Министерство образования и науки Российской Федерации Федеральное государственное бюджетное образовательное учреждение высшего профессионального образования «Пермский национальный исследовательский политехнический университет» Березниковский филиал Кафедра общенаучных дисциплин

ENGLISH FOR GENERAL AND ACADEMIC PURPOSES

Утверждено на заседании кафедры в качестве учебного пособия по английскому языку для технических специальностей, бакалавриат (очно-заочная форма обучения, модуль I-III)

Рецензент: старший преподаватель Л.К. Ивонина (Березниковский филиал ПНИПУ)

Чайникова, Г.Р.

Ч 15. English for General and Academic Purposes: учеб. пособие по английскому языку для технических специальностей, бакалавриат (очно-заочная форма обучения, модуль I-III): / Г.Р. Чайникова. Березниковский филиал ПНИПУ. – Пермь: Изд-во Перм. нац. исслед. политехн. ун-та, 2012. – 63 с.

ISBN

Целью учебного пособия является формирование и развитие иноязычной коммуникативной компетенции в ситуациях повседневного и академического общения. Пособие включает три раздела, две контрольные работы для самостоятельной работы над материалом, а также краткий грамматический справочник. Каждый раздел состоит из заданий по формированию и развитию грамматических и лексических навыков, а также умений основных видов речевой деятельности.

Пособие издано на основе действующей программы по английскому языку, в соответствии с требованиями ФГОСа высшего профессионального образования.

Предназначено для студентов технических специальностей I курса очно-заочной формы обучения, бакалавриат (I семестр, модуль I-III, английский для общих и академических целей).

УДК 811.111 ББК 65.298

ISBN

СОДЕРЖАНИЕ

Предисловие	4
Module I	
Module II	
Module III	29
Контрольные задания для самостоятельной работы студентов	40
Контрольная работа №1	40
Контрольная работа №2	48
Краткий грамматический справочник	55
Список использованной литературы	

ПРЕДИСЛОВИЕ

Целью учебного пособия является формирование и развитие иноязычной коммуникативной компетенции в ситуациях повседневного и академического общения. В аспекте «Английский язык для повседневного и академического общения» осуществляется: развитие навыков устной разговорно-бытовой речи, развитие навыков чтения и письма, а также развитие навыков восприятия звучащей (монологической и диалогической) речи. Обучение общему языку ведется на материале произведений речи неспециализированной (бытовой, учебной и общепознавательной) тематики, а также страноведческого и культурологического характера.

Весь лексический, грамматический и тематический материал разбит на три модуля. Каждый раздел включает задания по формированию и развитию грамматических и лексических навыков, а также умений основных видов речевой деятельности. Также включены две контрольные работы по вариантам для самостоятельной работы над материалом, а также краткий грамматический справочник.

Данное учебное пособие может быть использовано как для организации самостоятельной работы студентов, так и для проведения практических занятий и контроля сформированности речевых навыков и умений.

MODULE I I'M A STUDENT

1.	Grammar:	to be, to have, there + be, Simple Tenses Active
		I'm a student
		Telling and asking about the studies
4.	Reading:	Higher Education in Russia
		1. GRAMMAR
$\mathbf{y}_{\mathbf{I}}$	гражнение 1.	Употребите соответствующую форму глагола to be в Present
In	definite.	
1.	I from	Moscow. And where you from?
2.	How old	you? How old your brother?
3.	What	your friend's name?
4.	What	your friends' names?
5.	I glad	to see you. How you?
6.	The dog	_ in the garden.
7.	Tom's parent	s engineers.
8.	We stu	idents you a student too?
		not interesting.
10	. These books	interesting.
V-		Vitornofium propor to have / have got will request your than
	_	Употребите глагол to have / have got или конструкцию there
		ствующей форме <i>Present Indefinite</i> . Обратите внимание на
	рядок слов в в Му friend	-
		a new flat. ooms in his flat.
		-set in my room. V-set in my room.
		l a laptop computer?
		hone in your flat? a big house?
	_	ry in the university?
0.	a nora	ry in the university:
Уī	гражнение 3.	Поставьте глагол, данный в скобках, в Present Simple.
1.	My sister	in a restaurant (work).
2.	David	_ the bus to work (not/take)
		t half past seven. (get up)
4.	I dinne	er at eight o'clock. (have)
5.	John lu	nch in his office. (have)
6.	Mrs Dawson	to work by car. (go)
		her car on Saturday morning. (wash)
		to school at the weekend. (not/go)
9.	My mother _	in the city (not/ live)
10	. I traffi	c jams («пробки») (not/like)

	nple. Обратите внимание на порядок слов в общем вопросе.
	<u>Do</u> you <u>work</u> every day? (work)
	Maria her work? (like)
	your parents DVDs? (watch)
3.	John computer games? (invent)
	I in my sleep? (talk)
5.	Anna children? (have)
Уп	гражнение 5. Составьте вопросы в <i>Present Simple</i> , используя данные ниже
ПОД	дсказки.
1.	William/ leave home/ at eight o'clock?
2.	When/ you/ start work?
3.	Where/ your parents/ go on holiday?
4.	you/ work/ in an office?
5.	she/ have/ a fax machine?
6.	What time / he/ get up?
7.	When/ Emily/ have dinner?
8.	you/ like/ nightclubs?
9.	they/ go/ to the beach at the weekend?
10.	where / you/ work?
	ражнение 6. Заполните пропуски в диалоге подходящим по смыслу
	TГОЛОМ.
	- Hello, I Kate Kern. And what your name?
	- Hi, my name Ann Brown. I glad to meet you.
	- Where you live, Ann?
	- I from Leeds. And where you from?
	- I from London there a sports centre in Leeds?
	- Yes, there three big sports centres in my town.
	- What your favourite sport?
	- I like swimming. And what about you? you like swimming?
	- No, I But my best friend And I like tennis.
	– you any hobbies? you like reading?
	- Yes, I
	- What your favourite books?
	- I like detective stories. Do you?
	- No, I you any brothers or sisters?
	– No, I an only child.
	– And I a brother.
	- How old he?
18	He 5. He go to school.

Упражнение 4. Дополните вопросы, используя глагол в скобках в *Present*

Упражнение 7. Поставьте глаголы, данные в скобках, в *Past Simple*.

Lisa's Day

Упражнение 8. Составьте рассказ о распорядке дня Уоррена, используя данную ниже информацию.

Warren's Day.

```
start 6.30 a.m.
walk to bus stop 7.00
wait for bus 7.15 to 7.30
work 8.00 to 4.00
repair cars all day
cook dinner
study 7.30 to 9.30
listen to music
```

Упражнение 9. Перепишите предложения, используя форму *Past Simple* от глагола *to be*, и слова, данные в скобках.

```
I, he, she, it (ед.ч.) was (wasn't) we, you, they (мн.ч.) were (weren't)
```

- 1. I am at university now. (yesterday at 9)
- 2. We are glad to see you. (at our party)
- 3. He is a student. (5 years ago)
- 4. She is ill. She is in bed. (yesterday)
- 5. Are the children at school? (from 8 to 12)
- 6. It isn't cold today. (last week)
- 7. You are late. (for the meeting)
- 8. Where are you? (last summer)

Упражнение 8. Перепишите предложения, не соответствующие действительности, в отрицательной форме и дайте правильный вариант.

- 1. I was in London last week.
- 2. We were in the canteen (столовая) five minutes ago.
- 3. My grandfather was the President of the country.
- 4. I was late for the first lesson.
- 5. There were 5 lectures yesterday.
- 6. The revolution of 1917 was in December.
- 7. World War II was from 1941 to 1945.
- 8. Pushkin and Lermontov were artists.

Упражнение 9. Повторите формы неправильных глаголов, разделите данные ниже глаголы на правильные и неправильные и заполните таблицу формой.

Past Simple.

	<u>. </u>		
INFINITIVE	PAST SIMPLE FORM		
	Regular	Irregular	
1 be		was/were	
2 try	tried		
3			

invent, get up, take, see, help, come, put, make, can, write, study, have, go, fail, work, buy, do

Упражнение 10. Перепишите предложения, используя форму *Past Simple* глагола, и слова, данные в скобках.

He usually gets up at 7 o'clock. (yesterday)

He **got up** at 7 o'clock yesterday.

- 1. We take the bus to work every morning. (yesterday morning)
- 2. Many students fail in mathematics. (in the autumn term)
- 3. Don and Eva see their grandchildren once a week. (last Sunday)
- 4. Mum makes fantastic chocolate biscuits. (for the party)
- 5. I help my sister with her English. (yesterday)
- 6. Albert goes to Turkey on every holiday. (on his last holiday)
- 7. I can swim 500 metres in twenty minutes. (when I was a child)
- 8. My sister buys a lot CDs. (2 days ago)
- 9. We study many new subjects at university. (last year)
- 10. They aren't very happy about the weather. (about the weather on holiday)
- 11. He usually comes in time. (for the first lesson)
- 12. I work in the evenings. (yesterday evening)

Упражнение 11. Составьте вопросы, используя данные ниже подсказки. Ответьте на вопросы.

you / have/ a good holiday?

Did you have a good holiday?

- 1. Where/you/go?
- 2. you/ stay/ in a nice place?
- 3. What/you/do?
- 4. you/ meet/ any friends?
- 5. How long/ you/ stay?
- 6. When/you/get home?
- 7. you/ buy your friends/ anything?

Упражнение 12. Перепишите предложения, не соответствующие действительности, в отрицательной форме и дайте правильный вариант.

Christopher Columbus invented the compass.

Christopher Columbus <u>didn't invent</u> the compass. He <u>discovered America</u>.

I was in London last week.

I wasn't in London last week. I was in Perm.

- 1. Charles Darwin was an American.
- 2. William Shakespeare [`]eikspiə] wrote 'Don Quixote' [`kwiksət].
- 3. My great-grandparents were bankers.
- 4. We had mobile phones in the 1970s.
- 5. My father studied at Oxford.
- 6. My brother studied Chinese at school.
- 7. I took ten exams in winter.
- 8. I failed at my last examination.
- 9. I did my homework yesterday morning.
- 10. I saw the President of our country yesterday and spoke to him.

Упражнение 13. Поставьте глагол в скобках в соответствующую форму *Past* или *Present Simple*.

