Коммунальное государственное учреждение « Инновационный центр развития образования и воспитания»

 Управление образования Павлодарской области акимата Павлодарской области
9 сынып

Ағылшын тілі бойынша емтихан билеттері

9-х класс
Экзаменационные билеты по английскому языку

Card № 1
 I. Read the text and do the task.
 II. Speak on the topic “ The World Ecology”.

Card № 2
 I Read the text and do the task.
 II. Speak on the topic “Choosing a profession”.

Card № 3

 I. Read the text and do the task.
 II. Speak on the topic “ The United States Educational System”.
Card № 4
 I. Read the text and do the task.
 II. Speak on the topic “Public transport ”.
Card № 5

 I. Read the text and do the task.
 II. Speak on the topic “ Your personal attitude towards health”.

Card № 6
 I. Read the text and do the task.
 II. Speak on the topic “ Travelling”.
Card № 7
 I. Read the text and do the task.
 II. Speak on the topic “What makes you feel proud of your country”.

Card № 8
 I. Read the text and do the task.
 II. Speak on the topic “Typical school day”.
Card № 9
 I. Read the text and do the task.
 II. Speak on the topic “For and against the computer”.

Card № 10
 I. Read the text and do the task.
 II. Speak on the topic “Environmental protection”.

Card № 11
 I. Read the text and do the task.
 II. Speak on the topic “My dream vacation”.
Card №12
 I. Read the text and do the task.
 II. Speak on the topic “Music in the life teenagers”.

Card № 13
 I. Read the text and do the task.
 II. Speak on the topic “My favourite TV programme ”.

Card №14
 I. Read the text and do the task.
 II. Speak on the topic “Schools in Kazakhstan”.

Card №15

 I. Read the text and do the task.
 II. Speak on the topic “Sports and interests”.

Card №16
 I. Read the text and do the task.
 II. Answer the questions to the text.

 III. Speak on the topic “Dangers threatening the world”.

Card №17
 I. Read the text and do the task.
 II. Speak on the topic “Ecological problems in your region”.

Card №18
 I. Read the text and do the task.
 II. Speak on the topic “Holidays and celebrations”.

Card № 19
 I. Read the text and do the task.
 II. Speak on the topic “Private and state schools”.

Card № 20

 I. Read the text and do the task.
 II. Speak on the topic “Leisure activities”.

