have b) will be having c) had d) am having
542	Виберіть правильну форму дієслова: Тотогом Mary the article all day. a) will be translated b) are translating c) will be translating d) translated
543	Виберіть правильну форму дієслова: At 6 tomorrow morning I morning exercises. a) do b) will be done c) will be doing d) am doing
544	Виберіть правильну форму дієслова: Tomorrow when we come home our mother
545	Виберіть правильну форму дієслова: We are going to the theatre. We a new play for three hours. a) will be watching b) watch c) are watching d) will be watched
546	Виберіть правильну форму дієслова: He the whole evening tomorrow. a) will have played the violin b) will played the violin c) are playing the violin d) will be playing the violin

547	Виберіть правильну форму дієслова: We
548	Виберіть правильну форму дієслова: I promise, I the report tomorrow morning. a) will translate b) will be translated c) am translating d) translated
549	Виберіть правильну форму дієслова: We our things tomorrow all day long. a) will have packed b) are packing c) will be packing d) packed
550	Виберіть правильну форму дієслова: We just the room. a) have cleaned b) cleaned c) have clean d) is cleaning
551	Виберіть правильну форму дієслова: The students the homework today. a) have did b) have done c) has done d) does
552	Виберіть правильну форму дієслова: I already five English books. a) has read b) was reading c) have read d) will be read
553	Виберіть правильну форму дієслова: Using new methods of management our enterprise already better results. a) have reached b) had been reached c) has reached d) is reached

554	Виберіть правильну форму дієслова:
221	I this film this week, I like it very much.
	a) was seeingb) have seen
	c) has seen
	d) see
	d) see
555	Виберіть правильну форму дієслова:
	Where is your brother? – Hejust home.
	a) has comeb) will comes
	c) have come
	d) was coming
	u) was coming
<i>EE(</i>	Виберіть правильну форму дієслова:
556	I still don't know what to do. I yet.
	a) haven't decided
	b) hasn't decided
	c) was not deciding
	d) didn't decide
557	Виберіть правильну форму дієслова:
337	SheGerman since last summer.
	a) learn
	b) have learnt
	c) has learnt
	d) was learnt
558	Виберіть правильну форму дієслова:
	He is a very experienced teacher. He
	a) has teaching
	b) has taughtc) have teached
	d) taught
	u) mught
7.70	Виберіть правильну форму дієслова:
559	Ihim since 1978.
	a) have known
	b) knew
	c) know
	d) had know
560	Виберіть правильну форму дієслова: Ino news from him since he left home.
	a) have had
	b) have
	c) don't have
	d) has had
	a) has had

561	Виберіть правильну форму дієслова:
562	Виберіть правильну форму дієслова: Please repeat, what youjust to us. a) have said b) have say c) is saying d) was saying
563	Виберіть правильну форму дієслова: you ever to South Africa? a) have been b) has been c) were be d) did be
564	Виберіть правильну форму дієслова: Shall I pay the waiter? – No, Ialready the bill. a) has paid b) was paid c) have paid d) do pay
565	Виберіть правильну форму дієслова: Ann must lay the table. Ialready dinner. a) will cook b) havecooked c) wascooked d) hadcooked
566	Виберіть правильну форму дієслова: They don't know what the problem is. Theyjust a) hasarrived b) were arrive c) willarrive d) havearrived
567	Виберіть правильну форму дієслова: Is it a good film? — Yes, it's the best Iever a) haveseen b) hasseen c) hadseen d) wasseeing

568	Виберіть правильну форму дієслова: The postyet. a) haven't come b) didn't come c) hasn't come d) doesn't come
569	Виберіть правильну форму дієслова: She already the situation to me. a) has explained b) have explained c) does explains d) were explained
570	Виберіть правильну форму дієслова: Nobody
571	Виберіть правильну форму дієслова: Paul is looking for his key. Hejust his key. a) loosing b) has lost c) have lost d) will loose
572	Виберіть правильну форму дієслова: It's the first time she a car. a) has driven b) have driven c) was driven d) drive
573	Виберіть правильну форму дієслова: Bill is phoning his girlfriend. It's the third time heher this evening. a) have phoned b) phone c) has phoned d) was phoned
574	Виберіть правильну форму дієслова: I'm hungry. Ianything since breakfast. a) wasn't eaten b) hasn't eaten c) haven't eaten d) am not eaten

575	Виберіть правильну форму дієслова: Everything is going well. Weany problems so far. a) hasn't had b) wasn't had c) aren't had d) haven't had
576	Виберіть правильну форму дієслова: Katealreadyten letters today. a) haswritten b) havewritten c) waswritten d) iswritten
577	Виберіть правильну форму дієслова: The floor is brown now. Ijust it. a) has painted b) havepainted c) waspainted d) willpaint
578	Виберіть правильну форму дієслова: The bicycle is OK again now. Ialreadyit. a) arerepairing b) hasrepaired c) haverepaired d) willrepair
579	Виберіть правильну форму дієслова: He already54 pages. a) has read b) have read c) was read d) will be read
580	Shealreadya lot of work today. a) have done b) has done c) was doing d) will be done
581	Виберіть правильну форму дієслова: Lindaa lot of money this year. a) was earned b) have earned c) has earned d) will be earned

582	Виберіть правильну форму дієслова: I golf a lot recently. a) have played b) has played c) was played d) am played
583	Виберіть правильну форму дієслова: Weany fruit today. a) hasn't eaten b) haven't eaten c) weren't eaten d) aren't eaten
584	Виберіть правильну форму дієслова: Itthis week. a) hasn't rained b) haven't rained c) weren't rained d) isn't rained
585	Виберіть правильну форму дієслова: Tom can't travel by train because hehis ticket. a) have lost b) has lost c) was lost d) is lost
586	Виберіть правильну форму дієслова: I can't give you a definite answer because Ithe matter with my friends yet. a) haven't discussed b) doesn't discuss c) wasn't discussed d) am not discussed
587	Виберіть правильну форму дієслова: Look! Someonethe bag in the room. a) have left b) has left c) was leaving d) will leave
588	Виберіть правильну форму дієслова: I can't see her because shejusthome. a) go b) have gone c) has gone d) will go

589	Виберіть правильну форму дієслова:
207	He is in hospital because hehis leg. a) break
	b) have broken
	c) has broken
	d) was broken
590	Виберіть правильну форму дієслова:
	Ijusttime to go to the cinema recently. a) haven't had
	b) had no
	c) wasn't had
	d) weren't having
591	Виберіть правильну форму дієслова:
J / 1	This songa great success lately. a) has been
	a) has been b) will have been
	c) were
	d) are
500	Виберіть правильну форму дієслова:
592	Michael is very nervous because hesuch a difficult test before.
	a) haven't had
	b) don't have
	c) hasn't had
	d) won't have
502	Виберіть правильну форму дієслова:
593	I my hand on a piece of glass. Do you have a Band-Aid?
	a) was cutting
	b) cut
	c) have cut d) will cut
	a) will cut
594	Виберіть правильну форму дієслова:
シノマ	I very well since I bought a new bed. I don't find it very comfortable.
	a) haven't sleptb) haven't sleeped
	c) doesn't sleep
	d) wasn't slept
595	Виберіть правильну форму дієслова:
575	I my foot playing tennis, and now I cannot walk.
	a) cutb) cuts
	c) have cut
	d) was cut

596	Виберіть правильну форму дієслова: Have you seen my pencil? It was here a minute ago and now it a) are going b) have gone c) has gone d) went
597	Виберіть правильну форму дієслова: That's a lovely scarf! Where it? a) are you bought b) have you bought c) do you buy d) was you bought
598	Виберіть правильну форму дієслова: my pen? I can't find it anywhere? a) Did you seen b) Have you seen c) You see d) You saw
599	Виберіть правильну форму дієслова: I to the cinema since I came to Ukraine. a) don't going b) am not going c) haven't gone d) wasn't gone
600	Виберіть правильну форму дієслова: My math teacher isn't happy now. I to bring my calculator to class. a) was forgetting b) has forgotten c) am forgetting d) have forgotten
601	Виберіть правильну форму дієслова: I bought a new computer last week, but it so I took it back to the shop. a) hasn't worked b) didn't work c) isn't worked d) don't work
602	Виберіть правильну форму дієслова: "Where's Diana?" - " Shealreadyto the library!" a) will go b) has gone c) went d) was going

603	Виберіть правильну форму дієслова: I anything since breakfast so I feel very thirsty now.
	a) haven't drunk
	b) wasn't drink
	c) will not drink
	d) didn't drunk
604	Виберіть правильну форму дієслова:
001	I like your watch. How long it? a) you have
	b) had you
	c) have you had
	d) did you had
605	Виберіть правильну форму дієслова:
	My elder sister a baby this week. She's going to call it James. a) had
	b) has had
	c) was having
	d) was had
606	Виберіть правильну форму дієслова: I can't find my umbrella. I think somebodyit by mistake.
	a) take
	b) will take
	c) has took
	d) has taken
607	Виберіть правильну форму дієслова:
007	My parents to the USA many times. a) has been
	b) have been
	c) was
	d) have being
608	Виберіть правильну форму дієслова: itraining yet?
	a) Did it stop
	b) Is it stopped
	c) Was it stopped
	d) Has it stopped
609	Виберіть правильну форму дієслова: Have you got any money ? - Yes I it from my brother.
	a) borrows
	b) have borrowed
	c) was borrowing
	d) did borrow

610	Виберіть правильну форму дієслова: Where is Jane? – Shejust to the shops. She'll be back soon.
	a) go
	b) has gone
	c) was going
	d) went
	Dufaniry ananyay ny danay zica zana
611	Виберіть правильну форму дієслова: Mary her keys, so we have to open the door by force.
	a) has lose
	b) has lost
	c) was lost d) is lost
	u) is iost
(12	Виберіть правильну форму дієслова:
612	I bought a new dress last week, but Iit yet.
	a) haven't worn
	b) not wear c) am not wear
	d) will not wear.
613	Виберіть правильну форму дієслова:
	Fredhis driving tests three times. a) was failed
	b) were failed
	c) have failed
	d) has failed
(1.4	Виберіть правильну форму дієслова:
614	My brother English before he entered the National University in Kyiv.
	a) studies
	b) had studiedc) has studied
	d) will study
	Pusanity unanyay ny danay zicayana
615	Виберіть правильну форму дієслова: He went to Paris last summer where hebefore.
	a) had worked
	b) has worked
	c) working
	d) were worked
616	Виберіть правильну форму дієслова By eight o'clock yesterday I my homework and at eight I was playing the piano.
	a) have done
	b) had done
	c) did
	d) will do

617	They dinner before we came.
	a) have dinner b) were having dinner
	c) are having dinner
	d) had had dinner
618	Виберіть правильну форму дієслова
010	We the article by 2 p.m. yesterday. a) have translated
	b) has translated
	c) had translated
	d) were translating
	Pucanity unapper my danny rica rapa:
619	Виберіть правильну форму дієслова: When we came to the station the trainalready for Lviv.
	a) left
	b) was left c) were leaving
	d) had left
620	Виберіть правильну форму дієслова:
020	When we arrived at the party all guests already it. a) left
	b) had left
	c) have left
	d) was leaving
	Виберіть правильну форму дієслова:
621	The managerthe office before I came.
	a) has left
	b) leavesc) had left
	d) is leaving
622	Виберіть правильну форму дієслова: I visited my native town and my house where I as a child.
	a) playing
	b) play
	c) am playing d) had played
	., <u>r-ny</u> - n
623	Виберіть правильну форму дієслова:
023	He was taken to the police station because he into a car in front of him. a) was crashed
	b) had crashed
	c) didn't crash
	d) crashes

624	Виберіть правильну форму дієслова: The telegram3 minutes before you came.
	a) has arrived
	b) had arrived
	c) arrives d) was arrived
	d) was arrived
625	Виберіть правильну форму дієслова: His brother told me that he 2 hours before.
	a) leaves
	b) leave
	c) has left d) had left
	d) had left
	Виберіть правильну форму дієслова:
626	He thanked me for what Ifor him.
	a) have done
	b) had done c) am doing
	d) was done
627	Виберіть правильну форму дієслова:
027	Yesterday I found the book exactly where I it the day before. a) was left
	b) has left
	c) was leaving
	d) had left
628	Виберіть правильну форму дієслова: When I got to the bus station I learned that the bus a few minutes before.
	a) arrives
	b) arrived
	c) arrive d) had arrived
	a) had diffred
(20	Виберіть правильну форму дієслова:
629	He wanted to go to the Far East as hethere.
	a) had never beenb) have never been
	c) never were
	d) never be
630	Виберіть правильну форму дієслова: His mother was angry because heher with the shopping.
	a) hadn't helped
	b) hasn't helped
	c) wasn't helped
	d) isn't helping

631	виоеріть правильну форму дієслова: youyour homework before you went to the cinema?
	a) Have you finished
	b) Had you finished
	c) Are you finished
	d) Will you finish
	Виберіть правильну форму дієслова:
632	Whyyou the bathroom before you bathed the dog?
	a) did you clean
	b) do you clean
	c) have you cleaned
	d) had you cleaned
	Pussaniry unany ny danay zica zana
633	Виберіть правильну форму дієслова:breakfast before you came there?
	a) Had you had
	b) Have you had
	c) Do you have
	d) Will you have
(2.4	Виберіть правильну форму дієслова:
634	Whereshebefore she moved to Lviv?
	a) did she lived
	b) has she lived
	c) does she live
	d) had she lived
635	Виберіть правильну форму дієслова:
033	They spent their honeymoon in Paris where theytwo years before.
	a) have met
	b) were met c) had met
	d) were meeting
	d) were meeting
636	Виберіть правильну форму дієслова:
	When Olgathe shopping, she picked her children up from school. a) had done
	b) has done
	c) were doing
	d) will do
1	Виберіть правильну форму дієслова:
637	не showed us the place where hehis leg.
	a) has hurt
	b) had hurt
	c) will hurt
	d) was hurt