1 J11	A Fresent Sumple.
۱.	I usually (to watch) TV in the evenings.
2.	Yesterday evening I (to watch) an interesting film.
3.	He (to go) to the university four days a week.
1.	He (to meet) his friend at the cinema two days ago.
5.	you (to read) this book when you (to be) a child?
5.	you often (to read) newspapers?
7.	Where (to be) you now? – I (to be) at university.
3.	I not (to do) my last homework.
).	He not (to know) my brother.
10.	Ann not (to be) in the south last summer. She (to go) to Poland.

Упражнение 14. Вы принимаете участие в опросе. Предположите, произойдут ли в будущем данные события:

- 1. technologies/ develop/ rapidly
- 2. earthquake/ strike/ ...
- 3. people/ fly to the Mars/ in ...
- 4. economy/ improve significantly/ in ...
- 5. climate/ continue to change
- 6. it/be much warmer / in ...
- 7. palms (пальмы)/ grow in the Ural region
- 8. there/ be the second Flood
- 9. people/live more than 100 years
- 10. scientists/ discover/ cure for the flu

Упражнение 15. Скажите, что это произойдет в будущем. Употребите глагол в скобках в форме *Present Simple* или *Future Simple*. Обратите внимание на придаточные условия и времени.

- 1. If you (go) to Perm, you (see) him.
- 2. Unless I (be) too busy, I (go) there for certain.
- 3. When you (see) him, you (speak) to him, I hope.

- 4. Unless he (be) too busy, he (help) you.
- 5. Provided he (be) busy, he (tell) you about it.
- 6. If I (have) enough time, I (visit) the Russian Museum.
- 7. If you (work) hard, you (have) enough time.
- 8. As soon as I (return), I (call) you up.

Упражнение 16. Употребите глаголы **to be, to have** или конструкцию **there** + **be** в соответствующей форме *Present, Past* или *Future Indefinite*. Обратите внимание на порядок слов в вопросе.

1.	The weather bad yesterday, but it nice today.
2.	The teacher asked the students:
	a) any questions to me?
	b) (you) any questions to me?
3.	He no time now, but I think, he free tonight.
4.	Some years ago some cinemas in our town, but now only one.
5.	a) We four lessons tomorrow.
	b) four lessons tomorrow.

Упражнение 17. Поставьте глагол в одной из форм *Simple*, соблюдая порядок слов в английском языке.

- 1. My friend (work) at a plant.
- 2. When he (graduate) from the Institute, he (work) at a plant.
- 3. We (get) books from the library last week.
- 4. They (translate) text two tomorrow.
- 5. (Read) you this book in your childhood?
- 6. (Ask) the teacher the new grammar rule at the next lesson?
- 7. (There be) any laboratories at your university?
- 8. (There be) nobody in the lab.
- 9. He (not/go) to the cinema yesterday.
- 10. The lecture (not/begin) at 8 o'clock.

Упражнение 18. Поставьте глагол в одной из форм *Simple*, соблюдая порядок слов в английском языке.

- 1 Where you (be) from?
- 2 That book (not / be) interesting.
- 3 I (not / stay) at home on Sundays.
- 4 He (not / have) much money.
- 5 Where you (live)?
- 6 Your sister (go) often to the theatre? No, she
- 7 She (come) to the party tomorrow.
- 8 He (be) 14 next year?
- 9 I can give him the book, if I (see) him tomorrow.
- 10 I don't know, if I (see) him tomorrow.
- 11 The weather (be) nice today, but it (be) bad yesterday.
- 12 You (see) often Tom? Not often, but I (see) him some days ago.
- 13 When you (write) your friend last time?

2. VOCABULARY

Упражнение 1. Выучите слова по теме «Я – студент». student [\stju:dant] студент full-time student студент дневного отделения part-time student студент вечернего/ очно-заочного отделения extramural student студент-заочник [,ektrə`mjuərəl] first-year student первокурсник to study [`st∧di] (at) учиться (в); изучать university [,ju:ni`və:siti] университет branch [bra:nt]] (of) филиал department [di`pa:tmənt] отделение full-time department дневное отделение part-time department вечернее отделение extramural / correspondence department – заочное отделение speciality [,speJi`æliti] специальность engineering [,endz`niərin] инженерное дело, технология chemical engineering химическая технология computer engineering вычислительная техника machinery and equipment машины и оборудование [mə`]inəri] [i`kwipmənt] industrial automation автоматизация промышленного [in'd\striəl,o:tə\mei]ən] производства electrical engineering электротехника power engineering энергетика economics экономика management [`mænidzmənt] управление; менеджмент subject [`sΛbαikt] предмет general subject общеобразовательный предмет = subject of general education special subject специальный предмет different/ various subjects разные предметы to enter [`entə] поступать to graduate (from) оканчивать (высшее учебное заведение)/ [`grædjueit] выпускаться (из) the course of studies курс обучения занимать, требовать (времени) to take ... years to last длиться, продолжаться an academic year (a study year) учебный год term [tə:m] семестр to take an examination сдавать экзамен to pass an examination сдать экзамен to fail an examination завалить экзамен

зачет

credit test (a credit)

to get a credit for a course получить зачёт по предмету in advance заранее to attend [a`tend] посещать lecture [`lekt]ə] лекция seminar семинар classes занятия practical training производственная практика, стажировка to take notes вести конспект course paper [`ko:s`peipə] курсовая работа graduation project дипломный проект to submit [səb`mit] представлять = to present [pri\zent] degree [di`gri:] степень Bachelor ['bæt]ələ] бакалавр Bachelor's degree степень бакалавра Master [`ma:stə] магистр Master's degree степень магистра to get a degree получить степень to become становиться engineer [,endzi`niə] инженер electrical engineer электротехник chemical engineer инженер-химик mechanical engineer инженер-механик computer engineer инженер по вычислительной технике systems engineer инженер - системный программист automation engineer инженер по автоматизации chief engineer главный инженер specialist [`spe]əlist] in ... специалист в сфере (области) ... economist [i`konəmist] экономист manager [`mæniðʒə] менеджер

Упражнение 2. Распределите данные выше слова по соответствующим ассоциативным группам.

3. SPEAKING

Упражнение 1. Ответьте письменно на вопросы о вашей учебе, используя слова и выражения из предыдущей части.

- 1. What is your name?
- 2. Where do you study?
- 3. When did you enter the University?
- 4. What year student are you?
- 5. Which department do you study at?
- 6. What is your speciality?
- 7. How often do you have lectures and practical classes?
- 8. When do your lectures begin?
- 9. When are they over?
- 10. How many subjects do you study?
- 11. What kind of subjects do you study?
- 12. Do you like studying at University? Why?
- 13. How many years does the course of study take?
- 14. When will you graduate from the University?
- 15. What will you be after graduation?
- 16. What are your plans for the future?

Упражнение 2. Восстановите вопросы, используя в качестве подсказок ответы на вопросы.

- 1. ...? I work in a full-time job, that's why I entered the part-time department.
- 2. ...? We usually study 2 days a week, on Friday and Saturday.
- 3. ...? It is not so difficult to study, but it takes a lot of time.
- 4. ...? Computing, because it is easy for me.
- 5. ...? In winter we shall take 4 credit-tests and 3 examinations.
- 6. ...? There are 18 students in my group.
- 7. ...? I hope to get a well-paid job.

4. READING

Упражнение 1. Прочитайте и переведите текст, обращая внимание на слова и выражения, выделенные курсивом.

HIGHER EDUCATION IN RUSSIA

Every citizen of our country has the right to education.

Higher education plays an important part in the life of any country as it provides the country with highly-qualified specialists for future development and progress. It trains people to become teachers, engineers, doctors and other professional workers.

The *information explosion* has affected every field of study, especially, of course, in the natural and applied sciences and in all other sciences as well. The increase of information requires new-methods and *new approaches* to students' training and instruction.

The system of higher education in Russia is going through a *transitional* period. The main objectives of the reform are coordination of the national system of higher education with the European one and training highly-qualified specialists able to work at the level *up to the world standard*.

Higher education in Russia is provided by a great number of universities, institutes and academies. There are three departments at the universities and institutes of Russia: full-time, part-time and extramural departments. Part-time students have an opportunity to study without leaving their jobs. All *applicants* must take competitive exams if they want to enter a higher educational establishment.

Training specialists at our higher educational institutions combines theoretical studies with practical work and industrial training. Students have lectures and practical classes. They attend lectures on different subjects and take notes. During practical lessons they study the material of the lectures.

The academic year usually lasts 9 months and is divided into two terms. The first- and second-year students obtain detailed *instructions* in the fundamental sciences of mathematics, physics, chemistry and drawing as well as computer engineering and a number of others. The *curricula* are enriched and broadened by instructions in such subjects as foreign languages, history and economics.

In the third year students get more advanced knowledge and begin to concentrate on their special interests, so to say, their major subject and take many courses in this subject. Specialized study and courses will help students to become specialists and prepare them for their future work.

After four years students will get a Bachelor's degree. Then the students may go on with their studies and in a year or two of further study and *research* get a Master's degree.

Education is a process through which culture is preserved, knowledge and *skills* are developed, *values* are formed, and information is exchanged.

Notes on the Text

аpplicant [`æplikənt] — абитуриент аpproach [ə`prəut∫] — подходы curriculum [kə`rikjələm] (pl. curricula) — учебная программа education [,edju`kei∫n] — образование the right to education — право на образование explosion [ek`slkəuзən] — взрыв instruction [in`str∧k∫ən] — обучение, преподавание objective [ɔb'ʤektiv] = purpose — цель research [ri`sə:t∫] — исследования skills — умения, мастерство transitional [træn`zi∫ənəl] — переходный, промежуточный up to the world standard — на уровне мирового стандарта values [`vælju:z] — ценности

Упражнение 2. Определите, являются ли данные утверждения

- а) истинными; б) ложными; в) в тексте нет информации.
- Процитируйте текст в подтверждение или опровержение.
- 1. The main objective of higher education is to provide the country with highly-qualified specialists.
- 2. The national system of higher education is changing now.
- 3. The purpose of the reform is to harmonize our system of higher education with the European one.
- 4. Every citizen of our country has the right to education, that's why higher education in Russia is free of charge.
- 5. Teaching specialists is based on lectures.
- 6. Specialization usually begins in the second year.
- 7. The Master's degree is the next after the Bachelor's degree.
- 8. Education is very important for the development of society.

Упражнение 3. Расскажите об образовании в России, используя слова и выражения из данного модуля и вопросы, данные ниже.

