Variant1
1. English belongs to the…

a) Indo – European family;

b) Chinese family;

c) Banty language family;

d) Turkic language family;

2. What group of language does English belong to?

a) Germanic;

b) Slavic;

c) Roman;

d) Gergian.

3. When did the Normans conquer England?

a) 1056;

b) 1054;

c) 1070;

d) 1077.

4. French itself is directly descended from..

a) German;

b) Celtic;

c) Latin;

d) Scandinavian.

 5. How many groups is English history divided?

a) 3;

b) 4;

c) 7;

d) 5.

 6. The English language of the 19th and 20th century represents the…

a) The restoration of the English to the position of the state and literary language;

b) The stage of the greatest dialectical divergence;

c) Stage of tribal dialects of the West Germanic invaders;

d) Late NE or the modern period in the history of English language.

7. Prior to the Germanic invasion the British Isles had been inhabited by…

a) Celts;

b) Roman;

c) Scandinavian;

d) Angles.

8. What kingdom was the dialect of the Jutes?

a) Northumbrian;

b) Mercian;

c) West Saxon;

d) Kentish.

9. What kind of letters OE tribes used?

a) The runes;

b) Letters of the Greek alphabet;

c) Letters of the Latin alphabet;

d) The runes and letters of the Latin alphabet.

10. The rise of national language was favored by such factors…

a) The unification of country;

b) The growth of the vocabulary;

c) The progress of culture;

d) The introduction of Christianity.

11. What two varieties of English in Great Britain are distinguished nowadays?

a) Scandinavian;

b) Scottish;

c) Anglo – Irish;

d) Kentish.

12. What borrowed elements enter the etymological structure of English vocabulary?

a) Chinese;

b) Latin;

c) Japanese;

d) Scandinavian.

13. The greatest event in the history of English between the 14-18th c. is named…

a) The Great Consonant Shift;

b) The Great Consonant and Vowel Shift;

c) The Large Vowel change;

d) The Great Vowel Shift.

14. What consonants are subdivided into voiced and voiceless?

a) The fricative consonants;

b) Palatal consonants;

c) Plosive consonants;

d) Velar consonants.

15. The consonant system in Late ME was in some respect different from the OE system:

a) plosive consonant were contrasted to the new affricates;

b) consonant sequences [ss], [nt], [ft] brought the lengthening of the short vowel phonemes;

c) in the set of affricates [ts] was opposed to [dz] through sonority;

d) some sequences of consonants fused into single consonant.

16. What layer contained the words which did not occur in other Germanic or non-Germanic languages?

a) Native OE words;

b) The common Germanic words;

c) The specifically OE layer;

d) The Germanic layer.

17. What was the most productive means of word derivation?

a) Prefixation;

b) Suffixation;

c) Derivational affix;

d) Root – morpheme.

18. What are the changes in the English vocabulary from 12 – 19th century?

a) Losses of words;

b) Conversion;

c) Concepts;

d) Rivalry of synonyms.

19. What was the main language of philosophy and science in the 16 – 17th century?

a) Latin;

b) English;

c) French;

d) Greek.

20. What was the most productive way of deriving new words in OE?

a) Prefixation;

b) Word formation;

c) Word composition;

d) Suffixation.

21. What are the noun – suffixes?

a) –ise, -il, -sion;

b) -ist, -fy, -al;

c) –ance, -enco, -ment;

d) –tion, -ise; -able.

22. What word has the noun – suffix?

a) Drinkable;

b) Fulfillment;

c) Economical;

d) Defective.

23. Semantic changes are commonly divided into:

a) Metaphoric shift;

b) Metonymic shift;

c) Widening and narrowing of meaning;

d) Metaphoric and metonymic shifts.

24. How many notional parts of speech were in OE?

a) 5;

b) 6;

c) 8;

d) 9.

25. What categories had the noun in OE?

a) Number;

b) Gender;

c) Person;

d) Case.

26. What case was primarily the case of nouns servied as attributes to other nouns?

a) Dative;

b) Nominative;

c) Accusative;

d) Genitive.

27. What grammatical categories had the adjective in OE?

a) Person;

b) Number;

c) Category of comparison, number, case;

d) Case.

28. Most OE adjectives distinguished between….. degrees of comparison:

a) 3;

b) 2;

c) 4;

d) 5.

29. The category of Tense in OE consisted of….. forms

a) 3;

b) 4;

c) 1;

d) 2.
30. The weak verbs were subdivided into…. classes.

a) 3;

b) 2;

c) 5;

d) 4.

31. The syntactic structure of the OE was determined by such major conditions…

a) The nature of OE morphology;

b) The relation between the spoken and written forms of the language;

c) A synthetic language;

d) A grammatical forms which could indicate the connections between words.