639 Buserit d) will sent Buserit an interesting article which my teacher	638	Виберіть правильну форму дієслова: I looked at the photos that heto me before. a) had sent
Vesterday I read an interesting article which my teacher		,
1anything before you came. a) don't touch b) will not touch c) hadn't touched d) hasn't touched 641 Bubepite uparutely dopny dicchora: Anna won the match although she	639	Yesterday I read an interesting article which my teacherto me two days before. a) has recommended b) will recommend c) was recommended
Anna won the match although she	640	Ianything before you came. a) don't touch b) will not touch c) hadn't touched
When I left the house, Ibreakfast yet. a) haven't had b) hadn't had c) wasn't had d) won't have Bиберіть правильну форму дісслова: Jim crashed into another car because hethe red traffic light before it. a) hasn't seen b) wasn't seen c) hadn't seen d) won't see Bиберіть правильну форму дісслова: I worked on Saturday, so Ito the party the day before. a) haven't gone b) hadn't gone c) wasn't gone c) wasn't gone	641	Anna won the match although shechess before. a) hadn't played b) hasn't played c) doesn't play
Jim crashed into another car because he	642	When I left the house, Ibreakfast yet. a) haven't had b) hadn't had c) wasn't had
I worked on Saturday, so Ito the party the day before. a) haven't gone b) hadn't gone c) wasn't gone	643	Jim crashed into another car because hethe red traffic light before it. a) hasn't seen b) wasn't seen c) hadn't seen
	644	I worked on Saturday, so Ito the party the day before. a) haven't gone b) hadn't gone c) wasn't gone

645	Виберіть правильну форму дієслова: Whatyoubefore you opened the window? a) had you said b) have you said c) did you said d) do you say
646	Виберіть правильну форму дієслова:heto you before he called us? a) Did he spoke b) Has he spoken c) Had he spoken d) Does he speak
647	Виберіть правильну форму дієслова:youoff the cooker before we left? a) Did you swiched b) Have you swiched c) Had you swiched d) Do you swich
648	Виберіть правильну форму дієслова: Whoin that house before the Johnsons bought it? a) had lived b) have lived c) lives d) will live
649	Виберіть правильну форму дієслова:youthe laundry in before it started to rain? a) Have you taken b) Had you taken c) Did you taken d) Do you take
650	Виберіть правильну форму дієслова: Before I came home Isome bread. a) have bought b) buy c) had bought d) will buy
651	Виберіть правильну форму дієслова: When we reached the theatre the performancealready a) had started b) has started c) will start d) were started

652	Виберіть правильну форму дієслова: I knew Ithe man somewhere before. a) have seen b) had seen c) was seen d) will see
653	Виберіть правильну форму дієслова: I tried my friend's bike. Ia bike before. a) hadn't ridden b) haven't ridden c) wasn't ridden d) will not ride
654	Виберіть правильну форму дієслова: Timothy didn't come to the University yesterday because heill before. a) had fallen b) has fallen c) was fallen d) will fall
655	Виберіть правильну форму дієслова: Laura was so unhappy because sheher new glasses. a) has lost b) will have lost c) was lost d) had lost
656	Виберіть правильну форму дієслова: Ron ran away because sheto close the door. a) forgets b) has forgotten c) will forget d) had forgotten
657	Виберіть правильну форму дієслова: The elections to the Verkhovna Rada every five years. a) will held b) hold c) is being held d) are held
658	Виберіть правильну форму дієслова: These poems by Byron. a) was written b) written c) wrote d) were written

659	Виберіть правильну форму дієслова The novel of a young writer in the most popular magazines last month. a) published b) will publish c) will be published d) was published
660	Виберіть правильну форму дієслова: The letter yet. a) was not sent b) has not sent c) has not been sent d) is not send
661	Виберіть правильну форму дієслова According to the Constitution of Ukraine state power into three branches: legislative, executive and judicial. a) will divide b) divides c) is divided d) divided
662	Виберіть правильну форму дієслова The principal elements of economics by Adam Smith in his book "The Wealth of Nations". a) were described b) described c) has described d) had described
663	Виберіть правильну форму дієслова The capital of Hungary, Budapest, by the river into two parts: Buda and Pest. a) has divided b) divided c) is divided d) divided
664	Виберіть правильну форму дієслова In Ancient Greece women to watch the Olympic Games. a) are forbidden b) were forbidden c) have been forbidden d) forbidden

665

Виберіть правильну форму дієслова:

Two hundred people by the company.

- a) employedb) employ

- c) are employedd) was employed

666	Виберіть правильну форму дієслова: Originally the book
	b) has been bitten c) has bitten d) bites
668	Виберіть правильну форму дієслова: A lot of moneyin the robbery. a) stolen b) was stolen c) had stolen d) steals
669	Виберіть правильну форму дієслова: Cheese from milk. a) is made b) made c) were made d) has made
670	Виберіть правильну форму дієслова: Have you heard? Hejust for robbery. a) were arrested b) has been arrested c) had arrested d) arrested
671	Виберіть правильну форму дієслова. New metro station already in Kyiv. a) is built b) is building c) were built d) has been built
672	Виберіть правильну форму дієслова. During his last visit to France the president by the representatives of the French TV. a) interviewed b) were interviewed c) has interviewed d) was interviewed

673	Виберіть правильну форму дієслова Proskooriv into Khmelnytsky in 1954 in honour of the prominent Ukrainian statesman Bohdan
	Khmelnytsky.
	a) renamed
	b) has been renamed
	c) have been renamed
	d) was renamed
	Duganiza ananya ay wasan kanya gasanyan azawa
674	Виберіть правильну часову форму пасивного стану: When the director returned, the problemalready
	a) were solved
	b) solved
	c) is been solved
	d) had been solved
675	Виберіть правильну часову форму пасивного стану: The letters already You can take them.
	a) is been typed
	b) has been typed
	c) have been typed
	d) typed
676	Виберіть правильну часову форму пасивного стану: Many companies by the region's cheap labour.
	a) was attracted
	b) attracted
	c) are attracted
	d) is attracted
677	Виберіть правильну часову форму пасивного стану: Telescopes of this kind over thirty years before Newton was born.
	a) is invented
	b) was invented
	c) had been invented
	d) invented
678	Виберіть правильну часову форму пасивного стану: ———————————————————————————————————
	a) was invented
	b) was being invent
	c) has being inventd) invented
	a, minute
	Виберіть правильну часову форму пасивного стану:
679	The idea of scientific management by American management theorist Frederick W. Taylor (1856–1917).
	a) have been developed
	b) had been develop
	c) was developed
	d) developed

680	Виберіть правильну часову форму пасивного стану: Penicillin by a Scottish scientist. a) have been discovered b) was discovered c) has discovered d) discovered
681	Виберіть правильну часову форму пасивного стану: It is known that young people under eighteen to buy cigarettes. a) is not being allowed b) not allowed c) are not allowed d) had allowed
682	Виберіть правильну часову форму пасивного стану: Don't enter the classroom! A studentthere right now. a) was examined b) is being examined c) are examined d) examined
683	Виберіть правильну часову форму пасивного стану: The eventby the newspapers before they arrived home. a) is reported b) were reported c) reported d) had been reported
684	Виберіть правильну часову форму пасивного стану: After the accident heimmediately home. a) are taken b) were taken c) was taken d) had taken
685	Виберіть правильну часову форму пасивного стану: The letterwhen I came in. a) typed b) were typed c) was being typed d) had typed
686	Виберіть правильну часову форму пасивного стану: I am sure that his workby the end of the month. a) be complete b) will be completed c) was complete d) has completed

687	виберіть правильну часову форму пасивного стану: Some new magazinesjust
	a) have been brought
	b) has been brought
	c) have brought
	d) was brought
688	Виберіть правильну часову форму пасивного стану:
000	The exercises usuallyby the teacher.
	a) is correctb) are corrected
	c) was corrected
	d) have corrected
	Виберіть правильну часову форму пасивного стану:
689	I can't show you my written work because it by the teacher yet.
	a) has not been returned
	b) have not been returned
	c) has not returned
	d) were not returned
690	Виберіть правильну часову форму пасивного стану:
0,7,0	Many new specialitiesat our University lately. a) will open
	b) is opened
	c) has opened
	d) have been opened
691	Виберіть правильну часову форму пасивного стану:
091	They will pay the money as soon as the goods
	a) are delivered b) will delivered
	c) will deliver
	d) deliver
(02	Виберіть правильну часову форму пасивного стану:
692	The goodsat the custom-house yet.
	a) have not examined
	b) have not been examined
	c) have not examine d) was not examined
	a,
	Виберіть правильну часову форму пасивного стану:
693	All the studentsby 5 o'clock.
	a) had been examined
	b) has been examined
	c) have examine d) was examined
	u) was examined

694	Виберіть правильну часову форму пасивного стану:
094	The documents by the manager yet.
	a) is not signed
	b) have not been signed
	c) had not signed
	d) was not signed
(05	Виберіть правильну часову форму пасивного стану:
695	The papersnow.
	a) are checking up
	b) have checked up
	c) are being checked up
	d) will check up
	#) • • • • • • • • • • • • • • • •
(0(Виберіть правильну часову форму пасивного стану:
696	My watchof steel.
	a) make
	b) makes
	c) is made
	d) made
607	Виберіть правильну часову форму пасивного стану:
697	These bookseverywhere.
	a) is sold
	b) have sold
	c) are sold
	d) sold
698	Виберіть правильну часову форму пасивного стану:
070	I had to buy new watch because my old watch
	a) breaks
	b) is breaked
	c) are broken
	d) was broken
699	Виберіть правильну часову форму пасивного стану:
0,,	When I came home I saw that my son's foot
	a) is cut
	b) was cut
	c) has cut
	d) had cut
	Pulianity unapper un uscany danny usauppara ataun
700	Виберіть правильну часову форму пасивного стану:
	When I arrived at the port all the cases
	a) are packed
	b) have packed
	c) packed
	d) were packed

701	Виберіть правильну часову форму пасивного стану: The second part of the bookin Kyiv in 2 months. a) are published b) was published c) will be published d) will publish
702	Виберіть правильну часову форму пасивного стану: The library usuallyat 7 o'clock. a) is closed b) are closed c) were closed d) will be close
703	Виберіть правильну часову форму пасивного стану: The magazine "Vogue"with beautiful pictures. a) are illustrated b) is illustrated c) will illustrate d) illustrates
704	Виберіть правильну часову форму пасивного стану: A new schoolin that village lately. a) has been built b) has built c) was building d) are built
705	Виберіть правильну часову форму пасивного стану: This bookto us by our teacher. a) has recommended b) was recommend c) has been recommended d) will be recommend
706	Виберіть правильну часову форму пасивного стану: The shiptomorrow. a) are discharged b) will be discharged c) was discharged d) has been discharged
707	Виберіть правильну форму модального дієслова: My brother return the day after tomorrow. a) have to b) had to c) can d) will have to

708	Виберіть правильну форму модального дієслова: Ted's flight from Amsterdam took more than 11 hours. He be exhausted after such a long flight. a) must b) has c) is able to d) had
709	Виберіть правильну форму модального дієслова: The book is optional. My professor said we could read it. But weread it if we don't want to. a) must not to b) cannot c) don't have to d) couldn't
710	Виберіть правильну форму модального дієслова: Susan hear the speaker because the crowd was cheering so loudly. a) cannot b) couldn't c) may not d) must not
711	Виберіть правильну форму модального дієслова: The television isn't working. Itdamaged during the move. a) must be b) can c) would d) might
712	Виберіть правильну форму модального дієслова: Yoube rich to be a success. Some of the most successful people I know haven't got a penny to their name. a) doesn't have to b) don't have to c) don't can d) couldn't
713	Виберіть правильну форму модального дієслова: Youdo the job if you didn't speak Japanese fluently. a) couldn't b) may not c) should not d) must not
714	Виберіть правильну форму модального дієслова: Jenny's engagement ring is enormous! Ita fortune! a) can costs b) must be costing c) must cost d) must costs

715	Виберіть правильну форму модального дієслова: Where's Nick? Hebe in his office. a) might b) mustn't c) have to d) are to Bиберіть правильну форму модального дієслова: I go to see the doctor last week because I was very ill. a) have to b) had to c) can d) should
717	Виберіть правильну форму модального дієслова: Do you clean the house every day or every week? a) have to b) must c) have d) can
718	Виберіть правильну форму модального дієслова: I help you with your shopping because you have a lot of bags. a) ought b) should c) thought d) has to
719	Виберіть правильну форму дієслова: My sister to go home from the hospital in a few days. a) will be allowed b) may c) was allowed d) can
720	Виберіть правильну форму модального дієслова. This student to get his grant last year. a) was able b) can c) will be able d) must
721	Виберіть правильну форму модального дієслова You listen to the recording of this text several times yesterday. a) can b) had to c) may d) will have to

