

[@imtihonlar_kanali_uz](#)

2021-yil

2020 - 2021 – O'QUV YILIDA O'RTA TA'LIM
MAKTABLARINING

8 - SINIF O'QUVCHILARI UCHUN INGLIZ TILI
FANIDAN MUSTAQIL SHUG'ULLANISH
UCHUN

IMTIHON JAVOBLARI

INGLIZ TILI

8 - SINIF

Telegram kanal:

[@uzimtihonlar_kanali_uz](#)

[@imtihonlar_kanali_uz](#)

[@imtihonlar_kanali_uz](#)

1-BILET

1. *Doston said that he was going to the UK that day*
2. Speak about **Independence day of Uzbekistan.**

The anniversary of the independence of Uzbekistan, which we celebrate on September 1, is a holiday. But there are other dates which are holidays in Uzbekistan. On December 8 we celebrate Constitution Day. We celebrate New Year's Day on January 1. Before New Year's Day we send New Year wishes to our friends, or we ring them up in the evening on December 31, New Year Eve. On that night we are usually at home with our family or with some friends. At 12 o'clock we say to each other, "Happy New Year!" and we answer, "Thanks, the same to you." We give presents to members of our family, and we have a New Year tree with lights and decorations. There are two Muslim holidays, Ramadan Hayt and Kurbon Hayt. The dates of these holidays change every year. March 8 is Women's Day. On that day we give presents to our mothers and sisters. The most common present for women is flowers, and on Women's Day many men buy flowers to give to their mothers and wives. March 21 is the spring festival of Navruz, which people celebrate with flowers, dancing, music and traditional foods. Among the most important of the foods is sumalak, a dish made from boiled wheat sprouts.

2-BILET

1. Complete the sentence. *After I had had lunch, I played with my friends.*
2. Speak about **Public holidays.**

The public holidays in Uzbekistan 2021-2024. New Year, Defenders of the Motherland Day, International Women's Day, March equinox, Nowruz, Remembrance Day ... Date. Weekday. Public holiday name. Public holiday type. January 1. Friday. New Year. Public Holiday. January 14. Thursday. Defenders of the Motherland Day. Public Holiday. March 8. Monday.

Now I am going to tell about New year

in Uzbekistan New year is celebrated two times a year. The first New year Uzbekistan people meet on European style - on January 1, and the second on eastern style - on March 21. In the country are usually days off during these holidays. New Year is a holiday which is widely celebrated worldwide at different times in a year. By tradition in Uzbekistan, as well as in many other countries of the world, this holiday is considered as a family holiday. New year Uzbekistan people meet in a family circle at a set-out table and exchange with gifts.

3-BILET

1. Complete the sentence.

If you go to the cinema tomorrow, there will be an interesting movie.

2. What do you know about traditions of different nations.

Every nation has its own customs and long-lived traditions. There is a great number of exciting events which take place in every country. Traditions play a more important role in the life of the people. I think if we keep up our traditions, we preserve national history and culture. ... Different families have different traditions of celebrations.

What is a tradition? Probably, traditions are a way of defining who people are. Traditions are something that people keep doing for a long time and join different generations together. That's why traditions are very important in any country. Everyone is different and every country is different. We cannot expect the rest of the world to live a life that is similar to ours. When we hear stories of how people do things differently than us, it might be a culture shock but it's just the way things are done by others. For instance, giving a yellow rose is considered a sign of friendship in some cultures whereas in places like Iran and Mexico, it has a negative meaning since it is associated with funerals. ... The practice of washing one's behind is practiced differently throughout the world. For first time travelers, it might come as a surprise when there is no toilet paper in the hotel bathroom, instead, a bucket is left for visitors to use. This might seem unusual but the practice of using water is followed by many countries for various reasons.

4-BILET

1. *Thousands of magazines are published every day.*

2. Speak on the theme "Volunteer works"

Volunteering is about giving your time to a good cause. You don't get paid, but you do get the chance to use your talents, develop new skills, and experience the pleasure that comes from making a real difference to other people's lives, as well as your own.