32. Most noun modifiers agreed with the noun in…

a) Number, case, gender;

b) Gender;

c) Number;

d) Case.

33. According to the ME grammars noun has ….categories.

a) 5;

b) 2;

c) 3;

d) 4.

34. The Present tense could indicate….actions, depending on the context.

a) Present;

b) Future;

c) Past;

d) Continue.

35. The indicated the transition in the state expressed by a…

a) Noun;

b) Conjunction;

c) Article;

d) Participle.

36. What dialects does split in Low German?

 a) Persian;

b) Angles;

c) Celtic;

d) Saxon, angles.

37. Britons belong to..

a) The Celtic tribe;

b) The Slavic tribe;

c) The Jutes tribe;

d) The Saxon tribe.

38. The Normans had originally come from..

a) West Germanic;

b) Scandinavia;

c) Central Asia;

d) Low German.

39. What period was characteristic of the greatest dialectical divergence?

a) Anglo – Saxon;

b) Early New English;

c) Early Old English;

d) Early Middle English.

40. When was the growth of the English nationality accompanied by the formation

 of the national English language?

a) Early OE;

b) Early ME;

c) Late NE;

d) Anglo – Saxon.

41. The history of the English language begins with..

a) The invasion of the British Isles by Germanic tribes;

b) The invasion to North America by West Germanic invaders;

c) The occupation of Britain by Normans;

d) The invasion of the British Isles by German tribes of Angles, Saxons, Jutes in the 5th century.

42. The most important role in the history of the English was played by the…

a) Development of culture;

b) Development of feudalism;

c) Introduction of Christianity;

d) Continental Germanic dialects.

43. What was the main dialect of Saxon?

a) Kentish;

b) West Saxon;

c) Northumbrian;

d) Mercian.

44. The formation of the national literary language covers…

a) The Early NE period;

b) The Early OE;

c) The late NE;

d) The Middle English.

45. The age of literary flourishing is known as the…

a) Age of Elizabethan;

b) Age of Shakespeare;

c) Age of Th. More;

d) Age of W. Tyndale.

46. What kind of words in OE Latin entered English?

a) Italian;

b) Spanish;

c) French;

d) Scottish.

47. What native elements enter the etymological structure of English vocabulary?

a) Greek;

b) Indo – European;

c) Germanic;

d) English.

48. The consonant changes dated in pre-written period referred to as…

a) The Great Consonant Shift;

b) West Germanic;

c) Early OE;

d) The Middle English.

49. Early ME [r] was vocalized when it stood;

a) before vowels;

b) after vowels and between vowels;

c) between vowels;

d) another consonant.

50. What are the main layers in the native OE vocabulary?

a) Common IE words;

b) Common Latin words;

c) Specifically OE words;

d) Common Germanic words, SE words, Latin words.

Variant2
1. What dialects Low German does split into?

a) Persian;

b) Angles;

c) Celtic;

d) Saxon.

2.Britons belong to..

a) The Celtic tribe;

b) The Slavic tribe;

c) The Jutes tribe;

d) The Saxon tribe.

3. The Normans had originally come from..

a) West Germanic;

b) Scandinavia;

c) Central Asia;

d) Low German.

4. What period was characteristic of the greatest dialectical divergence?

a) Anglo – Saxon;

b) Early New English;

c) Early Old English;

d) Early Middle English.

5. When was the growth of the English nationality accompanied by the formation

 of the national English language?

a) In Early OE;

b) In Early ME;

c) In Late NE;

d) Anglo – Saxon.

6. The history of the English language begins with..

a) The invasion of the British Isles by Germanic tribes;

b) The invasion to North America by West Germanic invaders;

c) The occupation of Britain by Normans;

d) The invasion of the British Isles by German tribes of Angles, Saxons, Jutes in the 5th century.

7. The most important role in the history of the English was played by the…

a) Development of culture;

b) Development of feudalism;

c) Introduction of Christianity;

d) Continental Germanic dialects.

8. What was the main dialect of Saxon?

a) Kentish;

b) West Saxon;

c) Northumbrian;

d) Mercian.

9. The formation of the national literary language covers…

a) The Early NE period;

b) The Early OE;

c) The late NE;

d) The Middle English.

10. The age of literary flourishing is known as the…

a) Age of Elizabethan;

b) Age of Shakespeare;

c) Age of Th. More;

d) Age of W. Tyndale.

11.What kind of words in OE Latin entered English?

a) Italian;

b) Spanish;

c) French;

d) Scottish.

12. What native elements enter the etymological structure of English vocabulary?

a) Greek;

b) Indo – European, Germanic, English;

c) Germanic;

d) English.

13. The consonant changes dated in pre-written period referred to as…

a) The Great Consonant Shift;

b) West Germanic;

c) Early OE;

d) The Middle English.