722	Виберіть правильну форму модального дієслова. Ibuy this book yesterday, I didn't have enough money. a) could not b) cannot c) will not be able to d) must
723	Виберіть правильну форму дієслова All the new words from this lesson by the students. a) must learn b) have to learn
	c) must to learn d) must be learnt
724	Виберіть правильну форму модального дісслова: My brother liked football but he this game. a) cann't play b) cannot to play c) couldn't play d) mustn't play
725	Виберіть правильну форму модального дієслова: My grandmother loved music but sheplay the piano. a) cannot b) mustn't c) couldn't d) didn't have to
726	Виберіть правильну форму модального дієслова: You to speak to the Dean tomorrow. a) must b) will have c) had d) will can
727	Виберіть правильну форму модального дієслова: We go back home as we had forgotten to close the window in our room. a) has to b) had to c) did had to d) had
728	Виберіть правильну форму модального дієслова: The students study hard because they wanted to pass the exams well. a) had to b) have to c) can d) has to

729	Виберіть правильну форму модального дієслова: I find the letter you gave me yesterday. a) have not b) cannot c) am not d) don't must
730	Виберіть правильну форму модального дієслова: I understand it very well. You explain further. a) shouldn't b) wouldn't c) mustn't d) cannot
731	Виберіть правильну форму модального дієслова: you wait a moment, please? a) can b) should c) must d) have to
732	Виберіть правильну форму модального дієслова: You've been reading all day. You be tired. a) has to b) have to c) must d) are able to
733	Виберіть правильну форму модального дієслова: I go now. My friends are waiting. a) must b) must to c) have d) will must
734	Виберіть правильну форму модального дієслова: Hello, I speak to Tom, please? a) shall b) will c) can d) am able to
735	Виберіть правильну форму модального дієслова: When will you come and see us in our new house? a) are able to b) be able to c) can d) must

736	Виберіть правильну форму модального дієслова: I go to Paris next week because there is a very big exhibition there.
	a) have to
	b) have
	c) had to
	d) can
737	Виберіть правильну форму модального дієслова:
131	you help me with my translation?
	a) Must
	b) Ought to c) Could
	d) Are
	Виберіть правильну форму модального дієслова:
738	Jim said he go home for the holidays.
	a) may
	b) can
	c) might
	d) has to
739	Виберіть правильну форму модального дієслова:
, 0 3	You answer my question if you don't want to. a) don't have to
	b) don't must
	c) isn't able to
	d) not may
740	Виберіть правильну форму модального дієслова:
7 10	Sally's husbandplay football, tennis but he cook or iron.
	a) candoesn't can b) coulddidn't can
	c) cancannot
	d) mustdon't must
711	Виберіть правильну форму модального дієслова:
741	In many countries people drive the car at the age of 16.
	a) have to
	b) can c) have
	d) must
7.10	Виберіть правильну форму дієслова в підрядному реченні:
742	Lora wondered if in town for the rest of the summer.
	a) her cousin was going to stay
	b) was her cousin going to stay
	c) her cousin is going to stayd) her cousin will be going to stay
	a, no cousin win or going to stay

743	Виберіть правильну форму дієслова в підрядному реченні: Му husband would have been mad at me if I his tools in their proper place. a) wouldn't have put b) hadn't put c) didn't put d) haven't put
744	Виберіть правильну форму дієслова в підрядному реченні: If you were not busy tomorrow I you to go on a picnic with us. a) would invite b) invite c) will invite d) was invited
745	Виберіть правильну форму дієслова в підрядному реченні: If Rita hadn't immigrated to Canada, she my next door neighbor. a) would still be b) should still be c) would have still been d) will still be
746	Виберіть правильну форму дієслова в підрядному реченні: What do you think the man would do if he someone was trying to pick his pocket? a) would know b) knows c) knew d) will know
747	Виберіть правильну форму дієслова в підрядному реченні: The flowers would grow much better if you them regularly. a) watered b) water c) had watered d) will water
748	Виберіть правильну форму дієслова в підрядному реченні: If you the rule, you would make no mistakes. a) remembers b) will remember c) remembered d) were remembered
749	Виберіть правильну форму дієслова в підрядному реченні: If she her job, she will earn more. a) changes b) will change c) have changed d) was changed

750 751	Виберіть правильну форму дієслова в підрядному реченні: If you to Sweden, you will really enjoy the scenery. a) will go b) would go c) go d) were gone Виберіть правильну форму дієслова в підрядному реченні:
731	If Nick his homework quickly, he would come with us that evening. a) finished b) has finished c) will finish d) was finished
752	Виберіть правильну форму дієслова в підрядному реченні: If my boss me today, I will be in trouble. a) don't pay b) doesn't pay c) won't pay d) haven't paid
753	Виберіть правильну форму дієслова в підрядному реченні: If David too much chocolate, he wouldn't put on in weight. a) won't eat b) haven't eaten c) didn't eat d) wouldn't eat
754	Виберіть правильну форму дієслова в підрядному реченні: If sheat home alone, she can make herself a sandwich. a) will be b) is c) are d) have been
755	Виберіть правильну форму дієслова в підрядному реченні: If he for a half an hour, the doctor would see him. a) wait b) will wait c) would wait d) waited
756	Виберіть правильну форму дієслова в підрядному реченні: We won't leave, if the taxi

757	Виберіть правильну форму дієслова в підрядному реченні: She would buy the coat if she enough money on her. a) would have b) have c) will have d) had
758	Виберіть правильну форму дієслова в підрядному реченні: If my sisterto see me, I'll be very upset.
	a) will not come b) doesn't come c) didn't come d) was not coming
759	Виберіть правильну форму дієслова в підрядному реченні: Have you seen my key? – No, but I will look for it. If I it, I'll tell you.
	a) find itb) will find itc) foundedd) have founded
760	Виберіть правильну форму дієслова в підрядному реченні: I must hurry. My friend will be angry if I on time. a) was not b) am not c) be not d) will not be
761	Виберіть правильну форму дієслова в підрядному реченні: If youbusy tomorrow I will invite you to go on a picnic with us.
	a) are not b) will not be c) don't d) didn't
762	Виберіть правильну форму дієслова в підрядному реченні: If the firefighters the necessary skills, they will not be able to save the houses. a) don't have b) will not have c) wouldn't have d) not have
763	Виберіть правильну форму дієслова в підрядному реченні: What will we do tomorrow? – If, we will go to the beach. a) If it is a nice day b) If it was a nice day c) If it will be a nice day d) If it had been a nice day

764	Виберіть правильну форму дієслова в підрядному реченні:
704	If I enough money, I will travel around the world.
	a) will have b) had
	c) have
	d) had had
765	Виберіть правильну форму дієслова в підрядному реченні:
703	When he back from London, he will live with his parents.
	a) came b) comes
	c) will come
	d) have come
766	Виберіть правильну форму дієслова в підрядному реченні: If that again, he'll be really glad.
	a) happens
	b) will happen
	c) happened
	d) not happen
767	Виберіть правильну форму дієслова в підрядному реченні:
	We will play tennis on Sunday if Jane
	b) came
	c) come
	d) comes
7.60	Виберіть правильну форму дієслова в підрядному реченні:
768	Mary will go to the seaside in summer if she the exams.
	a) will pass
	b) passes
	c) had passed d) pass
	u) pass
769	Виберіть правильну форму дієслова в підрядному реченні:
107	If it the children will stay at home. a) rains
	a) rains b) will rain
	c) will be raining
	d) be raining
	Виберіть правильну форму дієслова в підрядному реченні:
770	The flowers will grow much better if you them regularly.
	a) watered
	b) waters
	c) had watered
	d) water

771	Виберіть правильну форму дієслова в підрядному реченні: Don't worry if I late tonight. I will call you. a) will be b) am c) was d) is
772	Виберіть правильну форму дієслова в підрядному реченні: If Ann the college she will live in a hall of residence. a) enters b) entered c) will enter d) enter
773	Виберіть правильну форму дієслова в підрядному реченні: What will you ask the Rector when you him? a) will meet b) meet c) met d) meets
774	Виберіть правильну форму дієслова в підрядному реченні: When she a grant, she will buy a present for her mother. a) get b) will get c) got d) gets
775	Виберіть правильну форму дієслова в підрядному реченні: If our mother us to go to the cinema, we'll see the film on TV. a) doesn't allow b) will not allow c) will be not allow d) not allow
776	Виберіть правильну форму дієслова в підрядному реченні: She will return from England, when she 21. a) is b) will be c) was d) were
777	Виберіть правильну форму дієслова в підрядному реченні: If you I'll miss the bus. a) didn't wake me up b) will not wake me up c) don't wake me up d) not wake me up

778	Виберіть правильну форму дієслова в підрядному реченні: When Anna to see me, we will be baking a cake. a) will come b) came c) comes d) come
779	Виберіть правильну форму дієслова в підрядному реченні: Tomorrow morning I will give you a lift to the University, if my car out of order. a) is not b) will not be c) was not d) has not be
780	Виберіть правильну форму дієслова в підрядному реченні: I will have time for my hobbies and friends when I
781	Виберіть правильну форму дієслова в підрядному реченні: Tom will be happy if Clara to his birthday party. a) comes b) came c) was coming d) are coming
782	Виберіть правильну форму дієслова в підрядному реченні: What will we do tomorrow? – If youyour grant, we can go shopping. a) get b) got c) has got d) was getting
783	Виберіть правильну форму дієслова в підрядному реченні: If I a new car, I will travel to the Crimea. a) buy b) bought c) will buy d) has bought
784	Виберіть правильну форму дієслова в підрядному реченні: I will phone her if I her number. a) will know b) was known c) know d) has known

785	Виберіть правильну форму дієслова в підрядному реченні:
703	If I were you, I law instead of history.
	a) will study
	b) would study
	c) was studied
	d) am studing
7 0.6	Виберіть правильну форму дієслова в підрядному реченні:
786	What if you were offered the post of the President of Academy of Sciences?
	a) were you do
	b) does you do
	c) is you doing
	d) would you do
505	Виберіть правильну форму дієслова в підрядному реченні:
787	If I went to St. Petersburg now, I the Hermitage.
	a) has visited
	b) would visit
	c) will visit
	d) visit
700	Виберіть правильну форму дієслова в підрядному реченні:
788	If we the documents now, we would start loading the goods on Monday.
	a) received
	b) receives
	c) have receive
	d) will receive
7 00	Виберіть правильну форму дієслова в підрядному реченні:
789	If Imy friend tomorrow, I would ask him about his wife.
	a) have seen
	b) saw
	c) had seen
	d) will see
	Виберіть правильну форму дієслова в підрядному реченні:
790	If heto their house tomorrow, they would give him your letter.
	a) come
	b) will come
	c) came
	d) have come
5 0.1	Виберіть правильну форму дієслова в підрядному реченні:
791	If Iabout his future plans to arrive, I would go to see him.
	a) knew
	b) will know
	c) has known
	d) am known

792	Виберіть правильну форму дієслова в підрядному реченні: If yougrammar better, you wouldn't make so many mistakes in your test. a) has known b) knew c) will know d) knows
793	Виберіть правильну форму дієслова в підрядному реченні: If hein Kmelnytsky now, he would help you with your work. a) is b) are c) were d) was
794	Виберіть правильну форму дієслова в підрядному реченні: I will be very sorry if theyto our party. a) will not come b) don't come c) isn't come d) didn't come
795	Виберіть правильну форму дієслова в підрядному реченні: I would be very glad if youon me tomorrow. a) called b) will call c) was called d) calling
796	Виберіть правильну форму дієслова в підрядному реченні: If weless luggage, we could walk to the station. a) has b) had c) have had d) are having
797	Виберіть правильну форму дієслова в підрядному реченні: Please, call me, when you a) will return b) would return c) return d) returns
798	Виберіть правильну форму дієслова в підрядному реченні: The manager will ring you up, when he

799	Виберіть правильну форму дієслова в підрядному реченні: He will be cooking at the kitchen, when I a) came b) has come c) come d) will come
800	Виберіть правильну форму дієслова в підрядному реченні: When I, he will be waiting for me. a) arrive b) have arrive c) arrives d) will arrive
801	Виберіть правильну форму дієслова в підрядному реченні: This happened when hein Kyiv. a) was b) is c) were d) will be
802	Виберіть правильну форму дієслова в підрядному реченні: I will be writing the article when you to my house. a) came b) come c) will come d) were coming
803	Виберіть правильну форму дієслова в підрядному реченні: He was playing chess, when I
804	Виберіть правильну форму дієслова в підрядному реченні: When weyour telegram, we will instruct our workers how to do the order. a) received b) has received c) receive d) will receive
805	Виберіть правильну форму дієслова в підрядному реченні: When Imy home work, he will be resting. a) am doing b) were doing c) will be doing d) had done

806	Виберіть правильну форму дієслова в підрядному реченні: When Ia letter from him, I'll let you know. a) was received b) receive c) had received d) receives
807	Виберіть правильну форму дієслова в підрядному реченні: When she, they will be tidying the room. a) comes back b) came back c) come back d) will come back
808	Виберіть правильну форму дієслова: She said that she many famous people at that party. a) is met b) had met c) meets d) was met
809	Виберіть правильну форму дієслова: I thought hein the competition. a) will take part b) would take part c) take part d) takes part
810	Виберіть правильну форму дієслова: He said that hehome by midnight. a) has reached b) reaches c) will reach d) had reached
811	Виберіть правильну форму дієслова: He told us that hea correspondent for "Visty" since 1989. a) will be b) were c) has been d) had been
812	Виберіть правильну форму дієслова: He reminded me that we