- 1. Who has the right to education?
- 2. What types of higher educational institutions are there in Britain?
- 3. What forms of tuition (обучение) are there?
- 4. Why do many people choose the part-time department?
- 5. What must applicants do if they want to enter a higher educational institution?
- 6. What does training specialists at the university combine?
- 7. How many terms is the academic year in Russia divided into?
- 8. What kind of subjects do students study in the first and the second years?
- 9. When does specialization begin?
- 10. How long is the course of studies?
- 11. What do students get after graduation?
- 12. What opportunity is there for the graduate who has received a Bachelor's degree?
- 13. Why do you want to get higher education?

MODULE II OUR UNIVERSITY

1. Grammar: Degrees of comparison; Types of questions; Passive Voice

2. Vocabulary: Our university

3. Reading: Berezniki Branch of Perm National Research

Politechnical University

4. Speaking: Telling and asking about the university

5. Writing: *Informal letter*

1. GRAMMAR

Упражнение 1. Употребите нужную форму прилагательного, поставьте определенный артикль, где необходимо:

- 1. Moscow is (large) than Petersburg.
- 2. John is (short) than William.
- 3. Henry is (tall) of all.
- 4. This summer is (hot) than last summer.
- 5. December 22 is (short) day of the year.
- 6. This is (beautiful) house in the city.
- 7. He is (good) student in the group.
- 8. Which is (large) city in your country?
- 9. Mathematics is (difficult) for him than physics.
- 10. The Volga is one of the (long) rivers in the world.
- 11. January is (cold) than March.
- 12. Agatha Christie is one of (famous) English writers.
- 13. There were (many) students at the lecture today than yesterday.
- 14. The Assembly Hall is (large) room in our university.
- 15. Yesterday our team played football very badly. I think it was their (bad) match.
- 16. Their house in the country is (little) comfortable than their flat in the town.

Упражнение 2. Переведите предложения и словосочетания, обращая внимание на союзы сравнения:

- 1. It was not so warm as it is today.
- 2. I do not get up so early on Sunday as on weekdays.
- 3. Unit One is not so difficult as Unit Three.
- 4. She does not work at her English as much as she did last year.
- 5. Chemistry is not so interesting to him as mathematics.
- 6. As black as coal (уголь).
- 7. As heavy as lead (свинец).
- 8. As light as a feather (πepo).
- 9. As wet as a fish.
- 10. He knows English better than you.
- 11. This book is more interesting than yours.
- 12. English is easier than Russian.
- 13. This flat is less comfortable than ours.
- 14. The more we study, the more we know. The more we know, the more we forget.

The more we forget, the less we know.

The less we know, the less we forget.

The less we forget, the more we know.

So why study?

V	ักก	аж	TΤΛ	***	^	2
y	пμ	аж	не	ни	·C	J.

А) Напишите степени сравнения от данных ниже
прилагательных и наречий:
interesting, boring, easy, difficult, little, much, bad, calm, intensive, hard, good,
large, well
В) Употребите подходящее по смыслу прилагательное или
наречие в нужной форме:
1. I study at the university in our town.
2. After I entered the university my life changed. Earlier my life was
Now it has become much than before it.
3. Earlier I had time and now I have time than
before.
4. At University we study subjects but I like of all.
5. Computing is for me than English.
6. At (technical) school I took many exams. I passed mathematics
than other subjects.
7. It is to take examinations at university than at school.
8. This term I study than I did at (technical) school.
9. The I study, the I know.
10. After I graduate from the university my life will not be as as now.
Упражнение 4. Укажите вариант с правильным порядком слов.
1. My grandfather likes
a) to work every day in his garden
b) in his garden to work every day
c) to work in his garden every day
2. We this test at the last lesson.
a) didn't write
b) not wrote
c) wrote not
3 to the University by bus.
a) He goes usually
b) He usually goes
c) Usually he goes
4 her homework in the evening?
a) Does she
b) She does
c) Does she do
5 very tired after work.
a) I'm usually

b) 1	Usually I'm
c)]	I usually
6	you will arrive
	At the airport at 10 p.m.
b) -	at the airport at 10 p.m.
c) -	at 10 p.m.at the airport.
7	to the country?
a) '	You will go next Sunday?
b) '	Will you go next Sunday?
c) '	Will you go next Sunday?
8	saw the news
a)]	I yesterday on television.
b) 1	I yesterday on television.
c) '	Yesterday I on television.
9. When	n opened?
a) .	will the new exhibition be
b) .	will be the new exhibition
c) .	the new exhibition will be
10. There	was a forest near the village.
a) 1	beautiful, large, old, pine
b) 1	arge, beautiful, pine, old
c) 1	oine, old, beautiful, large

Упражнение 5. Напишите слова в правильном порядке так, чтобы получился вопрос.

- 1. fishing/enjoy/he/does?
- 2. you/ at sports/ good/ are?
- 3. musical/ you/ do/ a/ instrument/ play?
- 4. next weekend/ here/ be/ you/ will?
- 5. a lot of/ there/ group / are/ in your/ students?
- 6. your/ the holidays/ plans/ are/ what/ for?
- 7. for the lesson/come/ always/ do/ you/ late/ why?
- 8. last/ see/ a good film/ did/ when/ you?
- 9. the last/ how many/ passed/ examination/ well/ students?
- 10. to learn/it/will/me/how long/French/take?

Упражнение 6. Выберите правильный вариант.

- 1. Will you be here next weekend?
 - a) no, I shan't;
 - b) no, I shalln't;
 - c) no, I'm not.
- 2. Are there a lot of students in your group?
 - a) yes, they are;
 - b) yes, they do;
 - c) yes, there are.

3. D	rid you go to bed late last night?
	a) yes, I do;
	b) yes, I did;
	c) yes, I was.
4. D	o you receive letters from your friends?
	a) yes, they do;
	b) yes, I am;
	c) yes, I do.
5. H	e wasn't good at mathematics, was he?
	a) yes, he wasn't;
	b) no, he was;
	c) no, he wasn't.
6. Y	ou like black coffee,
	a) aren't you?
	b) don't you?
	c) do you?
7. T	here was nobody there,
	a) was there?
	b) wasn't there?
	c) were they?
8. Y	our friends entered the Medical Academy,
	a) didn't they?
	b) did they?
	c) weren't they?
9. S	am doesn't work hard,
	a) doesn't he?
	b) does he?
	c) is he?
10. I'	m busy,
	a) aren't I?
	b) don't I?
	c) am not I?
_	жнение 7. Задайте вопрос к пропущенному члену предложения.
	like eating for breakfast.
	hat?
	/e usually go to for our holidays.
W.	here?
	he played the as a child.
W.	hat?
	. people applied for this vacancy.
	ow many?
J. 1	will buy a
	hat?
6. N	Iy mother can really well.

	What?
7.	They were late for school last week.
	How many times?
	After lunch you phoned
	Who?
9.	The usually examines the student.
	Who?
	We will be free
	When?
Уп	ражнение 8. Переведите предложения, определите форму сказуемого.
	1. He told them an interesting story.
	2. Will they show us a new film?
	3. People don't read much at present.
	1. The students are asked a lot of questions.
	2. Was she visited by her friends last week?
	3. You will not be received by the rector.
Sin	ражнение 9. Поставьте глагол в скобках <i>Present Simple Active</i> или <i>Present apple Passive</i> . The sumple Every hour the planet Earth <u>travels</u> (travel) 66,620 miles around the sun. Eleven earthquakes <u>are felt</u> (feel) somewhere in the world.
	Look at what happens in just 60 minutes!
1.	The world's population (grow) by 9,300.
2.	£75 million (spend) on all kinds of weapons.
	Your heart (beat) 4,800 times.
	Your hair (grow) 0.18796mm.
	12,540,000 cans of Coca-Cola (drink).
	916,500 McDonald's hamburgers (eat).
	17,465 bottles of whisky (produce) in Scotland.
	1,426,940 letters (send).
	The Pentagon in Washington (receive) 8,300 telephone calls.
	£558,000 worth of goods (sell) in Harrods department store.
	12,000 passengers (pass) through Heathrow airport.
12.	166 Volkswagen cars (make) in Germany.
	ражнение 10. Употребите предлог by или with.
1.	The lock was broken a hammer.
2.	This book was written my favourite author.
	The cake was decorated icing (сахарная глазурь).
4.	The tiger was shot a gun.
5	Claire was shouted at her teacher

6.	He was hit on the head an umbrella.
7.	The letter was written a pencil.
8.	He was waited for his girl.
Уп	пражнение 11. Поставьте глагол в скобках Past Simple Active или Past
Sin	nple Passive.
	Did you visit many places when you were on holiday?
B:	Well, on the first day we <u>were taken</u> (take) on a tour of the historic monuments by our guide.
Δ.	Oh. Did you go everywhere with him?
	No, we also 1) (go) to some places by ourselves.
	How 2) you (manage – удаваться) to travel to the
11.	other places?
B:	We 3) (advise) to hire a car, but we 4) (choose) to travel on
D .	public transport because it is much cheaper.
A:	How 5) you (know) which buses and trains to catch, though?
B:	We 6) (ask) at the tourist information centre and we 7) (give) an excellent book which 8) (tell) us everything we needed to know.
A:	So, you enjoyed it then?
B:	Oh, yes! We 9) (have) a really great time!
D .	On, yes. We) (have) a really great time.
	пражнение 12. Поставьте глагол в скобках Past Simple Active или Past
me ove	A burglary 1) (carry out) in the high street yesterday morning. Two en 2) (enter) a jeweller's shop and 3) (order) the assistant to hand er (передавать) jewellery (ювелирные изделия) and money. The thieves 4) (escape – ускользать) with jewellery worth £2,000, but 5) (arrest) er, as they 6) (try) to leave the country.
V	пражнение 13. Поставьте глагол в скобках в соответствующем залоге и
	пражнение 13. Поставьте глагол в скооках в соответствующем залоге и емени. <i>Обращайте внимание на порядок слов</i> в вопросе и отрицании!
ър. 1.	An interesting problem (to discuss) at the last lecture.
2.	We (to discuss) it next week.
3.	The newspapers (to bring) usually in the morning.
4.	The postman (to bring) newspapers four times a week.
5.	When Perm State Technical University (to found)?
6.	Who (to found) the Moscow University?
7.	A new laboratory (to open) next week.
8.	What subject they (to study) last year?
9.	This experiment (not/ to complete) soon.
10.	I (not/ to send) for the doctor.