Volunteering functions:

- helps the organization to get in touch with the community of its surroundings;
- integrates employees and contributes to team building;
- changes the perspective from which the employees in the organization look at it – it becomes not only a place to earn money, but also is a place where the employee may pursue other goals in life;
- builds a sense of relationship with the employer, under which the employee has the opportunity, along with other socially useful to do something;

5-BILET

1. Complete the dialogue.

– *I like this film. It is very interesting.*

– *So do I.*

2. Speak about **New Year traditions around the world.** Compare.

Every nation has its own customs and long-lived traditions. There is a great number of exciting events which take place in every country. Traditions play a more important role in the life of the people. I think if we keep up our traditions, we preserve national history and culture. ... Different families have different traditions of celebrations. My favourite family holiday is New Year's Day. There are other weird new year's traditions around the world such as wearing red underwear on New Year's Eve in Italy, bringing a gift for others to bring good luck in Scotland, eating round foods in Philippines, swimming in a frozen lake in Russia and Siberia, wearing white clothes in Brazil, burning scarecrows, putting a coin in the cake to bring good luck to the one who finds it in Bolivia, eating lentils in Chile, wearing colorful clothes in Ecuador, eating seven times on new year's day in Estonia, ringing the bell 108 times in the temple in Japan.

6-BILET

1. Complete the sentence.

*I have never **been** to the USA.*

2. Speak about the **Odyssey by Homer**.

The Odyssey is one of two major ancient Greek epic poems attributed to Homer. It is one of the oldest extant works of literature still read by contemporary audiences. As with the Iliad, the poem is divided into 24 books. It follows the Greek hero Odysseus, king of Ithaca, and his journey home after the Trojan War. The ancient Greek hero Odysseus was the king of Ithaca. He had a wife Penelope and son Telemachus. He made a long journey home to Ithaca after the war of Troy. He was known as a sly and clever person. Odysseus was one of the main leaders in the Trojan War. He created a wooden Trojan horse in which there were some Greek soldiers. At night they went out of the horse and opened the gates to let the Greek army in. It helped

the Greeks to win the war. After the war, Odysseus went home but he spent ten years of adventures before he reached home. He met the Cyclops, Circe, the Sirens, the nymph Calypso and he also made a journey to the Underworld. He could not go home immediately because the sea-god Poseidon was angry with him and made him have a lot of problems. His protector goddess Athena helped him. Finally, his son Telemachus helped him to come back to his wife and to his old father, Laertes, and live in peace on Ithaca.

7-BILET

1. Complete the dialogue.

– *What did you do yesterday evening?*

– *I was watching TV with my family.*

Speak on the theme “**Mass media**”.

Mass Media and Mass Communication are two important aspects of communication. They both play vital roles in establishing relationships and communication across a broad spectrum. ... Mass media is the sources that the general public uses to get their information from. For example, think of the way you made use to access to this information. You have most likely used the Internet to gain access to this Web page. Your use of accessing this page is considered a source of mass media. We use mass media sources

when listening to music on the Internet, watch TV programs, or watch news programs on TV. Mass Media Examples.

8-BILET

1. *My father said that they would go to the picnic*”.
2. Speak about the types of mass media. Compare.

Mass media or mass communications are the press, radio and television. Every day we read newspapers and magazines, listen to radio and watch TV. Nowadays there are so many newspapers and magazines, radio stations and TV channels that we have to be very -selective and give preference to some of them. Magazines may be weekly, monthly and quarterly. The newspapers and magazines I read are the most readable and have a large readership or circulation. For example, "Argumenty i Fakty" has a circulation of more than 23 000 000. It is the largest in the world. The newspapers contain and give coverage of local, home and foreign affairs. Their publications deal with very burning problems of our history, latest events and forecasts for future. They also touch upon cultural, sport news. Like the way they present different points of view, approaches to the problems. My parents and I subscribe to some periodicals, so we are subscribers. We buy some of newspapers and magazines in a kiosk.

9-BILET

1. *I played computer games after I had finished my homework.*
2. Speak about the quotes. What is your motivational quote?

Quotation is the repetition or copy of someone else's statement or thoughts.

You learn more from failure than from success. The best motivation quotes to help you keep going when you might want to give up. Inspirational quotes and motivational sayings have an amazing ability to change the way we feel about life. This is why I find them so interesting and crucial on our paths to success. So what's their secret? You see, the way you think and feel about yourself, including your beliefs and expectations about what is possible for you, determines everything that happens to you. When you change the quality of your thinking, you change the quality of your life, sometimes instantly. Just as positive words can make someone smile or a well-timed humorous quote can make someone laugh, our thoughts react to the world in real-time.