813	Виберіть правильну форму дієслова:
015	He says that Maryit two days ago.
	a) did b) do
	c) will done
	d) is done
	u) is dolle
0.1.1	Виберіть правильну форму дієслова:
814	He says that hethe parcel yesterday.
	a) has sent
	b) will send
	c) sends
	d) sent
	Duganier manus un tanan sigarana
815	Виберіть правильну форму дієслова:
	You said that the shoes cheap. a) are
	b) was
	c) was
	d) has been
	4) 140 0001
816	Виберіть правильну форму дієслова:
010	He said that he
	a) had waited
	b) wait
	c) are waiting d) will wait
	d) will wait
817	Виберіть правильну форму дієслова:
017	She told us that sheat that time.
	a) is working
	b) had worked c) was working
	d) will be working
	d) will be working
818	Виберіть правильну форму дієслова:
010	He asked me where my brother before.
	a) work
	b) will work
	c) had worked
	d) has worked
819	Виберіть правильну форму дієслова:
017	She asked the teacher when the lecture
	a) will be delivered
	b) is being delivered
	c) is delivered
	d) would be delivered

820	Виберіть правильну форму дієслова: She said that shealreadythe magazine. a) had been reading b) has read c) had read d) reads
821	Виберіть правильну форму дієслова: He said that shealreadythe composition. a) wrote b) has written c) had written d) were writing
822	Виберіть правильну форму дієслова: He thought that Ibusy on next Friday. a) am busy b) was busy c) would be busy d) have been busy
823	Виберіть правильну форму дієслова: Emma hoped that the baby a girl. a) will be b) would be c) is d) has been
824	Виберіть правильну форму дієслова: I promised my friend I
825	Виберіть правильну форму дієслова: Our guide told us that we the most interesting places of Venice. a) visit b) visits c) will visit d) would visit
826	Виберіть правильну форму дієслова: Ann said that her husband in ten days. a) arrive b) have arrived c) will arrive d) would arrive

827	Виберіть правильну форму дієслова: Mary told me that theyat the café the day before. a) had met b) meet c) have met d) will meet
828	Виберіть правильну форму дієслова: John told us that he married in a month. a) will get b) would get c) was got d) were got
829	Виберіть правильну форму дієслова: My grandmother said that she a cake for their birthday a year before. a) had baked b) has baked c) will bake d) bakes
830	Виберіть правильну форму дієслова: He said that his firm the hotel in two years. a) builds b) will build c) would build d) has built
831	Виберіть правильну форму дієслова: She said that her friends the USA on their last holidays a) have visited b) had visited c) would visit d) will visit
832	Виберіть правильну форму дієслова: He said that Mary
833	Виберіть правильну форму дієслова: They explained that the delegation much time for sightseeing. a) wouldn't have b) won't have c) wasn't had d) doesn't have

834	Виберіть правильну форму дієслова: He said that his friends me in London next month.
	a) will come and visit b) would come and visit
	c) have come and visited
	d) came and visited
835	Виберіть правильну форму дієслова:
033	Bill said that he the firm in a week. a) will buy
	b) would buy
	c) was bought d) has bought
	u) has bought
836	Виберіть правильну форму дієслова: He hoped that his daughter very successful in her career.
	a) will be
	b) has been
	c) would be d) is
	-,
837	Виберіть правильну форму дієслова:
057	He said that the shipalready a) has already arrived
	b) had already arrived
	c) will already arrive d) is already arrived
	d) is already arrived
838	Виберіть правильну форму дієслова:
050	He said that he us at the airport. a) could meet
	b) can meet
	c) has to meet d) will meet
	d) will inect
839	Виберіть правильну форму дієслова в підрядному реченні: Cecily answered that she stories and poems all her life since she could remember.
007	a) had been writing
	b) were writing
	c) writingd) is writing
840	Виберіть правильну форму дієслова в підрядному реченні:
	They explained to us that the Local History museum, which was usually open every Sunday, that day. a) was closed
	b) was being closed
	c) is closed d) were closed

841	Виберіть правильну форму дієслова в підрядному реченні:
	Mary said she was worried that her son very well that year. a) isn't studying
	b) wasn't studying
	c) doesn't study
	d) hasn't studied
	Виберіть правильну форму дієслова в підрядному реченні:
842	Kelly told me that two strangers at the station bar.
	a) had come in
	b) come in
	c) will come in
	d) have come in
843	Виберіть правильну форму дієслова в підрядному реченні:
043	Sharon said she her key in her pocket, but she couldn't find it there.
	a) had been left
	b) was left c) had left
	d) has left
844	Виберіть правильну форму дієслова в підрядному реченні:
011	The mother reminded me that I to feed the dog and take him out for a walk. a) shouldn't forget
	b) don't have to forget
	c) not to forget
	d) cannot forget
845	Виберіть правильну форму дієслова в підрядному реченні:
	My uncle says he from the Caucasus. a) have just come back
	b) have just came back
	c) has just come back
	d) just came back
846	Виберіть правильну форму дієслова в підрядному реченні:
	He says he better now. a) feel
	b) feels
	c) are feeling
	d) were feeling
	Виберіть правильну форму дієслова в підрядному реченні:
847	Не said he a very comfortable car.
	a) had
	b) has
	c) was having
	d) is having

848	Виберіть правильну форму дієслова в підрядному реченні: He said he to see us the next Sunday. a) will come b) would come c) came d) were coming
849	Виберіть правильну форму дієслова в підрядному реченні: He said heand us the photographs the next day. a) will bring and show b) brought and showed c) is brought and shown d) would bring and show
850	Виберіть правильну форму дієслова в підрядному реченні: Nick said he was going to the hotel to see his friends, who just in Kyiv from the USA. a) had just arrived b) have just arrived c) will just arrive d) just arrive
851	Виберіть правильну форму дієслова в підрядному реченні: He said they their things yet. a) have not packed b) had not packed c) will not pack d) are not packed
852	Виберіть правильну форму дієслова в підрядному реченні: He says he them to the theatre on Sunday. a) was taken b) is taken c) will take d) have taken
853	Виберіть правильну форму дієслова в підрядному реченні: They say they me a letter when they return home. a) will write b) writes c) were writing d) have written
854	Виберіть правильну форму дієслова в підрядному реченні: Oleg said he good progress in English. a) has made b) had made c) was made d) is made

855	Виберіть правильну форму дієслова в підрядному реченні:
655	My father thought that Ialready the bicycle.
	a) have repaired
	b) had repaired
	c) was repaired
	d) will repaire
856	Виберіть правильну форму дієслова в підрядному реченні:
	I thought she English very well.
	a) knew
	b) know
	c) was knowing
	d) is knowing
857	Виберіть правильну форму дієслова в підрядному реченні:
057	We were sure that our sportsmen the game.
	a) will win
	b) have won
	c) has won
	d) would win
858	Виберіть правильну форму дієслова в підрядному реченні:
838	She said that sheno mistakes in her last dictation.
	a) makes
	b) had made
	c) is making
	d) were making
950	Виберіть правильну форму дієслова в підрядному реченні:
859	Her teacher told us that she hard at her English.
	a) worked
	b) works
	c) has worked
	d) will work
0.60	Виберіть правильну форму дієслова в підрядному реченні:
860	My aunt wrote in her letter that sheto stay with us.
	a) will come
	b) has come
	c) would come
	d) is coming
0.61	Виберіть правильну форму дієслова в підрядному реченні:
861	We heard that he a new picture then.
	a) is painting
	b) was painting
	c) has painted
	d) paints
	/ 1 · · ·

862	I knew that my friendnever to Washington.
	a) has been
	b) were
	c) is
	d) had been
	*/
	Виберіть правильну форму дієслова в підрядному реченні:
863	I was told that shemilk.
	a) didn't drink
	b) doesn't drink
	c) don't drink
	d) won't drink
	Виберіть правильну форму дієслова в підрядному реченні:
864	They told me that he German at all.
	a) doesn't know
	b) won't know
	c) wasn't known
	d) didn't know
865	Виберіть правильну форму запитання:
803	How much for it?
	a) does you pay
	b) did you pay
	c) paid you
	d) paying
866	Виберіть правильну форму запитання:
800	Whatsilver for?
	a) did silver used
	b) is silver used
	c) were silver used
	d) silver used
	Виберіть правильну форму запитання:
867	She doesn't eat anything,?
	a) does she
	b) doesn't she
	c) did she
	d) are not she
868	Виберіть правильну форму дієслова в запитанні:
	you want a cup of tea?
	a) Do
	b) Does
	c) Is d) Are
	u) Aic

869	Виберіть правильну форму дієслова в запитанні:
007	Where work? a) you do
	b) you does
	c) do you
	d) you are
070	Виберіть правильну форму дієслова в запитанні:
870	Do youEnglishClub.com?
	a) like
	b) likes
	c) is like d) liked
	d) liked
0=4	Виберіть правильну форму дієслова в запитанні:
871	Whereon vacation last summer?
	a) went you
	b) did you went
	c) did you go
	d) were you go
	Puganisa unanya wa hanya aayarayaga
872	Виберіть правильну форму запитання:to the party last weekend?
	a) Did you go
	b) Went you
	c) Where went
	d) Did not you gone
	D. C
873	Виберіть правильну форму запитання: Whathere now?
	a) are you doing
	b) did you doing
	c) you are doing
	d) does you do
874	Виберіть правильну форму запитання:
-, -	a) Do you hear
	b) Are you hearing
	c) Is you hearing
	d) You hear
875	Виберіть правильну форму запитання:
5 , c	When(Peter)Kyiv? a) Peter leaves?
	b) does Peter left?
	c) is Peter leave?
	d) is Peter leaving?

876	Виберіть правильну форму запитання: Since when(you)him? a) has you known? b) have you known? c) do you known? d) did you known?
877	Виберіть правильну форму запитання: Since when(your brother)in Lviv? a) have your brother lived? b) has your brother lived? c) did your brother lived? d) does your brother lives?
878	Виберіть правильну форму запитання: What(he)about his family when you asked him? a) does he tell? b) did he tell? c) did he told? d) he told?
879	Виберіть правильну форму запитання: What(he)when he got up in the morning? a) does he see? b) does he saw? c) did he see? d) was he seeing?
880	Виберіть правильну форму запитання: What news(you)in the newspaper yet? a) did you read? b) has you read? c) have you read? d) does you read?
881	Виберіть правильну форму запитання: Why(she)her coat? It's hot today. a) do she put on? b) were she put on? c) have she put on? d) has she put on?
882	Виберіть правильну форму запитання: How long(you)this article? a) have you been translating? b) has you been translating? c) did you translated? d) you have translated?

883	Виберіть правильну форму запитання: How many books(you) at the book market yesterday? a) do you buy? b) are you buying? c) did you buy? d) did you bought?
884	Виберіть правильну форму запитання: Where(the ship)? a) does the ship go? b) did the ship went? c) does the ship goes? d) is the ship go?
885	Виберіть правильну форму запитання: (it) to translate books from English into Ukrainian? a) Are it difficult? b) Is it difficult? c) Does it difficult? d) It's difficult?
886	Виберіть правильну форму запитання: At what time(you)here tomorrow? a) are you be? b) will you are? c) will you be? d) do you be?
887	Виберіть правильну форму запитання:(you)her last week? a) Did you call? b) Do you call? c) Are you call? d) Are you called?
888	Виберіть правильну форму запитання: What exercises(you)before we came? a) have you done? b) did you do? c) had you done? d) do you do?
889	Виберіть правильну форму запитання: What book(you)before I arrived? a) had you read? b) are you reading? c) do you read? d) have you read?

890	Виберіть правильну форму запитання: What museums(he)yet.? a) have he visited? b) did he visit? c) does he visit? d) has he visited?
891	Виберіть правильну форму запитання: What buildingsby that famous architect many years ago? a) were built? b) has been built? c) have been built? d) was built?
892	Виберіть правильну форму запитання: How much moneyfor this house? a) was paid? b) paid? c) was pay? d) were paid?
893	Виберіть правильну форму запитання: How often(she)the theatre? a) do she goes to? b) did she went to? c) does she go to? d) has she go to?
894	Виберіть правильну форму запитання: Who(you) now? a) you are looking at? b) are you looking at? c) does you look at? d) are you look at?
895	Виберіть правильну форму запитання: Where(you)since 2001? a) have you worked? b) did you worked? c) do you work? d) are you work?
896	Bиберіть правильну форму запитання: Whoyour friends when you studied at school? a) were? b) was c) are d) is

897	Виберіть правильну форму запитання: How much money(this house)? a) did this house costed? b) do this house costs? c) were this house cost? d) does this house cost?
898	Виберіть правильну форму запитання: Where(you)your last holidays? a) do you spend? b) did you spend? c) were you spent? d) will you spend?
899	Виберіть правильну форму запитання: This dress costs 50 dollars,? a) is it? b) does it? c) isn't it? d) doesn't it?
900	Виберіть правильну форму запитання: A temperature in summer is much higher than in winter,? a) isn't it? b) does it? c) doesn't it? d) is it?
901	Виберіть правильну форму запитання: Our faculty is headed by the Dean,? a) is it? b) isn't it? c) does it? d) doesn't it?
902	Виберіть правильну форму запитання: He doesn't speak French,? a) is he? b) isn't he? c) does he? d) doesn't he?
903	Виберіть правильну форму запитання:He will become a good doctor,?a) won't he?b) will he?c) doesn't he?d) does he?

904	Виберіть правильну форму запитання: After graduation from the University we will be engineers,? a) don't we? b) do we? c) will we? d) won't we?
905	Виберіть правильну форму запитання: The students will go to the library on foot,? a) will they? b) won't they? c) do they? d) did they?
906	Виберіть правильну форму запитання: Your girlfriend will bake a chicken for dinner,? a) will she? b) won't she? c) does she? d) doesn't she?
907	Виберіть правильну форму запитання: When(the lectures)next Monday? a) will the lectures begin b) the lectures were begin c) does the lectures begin d) is the lectures begin
908	Виберіть правильну форму запитання: When(the students) a dictation yesterday? a) the students will write b) did the students wrote c) did the students write d) have the students written
909	Виберіть правильну форму запитання: How much(they) as tuition fee next term? a) will they pay b) they will pay c) will pay they d) do they pay
910	Виберіть правильну форму запитання: I will not have more time for my hobbies and friends in summer,? a) won't I? b) will I? c) do I? d) don't I?