Упражнение 14. Перефразируйте предложения, изменяя залог подчеркнутого глагола, но не меняя смысл высказывания.

1. The day before yesterday Tom Jenkins <u>invited</u> us to the restaurant.

- 2. The problem <u>was discussed</u> at the last conference, but they <u>didn't take</u> any decision.
- 3. What theme will you discuss at the next lesson?
- 4. When <u>was</u> the letter of recommendation <u>sent</u> by him?
- 5. Be careful! Special attention <u>must be paid to</u> the work with documents.
- 6. Peter <u>is not allowed</u> to go to parties because his mother thinks that he is too young for it.
- 7. Tomorrow we shall finish the work.
- 8. When <u>does</u> the nanny <u>take</u> the children to the park?
- 9. She looked after her little sister when her mother was at work.
- 10. This book <u>is</u> often <u>referred</u> to by our teacher.

Упражнение 15. Поставьте глагол в скобках в соответствующем залоге и времени. *Обращайте внимание на порядок слов!*

1. Why don't you answer when you (to ask). 2. We (to ask) again but nobody could answer us. 3. Why you (not / to send) the letter yesterday? 4. When you (to come) to see us again? 5. We (not / to have) classes at the weekend. 6. Special subjects (not/ to study) in the first year. 7. Yesterday three trains (to cancel – отменять) at this station. 8. Where the next Winter Olympic Games (to hold – проводить)?

Упражнение 16. Переведите предложения и задайте вопрос к подчеркнутому слову.

- 1. He was listened to with great attention.
- 2. The documents were sent for a week ago.
- 3. This article is much spoken about.
- 4. This book is often referred to.
- 5. He worked hard on his new novel.
- 6. The work of this student was paid attention to.
- 7. The child was looked for everywhere.
- 8. She looked through the morning newspapers at breakfast.
- 9. The children will be taken care of by their aunt.
- 10.I can always rely on my friends.

Упражнение 17. Переведите предложения и задайте вопрос так, чтобы подчеркнутые слова были ответом на вопрос.

1. In the USA, elections for President are held <u>every four years</u>. 2. They attentively looked at the <u>picture</u> of this painter. 3. <u>The doctor</u> was sent for five minutes ago. 4. The teacher often speaks to <u>the parents of this boy</u> about his behaviour. 5. This material will be worked on at the next lesson.

2. VOCABULARY

Упражнение 1. Выучите слова по теме «Наш университет».

to award [ə`wo:d]

присуждать

to award the status [`steitəs] (of) присуждать статус

to carry out [`kæri aut] проводить, осуществлять to combine [kəm`bain] сочетать to confer [kən`fə:] присуждать, присваивать to confer the rank присваивать звание to develop [di`veləp] развивать to be located быть расположенным to equip [i`kwip] оборудовать to hold [həuld] держать; устраивать (мероприямие) to hold a conference проводить конференцию to include [in`klu:d] включать в себя to organize [`o:gənaiz] организовывать to reorganize реорганизовывать, преобразовывать to research [ri`sə:t]] исследовать, изучать to take part (in) принимать участие to train [trein] готовить, обучать to transform [træns`fo:m] преобразовывать assistant professor старший преподаватель [ə`sistənt prə`fesə] chair [t]eə] кафедра competition [,kompə`ti]ən] конкурс, соревнование dean [di:n] декан development развитие education [,edju`kei]n] образование additional professional дополнительное профессиональное education образование educational consulting point образовательно-консультационный пункт general technical faculty общетехнический факультет industrial enterprise промышленное предприятие [in`d\strial`entapraiz] instructor [in`strΛktə] преподаватель вуза (ассистент) leisure time [`le3ə`taim] свободное время professor [prə`fesə] профессор research исследование, исследовательская работа research laboratory исследовательская лаборатория scientific [\saion\tifik] научный scientific activity научная деятельность scientific conference научная конференция scientist [`saiəntist] ученый skill level improvement повышение квалификации specialist [`speJəlist] специалист Student Council [`kaunsəl] студсовет event [i`vent] мероприятие sports events спортивные мероприятия

Упражнение 2. **A**) Подберите синонимы к данным ниже словам: to award, to reorganize, to instruct, to be situated, to participate

Б) Назовите однокоренные слова к данным ниже словам science, special, to develop

- В) Прочитайте определение и скажите, о ком (о чем) идет речь.
- 1) a university teacher lower in rank than an assistant professor;
- 2) the chief administrative official of a college or university faculty;
- 3) time free from work, for relaxation, etc.;
- 4) a person who studies or practises any of the sciences or who uses scientific methods;
- 5) the head of a university;
- 6) a person who specializes in a particular area of activity;
- 7) an institution of higher education having authority to award bachelors' and higher degrees;
- 8) the principal lecturer or teacher in a field of learning at a university or college.

Упражнение 3. Распределите данные выше слова по соответствующим ассоциативным группам.

3. READING

Упражнение 1. Прочитайте и переведите текст, обращая внимание на слова и выражения, выделенные курсивом.

BEREZNIKI BRANCH OF PERM NATIONAL RESEARCH POLYTECHNICAL UNIVERSITY

Our Branch *is located* in the second largest industrial city of Perm Krai. There are a lot of *industrial enterprises* in Berezniki, Uralkaliy, Azot, Avisma, Soda being the largest of them. K. Paustovsky, a famous Russian writer, called our

city the «Republic of Chemistry». Our Branch trains specialists for industrial enterprises both of our city and other cities of Vercknekamye.

Let's remember the main steps of the *development*.

In 1958 an *educational consulting point* was opened in Berezniki. 3 teachers began to work with 150 extramural students.

In 1963 the educational consulting centre *was reorganized* into the *General Technical faculty*. From 1963 to 1983 the *Dean* of the Faculty was Assistant Professor R.A. Kozlova.

In 1981 the first *chairs were organized* at the part-time department of the faculty.

In 1983 the General Technical faculty was transformed into the Branch of Perm State Polytechnical Institute. The first research laboratories were equipped. The first Director of the Branch was Professor B.A Overin.

In 1992 Perm Polytechnical Institute was conferred the rank of State Technical University.

In 1993 the full-time department was organized at the Branch.

In 2008 our Branch celebrated its 50th Anniversary.

During 50 years the Branch had prepared over 9,000 *diplomaed specialists*, many of them are currently the main body of managers of the enterprises and organizations of Vercknekamye.

In 2009 PSTU was awarded the status of a National Research Politechnical University. At present PNRPU is a modern innovation technical university, comparable with world's university centres and our Branch is an integrated part of it.

At present there are 3 departments at the Branch: the full-time, part-time and extramural departments.

Our Branch has 6 *chairs* which annually *train* 2,000 students in different spheres: Economics, Management, Computer Science and Computer Engineering, Mechanical engineering, Industrial automation, Chemical Technology, Environmental Protection, Underground Natural Resources Field Development, Power Supply, Industrial and Civil Engineering.

During the last 10 years new laboratories *have been equipped* at our Branch, innovative systems of teaching process have been *developed*, and educational buildings have been repaired.

The branch has a modern material and technical basis and the computing centre. Net, multimedia and modern information technologies are applied in the teaching process.

Now the staff *includes* 50 *professors*, *assistant professors* and *instructors*. They actively *combine* teaching with scientific activity. *Carrying out researches* as well as grants is an important direction of *scientific activity* of the Branch.

There is a Centre of *additional professional education* at the Berezniki Branch of PNRPU which realizes and *organizes* the programs of *skill level improvement*. Annually over 1,000 specialists from *enterprises* of Berezniki are *trained* in the Centre.

The Branch is a *research* organization in Berezniki. Every year *scientific conferences* of young *scientists are held* in our Branch where both young instructors and students take part. Besides the Branch has close *scientific contacts* with other branches in our city.

Our students take part and win prizes in competitions in different areas.

Our students annually take part in festivals and *competitions* in Berezniki and Perm. The *Student Council* organizes *leisure time* of our students who *take part in discos*, *competitions* such as Students' Spring, KVN-Club, different *sports events*. Many of the students are experienced tourists.

Упражнение 2. Выпишите в тезисной форме основные этапы в истории нашего филиала.

1958 –	1992 –
1963 –	1993 –
1981 –	2009 –
1983 –	

Упражнение 3. Выпишите в тезисной форме основные данные о нашем филиале (например, количество студентов, специальности и т.п.)

Упражнение 4. Найдите в тексте все сказуемые в форме Simple, Passive Voice.

Упражнение 5. Используя текст, составьте план вашего рассказа о нашем филиале и подготовьте сообщение.

4. SPEAKING

Упражнение 1. Прочитайте интервью и дополните недостающие фразы.

An English students' delegation is on a visit at your university. The head of the delegation would like to learn more about your educational institution. The Dean of the full-time department is answering his questions.

- I'd like to learn more about your university. May I ask you some questions?
- Yes, of course. What are you interested in?
- Is it the only higher educational institution in your town?
- Of course not. ... But our branch is the oldest higher educational institution in our town ... All the other higher educational institutions appeared in our town much later.
- I see. And what specialists ...?
- We train specialists for industrial enterprises of our town, for example, mechanical engineers, production engineers and some other specialists. Some years ago we
- What forms of tuition ...?
- _
- Your university is rather large, isn't it? ...?

- About 2000 students, but most of them These are people who combine work and study.
- **-** ... ?
- ...
- Thank you very much for your information. Could we look round?
- Certainly. Our students will show you all you want.

Упражнение 2. А) Продумайте 5 вопросов, которые представители зарубежной делегации могли бы задать о Вашем университете. **Б)** Продумайте 5 вопросов, которые Вы хотели бы задать директору нашего филиала (декану вашего отделения).

5. WRITING

Упражнение 1. Изучите написание адреса в почтовой открытке и выполните задание ниже.

Dear Mum and Dad,

We arrived in Cancun last week and it's fantastic!

The weather is really hot and we're very tanned. Our hotel is on the beach and there's a great restaurant next to it. Mexican food is wonderful! Tomorrow we're going scuba diving and we're very excited.

Give our love to the children.

Love,

Donna and Andrew

1) Mr &

- 1) Mr & Mrs Brownlow
- 2) <u>16 Addison</u> <u>Road</u>
- 3) Manchester
- 4) M67 T14
- 5) Great Britain

Соотнесите информацию под определенным номером на открытке с тем, что она обозначает.