You have complete control over only one thing in the universe — your thinking — and that's where motivational quotes come in. And one of my best motivational quotes is "Believe in yourself" because when you believe yourself then you will achieve your goals.

10-BILET

1. Find the odd word. *adventurous, creative, masterpiece, ambitious, humble, hardworking, helpful.*
2. What are pros and cons of digital technology?

Digital technology is good to get information and news about what is happening about world but there are some cons we should admit those who have information have the world. For a long time, these words had the meaning: if you are informed, you can take active actions. One of the authors of the phrase is

Francis Bacon, who said, “Knowledge is power”. But these days, in the period of active development of information technologies, these words have a new meaning: we are not passive; we play an active role in the development of the new age. We can see the first steps of the new age in the development of information technologies in all parts of human life.

11-BILET

1. Complete the sentence.

The “Oscar” award is given to the best filmmakers.

2. Speak on the theme “**Information age**”.

The world we live in today is full of digital media things. Digital media has been used since the early 1950s. It is used on digital electronic devices. Examples of digital media are: software, digital images, digital video, video games, web pages and websites, digital audio, such as MP3 and electronic books. With the Internet and personal computers, digital media has made big changes in publishing, journalism, people’s lives, entertainment, economy and education. We sometimes do not know that digital media things are used in health system, economy and education.

Since the first digital computers and smartphones appeared, the digital media has been used by billions of people. Digital devices are successful because they are easy to use. A smartphone or tablet is used for hundreds of daily needs. Together with the World Wide Web and the Internet, digital media has changed the 21 st century to an information-based economy and has created new human history, which is known as the Information Age

12-BILET

1. Complete the sentence. *We asked him to **complete** the task by Saturday.*

2. Speak on the theme “**Future technologies**”

Technology has changed a lot in the last few years. From new medical things to space robotics, the world has changed for the better!

What Would Be The Future Technology? We are in the year 2020, and if we’re being honest with ourselves, technology is incredible advanced, and we’re making strides that can push things even farther. We have cars that are much safer than they’ve been in the past decade, and we’re even making fully electric cars that can help save the planet. There are even plans for self-driving cars and even self-driving Ubers that make the future of transportation very exciting. But there are both advantages and disadvantages of development of technology.

13-BILET

1. Complete the sentence with the correct preposition.

*That boy was raised up **by** his grandfather and grandmother.*

2. Speak about the social media. Is it useful or dangerous?

The use of social media is associated with various issues, when it comes to people's emotional wellbeing, mental and physical health, and many other areas of life. Specifically, research shows that the use of social media is associated with: Anxiety. Stress. ... For example, people who use social media in a way that does not reflect their true self, for example by trying to reinvent themselves online, tend to experience more issues as a result of social media use, such as loneliness. Social media is more addictive than alcohol and cigarette. We can't go a day without scrolling through our social media accounts. The first thing we do when we wake up is log in to check other people's status, comment and like. We have resulted in posting our problems on social media to ask for advice from people we think their life is perfect. Some of these are total strangers. ... Social media platforms are flooded with con artists, why is this? We believe everything posted in social media is true. We post stolen photos and videos saying that we are sick, or involved in accidents to lure people to donate money for us. How many people have posted fake investments and jobs on social media? And convinced us to send money to their accounts only to realize it was scam.

14-BILET

1. Complete the dialogue.

– *Have you ever been to the desert?*

– **No. I haven't.** (*No, I have never been to the desert*)