911	Виберіть правильну форму запитання:
711	Where (you) tomorrow? a) will you meet
	b) will meet you
	c) you meet
	d) you will meet
912	Виберіть правильну форму запитання: Our students will graduate the University in 5 years,?
	a) will they?
	b) do they?
	c) don't they?d) won't they?
	d) won they.
	Виберіть правильну форму запитання:
913	Where(we) our next holidays?
	a) will we spend
	b) we will spend c) spend we
	d) do we spend
914	Виберіть правильну форму запитання:
914	What subjects(the students of your group) next term?
	a) do the students of your group studyb) will study students of your group
	c) will the students of your group study
	d) do students of your group study
915	Виберіть правильний варіант перекладу:
713	Якщо піде дощ, візьми парасольку. a) If it rains, take an umbrella.
	b) If it was raining, take an umbrella.
	c) If it had been raining, take an umbrella.
	d) If it will rain, take an umbrella.
916	Виберіть правильний варіант перекладу:
710	Якщо я побачу тебе завтра, я розповім тобі про зустріч випускників. а) If I will see you tomorrow, I will tell you about the meeting of school leavers.
	b) If I saw you tomorrow, I would tell you about the meeting of school leavers.
	c) If I see you tomorrow, I will tell you about the meeting of school leavers.
	d) If I will see you tomorrow, I told you about the meeting of school leavers.
917	Виберіть правильний варіант перекладу: Якщо я продам машину, я не отримаю за неї багато грошей.
<u> </u>	а) If I sell my car, I had not got much money for it.
	b) If I sell my car, I will not get much money for it.
	c) If I sold my car, I would not have got much money for it.

d) If I sold my car, I am not got much money for it

Виберіть правильний варіант перекладу:

Якби я побачила її зараз, я подарувала б їй книжку.

- a) If I saw her, I would present her a book.
- b) If I seen her, I will present her a book.
- c) If I will see her, I would present her a book.
- d) If I will see her, I present her a book.

919

Виберіть правильний варіант перекладу:

Якщо подзвонить телефон, Ви зможете відповісти?

- a) If the phone rings, can you answer it?
- b) If the phone rang, can you answer it?
- c) If the phone will ring, can you answer it?
- d) If the phone has ring, can you answer it?

920

Виберіть правильний варіант перекладу:

Якщо я знайду гаманець, я віднесу його до поліції.

- a) If I find a wallet in the street, I will take it to the police.
- b) If I founded a wallet in the street, I would take it to the police.
- c) If I had founded a wallet in the street, I took it to the police.
- d) If I will find a wallet in the street, I took it to the police.

921

Виберіть правильний варіант перекладу:

Якщо я піду за покупками, я куплю їжі.

- a) If I will go shopping, I will buy some food
- b) If I go shopping, I will buy some food
- c) If I went shopping, I will buy some food
- d) If I go shopping, I bought some food

922

Виберіть правильний варіант перекладу:

Коли погода буде гарною, ми спатимемо на свіжому повітрію

- a) When the weather will be better, we will sleep in the open air.
- b) When the weather is fine, we will sleep in the open air.
- c) When the weather becomes better, we must sleep in the open air.
- d) When the weather will be nicer, we will sleep in the open air.

923

Виберіть правильний варіант перекладу:

Що Ви скажете батькам, якщо вони зателефонують Вам увечері?

- a) What will you say if your parents will telephone you in the evening?
- b) What will you say if your parents telephoned you in the evening?
- c) What will you say if your parents shall telephone you in the evening?
- d) What will you say if your parents telephone you in the evening?

924

Виберіть правильний варіант перекладу:

На Вашому місці я купила б цей фотоапарат.

- a) I have to buy the camera if I was you.
- b) I would buy the camera if I was you.
- c) I would buy the camera if I were you.
- d) I will buy the camera if I were you.

Виберіть правильний варіант перекладу:

Якби вона зараз знала його адресу, вона написала б йому.

- a) If she knew his address, she would write to him.
- b) If she knows his address, she will write to him.
- c) If she have known his address, she would write to him.
- d) If she knew his address, she has written to him.

926

Виберіть правильний варіант перекладу:

Якби моя сестра зараз мала час, вона допомогла б нам.

- a) If my sister will have time now, she would help us.
- b) If my sister has time now, she will help us.
- c) If my sister had had time now, she helped us.
- d) If my sister had time now, she would help us.

927

Виберіть правильний варіант перекладу:

Якщо вона зараз піде, вона пожалкує.

- a) If she goes now she will regret it.
- b) If she went now she would regret it.
- c) If she is going now she would regret it.
- d) If she will go now she will regret it.

928

Виберіть правильний варіант перекладу:

Якщо у тексті будуть нові слова, ми пошукаємо їх у словнику.

- a) If new words is in the text, we will look for them in the dictionary.
- b) If new words will be in the text, we look for them in the dictionary.
- c) If there are new words in the text, we will look them up in the dictionary.
- d) If new words was in the text, we will look for them in the dictionary.

929

Виберіть правильний варіант перекладу:

Якщо вона подзвонить мені, я принесу їй цю книжку.

- a) If she called me, I would bring her the book.
- b) If she will call me, I will bring her the book
- c) If she has called me, I would be bringing the book.
- d) If she calls me, I will bring her the book.

930

Виберіть правильний варіант перекладу:

Якщо ви дозволите, я візьму ваш ноутбук ненадовго.

- a) If you will let me, I shall take your notebook for a while.
- b) If you had let me, I will take your notebook for a while.
- c) If you let me, I took your notebook for a while.
- d) If you let me, I will take your notebook for a while.

931

Виберіть правильний варіант перекладу:

Якщо піде дощ, я візьму парасольку.

- a) If it rains, I'll take an umbrella.
- b) If it was raining, take an umbrella.
- c) If it will rain, take an umbrella.
- d) If it rained, I'll take an umbrella.

Виберіть правильний варіант перекладу:

Якщо він не піде в бібліотеку, він буде вдома.

- a) If he won't go to the library, he will stay at home.
- b) If he doesn't go to the library, he will stay at home.
- c) If he doesn't go to the library, he stays at home.
- c) If the doesn't go to the horary, he stays at home.
- d) If he didn't go to the library, he stayed at home.

933

Виберіть правильний варіант перекладу:

Коли погода буде хороша, студенти поїдуть у ліс.

- a) When the weather will be fine, the students will go to the forest.
- b) When the weather have been fine, the students will go to the forest.
- c) When the weather was fine, the students will go to the forest.
- d) When the weather is fine, the students will go to the forest.

934

Виберіть правильний варіант перекладу:

Що ви купите перш за все, якщо будете мати багато грошей?

- a) What will you buy first, if you were having much money?
- b) What will you buy first, if you will have much money?
- c) What do you buy first, if you will have much money?
- d) What will you buy first, if you have much money?

935

Виберіть правильний варіант перекладу:

Вона отримає паспорт, коли їй буде 16 років.

- a) She will get her passport, when she will be 16.
- b) She gets her passport, when she will be 16.
- c) She will get her passport, when she is 16.
- d) She will get her passport, when she were 16.

936

Виберіть правильний варіант перекладу:

Коли він закінчить університет, він працюватиме у банку.

- a) When he graduates from the University, he will work at the bank.
- b) When he will graduate from the University, he will work at the bank.
- c) When graduated from the University, he works at the bank.
- d) When he had graduated from the University, he worked at the bank.

937

Виберіть правильний варіант перекладу:

Коли вона отримає стипендію, вона придбає цей словник.

- a) When she got her grant, she will buy this dictionary.
- b) When she has got her grant, she bought this dictionary.
- c) When she will get her grant, she will buy this dictionary.
- d) When she gets her grant, she will buy this dictionary.

938

Виберіть правильний варіант перекладу:

Що ви будете робити, якщо не здасте іспит?

- a) What will you do, if you fail the exam?
- b) What do you do, if you fail the exam?
- c) What will you do, if you will fail the exam?
- d) What will you do, if you failed the exam?

Виберіть правильний варіант перекладу:

Ви подзвоните мені? – Ми подзвонимо, коли прийдемо додому.

- a) Will you phone me? We will phone you when we will get home.
- b) Will you phone me? We will phone you when we don't get home.
- c) Will you phone me? We will phone you when we got home.
- d) Will you phone me? We will phone you when we get home.

940

Виберіть правильний варіант перекладу:

Вона не піде на лекції, якщо буде хвора.

- a) If she is ill, she won't go to the lectures.
- b) If she is ill, she doesn't go to the lectures.
- c) If she will be ill, she won't go to the lectures.
- d) If she were ill, she won't go to the lectures.

941

Виберіть правильний варіант перекладу:

Якщо уряд України підвищить стипендії, студенти будуть жити краще.

- a) If the Ukrainian Government will raise the grants, the students will live better.
- b) If the Ukrainian Government raised the grants, the students will live better.
- c) If the Ukrainian Government raises the grants, the students will live better.
- d) If the Ukrainian Government had raised the grants, the students will live better.

942

Виберіть правильний варіант перекладу:

Якщо ви пропускатимете практичні заняття, ви не складете іспит.

- a) If you miss practicals, you will fail the exam.
- b) If you will miss practicals, you will fail the exam.
- c) If you will miss practicals, you fail the exam.
- d) If you missed practicals, you will fail the exam.

943

Виберіть правильний варіант перекладу:

Що ви будете робити у неділю, якщо погода буде гарна?

- a) What will you do on Sunday, if the weather will be fine?
- b) What will you do on Sunday, if the weather was fine?
- c) What will you do on Sunday, if the weather is fine?
- d) What will you do on Sunday, if the weather are fine?

944

Виберіть правильний варіант перекладу:

Куди ви поїдете, якщо отримаєте багато грошей?

- a) Where will you go, if you will get much money?
- b) Where do you go, if you will get much money?
- c) Where will you go, if you get much money?
- d) Where did you go, if you will get much money?

945

Виберіть правильний варіант перекладу:

Якщо погода буде погана, ми подивимося фільм вдома.

- a) If the weather is bad, we will see the film at home.
- b) If the weather will be bad, we will see the film at home.
- c) If the weather is bad, we see the film at home.
- d) If the weather will be bad, we see the film at home.

Виберіть правильний варіант перекладу:

Що ви продасте перш за все, якщо вам потрібні будуть гроші?

- a) What will you sell first, if you need money?
- b) What will you sell first, if you will need money?
- c) What do you sell first, if you need money?
- d) What did you sell first, if you will need money?

947

Виберіть правильний варіант перекладу:

If the car is out of order again, I will call the service station.

- а) Якщо автівка знову зламається, я зателефоную до станції техобслуговування.
- b) Якщо автівка ламалася, я дзвонив до станції техобслуговування.
- с) Якщо автівка ламається знову, я телефоную до станції техобслуговування.
- d) Якщо автівка ламалася, я не дзвонив до станції техобслуговування.

948

Виберіть правильний варіант перекладу:

If you promise not to tell my sister, I will tell you the truth.

- а) Якщо ти обіцяєш не говорити моїй сестрі, я розповідаю тобі правду.
- b) Якщо ти пообіцяєш не говорити моїй сестрі, я все одно не розповім тобі правду.
- с) Якби ти нічого не розповідав моїй сестрі, я б сказав тобі правду.
- d) Якщо ти пообіцяєш не говорити моїй сестрі, я розповім тобі правду.

949

Виберіть правильний варіант перекладу:

If anything happens, the manager will ring me up immediately.

- а) Якщо щось трапиться, менеджер мені не подзвонить.
- b) Якщо щось трапляється, менеджер дзвонить мені.
- с) Якщо щось траплялося, менеджер дзвонив мені.
- d) Якщо щось трапиться, менеджер мені подзвонить.

950

Виберіть правильний варіант перекладу:

If I translate this article, I'll get a good mark.

- а) Якщо я перекладу цю статтю, я отримаю хорошу оцінку.
- b) Якби я переклав цю статтю, я отримав би хорошу оцінку.
- с) Коли я перекладаю статті, я отримую хороші оцінки.
- d) Якщо я перекладаю ці статті, я отримую хороші оцінки.

951

Виберіть правильний варіант перекладу:

If my brother comes to see me, I'll be very pleased.

- а) Я буду задоволений, якщо мій брат провідає мене.
- b) Я був би задоволений, якби мій брат провідував мене.
- с) Я був задоволений, коли мій брат провідав мене.
- d) Я не буду задоволений, якщо мій брат провідає мене.

952

Виберіть правильний варіант перекладу:

If you help me, I will finish my work soon.

- а) Якщо ти мені допомагаєш, я закінчую роботу швидко.
- в) Якщо ти мені допоможеш, я закінчу роботу швидко.
- с) Коли ти мені допоміг, я закінчив роботу швидко.
- d) Якщо ти мені допомагав, я закінчував роботу швидко.

Виберіть правильний варіант перекладу:

If it doesn't snow, we will stay at home.

- а) Якщо не йшов сніг, ми залишалися вдома.
- b) Якби пішов сніг, тоді ми залишилися б вдома.
- с) Якщо не піде сніг, ми залишимося вдома.
- d) Якщо не йде сніг, ми залишаємося вдома.

954

Виберіть правильний варіант перекладу:

If he gets tickets, we will go to the theatre.

- а) Якщо він купить квитки, ми підемо до театру.
- b) Якщо він купив квитки, ми підемо до театру.
- с) Якщо він купляв квитки, ми йшли до театру.
- d) Якщо він не купить квитки, ми не підемо до театру.