- a) the street name in the mailing address;
- b) the ZIP Code in the mailing address;
- c) the town/city the letter comes from;
- d) the addressee.

Упражнение 2. Соотнесите информацию под определенным номером на конверте с тем, что она обозначает. Помните, что адрес отправителя находится в верхнем левом углу.

New Jersey Power Company	
5695 South 23 Road	
(1) Ridgefield, (2) NJ 08887	(3) Mr. Frederick Wolf
	Director of Marketing
	(4) Smith Printing Company
	590 (5) Sixth Avenue
	Milwaukee, (6) WI 53216

ВАРИАНТЫ ОТВЕТОВ:

- a) the street name in the mailing address;
- **b**) the town the letter comes from;
- c) the ZIP Code in the mailing address:
- **d**) the addressee;
- e) the ZIP Code in the return address;
- **f**) the addressee's company name.

Упражнение 3. Вы хотите написать своему другу Andreas Brown, который живет в городе Стейкфорд (Stakeford), графство Беркшир (Berkshire). Его адрес: улица Wilkinson Drive, дом 89. Почтовый индекс ST9 901. Заполните конверт, не забудьте написать обратный адрес.

Упражнение 4. Изучите фразы, которые часто встречаются в неофициальном (личном) письме и общий план письма.

Informal language for greeting, e.g.

Hi Enrico; Hello Enrico; Dear Enrico

Informal language for ending, e.g.

Love, Gaby; Lots of love, Goby; All the best, Gaby

General Plan

1. Give your general news.

I've got so much/lots of news to tell you.

- 2. Give your news in detail.
- 3. Ask for your friend's news.

I'd like/love to know what you are doing.

It would be great to hear your news/from you.

Please write/email me soon.

Упражнение 4. Используя данную ниже форму, напишите письмо своему зарубежному другу и расскажите о своем университете, студенческой жизни и предстоящей сессии. Спросите его о его университете.

	(greenng)
(1)	Things are different for me now
(2)	
(2)	
(3)	
	(ending)

MODULE III HIGHER EDUCATION

	Grammar:	Pronouns; Model verbs and their equivalents; Grammar review	
		Higher education	
<i>3</i> . ¹	Reading:	Higher education in Great Britain Comparing higher education in GR and in Russia	
		Comparing higher education in GB and in Russia Official letter	
		1. GRAMMAR	
Уī	пражнение	1. Употребите соответствующее личное местоимение.	
	_	od friend. I often visit	
	I want to read. Please give this book.		
	I have a dog. I walk with		
	. I have a small sister. I play with		
	The teacher asks and we answer.		
6.	He has frien	nds in other towns. He writes letters.	
Уī	іражнение	2. Употребите вместо существительных соответствующее	
ЛИ	чное местои	имение.	
1.	At Christm	as (friends) often give (Mary) presents.	
2.	(Ma	ry) likes (her friends).	
3.	(the	bird) is singing lovely.	
		lonely, stay with	
5.	(my	sister and I) don't like to walk (our dog).	
	– Who is sp		
	It's, A		
		my note-books? Has anybody seen?	
	-	ir brother and you) spend too much time watching TV.	
9.	Is Jack at h	ome? Can I speak to?	
Уī	гражнение 3	3. Употребите соответствующее притяжательное местоимение.	
1.	I and my bi	rother have a dog. It is dog.	
2.	You are a s	tudent, aren't you? Where is institute?	
3.	She is a far	nous writer books are always interesting.	
4.	He has a sign	ster sister's name is Ann.	
5.	It is my dog	g name is Jim.	
		fick are students friends are students too.	
		Berezniki town is a big industrial centre.	
		other brother works at a plant.	
		arried husband is a manager.	
		got a telephone? Give me telephone number.	
		ister plays with a <u>doll</u> name is Jane.	
		nese people on the photo? - They are son, wife and	
	child.		

Упражнение 4. Употребите <i>its</i> или <i>it's</i> в зависимости от смысла
высказывания.
1. The car is nice to drive, but I don't like colour.
2. This town is wonderful got lots of shops!
3. I'm staying at home today because cold.
4. Let's go in here my favourite restaurant.
5. A bird has built nest in our garden.
6. The company I work for has changed name.
Упражнение 5. Заполните пропуски соответствующим притяжательным
местоимением.
1. A: Have you met new neighbours yet?
B: No. I've seen children in the garden.
2. A: You took coat home last night.
B: I know, I'm sorry. I thought it was because they're both black.
3. A: What's wrong with Rosie?
B: Oh, she's been having problems with back recently.
4. A: James is doing well at school.
B: I know teacher says he's very advanced for his age.
5. A: Is this bag?
B: Oh, yes, thank you. I nearly forgot it.
6. A: Julie and Frank are so lucky house is beautiful.
B: Yes, and it's so much bigger than I envy them.
7. A: I like shirt. It's like Sandra's.
B: Actually, it is I borrowed it from her yesterday.
8. A: Why did you lend Tom car?
B: Because is being repaired at the moment.
2. Zeedase is comg repaired at the moment.
Упражнение 6. Прочтите информацию и заполните пропуски в диалоге
соответствующим личным или притяжательным местоимением.
John, Jane, Mike and Betty are brothers and sisters. John and Jane are single.
Mike and Betty are married. Mike's wife is Maggie. Bob is Betty's husband. Their
father, Mr. Smith is dead. They are going to divide everything that is left after his
death: the house, a car, apple trees, pictures, books and a canary.
John: The house is am going to have
Jane: Bob and Betty are fond of gardening. Let have the apple-trees.
Betty: Mike is a good driver. Let give the car to
It is going to be car.
Mike: Maggie and I, are crazy about art. Give the pictures.
Bob: Betty is a great reader is fond of books. Give the books to
John: But what about, Jane? What are going to have?
What is going to be?
Jane: The canary, think.
· · · · · · · · · · · · · · · · · · ·

Упражнение 7. Переведите местоимения в скобках, определите вид местоимения.

- 1. (Его) friends love (его).
- 2. (Эта) book is interesting. (Я) know (её) author.
 - (Eë) books are always interesting.
 - (Я) can give (её) to (вам) for (несколько) days.
- 3. (Их) university is not far from (моего) house. I often see (их).
- 4. (Они) told (нам) about (своем) university and (его) history.
- 5. (Они) made (эти) experiments (сами).
- 6. (Я) translated (ту) article (сама).
- 7. (Я) take (свой) dictionary, and (вы) (свой).
- 8. (Он) hasn't got (никаких) questions to (ко мне).

Упражнение 8. Сравните значение модальных глаголов и их эквивалентов. Переведите данные примеры.

CAN

Физическая/умственная возможность.

I can play the piano. She can speak Finnish.

He can lift this heavy box.

COULD

Форма прошедшего времени от сап.

My aunt could speak five languages.

BE ABLE TO

Успешно завершившееся действие, (на русский язык часто переводится «могу, смог, смогу»).

Although it was snowing I was able to cover the distance of 3,000 meters in 15 minutes.

It is hard but we are able to solve the problems.

The computer will be able to solve this equation.

MUST

Необходимость/долженствование (часто от самого говорящего).

You must know the truth.

HAVE TO

Необходимость/долженствование (возникшее в силу обстоятельств).

I often have to work on Sundays.

DON'T / DOESN'T HAVE TO

I don't have to go to the Institute on Saturdays.

He doesn't have to wait for us if he is busy.

HAD TO

Необходимость/долженствование в прошлом, на русский язык часто переводится «пришлось»; вопросительные и отрицательные формы образуются при помощи did

We had to work much last Friday.

Did you have to wear a uniform at your office? – Yes, I did.

The weather was fine yesterday, so I didn't have to put on a warm coat.

SHOULD

Совет/пожелание.

You shouldn't read so much here. It's dark

I don't think he should swim so much. The water is cold.

MAY

Предположение с невысокой степенью уверенности.

It may rain in the evening.

Sam may break this expensive vase.

Разрешение (официально/формально).

May I help you?

MIGHT

Предположение с невысокой степенью уверенности.

She might be speaking over the telephone now.

BE ALLOWED TO

Разрешение

The students are allowed to work in the laboratory.

Упражнение 9. Переведите на русский язык, обращая внимание на значение модальных глаголов и их эквивалентов:

1. You may go there, I don't mind. 2. You can walk there, it is quite near. 3. You cannot go there: you don't know the address. 4. You need not go there: I can ring them up. 5. You must not go there: it's dangerous. 6. You should go there: they are waiting for you. 7. Will you be able to speak to him tomorrow? 8. I could not remember the address, and I had to ring up my friend. 9. I shall have to stay at home these days. 10. I was allowed to stay at home. 11. You will not have to wait for him. 12. We decided that everybody was to take part in the concert. 13. The text was easy. I was able to translate it. 14. I was to learn this poem by Wednesday. 15. He was allowed to use this device. 16. They were to meet at the station. 17. The lift was out of order and we had to walk up. 18. Must I do this work today? – No, you needn't. You can do it tomorrow.

Упражнение 10. Заполните пропуски, используя подходящий по смыслу модальный глагол или эквивалент: (must, have to, should, can, could, be able to, may, be allowed to).

- 1. All of us ... be in time for classes.
- 2. I live far from the Institute and I ... get up early.
- 3. Will you ... have lunch with me tomorrow?
- 4. You ... go out.
- 5. ... I take your pen?
- 6. I ... not go to the stadium with them last night because I ... revise grammar rules for the test.
- 7. Please, send them the message. Oh, ... I do it now?
- 8. You ... take a taxi if you don't want to be late for the concert.
- 9. He ... to enter the concert hall after the third bell.

Упражнение 11. Просмотри информацию для студентов и перепиши пронумерованные предложения, используя *can*, *can't*, *may not*, / *mustn't*, *have to*, *don't have to*/ *needn't*. Используйте все возможные варианты.

Remember:

don't (doesn't) have to / needn't — it isn't necessary to do smth can't / mustn't / may not — you are not allowed

Example: Don't park in the teachers' car park.

Students can't/may not/mustn't park in the teachers' car park.

Brindsley College INFORMATION FOR STUDENTS

- 1 Don't smoke in the college building.
- 2 (Smoking is possible in the garden.)
- 3 Don't bring food or drinks into the classrooms.
- 4 (It is possible to get coffee and tea in the college café.)
- 5 Show an identify card when you come into the college.
- 6 Don't use mobile phones during the lessons.
- 7 Using the computers in the library is possible in the evenings.
- 8 (It isn't necessary to pay to use the computers.)
- 9 Bring a pen and some paper to lessons.
- 10 (But it isn't necessary to bring a dictionary.)