14. Early ME [r] was vocalized when it stood;

a) before vowels;

b) after vowels;

c) between vowels and after vowels;

d) another consonant.

15. What are the main layers in the native OE vocabulary?

a) Common IE words, Germanic words, Latin words;

b) Common Latin words;

c) Specifically OE words;

d) Common Germanic words.

16. According to the morphological structure OE words consisted of….parts.

a) 2;

b) 4;

c) 3;

d) 5.

17. What was the highly productive way of developing the vocabulary of OE?

a) Prefixation;

b) Suffixation;

c) Root – morpheme;

d) Word – composition.

18. The greater part of French loan – words in English date from:

a) Old English;

b) Middle English;

c) New English;

d) Early Middle English.

19. What types word – formation fall into?

a) Word – derivation;

b) Root – morpheme;

c) Prefixation;

d) Word composition.

20. Pairs of words song – sing, sit – set date in…

a) ME;

b) NE;

c) OE;

d) Early ME.

21. What are the adjective - suffixes?

a) –able, -fy, -ise;

b) –able, -al, -ible;

c) –fy, -ise, -il;

d) –or, -er, -ist.

22. What words have the adjective – suffix?

a) Capable;

b) Fulfillment;

c) Starvation;

d) Atomic.

23. In what period of history English language was synthetic?

a) OE;

b) ME;

c) NE;

d) Early ME.

24. How many grammatical categories had the verb in OE?

a) 5;

b) 4;

c) 6;

d) 7.

25. The adjective had…. cases in OE?

a) 4;

b) 5;

c) 3;

d) 6.

26. How many grammatical categories had the adjective in OE?

a) 4;

b) 2;

c) 3;

d) 5.

27. How many kinds of declantion had adjectives in OE?

a) 1;

b) 3;

c) 5;

d) 2.

28. What are the specifically verbal categories?

a) Mood, aspect, tense;

b) Aspect;

c) Person;

d) number.

29. The Forms of the Present were used to indicate… actions

a) Present;

b) Past;

c) Future;

d) Continue.

30. How many preterite – present verbs were in OE?

a) 5;

b) 6;

c) 10;

d) 12.

31. The syntactic structure of a language can be described at the level of the…

a) Word;

b) Phrase;

c) Combination;

d) Sentence.

32. OE finite verb had verbal grammatical categories proper as…

a) Aspect, voice, tense;

b) Number;

c) Person;

d) Comparison.

33. The category of Tense consisted of such members….

a) Future;

b) Past;

c) Continue;

d) Present.

34. In OE the finite verb had no category of…

a) Aspect;

b) Mood;

c) Tense;

d) Voice.

35. In OE verb system there was no category of…

a) Voice;

b) Aspect;

c) Tense;

d) Mood.

36. The indicated of the transition in the state expressed by a…

a) Noun;

b) Conjunction;

c) Article;

d) Participle.

37. The Present tense could indicate….actions, depending on the context.

a) Present;

b) Future;

c) Past;

d) Continue.

38. According to the ME grammars it has ….categories.

a) 5;

b) 2;

c) 3;

d) 4.

39. Most noun modifiers agreed with the noun in…

a) Person, number, case;

b) Tense;

c) Mood;

d) Aspect.

40. The syntactic structure of the OE was determined by such major conditions…

a) The nature of OE morphology;

b) The relation between the spoken and written forms of the language;

c) A synthetic language;

d) A grammatical forms which could indicate the connections between words.

41. The weak verbs were subdivided into…. classes.

a) 3;

b) 2;

c) 5;

d) 4.

42. The category of Tense in OE consisted of….. forms

a) 3;

b) 4;

c) 1;

d) 2.

43. Most OE adjectives distinguished between….. degrees of comparison:

a) 3;

b) 2;

c) 4;

d) 5.

44. What grammatical categories had the adjective in OE?

a) Person;

b) Aspect;

c) Category of comparison, number, case;

d) Tense.

45. What case was primarily the case of nouns servied as attributes to other nouns?

a) Dative;

b) Nominative;

c) Accusative;

d) Genitive.

46. What categories had the noun in OE?

a) Number;

b) Gender;

c) Person;

d) Case.

47. How many notional parts of speech were in OE?

a) 5;

b) 6;

c) 8;

d) 9.

48. Semantic changes are commonly divided into:

a) Metaphoric shift;

b) Metonymic shift;

c) Widening and narrowing of meaning;

d) Metaphoric and metonymic shifts.

49. What word has the noun – suffix?

a) Drinkable;

b) Fulfillment;

c) Economical;

d) Defective.

50. What are the noun – suffixes?
a) –ise, -il, -sion;

b) -ist, -fy, -al;

c) –ance, -enco, -ment;

d) –tion, -ise; -able.