955

Виберіть правильний варіант перекладу:

If unemployment continues, crime will rise.

- а) Якщо безробіття продовжувалось, зростала злочинність.
- b) Якщо безробіття продовжується, зростає злочинність.
- с) Якщо безробіття продовжуватиметься, зростатиме злочинність.
- d) Якщо безробіття не продовжується, не зростає злочинність.

956

Виберіть правильний варіант перекладу:

If you have any questions I will be happy to answer them.

- а) Якщо у Вас є запитання, мені приємно відповідати на них.
- b) Якщо у Вас немає запитань, мені це приємно.
- с) Якщо у Вас були запитання, мені було приємно відповісти на них.
- Якщо у Вас будуть запитання, мені буде приємно відповісти на них.

957

Виберіть правильний варіант перекладу:

If you stay you will see the video.

- а) Якщо Ви залишитесь, Ви подивитеся відеофільм.
- b) Якщо Ви залишаєтеся, Ви дивитеся відеофільм.
- с) Якщо Ви залишалися, Ви дивилися відеофільм.
- d) Якщо Ви не залишитесь, Ви не подивитеся відеофільм.

958

Виберіть правильний варіант перекладу:

You will make an interesting report if you study this problem.

- а) Ви підготуєте цікаву доповідь, якщо вивчите цю проблему.
- b) Ви готуєте цікаві доповіді, якщо вивчаєте проблему.
- с) Ви підготували цікаву доповідь, коли вивчили цю проблему.
- d) Ви не підготуєте цікаву доповідь, якщо не вивчите цю проблему.

959

Виберіть правильний варіант перекладу:

If nothing is done to improve the situation, the prices will increase.

- а) Якщо нічого не робиться для покращення ситуації, ціни ростуть.
- b) Якщо нічого не зроблять для покращення ситуації, ціни зростуть.
- с) Якщо нічого не зробили для покращення ситуації, ціни зросли.
- d) Якщо щось робили для покращення ситуації, ціни не зростали.

Виберіть правильний варіант перекладу:

If I feel bad I will phone my doctor.

- а) Якщо я почуваю себе погано, я телефоную лікарю.
- b) Якщо я почувала себе погано, я телефонувала лікарю.
- с) Якщо я відчую себе погано, я зателефоную лікарю.
- d) Якщо я не відчую себе погано, я не телефонуватиму лікарю.

961

Виберіть правильний варіант перекладу:

We will not play tennis on Sunday if the weather is bad.

- а) Ми не грали в теніс у неділю, якщо погода була погана.
- b) Ми не граємо в теніс у неділю, якщо погода погана.
- с) Ми не гратимемо в теніс у неділю, якщо погода буде погана.
- d) Ми гратимемо в теніс у неділю, якщо погода буде погана.

962

Виберіть правильний варіант перекладу:

Mary will go to the seaside in summer if she passes exams.

- а) Мері не поїде на море влітку, якщо не здасть іспити.
- b) Мері їздить на море влітку, якщо здає іспити.
- с) Мері їздила на море влітку, коли здала іспити.
- d) Мері поїде на море влітку, якщо здасть іспити.

963

Виберіть правильний варіант перекладу:

What will you do when you graduate the university?

- а) Чим ти займався, коли закінчив університет?
- b) Чим ти займаєшся, коли закінчуються заняття в університеті?
- с) Чим ти займатимешся, коли закінчиш університет?
- d) Чим ти займався, коли вчився в університетіі?

964

Виберіть правильний варіант перекладу:

Brian looks very different now. When you see him again, you will not recognize him.

- а) Брайан дуже змінився. Коли ти його побачиш, ти його не впізнаєш.
- b) Брайан дуже змінився. Коли його бачать, його не впізнають.
- с) Брайан дуже змінився. Коли ти його побачив, ти його не впізнав.
- d) Брайан не дуже змінився. Коли ти його побачиш, ти його впізнаєш.

965

Виберіть правильний варіант перекладу:

I will phone you when I come home from work.

- а) Я зателефоную тобі, коли прийду додому з роботи.
- b) Я телефоную тобі, коли приходжу додому з роботи.
- с) Я зателефонував тобі, коли прийшов додому з роботи.
- d) Я не телефоную тобі, коли не приходжу додому з роботи.

966

Виберіть правильний варіант перекладу:

We'll go out when it stops raining.

- а) Ми пішли на прогулянку, коли припинився дощ.
- b) Ми ходимо на прогулянку, коли припиняється дощ.
- с) Ми підемо на прогулянку, коли припиниться дощ.
- d) Ми не підемо на прогулянку, коли припиниться дощ.

Виберіть правильний варіант перекладу: 967 Я сказав їй, що не маю грошей. a) I told her that I don't have money. b) I told her that I didn't have money. c) I told her that I hadn't had money. d) I told her that I won't have money. Виберіть правильний варіант перекладу: 968 Він сказав, що в нього вкрали машину. a) He said that his car had been stolen. b) He said that his car were stolen. c) He said that his car is stolen. d) He said that the car stole. Виберіть правильний варіант перекладу: 969 Вона сказала, що не може прийти на вечірку в п'ятницю. a) She said that she couldn't have come to the party on Friday. b) She said that she couldn't come to the party on Friday. c) She said that she didn't come to the party on Friday. d) She said that she will not come to the party on Friday. Виберіть правильний варіант перекладу: 970 Том розповів мені, що Діана народила маля. a) Tim told me that Diane has a baby. b) Tim told me that Diane have a baby. c) Tim told me that Diane had had a baby. d) Tim told me that Diane will have a baby. Виберіть правильний варіант перекладу: 971 Вона сказала, що Джон залишив роботу. a) She said that John gave up his job. b) She said that John gives up his job. c) She said that John had given up his job. d) She said that John will give up his job. Виберіть правильний варіант перекладу: 972

Я вважаю, що вона найрозумніша студентка нашої групи.

- a) I'm thinking that he is the most clever student in our group.
- b) I think she is the most clever student in our group.
- c) I think she is the cleverest student in our group.
- d) I think she is the most cleverest student in our group.

Виберіть правильний варіант перекладу: 973

Він каже, що йому подобається грати на гітарі.

- a) He says he enjoyed playing the guitar.
- b) He said he would enjoy playing the guitar.
- c) He says he is fond of playing the guitar.
- d) He says he was fond of playing the guitar.

Виберіть правильний варіант перекладу:

Вона запитала його, чи поїде його сім'я влітку на село.

- a) She asked him if his family will go to the country in summer.
- b) She had asked him if his family is going to the country in summer.
- c) She asked him if his family would go to the country in summer.
- d) She asked him would his family go to the country in summer.

975

Виберіть правильний варіант перекладу:

Дівчина запитала чи вона візьме участь у змаганнях.

- a) The girl asked if she is going to take part in the competitions.
- b) The girl was asked if she would take part in the competitions.
- c) The girl asked if she would take part in the competitions.
- d) The girl asked if she should take part in the competitions.

976

Виберіть правильний варіант перекладу:

Він сказав, що напише листа вчасною

- a) He said he will write the letter in time.
- b) He said he writes the letter in time.
- c) He said he would write the letter in time.
- d) He says he would write the letter in time.

977

Виберіть правильний варіант перекладу:

Він повинен був здати звіт.

- a) He had to give the report.
- b) He can give the report
- c) He may give the report
- d) He must give the report.

978

Виберіть правильний варіант перекладу:

Можна скористатися вашим телефоном?

- a) May I use your phone?
- b) Must I use your phone?
- c) Should I use your phone?
- d) Will I use your phone?

979

Виберіть правильний варіант перекладу:

Візьми з собою парасольку. Можливо, потім піде дощ.

- a) Take an umbrella with you. It might rain later.
- b) Take an umbrella with you. It had to rain later.
- c) Take an umbrella with you. It has to rain later.
- d) Take an umbrella with you. It must rain later.

980

Виберіть правильний варіант перекладу:

Ви не повинні палити так багато.

- a) You cann't smoke so much.
- b) You not must smoke so much.
- c) You mustn't smoke so much.
- d) You couldn't smoke so much.

Виберіть правильний варіант перекладу:

Студентам заборонено користуватися підручниками під час контрольної роботи.

- a) The students allowed to use the textbooks while writing their test papers.
- b) The students are not allowed to use the textbooks while writing their test papers.
- c) The students were not allowed to use the textbooks while writing their test papers.
- d) The students will not be allowed to use the textbooks while writing their test papers.

982

Виберіть правильний варіант перекладу:

Мені не видали грошей

- a) I didn't give the money.
- b) I haven't given the money.
- c) I wasn't given the money.
- d) I don't give the money.

983

Виберіть правильний варіант перекладу:

Сьогодні всі рейси відмінили через густий туман.

- a) Today all flights was cancelled because of dense fog.
- b) Today all flights will cancel because of dense fog.
- c) Today all flights are cancelled because of dense fog.
- d) Today all flights cancelled because of dense fog.

984

Виберіть правильний варіант перекладу:

Мені ніхто не сказав, що Джордж хворий.

- a) I didn't told that George was ill.
- b) Me wasn't told that George is ill.
- c) I wasn't told that George was ill.
- d) I told nobody that George was ill.

985

Виберіть правильний варіант перекладу:

Коли винайшли телебачення?

- a) When is television invented?
- b) When has been television invented?
- c) When was television invented?
- d) When television was invented?

986

Виберіть правильний варіант перекладу:

Вони одружилися, але їхній шлюб не був щасливим.

- a) They married but their marriage was not successful.
- b) They marry but their marriage was not successful.
- c) They did married but their marriage was not successful.
- d) They are getting married but their marriages were not successful.

987

Виберіть правильний варіант перекладу:

Мені сказали, що вона вивчала французьку мову два роки тому.

- a) I was told that she had learnt French two years before.
- b) I am told that she had learnt French two years ago.
- c) I was told that she has learnt French two years before.
- d) I told that she has learnt French two years before.

Виберіть правильний варіант перекладу: 988 Коли ми слухатимемо радіо? a) When do we listen to the radio? b) When we will listen to the radio? c) When we listen to the radio? d) When will we listen to the radio? Виберіть правильний варіант перекладу: 989 Коли ви проводитимете конференцію? a) When will you hold a conference? b) When you will hold a conference? c) When will hold you a conference? d) When do you hold a conference? Виберіть правильний варіант перекладу: 990 Яка погода буде завтра? a) What weather it will be tomorrow? b) What weather will it be tomorrow? c) What weather it is tomorrow? d) What weather be it tomorrow? Виберіть правильний варіант перекладу: 991 Які предмети Ви вивчатимете в другому семестрі? a) What subjects you will study next term? b) What subjects you study next term? c) What subjects do you study next term? d) What subjects will you study next term? Виберіть правильний варіант перекладу: 992 Хто допоможе Вам купити продукти? a) Who will you help to buy products? b) Who do help you to buy products? c) Who help you to buy products? d) Who will help you to buy products? Виберіть правильний варіант перекладу: 993 Я щойно почув це по радіо.

- a) I will just hear it on the radio.
- b) I just hear it on the radio.
- c) I have just heard it on the radio.
- d) I has just heard it on the radio.

Виберіть правильний варіант перекладу:

Коли Ви підете до бібліотеки?

994

- a) When will you go to the library?
- b) When you will go to the library?
- c) When you go to the library?
- d) When will go you to the library?

Виберіть правильний варіант перекладу: 995 Ти помиєш посуд у субботу? a) Will you clean the table on Saturday? b) Will do you the washing up on Saturday?

c) Will you water the dishes on Saturday?

d) Will you do the washing up on Saturday?

996

Виберіть правильний варіант перекладу:

Скільки коштуватиме це сукня?

- a) How much will the dress cost?
- b) How much the dress costs?
- c) How much will the dress will pay?
- d) How much will the dress sell?

997

Виберіть правильний варіант перекладу:

Яку іноземну мову Ви вивчатимете в наступному семестрі?

- a) What foreign language will you teach next term?
- b) What foreign language you study next term?
- c) What foreign language do you teach next term?
- d) What foreign language will you study next term?

998

Виберіть правильний варіант перекладу:

Коли Ви подивитеся цей фільм?

- a) When will you look the film?
- b) When you see the film?
- c) When will you see the film?
- d) When do you see the film?

999

Виберіть правильний варіант перекладу:

Скільки тобі потрібно часу, щоб дістатися до університету?

- a) How long time does it take you to run to the University?
- b) How much time does it take you to get to the University?
- c) How many times does it take you to get to the University?
- d) How much did it take you to get to the University?

1000

Виберіть правильний варіант перекладу:

Ви вже бачили цей фільм?

- a) Did you see this film?
- b) Were you see this film?
- c) Have you already seen this film?
- d) Do you see this film?

1001

Виберіть правильний варіант перекладу:

Мені дуже шкода, що я образив Вас.

- a) I am very sorry to offending you.
- b) I am very sorry to offend you.
- c) I was very sorry to offend you.
- d) I am very sorry to be offend you.

Виберіть правильний варіант перекладу:

Читання – моє улюблене заняття.

- a) Reading my favourite hobby.
- b) Reading is a favourite hobby.
- c) Reading is my favourite hobby.
- d) Reading is favourite hobby.

1003

Виберіть правильний варіант перекладу:

Ви можете взяти будь-який олівець зі столу.

- a) You may take some pencil from the table.
- b) You may take these pencils from the table.
- c) You may take any pencil from the table.
- d) You may take the pencil from the table.

1004

Виберіть правильний варіант перекладу:

Він цікавиться історією.