Упражнение 12. Расскажите о своей работе, используя данные выражения:

I have to .../ must .../ don't have to .../ can .../ can't .../ mustn't ...

- ... be late for office hours
- ... wear a uniform for work
- ... visit customers
- ... smoke in the office
- ... have one hour for lunch
- ... do paper work (promptly)
- ... speak English in the company
- ... be ready to do overtime work
- ... control myself
- ... use my mobile phone at work

Упражнение 13. Заполните пропуски, используя данные модальные глаголы (эквиваленты) в правильной форме. Переведите предложения на русский язык.

1 – can	a. I think you help her.
2 – to be able to	b. This play be good. It's much spoken about.
3 – should	c. We go to the country if it doesn't rain.
4 – may	d. I stay at home yesterday as I was tired.
5 – must	e. He speak five languages.
6 – had to	f. Despite traffic jams I be on time for my lecture.

Упражнение 14. Перепиши предложения, используя *should(n't), can('t)* или (don't) *have to:*

Example:

It's a good idea to join a gym if you want to get fit.

You should join a gym if you want to get fit.

- 1. In the UK it is necessary to wear seatbelts (ремень безопасности) in the back of a car. In the UK you ...
- 2. It's possible for me to do my homework while I watch TV. I ...
- 3. It's a good idea to go to Germany to improve your German. You ...
- 4. It's necessary to show your students card to get a reduction (скидка). You ...
- 5. It's not necessary to drive me to the airport. I'll get a taxi. You ...
- 6. It's not a good idea to drink coffee just before you go to bed. You ...
- 7. It's not possible for me to finish this report today. -I ...
- 8. It's a good idea to buy our tickets earlier. We ...
- 9. It isn't necessary to pay for children . You ...
- 10. She needs to do her exam again. She ...
- 11. Is it possible for me to go home now? ... I ... home now?
- 12. Is it necessary to read this book? Do we ...?
- 13. Is it necessary for me to leave? ... I ... leave?

Упражнение 15. Перефразируйте данные ниже предложения всеми возможными способами.

- 1. *I advice you* to buy this book.
- 2. It isn't necessary for him to take the exam again.
- 3. I'm sure Terry isn't at the office.
- 4. It is possible that Janet will call me this evening.
- 5. You aren't allowed to eat and drink in the classroom.
- 6. We are obliged to (вынужденный) clock in (начинать работу) at 8.30.
- 7. *I'm sure the boys weren't* upset with the results.
- 8. Would you like me to do anything to help?
- 9. Perhaps we will go for a picnic on Sunday afternoon.
- 10. Sam managed (суметь) to reach the top of the mountain after climbing for several hours.
- 11. *How about* throwing a party on your birthday?
- 12. It was necessary for John to attend the seminar.
- 13. They are obliged to go to a meeting every day.
- 14. *How about* visiting some friends on Saturday?

Упражнение 16. Переведите предложения. Назовите предложения, в которых речь идет о запланированном действии.

- 1. I often have to go to the library.
- 2. The question is to be discussed at the conference.
- 3. What are we to do next?
- 4. Do you have to get up early?
- 5. I had to wait for him?

- 6. He is to be back in an hour.
- 7. Who is to make the report?

Упражнение 17. Переведи вопросы, обращая внимание на то, чем выражено сказуемое. Ответьте на вопросы.

- 1. How many credit tests and exams are you to take this term?
- 2. Which of the exams will be most difficult for you?
- 3. Will you be able to pass all your tests and exams?
- 4. Will you be allowed to use cribs?
- 5. Will you prepare yourself for examinations?
- 6. How much time will it take you to get ready for one examination?
- 7. Will you be able to pass all your exams well?
- 8. Will you be able to pass any of your tests and exams in advance?
- 9. How many times will you be allowed to repeat the same examination?
- 10. Will you have to take any of the examinations or credit tests several times?
- 11. When will you take your last examination?
- 12. What will you do when you pass all exams?

2. VOCABULARY

Упражнение 1. Выучите слова по теме **«Высшее образование»**. Составьте предложения с этими словами.

college [`koliф] колледж (в составе университета или

самостоятельное высшее учебное заведение)

department [di`pa:tmənt] отделение faculty [`fækəlti] факультет

former polytechnic бывший политехнический институт

[`fo:mə,poli`teknik]

full-time study дневное обучение

hall of residence общежитие

grant [gra:nt] стипендия (выплачивается студентам из

средствгосударственного бюджета или

местных органов власти)

higher education высшее образование

Local Education Authority местный комитет по образованию

[ˈləukəl,edjuˈkeiʃn oː θoriti]

on the basis of "A" level results на основе результатов экзаменов

продвинутого уровня

postgraduate degree ученая степень (выше бакалавра)

[,pəust`grædjuit di`gri:]

tutor [`tju:tə] руководитель группы студентов, наставник

tutorial system система наставничества

undergraduate course базовый университетский курс

to accept [ək`sept] = to admit принимать, зачислять

to award (for smth) присуждать (за что-либо)

to cover [$k\Lambda v$ ə] покрывать

to cover the cost (of smth)

to deal [di:l] with

to differ [`difə]

to divide [di`vaid] (into)

to introduce [,intrə`dju:s]

to introduce a system of loans

to pay

to pay back

to provide

to receive

to take ... years

living expenses

to make a contribution

покрывать расходы на что-либо

иметь дело, касаться

отличаться; различаться

делить

вводить, внедрять

ввести систему займов

платить

выплатить деньги; вернуть деньги

обеспечивать

получать

занимать ... лет

стоимость проживания сделать пожертвование

зд.: возместить часть расходов

3. READING

Упражнение 1. Прочитайте и переведите текст, обращая внимание на слова, выделенные курсивом.

HIGHER EDUCATION IN GREAT BRITAIN

Higher education in Great Britain is provided by a great number of universities and polytechnics. There are about 50 universities in the country. They are divided into three types: the old universities (Oxford, Cambridge and Edinburgh Universities), the 19th century universities such as London and Manchester universities, and the new universities. The new universities are divided into various faculties, e.g. the faculty of science, faculty of social and economic studies. In each faculty there may be a number of departments dealing with separate subjects. Some years ago there were also polytechnics (now universities). After graduating from a polytechnic a student got a degree, but it was not a university degree. 30 former polytechnics were given university status in 1992. There are not only universities in Britain but also 350 colleges and institutes of higher education (some of which train teachers or professions connected with medicine). There is a competition to get into the best universities. They accept students mainly on the basis of their "A" level results.

The rules of teaching process differ from university to university. The teaching is based on the tutorial system as well as lectures. Each student has a tutor. He decides what lectures the students must attend, recommends books for reading, discusses and criticizes their written works. All lectures and examinations for all students are organized by the University authorities.

The *academic year* in Britain is divided into three *terms*, which usually run from October to December, from January to March and from April to June. *Undergraduate courses* normally *take* three *years* of full-time study, although a number of subjects take longer, including foreign languages (where courses include a year abroad). Medicine and dentistry courses are 5-7 years. After these years of studies and successful final examinations the students get their first *degree* B.A. – Bachelor of Arts or B.Sc. – *Bachelor of Science*. There are various

postgraduate degrees, including Master and Doctor of Philosophy. The last two are awarded for research in arts and sciences.

At present, students who have been accepted by universities or other institutions of higher education receive a *grant* from their Local Education Authority, which covers the cost of the course, and may cover living expenses (accommodation, transport and food). This *grant depends* on the income of parents. Parents with higher incomes are expected to make a contribution. Until 1990 the grant did not have to be paid back, but now a system of loans has been introduced. That is why most students are to work. But students don't usually have a job during term time because lectures and tutorials (small groups) are full time. However, many students now have to work in the evenings or during their vacation.

Most students live away from home, in flats or halls of residence.

Упражнение 2. Определите, являются ли данные утверждения

- а) истинными;
- б) ложными;
- в) в тексте нет информации.
- 1. All types of higher educational institutions can be divided into three *types*: the old universities, the 19th century universities, and the new universities.
- 2. Students have to take A-level exams to enter a university.
- 3. The task of a tutor is to help the student in his or her studies.
- 4. Engineering courses are usually longer than a usual course.
- 5. Bachelor's degree is the lowest degree which a British student can get.
- 6. The grant paid by the Local Education Authority must cover the cost of the course.
- 7. The grant has to be paid back.

4. SPEAKING

Упражнение 1. Сравните высшее образование в Великобритании и России по плану:

- 1) types of higher educational establishments;
- 2) enrolment requirements;
- 3) characteristic feature of teaching process;
- 4) academic year;
- 5) length of courses;
- 6) degrees;
- 7) grants.

5. WRITING

Упражнение 1. Прочитайте данное ниже письмо и ответьте на вопросы.

- 1. Why is Alberto writing this letter?
- 2. What three things does he want to know?
- 3. What kind of letter is it (informal/formal)?

Упражнение 2. Назовите основные компоненты письма. Обратите внимание на расположение адреса отправителя и получателя.

Упражнение 3. Посмотрите на фразы, данные ниже. К какой части письма они могут относиться?

- 1. I recently saw your advertisement in The Times.
- 2. Could you tell me how long the course lasts?
- 3. *I'd like to know more about the job.*
- 4. I'd be grateful if you could send me some information about your courses.
- 5. Could you send me a brochure about the courses your college offers?

Упражнение 4. Расположите части делового письма в правильном порядке.

1)	Dear Mr Sawyer,
2)	6 Pine Estate, Bedford Road,
	Bristol, UB28 12BP
	Telephone 9036 174369
	Fax 9036 36924
	6 August 2005
3)	Thank you for your letter. I am afraid that we have a problem with your order.
	Unfortunately, the manufacturers of the part you wish to order have advised
	us that they cannot supply it until November. Would you prefer us to supply a
	substitute, or would you rather wait until the original parts are again
	available?
4)	James Sawyer, Sales Manager, Electro Ltd, Perry Road Estate,
	Oxbridge UN54 42KF.
5)	I look forward to hearing from you.
	Yours sincerely,
	Simon Tramp
	Sales Manager

Упражнение 5. Посмотрите на рекламное объявление, данное ниже. Напишите официальное письмо в университет с целью получения дополнительной информации.