2. Speak on the theme “My favourite writer”.

Robert Burns is a Scottish poet. Every year on his birthday Scotsmen all over the world gather together for a traditional celebration in which his memory is glorified, his poems are recited and his song are sung. Burns poetry is loved and enjoyed by all his countrymen. They love Burns for the generosity and kindness of his nature, for his patriotism and truthfulness. In his poems he sang the pride and dignity of the Scottish peasantry. Burns sang the beauty and the glory of his native land. He glorified true love and friendship. Burns was born in Alloway, near Ayr, on 25th of January, 1759. His father was a hard-working man and he took great trouble to give his family all the education he could. When Robert was six, he was send to a school at Alloway Miln. Robert was given a good knowledge of English. For some years Burns worked on the family farm. They lived very poor. Burns wrote his first poem at the age of 14. And from then till his death his poems and songs came out, giving delight and joy to himself, his countrymen and the entire world around. Burns worked with his father and brothers. The death of his father in 1784 left Burns free to choose his own kind of life, but it also gave him new responsibilities as the head of the family. As a farmer he was unsuccessful and moved to other place - Burns published his poems in Kilmarnock in 1786. The success was great. Burns wrote many poems and songs. After a short illness he died on 21st of July, 1796. Millions of people all over the world highly esteem and love Burns' poems. S. Marshak, a great soviet poet, brought Burns to Russian people throughout his fine translations.

15-BILET

1. Complete the sentence with the correct preposition.

*I am good **at** singing but I am interested **in** taking photos.*

2. What is your favourite book and why?

I prefer reading and learning new things to other activities. Mostly I read adventurous plays. And My favourite book is "The Adventures of Sherlock Holmes" by Sir Arthur Conan Doyle. I first discovered these stories when I was about twelve and I've loved them ever since. When you read them you really feel like you've been carried back to nineteenth-century London. All the twentieth century detectives like Miss Marple and Inspector Morse seem really boring compared to Sherlock Holmes.

That's where Conan Doyle, really makes you believe that Holmes is unique — a genius with amazing mental powers. Normally I only read detective stories once. I mean, why read them again when you know what happens in the end? With the Sherlock Holmes stories, though, it's different. Each time I re-read them I discover more and more to enjoy.

16-BILET

1. Complete the sentence.

*This music makes me **want** to dance.*

2. Speak on the theme "Books and e-books". Compare.

For hundreds of years printed books are bought and sold. They have not changed very much until now. The idea of an electronic book reader with a screen instead of pages has become reality. Lots of E-book Reader programs were produced and millions of e-books were downloaded from web resources. Nowadays, there are about 725,000 e-books on Amazon and thousands more are added every year. So what is the future of books? Will printed books be completely replaced by e-books? They are not replaced yet. But, maybe, very soon there will be no printed books in shops at all. Perhaps they will only be in museums!

Children selecting their books, from the bookshelves, with excitement and eagerness in their eyes, while flipping through the pages, is a beautiful sight, worth watching. While it cannot be denied, that the traditional printed books are less preferred, compared to the e-books by the tech. savvy people these days. But I do believe, that the traditional books will never disappear completely. ... E-books are light in weight. They take up very little storage space in your electronic device. In fact, one device can save and hold many e-books. When we are travelling, reading e-books is all the easier and convenient. Since you can download many books and enjoy them, without the trouble of carrying so much weight

17-BILET

1. Complete the sentence.

If I were you, I wouldn't buy this shirt.

2. What kind of films do you like? Why?

My favorite film is «Harry Potter. I like all parts of this film. I think that it is the best one and all children and adults love Harry. There are many computer drawings and special effects in this film. «Harry Potter» is a very interesting fantasy novel about magicians. But we can see friendship and love in it. ... My favourite film is a science fiction trilogy The Matrix. The first part was shot in 1999, the second and the third – in 2003. I like this movie because it is dynamic, captivating and deeply philosophical at the same time. And my favorite movie is Home Alone. Director Chris Columbus's movie Home Alone is a wonderful Christmas comedy that always cheers me up on New Year's Eve. I like military films the

most. I like the way soldiers act during the war, how they show their characters, how their personal traits of personality are shown, the good ones and the bad ones as well. That's all

18-BILET

1. Change the sentence into indirect speech.

She said that she had gone to the desert.

2. Speak on the theme "History of the cinema".

The very next year Thomas Edison, founder of the Edison Laboratory and inventor of the light bulb, wanted to use this machine. He immediately asked his company's photographer William Dickinson to create a machine that would allow seeing more than just 12 images in succession. William Dickinson's idea was revolutionary - the kinoscope. With this machine it was possible to take many photographic images on a film one after the other and display them very quickly producing a moving image. Then inventors around the world began to develop cameras that could frames in 1/24 second and the cinema was born! The story of the movies began in the 1870s with Edward Muybridge.