- a) He is interested in studying History.
- b) He was interested in studying History.
- c) He interested in studying History.
- d) He is interested studying History.

1005

Виберіть правильний варіант перекладу:

У цих романах він описав Італію епохи Відродження.

- a) In these novels he described Italy of the Renaissance.
- b) In these novels he was described Italy of the Renaissance.
- c) In these novels he did describe Italy of the Renaissance.
- d) In these novels he will be described Italy of the Renaissance.

1006

Виберіть правильний варіант перекладу:

Щастя було важливішим понад гроші.

- a) Happiness was more important than money.
- b) Happiness were more important than money.
- c) Happiness did be more important than money.
- d) Happiness will be more important than money.

1007

Виберіть правильний варіант перекладу:

Звідки ви прибули?

- a) Where did you come from?
- b) Where were you come from?
- c) Where did you came from?
- d) Where was you come from?

1008

Виберіть правильний варіант перекладу:

Ким були ваші батьки?

- a) Who was your parents?
- b) Who be your parents?
- c) Who were your parents?
- d) Who will be your parents?

Сторінка 144 з 157

Виберіть правильний варіант перекладу: 1009 Коли вона зателефонувала, ми вечеряли. a) When she telephoned, we were having supper. b) When she telephoned, we had had supper. c) When she telephoned, we had supper. d) When she telephoned, we were had supper. Виберіть правильний варіант перекладу: 1010 Вони розмовляли англійською погано. a) They did spoke English badly. b) They spoke English badly. c) They speaked English badly. d) They spoken English badly. Виберіть правильний варіант перекладу: 1011 Він намагався перекласти весь текст. a) He was tried to translate the whole text. b) He was trying to translate the whole text. c) He tries to translate the whole text. d) He tryed to translate the whole text. Виберіть правильний варіант перекладу: 1012 Молодий чоловік виглядав дуже сумним. a) The young man was looked very sad. b) The young man looked very sad. c) The young man looks very sad. d) The young man look very sad. Виберіть правильний варіант перекладу: 1013 Вчора я купила велику сумку. a) I was bought a big bag yesterday. b) I bought a big bag yesterday. c) I did buy a big bag yesterday. d) I buy a big bag yesterday. Виберіть правильний варіант перекладу:

1014

Він полюбляв подорожувати літаком.

- a) He liked to travel by air.
- b) He was liked to travel by air.
- c) He did liked to travel by air.
- d) He was liking to travel by air.

1015

Виберіть правильний варіант перекладу:

Скільки це коштує?

- a) How much it costs?
- b) How much does it cost?
- c) How is it cost?
- d) What is this cost?

Виберіть правильний варіант перекладу:

Вранці я зазвичай снідаю о 6.30.

- a) I usually am breakfast at 6:30 in the morning.
- b) I usually have breakfast at 6:30 in the morning.
- c) I usually breakfasted at 6:30 in the morning.
- d) I usually have to breakfast at 6:30 in the morning.

1017

Виберіть правильний варіант перекладу:

Кожного дня я відвідую мою бабусю.

- a) Every day I am visited my Grannie.
- b) I was visited my Grannie every day.
- c) I visit my Grannie every day.
- d) I visit my Grandpa every day.

1018

Виберіть правильний варіант перекладу:

Він не написав батькам жодного листа відтоді, як поїхав до Львова.

- a) He didn't write any letter to the parents since he left for Lviv.
- b) He don't write any letter to the parents since he left for Lviv.
- c) He didn't write any letter to the parents since he has left for Lviv.
- d) He hasn't written any letter to the parents since he left for Lviv.

1019

Виберіть правильний варіант перекладу:

Нам подобається відвідувати кінотеатри щотижня.

- a) We like to visit cinemas every week.
- b) We likes to visit cinemas every week.
- c) We do like visit cinemas every week.
- d) We are like visit cinemas every week.

1020

Виберіть правильний варіант перекладу:

Василь та Марія – найкращі друзі.

- a) Vasyl and Mariya is the best friends.
- b) Vasyl and Mariya are the best friends.
- c) Vasyl and Mariya are the better friends.
- d) Vasyl and Mariya is the friends.

1021

Виберіть правильний варіант перекладу:

Цю книгу варто прочитати.

- a) This book was worth reading.
- b) This book costs reading.
- c) This book is costed reading.
- d) This book is worth reading.

1022

Виберіть правильний варіант перекладу:

Кожного року ми відпочиваємо в Хорватії.

- a) We have a rest in Croatia every year.
- b) We will have a rest every year in the Croatia.
- c) We has a rest in Croatia every year.
- d) We rested every year in the Croatia.

Виберіть правильний варіант перекладу:

Наші діти вчаться в школі.

- a) Our childrens study in school.
- b) Our children study at school.
- c) Our children studies at school.
- d) Our children goes to school.

1024

Виберіть правильний варіант перекладу:

Ці студенти відвідують лекції та семінари з історії України.

- a) These students attend lectures and seminars on the history of Ukraine.
- b) Students admitted lectures and seminars on the history of Ukraine.
- c) The students attends lectures and seminars on the history of Ukraine.
- d) Students are admitting lectures and seminars on the history of Ukraine.

1025

Виберіть правильний варіант перекладу:

Робота його батька - дуже важлива.

- a) His father's work does very important.
- b) His father's work is very important.
- c) His father's work are very important.
- d) His father's work is not very important.

1026

Виберіть правильний варіант перекладу:

Вона керує легковим автомобілем, а не вантажівкою.

- a) She does drive a car not a lorry.
- b) She is driven a car not a lorry.
- c) She drives a car not a lorry.
- d) She are driving a car not a lorry.

1027

Виберіть правильний варіант перекладу:

Мій робочий день починається о 8.30.

- a) My working day begins at 8.30.
- b) My working day begin at 8.30.
- c) My working day does begin at 8.30.
- d) My working day beginning at 8.30.

1028

Виберіть правильний варіант перекладу:

Він встає о 7 ранку та виходить з будинку о 8.00.

- a) He wake up at 7 and leave home at 8.00.
- b) He does wake up at 7 and leave home at 8.00.
- c) He wakes up at 7 and leaves home at 8.00.
- d) He do wake up at 7 and leave home at 8.00.

1029

Виберіть правильний варіант перекладу:

- У будні дні вони не мають багато вільного часу.
- a) They has no much free time in their working days.
- b) They have not much free time in their working days.
- c) They does not have much free time in their working days.
- d) They had no much free time in their working days.

Виберіть правильний варіант перекладу:

Ганна живе далеко від університету, тому вона виходить із будинку о 7.30.

- a) Ann lives far from the University, that's why she leaves home at 7.30.
- b) Ann does live far from the University, that's why she leave home at 7.30.
- c) Ann live far from the University, that's why she leave home at 7.30.
- d) Ann lived far from the University, that's why she leave home at 7.30.

1031

Виберіть правильний варіант перекладу:

Батько завжди обідає в їдальні.

- a) The father always has dinner in the canteen.
- b) The father always have dinner in the canteen.
- c) The father does always have dinner in the canteen.
- d) The father always have had dinner in the canteen.

1032

Виберіть правильний варіант перекладу:

Щодня Дмитро приймає душ.

- a) Every day Dmytro take a shower.
- b) Every day Dmytro does take a shower.
- c) Every day Dmytro takes a shower.
- d) Every day Dmytro did take a shower.

1033

Виберіть правильний варіант перекладу:

Я зазвичай добираюся додому трамваєм.

- a) Usually I get home by tram.
- b) Usually I am get home by tram.
- c) Usually I gets home by tram.
- d) Usually I were getting home by tram.

1034

Виберіть правильний варіант перекладу:

Ти лягаєш спати зараз?

- a) Does you go to bed?
- b) Are you going to bed?
- c) You going to bed?
- d) Have you go to bed?

1035

Виберіть правильний варіант перекладу:

Вони – студенти першого курсу.

- a) They are first year students.
- b) They were first year students.
- c) They be first year students.
- d) They was first year students.

1036

Виберіть правильний варіант перекладу:

Минулого року він був першокурсником, тепер він студент другого курсу.

- a) Last year he were a freshman, now he is a sophomore.
- b) Last year he was a freshman, now he is a sophomore.
- c) Last year he was a freshman, now he will be a sophomore.
- d) Last year he was a freshman, now he is being a sophomore

1037	Виберіть правильний варіант перекладу: Де ви були вчора? а) Were did you be yesterday? b) Where were you yesterday? c) Where was you yesterday? d) Where has you been yesterday? Bиберіть правильний варіант перекладу: Хто написав цю книгу? a) Who wrote this book? b) Who did write this book? c) Who did wrote this book? d) Who has write this book?
1039	Виберіть правильний варіант перекладу: Де ви народилися? a) Where was you born? b) Where were you born? c) Where did you born? d) Where will you born?
1040	Виберіть правильний варіант перекладу: Хто зустрів вас на вокзалі? а) Who met you at the station? b) Who did meet you at the station? c) Who meets at the station? d) Who will meet you at the station?
1041	Виберіть правильний варіант перекладу: Ми зупинилися у Смітів. а) We were stay at Smiths. b) We are stayed at Smiths. c) We stayed at Smith. d) We will stay at Smith.
1042	Виберіть правильний варіант перекладу: Ганна не пішла до театру. а) Ann went to the theatre. b) Ann did not went to the theatre. c) Ann did not go to the theatre. d) Ann will not go to the theatre.

Виберіть правильний варіант перекладу:

Я не пропустив автобус.а) I was not miss a bus.b) I did not miss a bus.c) I did not missed a bus.d) I do not miss a bus.

1043

Сторінка 149 з 157

Виберіть правильний варіант перекладу:

Де ви навчалися?

- a) Where did you study?
- b) Where were you study?
- c) Where did you studied?
- d) Where you studyed?

1045

Виберіть правильний варіант перекладу:

Вона працює в школі вже 15 років.

- a) She is working in this school for 15 years.
- b) She has been working in this school for 15 years.
- c) She works in this school for 15 years.
- d) She was working in this school for 15 years.

1046

Виберіть правильний варіант перекладу:

Коли мама прийшла додому, діти вже помили посуд.

- a) When the mother came home, the children had already washed the dishes.
- b) When the mother came home, the children washed the dishes.
- c) When the mother came home, the children were washing the dishes.
- d) When the mother came home, the children had to wash the dishes.

1047

Виберіть правильний варіант перекладу:

Mother will not allow us to go to the cinema tomorrow evening.

- а) Мати не дозволила нам піти до кінотеатру завтра ввечері.
- b) Мати не дозволить нам піти до кінотеатру завтра ввечері.
- с) Мати вже дозволила нам піти до кінотеатру завтра ввечері.
- d) Мати не дозволяє нам піти до кінотеатру завтра ввечері.

1048

Виберіть правильний варіант перекладу:

The wind blew from the west.

- а) Вітер дув із заходу.
- b) Вітер дує з заходу.
- с) Вітер постійно дує з заходу.
- d) Вітер подує з заходу

1049

Виберіть правильний варіант перекладу:

I have already been invited to her birthday party.

- а) Я запрошую всіх на її День народження.
- b) Я вже запросив усіх на її День народження.
- с) Мене вже запросили на її День народження.
- d) Мене запросять на її День народження.

1050

Виберіть правильний варіант перекладу:

He will not repair his car.

- а) Він не відремонтував свою машину.
- b) Він не ремонтує свою машину.
- с) Він відремонтує свою машину
- d) Він не відремонтує свою машину.

Сторінка 150 з 157

Виберіть правильний варіант перекладу:

He will not meet her at the station.

- а) Він не зустріне її на вокзалі.
- b) Він зустріне її на вокзалі.
- с) Він зустрів її на вокзалі.
- d) Він постійно зустрічає її на вокзалі.

1052

Виберіть правильний варіант перекладу:

Завтра погода буде гарна.

- a) The weather is fine tomorrow.
- b) The weather be fine tomorrow.
- c) The weather was fine tomorrow.
- d) The weather will be fine tomorrow.

1053

Виберіть правильний варіант перекладу:

Сподіваюсь, ви будете гарною студенткою.

- a) I hope you will be a good student.
- b) I hope you are a good student.
- c) I hope you were a good student.
- d) I hope you have been a good student.

1054

Виберіть правильний варіант перекладу:

Коли почнуться лекції?

- a) When the lectures will begin?
- b) When the lectures begin?
- c) When will the lectures begin?
- d) When do the lectures begin?

1055

Виберіть правильний варіант перекладу:

Вони не будуть жити у гуртожитку, вони будуть жити вдома.

- a) They don't live in the hostel, they'll live at home.
- b) They won't live in the hostel, they lived at home.
- c) They won't live in the hostel, they'll live at home.
- d) They not live in the hostel, they'll live at home.

1056

Виберіть правильний варіант перекладу:

Коли ви отримаєте ступінь бакалавра?

- a) When will you get the Bachelor's Degree?
- b) When you will get the Bachelor's Degree?
- c) When you get the Bachelor's Degree?
- d) When did you get the Bachelor's Degree?

1057

Виберіть правильний варіант перекладу:

They will have classes on Saturday but they won't have classes on Sunday.

- а) Вони матимуть заняття в суботу, але у них не буде занять у неділю.
- b) Вони мають заняття в суботу, але у них не буде занять у неділю.
- с) Вони мали заняття в суботу, але у них не буде занять у неділю.
- d) Вони мали б заняття в суботу, але у них не буде занять у неділю.

Виберіть правильний варіант перекладу:

Pete will study French at the University but he won't study German.