КОНТРОЛЬНЫЕ ЗАДАНИЯ ДЛЯ САМОСТОЯТЕЛЬНОЙ РАБОТЫ СТУДЕНТОВ

При выполнении контрольных работ рекомендуется ознакомиться с грамматическим справочником, расположенным в конце пособия, а также рекомендуемыми учебными пособиями.

КОНТРОЛЬНАЯ РАБОТА №1

Для того чтобы правильно выполнить контрольную работу №1, необходимо усвоить следующие разделы английского языка по рекомендованному учебнику:

- 1. Артикли, их значение и употребление, отсутствие артикля.
- 2. **Имя существительное**. Образование **множественного** числа. Притяжательный падеж существительного. Выражение падежных отношений с помощью предлогов. Существительное в функции определения и его перевод на русский язык. Существительные исчисляемые и неисчисляемые.
- 3. **Имя прилагательное**. **Степени сравнения** имен прилагательных. Сравнительные конструкции типа as...as..., not so...as..., much more interesting, twice large as..., the more...the less.
- 8. **Наречия**. Наречия неопределенного времени (usually, sometimes, etc.) и их место в предложении. Наречия many / much, a lot of; a little / a few, some, little / few и их употребление.
- 9. Глагол. Форма настоящего (Present), прошедшего (Past) и будущего (Future) времен группы Indefinite/Simple действительного залога изъявительного наклонения. Спряжение глаголов to be, to have в Present, Past, Future Indefinite. Речевой оборот there is/are во временах Present, Past, Future Indefinite.
- 10. Простое распространенное предложение. Прямой порядок слов предложения, повествовательного обратный порядок СЛОВ Пять вопросительного предложения. типов вопросительных общий предложений: вопрос, специальный, альтернативный, разделительный, вопрос к подлежащему. Структура отрицательного предложения.
- 11. Придаточные обстоятельственные предложения времени и условия. Выражение будущего времени в придаточных предложениях времени и условия.

ВАРИАНТ 1

Задание 1. Употребите в данных предложениях артикль (определеннь
неопределенный, нулевой). Переведите предложения.
1. Yesterday I found wallet in the street.
2. Look out of window! What is going on outside?
3 water is necessary for our life.

4.	Who is _		_ journalist amo	ong you?					
5.	Eu	rope	e and As	ia make one	e continent	•			
6.	U	nited	d Kingdom incl	udes	Great Brit	ain and		Northern	
	Ireland.		-						
			Употребите и числе. Перев	2		данное	В	скобках	во
			need these						
2.	(0	child	l) are flowers of	f life.					
	We study physics.	y dif	ferent interesti	ng	_ (phenome	enon) at _		(lecture)	on (

Задание 3. Перепишите следующие предложения и переведите их, учитывая особенности перевода на русский язык определений, выраженных именем существительным.

- 1. This instrument is a key tool of the atomic age and is used for studying radioactivity.
- 2. Bad weather conditions make pilots switch over to automatic control.
- 3. Joint efforts of people throughout the world make it possible to achieve some progress in environment protection.

Задание 4. Перепишите следующие предложения и переведите их на русский язык. Определите по грамматическим признакам, какой частью речи являются слова, оформленные окончанием -s, и какую функцию это окончание выполняет, то есть служит ли оно:

- а) показателем 3-го лица единственного числа глагола в Present Simple;
- б) признаком множественного числа имени существительного;
- в) показателем притяжательного падежа имени существительного.
- 1. The teacher points at the blackboard when he wants to explain something.
- 2. Computers and lasers are widely used at plants and factories.
- 3. Great changes in people's lives and work were brought about by the scientific and technological progress.
- 4. The electronic industry produces several types of minicomputers.

Задание 5. Перепишите следующие предложения, содержащие разные формы сравнения, и переведите их на русский язык.

- 1. The Americans say that in the USA the buildings are taller, the cigars are longer, the cars are bigger and the girls are prettier than anywhere in the world.
- 2. If you make half-hour breaks while getting ready for your exams your brain will work much more efficiently.
- 3. The sooner you take your medicine the better you will feel.
- 4. This room is not so comfortable as that one on the first floor.

Вадание 6. Употребите прилагательное в скобках в правильной форме.
Переведите предложения.
1. The traffic is (heavy) downtown than on this road, especially during rush
hours.
2. Tim is not at all talkative; he always keeps his thoughts to himself. He is
(reserved) guy I've ever met.
3. The problem was (serious) than we expected.
4. Henry is not (tall) as his elder brother Bob.
5. I earn (little) money than he does.
Вадание 7. Перепишите следующие предложения, определите в них видовременные формы глаголов и укажите их инфинитив; переведите предложения на русский язык. 1. It was difficult to translate the text without a dictionary. 2. They had no lectures last week. 3. During the course of study our students will carry out their practical work in well-equipped laboratories. 4. At higher schools specialization generally begins in the third year.
Вадание 8. Употребите глагол в скобках в правильной форме. Обратите
внимание на порядок слов. Переведите предложения. 1. Mrs. Clay yeughly finishes her work at half past three, but she (to finish)
1. Mrs. Clay usually finishes her work at half past three, but she (to finish)
it later yesterday afternoon.
2 Jane Smith English? (to speak)
3. They can't go out because they rain-coats and umbrellas. (not / to have)
4 Diana to the party tomorrow? (to come)
5. If I (to see) him tomorrow, I (to speak) to him.

Задание 9. Письменно переведите текст на русский язык.

THE UNITED STATES OF AMERICA

The United States of America, commonly called the United States or simply America, is a federal republic comprising 50 states and the District of Columbia. The total area is 9.4 mln. sq. km. The United States today hold the leading position in the world. The USA is situated in the southern part of North America and is washed by the Atlantic ocean in the east and the Pacific ocean in the west. The Atlantic Ocean is of great importance to the USA for its sea communications with Europe, Africa and South America. The largest ports are on the Atlantic Coast.

The Americans are really a nation of nations, and the USA is the country where all principal languages are spoken. The United States of America is a federation of states which was established by the Constitution in 1787. Each state has its own government and its own capital city. The Federal Government is divided into three branches: legislative, executive and judicial, and these three branches are represented respectively by Congress, the President and the Supreme Court. In other words, all legislative powers are vested in a Congress of the United

States, which consists of a Senate and House of Representatives. The executive power is vested in a President, who holds office for 4 years.

The USA has large reserves of all the more widely used minerals except tin. The country produces enough of some minerals to meet all its own needs and to ship to other countries as well. The American West occupies 40 per cent of US territory and has 17 per cent of the population, produces 14 per cent of crude oil, and 10 per cent of natural gas. It ranks first in the production of uranium, nickel, copper and molybdenum ores. Half of working population of the USA is employed in the sphere of industry and half in services. Dining halls, cafeterias, restaurants and other units offer daily 160 mln dishes or 20 per cent of all the food produced in the USA. Agriculture is one of the most important fields of economy tightly bound with industry, trade and the services within the framework of the agro-industrial complex.

At present the Union comprises 50 states administratively united by the Federal Government in Washington. Its only industry is a government. As the nation's capital and a seat of the Federal Government, it is the heart of the country.

Задание 10. Составьте 5 вопросов разного типа по содержанию текста.

ВАРИАНТ 2

Задание 1. Употребите в данных предложениях артикль (определенный,
неопределенный, нулевой). Переведите предложения.
1. What is longest river in the world?
2 apple a day keeps the doctor away. (Proverb)
3. We usually havedinner at 6 pm.
4. What is first month of the year?
5. Christmas is celebrated on 25 th of January.
6. To travel from Europe to America we have to cross
Atlantic.
Задание 2. Употребите существительное, данное в скобках во
множественном числе. Переведите предложения.
1. Higher education in Russia is provided by different (type) of higher
educational (institution).
2. I clean my (tooth) twice a day.
3. Those were the happiest days of our (life).
Задание 3. Перепишите следующие предложения и переведите их, учитывая
особенности перевода на русский язык определений, выраженных именем

1. This research instrument is used for accelerating particles.

2. The space flight of Gagarin caused a sensation throughout the world.

существительным.

3. A Japanese company is planning to install several more electronic devices on the car instrument panel.

Задание 4. Перепишите следующие предложения и переведите их на русский язык. Определите по грамматическим признакам, какой частью речи являются слова, оформленные окончанием —s-, и какую функцию это окончание выполняет, то если служит ли оно:

- а) показателем 3-го лица единственного числа глагола в Present Simple;
- б) признаком множественного числа имени существительного;
- в) показателем притяжательного падежа имени существительного.
- 1. He spends all his money on books.
- 2. Our professor's book on strength of materials is well-known and popular.
- 3. The important feature of our education is that it combines theory with practical training.
- 4. Before Faraday's inventions the only source of electricity was the galvanic battery.

Задание 5. Перепишите следующие предложения, содержащие разные формы сравнения, и переведите их на русский язык.

- 1. You should practice more often if you want to improve your language.
- 2. This exercise is easier than the next one.
- 3. The most environmentally-friendly way of solving traffic problems is to use more widely public transportation.
- 4. The more attention you pay to your children's education, the better results they achieve.

Задание 6. Употребите прилагательное в скобках в правильной форме. Переведите предложения.

egoromenion.	
liked studying Chemistry; it is	(interesting) subject for me.
not so (comfortable) as	that one on the first floor.
(good) friend yesterday.	
(old) theatre in London.	
up as (early) on Sunday	y as on weekdays.
	liked studying Chemistry; it is not so (comfortable) as (good) friend yesterday (old) theatre in London.

Задание 7. Перепишите следующие предложения, определите в них видо - временные формы глаголов и укажите их инфинитив; переведите предложения на русский язык.

- 1. Tomorrow our teacher will give us a new task.
- 2. The generation of electric power increases every year.
- 3. Students watched the process with great attention.
- 4. As you know secondary education in our country is compulsory and free of charge.

Задание 8. Употребите глагол в скобках в правильной форме. Обратите внимание на порядок слов. Переведите предложения.

1.	Everybody in our family (to help) Mummy about the house. Dad
	(to walk) the dog, I (to water) the flowers, and my brothers (to
	clean) the rooms.
2.	Every day I help my Mom about the house, but last week I was very busy with
	my exam. So I (not / to help) her much.
3.	I the question? – Yes, please. (to answer)
4.	What the weather like yesterday? (to be)
5.	If the weather (to be) good at the weekend, we (to go) to the
	country.