He was one of the pioneers of photography, and he is called the father of the moving image. He met a man named Leland Stanford, who asked if it was possible to see the moment when all four feet of a horse were in the air during a gallop? In order to do this, Muybridge set up 12 cameras along the racetrack. Then he took the 12 images from the racetrack. These images could be viewed in succession on a machine Zoopraxiscope that he had invented. That made it seem like the images themselves were moving. It was the first step to motion pictures as we know it.

19-BILET

1. Complete the sentence.

*He told them **to go** to the school every day.*

2. What is the role of cinema in our life?

Movies are an art of our life and they play an important role in the life of our society. Lots of people consider going to the cinema one of the best ways of spending their leisure time. The film history began in the 1890s, when motion picture cameras were invented and film production companies started to be established. After the Lumiere brothers had invented the cinematography, the cinema widely spread all over the world. The first successful permanent theatre showing only movies was "The Nickelodeon" in Pittsburgh in 1905. And in 1907 movies started to be based on the literature works. Nowadays there are a lot of different versions of one book that you can watch on a big screen. The cinema comes into our lives since our childhood and we are fond of fairy tales. When we grow older we prefer the films of other genres. As for me I like cinema because it is a good pastime. The cinema doesn't only brighten up leisure, it helps to understand and rethink some problems of our life. Comedies, dramas, thrillers are my favorite genres of the cinema. I investigated the interests among my classmates on the theme "Your favorite genre of cinema" to know the youth preferences. Disadvantages of Cinema. While cinema may be beneficial in many ways, it is also very damaging in various areas. Firstly, it stereotypes a lot of things including gender roles, religious practices, communities and more. This creates a false notion and a negative impact against that certain group of people. People also consider it to be a waste of time and money as most of the movies nowadays are not showing or teaching anything valuable. ... Most

importantly, cinema shows pretty violent content. It contributes to the vulgarity and eve-teasing present in our society today. Thus, it harms the young minds of the world very gravely.

20-BILET

1. Find the odd word. *frightening, exciting, entertaining, adventure, emotional, strange.*
2. Speak about your favourite film.

My favorite film is «Harry Potter. I like all parts of this film. I think that it is the best one and all children and adults love Harry. There are many computer drawings and special effects in this film. «Harry Potter» is a very interesting fantasy novel about magicians. But we can see friendship and love in it... My favourite film is a science fiction trilogy The Matrix. The first part was shot in 1999, the second and the third – in 2003. I like this movie because it is dynamic, captivating and deeply philosophical at the same time. And my favorite movie is Home Alone. Director Chris Columbus's movie Home Alone is a wonderful Christmas comedy that always cheers me up on New Year's Eve. I like military films the most. I like the way soldiers act during the war, how they show their characters, how their personal traits of personality are shown, the good ones and the bad ones as well. That's all

21-BILET

1. Complete the sentence.

*This boy is **cleverer** than his friend.*

2. What is the relationship between music preferences and personality?

Every culture makes music. Musical instruments are amongst the oldest man-made objects ever found. For example, there are flutes around 37,000 years old and perhaps even older! Scientists have recently discovered that music affects many parts of our brain very deeply. Try to sing 'Happy Birthday' or any song you like and you will understand. Music gets under your skin. It creates strong feelings and memories. How does it make you feel? The more we learn about music, the more we will be able to say what we want to say in music. In other words, the more we learn about music, the more we will be able to say things that we cannot say in words. Children's brains are developing. That means children are much more ready to hear new things than adults. Many adults think that certain types of music (for example, classical music) are not for children. In fact, the opposite is often true. If an adult has not heard a particular type of music in childhood, then they will not normally like that music as an adult. The more types of music children hear, the more types of music they will like as adults and the more they will listen to. And the more types of music they will listen to, the more they will understand about the essential language of music itself!

22-BILET

1. Complete the dialogue.

– *I do not want to go to the hospital.*
– *If I were you, I **would go** to the hospital.*

2. Speak on the theme “Uzbek national music”.

Uzbek professional music is known in the 15th century by its famous musicians Usto Kul-Muhammad, Shaikhi-Na'i and the poet Abdurakhman Jami. The great poet Alisher Navoi was not only a musician but also a composer of some pieces of music. The genre makom stands at the top of Uzbek professional music of oral folk tradition. National instruments "doira" and "tanbur" are played in this genre. Makoms are instrumental and vocal musical pieces performed together as a cycle. The Shashmakom consists of six makoms and it is the highest step of the musical culture of Uzbek people.