- а) Пітер вивчав би французьку мову в університеті, але він не вивчав би німецьку.
- b) Пітер вивчає французьку мову в університеті, але він не вивчатиме німецьку.
- с) Пітер вивчав французьку мову в університеті, але він не вивчатиме німецьку.
- Пітер вивчатиме французьку мову в університеті, але він не вивчатиме німецьку.

1059

Виберіть правильний варіант перекладу:

They were at home, they were not at the bar in the evening.

- а) Ввечері вони будуть вдома, вони не будуть в барі.
- b) Ввечері вони не будуть вдома, вони не будуть і в барі.
- с) Ввечері вони були вдома, вони не були в барі.
- d) Ввечері вони вдома, вони не в барі.

1060

Виберіть правильний варіант перекладу:

He did not come in time and we went without him.

- а) Він не прийде вчасно, і ми підемо без нього.
- b) Він не прийшов вчасно, і ми пішли без нього.
- с) Він би прийшов вчасно, тоді ми не пішли б без нього.
- d) Він прийшов вчасно, але ми пішли без нього.

1061

Виберіть правильний варіант перекладу:

Anna will come to see me and we will play chess.

- а) Анна прийшла провідати мене, і ми грали в шахи.
- b) Анна прийде провідати мене, і ми гратимемо в шахи.
- с) Анна прийшла б провідати мене, і ми б пограли в шахи.
- d) Анна приходить до мене, і ми граємо вшахи.

1062

Виберіть правильний варіант перекладу:

Ми обговоримо економічну політику України на наступній лекції.

- a) We discuss the economic policy of Ukraine next week.
- b) We've discussed the economic policy of Ukraine next week.
- c) We'll discuss the economic policy of Ukraine next week.
- d) We discussed the economic policy of Ukraine next week.

1063

Виберіть правильний варіант перекладу:

Кожного місяця ми матимемо чотири лекції з історії України.

- a) Every month we will have four lectures on History of Ukraine.
- b) Every month we have four lectures on History of Ukraine.
- c) Every month we had four lectures on History of Ukraine.
- d) Every month we are having four lectures on History of Ukraine.

1064

Виберіть правильний варіант перекладу:

Які тексти ми перекладатимемо?

- a) What texts we will translate?
- b) What texts will we translate?
- c) What texts do we translate?
- d) What texts translate we?

Виберіть правильний варіант перекладу:

Ми читатимемо статті з англійських газет.

- a) We read the articles from English newspapers.
- b) We've read the articles from English newspapers.
- c) We were reading the articles from English newspapers.
- d) We'll read the articles from English newspapers.

1066

Виберіть правильний варіант перекладу:

Чи платитимете ви за освіту? – Ні, я вчитимусь безкоштовно і отримуватиму стипендію.

- a) Will you pay for your education? No, my education will be free of charge and I'll get the grant.
- b) Do you pay for your education? No, my education is free of charge and I am getting the grant.
- c) You will pay for your education? No, my education is free of charge and I get the grant.
- d) Pay you for your education? No, my education is free of charge and I'll get the grant.

1067

Виберіть правильний варіант перекладу:

В кімнаті так темно. – Я ввімкну світло.

- a) It's so dark in the room. I'll turn on the light.
- b) It's so dark in the room. I turned on the light.
- c) It's so dark in the room. I turn on the light.
- d) It's so dark in the room. I am turning on the light.

1068

Виберіть правильний варіант перекладу:

У мене болить голова. – Справді? Я вимкну радіо.

- a) I have a headache. Do you? I turn off the radio.
- b) I have a headache. Do you? I turned off the radio.
- c) I have a headache. Do you? I will turn off the radio.
- d) I have a headache. Do you? I have turned off the radio.

1069

Виберіть правильний варіант перекладу:

В мене немає плаття для вечірки з нагоди дня народження. – Не плач. Ми купимо гарну сукню завтра.

- a) I haven't got a dress for the birthday party. Don't cry. We buy a very nice dress tomorrow.
- b) I haven't got a dress for the birthday party. Don't cry. We'll buy a very nice dress tomorrow.
- c) I haven't got a dress for the birthday party. Don't cry. We will be buy a very nice dress tomorrow.
- d) I haven't got a dress for the birthday party. Don't cry. We bought a very nice dress tomorrow.

1070

Виберіть правильний варіант перекладу:

Чи хотіли б Ви випити чай з цукром чи без цукру? – Думаю, що я вип'ю чашку чаю з цукром і молоком.

- a) Would you like tea with sugar or without sugar? I think, I'll have a cup of tea with sugar and milk.
- b) Would you like tea with sugar or without sugar? I think, I have a cup of tea with sugar and milk.
- c) Would you like tea with sugar or without sugar? I think, I had a cup of tea with sugar and milk.
- d) Would you like tea with sugar or without sugar? I think, I've had a cup of tea with sugar and milk.

1071

Виберіть правильний варіант перекладу:

Ви їдете до Іспанії? – Так, після подорожі я покажу фотографії.

- a) Are you going to Spain? Yes, I am. After travelling I show you the photos.
- b) Are you going to Spain? Yes, I am. After travelling I showing you the photos.
- c) Are you going to Spain? Yes, I am. After travelling I have shown you the photos.
- d) Are you going to Spain? Yes, I am. After travelling I'll show you the photos.

Виберіть правильний варіант перекладу:

Дякую, що позичила мені книжку. – Будь ласка. Коли ти мені її повернеш?

- a) Thank you for lending me your book. You are welcome. When will you give it me back?
- b) Thank you for lending me your book. You are welcome. When you will give it me back?
- c) Thank you for lending me your book. You are welcome. When you give it me back?
- d) Thank you for lending me your book. You are welcome. When do you give it me back?

1073

Виберіть правильний варіант перекладу:

Джон піде з нами? – Ні, ми підемо без нього.

- a) Is John going with us? No, he isn't. We go without him.
- b) Is John going with us? No, he isn't. We have gone without him.
- c) Is John going with us? No, he isn't. We are go without him.
- d) Is John going with us? No, he isn't. We'll go without him.

1074

Виберіть правильний варіант перекладу:

Чи буде гарна погода? – Я не впевнена. Я візьму парасольку.

- a) Will the weather be fine? I'm not sure. I take an umbrella.
- b) Will the weather be fine? I'm not sure. I'll take an umbrella.
- c) Will the weather be fine? I'm not sure. I am take an umbrella.
- d) Will the weather be fine? I'm not sure. I taking an umbrella.

1075

Виберіть правильний варіант перекладу:

Я занадто втомлена, щоб йти додому пішки. – Думаю, ми візьмемо таксі.

- a) I'm too tired to walk home. I think we got a taxi.
- b) I'm too tired to walk home. I think we get a taxi.
- c) I'm too tired to walk home. I think we'll get a taxi.
- d) I'm too tired to walk home. I think we've got a taxi.

1076

Виберіть правильний варіант перекладу:

Я почуваюся погано. – Я подзвоню своєму лікареві.

- a) I feel bad. I'll phone my doctor.
- b) I feel bad. I phone my doctor.
- c) I feel bad. I am phone my doctor.
- d) I feel bad. I phoned my doctor.

1077

Виберіть правильний варіант перекладу:

В кімнаті занадто жарко. – Справді? Тоді я вимкну опалення.

- a) It's too hot in the room. Is it? I'll turn off the heating then.
- b) It's too hot in the room. Is it? I turn off the heating then.
- c) It's too hot in the room. Is it? I've turned off the heating then.
- d) It's too hot in the room. Is it? I turned off the heating then.

1078

Виберіть правильний варіант перекладу:

У нас зовсім немає хліба. – О, справді? Я піду й куплю.

- a) We haven't got any bread. Oh, haven't we? I go and buy some.
- b) We haven't got any bread. Oh, haven't we? I am go and buy some.
- c) We haven't got any bread. Oh, haven't we? I'll go and buy some.
- d) We haven't got any bread. Oh, haven't we? I went and buy some.

Виберіть правильний варіант перекладу:

Ви хочете, щоб я накрила на стіл? - Ні, все добре. Я накрию сама.

- a) Do you want me to lay the table? No, it's all right. I'll do it myself.
- b) Do you want me to lay the table? No, it's all right. I do it myself.
- c) Do you want me to lay the table? No, it's all right. I have do it myself.
- d) Do you want me to lay the table? No, it's all right. I am do it myself.

1080

Виберіть правильний варіант перекладу:

Я не хочу мити посуд. – Добре, я тобі допоможу.

- a) I don't want to do the washing-up. OK, I help you.
- b) I don't want to do the washing-up. OK, I helped you.
- c) I don't want to do the washing-up. OK, I am help you.
- d) I don't want to do the washing-up. OK, I'll help you.

1081

Виберіть правильний варіант перекладу:

Я не знаю, як користуватися цим комп'ютером. – Добре, я тебе навчу.

- a) I don't know how to use this computer. OK, I teach you.
- b) I don't know how to use this computer. OK, I'll teach you.
- c) I don't know how to use this computer. OK, I've teach you.
- d) I don't know how to use this computer. OK, I taught you.

1082

Виберіть правильний варіант перекладу:

Ти не допоможеш мені з моїм новим телевізором? – Добре, я покажу тобі, як ним користуватися.

- a) Can you help me with my new TV? OK. I'll show you how to use it.
- b) Can you help me with my new TV? OK. I show you how to use it.
- c) Can you help me with my new TV? OK. I am show you how to use it.
- d) Can you help me with my new TV? OK. I've shown you how to use it.

1083

Виберіть правильний варіант перекладу:

Ти питимеш чай чи каву? – Я вип'ю трохи чаю зі шматочком лимону.

- a) Would you like tea or coffee? I have some tea with a slice of lemon.
- b) Would you like tea or coffee? I am having some tea with a slice of lemon.
- c) Would you like tea or coffee? I'll have some tea with a slice of lemon.
- d) Would you like tea or coffee? I had some tea with a slice of lemon.

1084

Виберіть правильний варіант перекладу:

До побачення! Гарно Вам провести канікули! – Дякую, я вишлю Вам листівку.

- a) Goodbye! Have a nice holiday. Thanks. I send you a postcard.
- b) Goodbye! Have a nice holiday. Thanks. I've sent you a postcard.
- c) Goodbye! Have a nice holiday. Thanks. I'll send you a postcard.
- d) Goodbye! Have a nice holiday. Thanks. I am sent you a postcard.

1085

Виберіть правильний варіант перекладу:

Дякую Вам, що позичили мені вашу камеру. Я поверну її Вам в понеділок.

- a) Thank you for lending me your camera. I'll give it back to you on Monday.
- b) Thank you for lending me your camera. I give it back to you on Monday.
- c) Thank you for lending me your camera. I gave it back to you on Monday.
- d) Thank you for lending me your camera. I am given it back to you on Monday.

Виберіть правильний варіант перекладу:

Ви йдете з нами? – Ні, я думаю, що ми залишимося вдома.

- a) Are you coming with us? No, I think we stay at home.
- b) Are you coming with us? No, I think we'll stay at home.
- c) Are you coming with us? No, I think we stayed at home.
- d) Are you coming with us? No, I think we have stayed at home.

1087

Виберіть правильний варіант перекладу:

Дитина грається на подвір'ї.

- a) The children are playing in the yard.
- b) The child is playing in the yard.
- c) The child was playing in the yard.
- d) The child will be playing in the yard.

1088

Виберіть правильний варіант перекладу:

Ми підійшли до жінок, які працювали в саду.

- a) We came up to the women, who were working in the garden.
- b) We came up to the woman, who was working in the garden.
- c) We came up to the women, who are working in the garden.
- d) We will come up to the women, who are working in the garden.

1089

Виберіть правильний варіант перекладу:

Матчі проводитимуться в Києві.

- a) The matchs will be held in Kyiv.
- b) The matches will be held in Kyiv.
- c) The matchs is held in Kyiv.
- d) The match will be held in Kyiv.

1090

Виберіть правильний варіант перекладу:

Що Джейн зараз шука ϵ ?

- a) What is Jane looking for now?
- b) What does Jane look for now?
- c) What is Jane look for now?
- d) What was Jane look for now?

1091

Виберіть правильний варіант перекладу:

Ми поверталися додому пізно. Дощу не було, але дув сильний вітер.

- a) We were returning home late. It wasn't raining but a strong wind was blowing.
- b) We returned home late. It wasn't raining but a strong wind was blowing.
- c) We were returning home late. It didn't rain but a strong wind blew.
- d) We will be returning home late. It wasn't raining but a strong wind was blowing.

1092

Виберіть правильний варіант перекладу:

Я не розумію, що він говорить.

- a) I don't understand what he is saying.
- b) I don't understand what is he saying.
- c) I don't understand what he say.
- d) I not understand what he is saying.

Виберіть правильний варіант перекладу:

Вона говорила по телефону, коли я зайшла в кімнату.

- a) She was talking over the phone when I entered the room.
- b) She was talked over the phone when I entering the room.
- c) She talked over the phone when I entered the room.
- d) She will be talking over the phone when I entered the room.

1094

Виберіть правильний варіант перекладу:

Він багато працював у минулому році.

- a) He working much last year.
- b) He was working much last year.
- c) He was worked much last year.
- d) He works much last year.

1095

Виберіть правильний варіант перекладу:

Що ви робили о цій годині вчора?

- a) What you did at this time yesterday?
- b) What were you doing at this time yesterday?
- c) What was you doing at this time yesterday?
- d) What will you do at this time yesterday?

1096

Виберіть правильний варіант перекладу:

Ми будемо чекати на вас біля пам'ятника Шевченку.

- a) We are waiting for you near the monument to Shevchenko.
- b) We will be waiting for you near the monument to Shevchenko.
- c) We will waiting for you near the monument to Shevchenko.
- d) We wait for you near the monument to Shevchenko.