The tanbur-player Pakhlavon Niyoz- Mirzaboshi from Khorezm invented writing for Uzbek national musical instruments. Later it was brought into practice. Early in the 20th century, the first national opera "Layli and Majnun" by U.Gajibekov was staged in Tashkent. Great Uzbek musicians Tukhta'in Jililov, Muhitdin Kori-Yokubov and Yunus Rajabi developed the new forms of Uzbek national music and applied them to the traditional makoms. They are used in music for national musical instruments and philharmonic orchestras. The development of modern Uzbek national music is made by the famous composer and conductor Mukhtor Ashrafi. Many of his compositions were based on Uzbek and Tajik folk songs. Ulugbek Musaev is the author of the ballet "Tumaris" , which was based on the ancient legend about the fight of the Massagetian queen against the Persian army. Among the most famous philharmonic composers is Uzbek composer Rustam Abdullaev. Today the traditions of Uzbek national music, folk melodies and songs are taught at musical colleges and at Tashkent State Conservatoire.

23-BILET

1. – *It is raining. I don't want to go outside.*
– *So do I. Because it is cold too*

2. Speak about the types of music. What kind of music do you like?

When I have a free time and I am in a sad, I often listen to music of different genres. Classical music is the best remedy when I want to relax. My favourite composer is Antonio Vivaldi. I especially like his series of violin concertos known as "The Four Seasons". Vivaldi was born on March 4th 1678, in Venice. And when I need energy or I am working I listen pop music pop music, because it is breathtaking and full of energy. When I listen to pop music it makes me remember happy times and forget the problems of everyday life. It helps me to relax when I'm tired, and entertains me when I'd like to have fun. My favourite group is Abba. It was formed in 1973 in Sweden. Abba's cheerful tunes made them international pop stars and one of the most successful groups of the seventies.

24-BILET

1. Complete the sentence.

*She is one of **the most famous** singers in Uzbekistan.*

2. How science changed people's lives?

Science has changed the people and their living, life style, food habits, sleeping arrangements, earning methods, the way of communication between people and recreational activities. All kinds of music systems, computer games, electronic video games, DVDs, cinema entertainment and communication have been brought to our door with the help of Science. The life of man was very different from 100 years ago. How Technology Has Changed Our Lives Technology gave chance us to connect with people

with ease, and has made many tasks so much easier. From desktops to iPhones, the world we live in allows us to communicate with anybody with wireless access with just a couple of clicks of the mouse

25-BILET

1. – *What are you going to do next week?*
– *I am going to holiday with my family.*

2. Speak about the scientific inventions. How important are they?

I think most important invention: The Computer When we think about technology mostly the first thing that comes to my mind is the image of a computer. Technological advancements such as computer have been designed to help humans and make the lives easy. In fact, computer is the most important invention because they can display and let you manipulate save information, and it is used in almost all fields. And microscope is considered one of the most useful and important scientific inventions known to 'man'. This quote is commonly used to explain how another miraculous invention was discovered. Throughout history, many inventions have been created.

Inventions are important for driving technological and human progress. We have many gadgets and technologies that make our lives easier. For example, imagine your life without the fridge or washing machine - simple things.

26-BILET

1. Complete the sentence.

After I had done my homework, I watched a cartoon.

2. What do people want to say through paintings and sculptures?

Sculpture is the branch of the visual arts that operates in three dimensions. It is one of the plastic arts. Sculptural processes originally used carving and modelling, in stone, metal, ceramics, wood and other materials but, since Modernism, there has been an almost complete freedom of materials and process. A wide variety of materials may be worked by removal such as carving, assembled by welding or modelling, or moulded or cast.

Painting is one of the ancient arts for many centuries. It has evolved from Paleolithic rock paintings to the latest movements of the 20th and even the 21st centuries. This art was born almost with the advent of mankind. Ancient people, not even fully realizing themselves as humans, felt the need to depict the world around them on the surface. Every painting is one of the famous paintings of all time as every Artist makes a painting with all his heart and sweat. There's always a hidden inspiration behind to prepare that masterpiece whether it be your devotion for someone, your inspiration from something, your depiction of social evils of the society.

27-BILET

1. Complete the sentence.

If I were an astronaut, we would see and fly to all galaxy

2. Speak about the museums. Why are they important?

My favorite museum is State Darwin Museum. It shows natural diversity of our planet. Staffed animals are very realistic. One can know every continent like seas and oceans. There are both familiar animals like elephants, foxes or wolfs and beasts which lived on Earth long time ago. The museum is well-equipped. It has a lot of interactive elements. I thought museums were boring. But I changed my mind after visiting the Museum of Human Living Systems! It is not a place where you just walk and look at things. It is a place where you can touch everything and make experiments. I think, the exhibits of the museum are really interactive. We learn from the past so we do not commit mistakes in the future or there will be no progress. I recommend all If Anybody wants to widen outlook see and visit Museum.

28 – BILET

1. Find the odd word. *calligraphy, lacquer, porcelain, advantage, miniature, applied art, numismatics.*
2. What should we do to protect the environment?

Easy Ways You Can Help Protect the Environment and Save the Earth. If we're really in the midst of a mass extinction, what can you do to cease this extinction or send it into regression? Well, every environmentally conscious step can help better the planet, no matter how small the action may be. To help you out, here are a few small steps you can take today:

1. Eat Less Meat. The state of the environment is one of the most pressing issues of our time. You can make an important impact with small changes. We should reuse old containers, such as old tin shoe boxes, jars and bottles. We should recycle glass, aluminum, paper and plastic. I believe to protect the environment we need to recycle the old cans Shoe boxes old towels things. We also need to reduce the consumption of electricity needed to burn the garbage and not leave it in parks because it's hurting our planet. I think you can also start to recycle glass aluminum paper plastic. I think in these way We will save our environment

29-BILET

1. Complete the dialogue.
– What **will you** do tomorrow?
– I **will** clean my room.
2. Speak about the sources of energy. Compare.

The sources of energy available today on the planet represent both the renewable and the nonrenewable sources of power. They are used to power mankind's need of energy under the form of electricity, heating, light, transportation and manufacturing. Primary and Secondary Sources of Energy. The primary sources of energy are used to produce secondary sources of energy. Such energy sources are referred to as "renewable" energy sources because the energy sources that we are using up and cannot be generated in a short period of time are called non-renewable energy sources. So, all the sources of energy can be divided into two categories: renewable sources and non-renewable sources of energy. Renewable energy sources are plentiful, sustainable and kind to the environment. And the great thing is, they'll never run out!

Generally, energy production comes from two primary sources; these are fossil fuels and clean energy. Secondary sources come from primary sources; one example is electricity. In the U.S., energy consumption is usually given in kilowatt-hours.

30-BILET

1. Complete the sentence.

*Teacher ordered pupils **to do** the task on time.*

2. What do you prefer? Cinema or theatre? Why?

Cinema has got an important role in the life of any society. Cinema has become a part of the modern way of life. There is no denying that cinema is an excellent vehicle of culture. Its possibilities are unlimited. In the earliest years of cinema its power to show the contemporary events was recognized and appreciated. More than anything else this unique quality secured popularity for the film as a new form of instruction and entertainment. That's why cinema is considered to be one of the best way of spending one's leisure time.

There are a lot of different kinds of films: theatrical films, horror films, thriller films, popular science films, mystery films, documentaries, and animated cartoons. Besides films may be color or black-and-white, full-length or short, sound or silent, dubbed in mother tongue, three-dimension or wide screen.

Theatre is a place where you can see a play staged. It is also one of entertainments. A theatre consists of two parts: the stage and the hall. They are separated by a curtain and the orchestra. Actors and actresses perform on the stage and public the hall, the pit, the dress-circles, the boxes and the gallery. If we made up our mind to go to the theatre we should go to the box-office to buy tickets. Seats can be reserved beforehand.

@imtihonlar_kanali_uz

@imtihonlar_kanali_uz

@imtihonlar_kanali_uz

@imtihonlar_kanali_uz

@imtihonlar_kanali_uz

@imtihonlar_kanali_uz

@imtihonlar_kanali_uz

@imtihonlar_kanali_uz

@imtihonlar_kanali_uz

@imtihonlar_kanali_uz