Задание 9. Письменно переведите текст на русский язык.

GREAT BRITAIN

The official name of the country is the United Kingdom of Great Britain and Northern Ireland. The total area is about 121 600 square miles. The largest islands are Great Britain proper (England, Scotland and Wales) and Ireland (Northern Ireland and the Irish Republic). Britain is separated from the continent by the English Channel which in its narrowest part is only 33 km wide. Britain has a generally mild and temperate climate. All over the world Britain was notorious for its fogs. The smoke-fogs of the big towns usually in winter time, were exceedingly unpleasant, unhealthy and dangerous to movement, but now the situation is much better.

The United Kingdom is a monarchy. The Monarchy is the most ancient secular institution in the United Kingdom. Queen Elisabeth II is a descendant of the Saxon king, Egbert. She acts only on the advice of her ministers. She reigns, but she does not rule. The Crown is the second biggest landowner in Britain. The Queen is the third richest woman in the world. Parliament is the supreme legislative authority in the United Kingdom. It consists of the House of Lords and the House of Commons. They are constituted on different principles, do different work in different places and meet only on occasions of symbolic significance such as the coronation and the opening of Parliament.

English people tend to be rather conservative - a little more so, perhaps, than most others. The conservative attitude consists of an acceptance of things which are familiar, and an important aspect of it is an inclination to be suspicious of anything that is strange or foreign. Conservatism on a national scale may be illustrated by reference to the public attitude to the monarchy. Apart from conservatism on a grand scale England is full of small-scale conservatisms: methods of cooking, the business of heating houses in which most English people remain strongly attached to the open fire.

England is highly industrialized and was the country in which the earliest developments of modern industry took place. Many of the great inventions which were the foundation of modern industrial processes are made by Englishmen or Scotsmen. The original basis of British industry was coal mining. Nearly all English people live in towns, big or small.

Задание 10. Составьте 5 вопросов разного типа по содержанию текста.

ВАРИАНТ 3

Задание 1. Употребите в данных предложениях артикль (определенный,
неопределенный, нулевой). Переведите предложения.
1. I love oranges.
2. There is a red pen on the table. Give me pen.
3 Rome was not built inday.
4. Don't tell lie! I can't stand it any more!
5 English language is the world's language in politics, science and trade.
6 Volga flows into Caspian Sea.
Задание 2 . Употребите существительное, данное в скобках во множественном числе. Переведите предложения. 1. 50 (ton) of oil leaked out of the tanker into the sea.
2 (mouse) in our house are so annoying. We definitely need a cat.
3. We need additional (datum) for our research.
Задание 3. Перепишите следующие предложения и переведите их, учитывая особенности перевода на русский язык определений, выраженных именем

- 1. We know he works at the problem of space communication.
- 2. If you make even a smallest mistake in computer language the talk breaks down and you must go to the beginning.
- 3. The Reading Room of the Library of Congress houses a great collection of reference books.

Задание 4. Перепишите предложения и переведите их на русский язык. Определите по грамматическим признакам, какой частью речи являются слова, оформленные окончанием —s-, и какую функцию это окончание выполняет, то есть служит ли оно:

- а) показателем 3-го лица единственного числа глагола в Present Simple;
- б) признаком множественного числа имени существительного;
- в) показателем притяжательного падежа имени существительного.
- 1. It became clear that television had a great influence on people's life.
- 2. She promises to give me this novel for a couple of days as soon as she reads it.
- 3. Mathematics, strength of materials, mechanics, elements of machines as well as engineering physics are studied at technological institutes.
- 4. Usually a lab assistant shows the equipment to the students.

Задание 5. Перепишите следующие предложения, содержащие разные формы сравнения, и переведите их на русский язык.

- 1. Buses require fewer parking lots, make less noise and use less road space per passenger than private cars.
- 2. The more effective is the technology, the quicker is the development of this country.
- 3. If you want to find your way around the city more easily you should buy the map of it.
- 4. She is not as easy to get on with as her sister.

Задание 6. Употребите прилагательное в скобках в правильной форме.Переведите предложения.1. I don't know much but he knows even _____ (little) than I do.2. I can't walk very fast. You are younger; you can walk _____ (fast).3. Baseball is _____ (popular) summer sport in America.4. Is English _____ (difficult) for you than physics?

5. The situation is _____ (bad) than I thought.

Задание 7. Перепишите следующие предложения, определите в них видо – временные формы глаголов и укажите их инфинитив; переведите предложения на русский язык.

- 1. The use of the new equipment made it possible to minimize the number of workers.
- 2. Computers control nearly everything we do in the modern life.
- 3. We used dictionaries when we wrote a test last Monday.
- 4. I shall never forget this romantic story.

Задание 8. Употребите глагол в скобках в правильной форме. Обратите внимание на порядок слов. Переведите предложения.

1. It's late. I think I _____ (to take) a taxi.

2. I ____ (not /to understand) that man when he asked me because I ____ (not / to

speak) English.

When (you / to write) to your parents last time?

3. When _____ (you / to write) to your parents last time?
4. We _____ (to be) late if we _____ (to leave) now.

5. There _____ (to be) some interesting reports at the next conference.

Задание 9. Письменно переведите текст на русский язык.

LIVING IN CANADA TODAY

Canada is a good example of the way peoples of different ways of life and different languages can live side-by-side under one government. The Canadian government is more British in style than American, except that it is a federal government.

Parliament is divided into two parts, the Senate and the House of Commons. Voters in each province (Canada is divided into 10 provinces and 2 territories) choose candidates from different political parties. The party that wins the most seats in the House of Commons chooses the Prime Minister, who heads Canada's government. Senators are not elected, they are appointed by the Prime Minister.

Canada now belongs to the Commonwealth of Nations (nations which once belonged to the British Empire). Queen Elizabeth II is still the Queen of Canada. But ties with Great Britain are not so strong as they were.

Canada is unique in the Americas because it gained its Independence without fight. They celebrate it on July the 1st with fireworks and picnics. But most of Canadians do not mind that there are still some ties to the British Queen. Many like to continue old customs and still give honor to the Queen of England.

More than half of all people in Canada live in Southern Quebec and Ontario. Quebec is Canada's oldest province and it's largest. This province was settled by the French, and the people still follow French customs. The heart of French Quebec is its capital, Quebec city. In many ways the lower part of the city, with its narrow streets, old churches, and little houses built close together in long rows, resembles the cities of France.

Quebec is the largest province in size. Ontario is the largest in population. Some call it nation's heartland, as it is Canada's demographic and economic center and is a major force in national politics. It is Canada's most industrialized province, producing half of the nation's manufactured goods.

Ottawa, the capital of Canada, is the political and administrative center of the nation. Most national cultural institutions, including museums, archives, the National Gallery, and the National Art Center are in the city.

Задание 10. Составьте 5 вопросов разного типа по содержанию текста.

КОНТРОЛЬНАЯ РАБОТА №2

Для того чтобы правильно выполнить контрольную работу №2, необходимо усвоить следующие разделы английского языка по рекомендованному учебнику:

- 1. **Местоимения**. Личные местоимения в именительном и объектном падеже. Притяжательные местоимения в зависимой и абсолютной форме. Указательные местоимения **this these**, **that those**. Неопределенные местоимения **some**, **any** и отрицательное местоимение **no**. Производные от **some**, **any**, **no**, **every**.
- 2. Предлог. Предлоги места и времени.
- 3. Глагол. Форма настоящего (**Present**), прошедшего (**Past**) и будущего (**Future**) времен группы **Indefinite/Simple** действительного и страдательного залога изъявительного наклонения. Спряжение глаголов **to be, to have в Present, Past, Future Indefinite.** Речевой оборот **there is/are** во временах Present, Past, Future Indefinite.
- 4. Способы перевода страдательных конструкций на русский язык. Инфинитив страдательного залога после модальных глаголов. Страдательный залог непереходных глаголов (глаголов, требующих после себя косвенное или предложное дополнение).
- 5. Модальные глаголы must, can, may и их эквиваленты have to, be to, should, ought to, be able to, be allowed to.
- 6. Типы вопросов (повторение).

ВАРИАНТ 1

Задание 1. Упо	отребите	соответствующее	местоимение.	Переведите
 Let's send these Jack always help They didn't allow 	flowers to _ s wi w me to pay	are standing next to I'm sure, she fe to look after for them; they paid for the distance? It is my	will be pleased. children. for	
следующие пред неопределенных м 1. We didn't have a 2. There is no brea 3. You should take off at the third st	ложения, естоимени any time to d at home. any bus that op.	и письменно пер обращая особое й. discuss his new inven Could you buy some. at goes from here towant the rest are still taking	внимание тation.	на перевод
Переведите предло 1. I like to go skiing 2. The plane is due 3. Alice goes to the 4. There's somebod 5. I'll give you the re-	ожения. g win to arrive swimming y the noney I ow	19.25. pool every Sa	turday.	слу предлог.
них глагол-сказуе укажите инфинити 1. What questions v 2. If Martin does no	emoe, onperents. Were you as of win, it wing ill be permite gin to read	ill be the end of his spitted to take exams in this book?	ременную фор	
Переведите предло 1. It's generally agr of the country. 2. A famous archite	эжения. reed that ne	л в скобках в правилем industries o build) the bridge in	(to need) for the the last century.	
5. Tills diagraili	(10 0611	ionstrate) the results (n the research.	

4. How many people in the world Chinese (to speak) by?5. The train (not / to leave) from platform 7.
(not) to row platform ?
Задание 6. Перепишите следующие предложения, подчеркните в каждом из
них модальный глагол или его эквивалент. Переведите предложения на
русский язык.
1. As telegraph wires couldn't be hung over the ocean, cables had to be laid on
the floor of the Atlantic Ocean.
2. The development of new materials doesn't mean that old materials should
lose their significance.
3. They were allowed to continue their research.
4. Cactus plants needn't much water. That's why they can grow in the dry
desert.
5. He will be free tomorrow and he will be able to help you.
Задание 7. Употребите подходящий по смыслу модальный глагол или его эквивалент. Переведите предложения на русский язык.

Задание 8. Письменно переведите текст на русский язык.

5. Must I come tomorrow? – No, you _____.

You _____ go to the dentist if you have toothache.
 You (not) ____ to eat and drink in the classroom.
 John ____ run very fast when he was younger.

1. _____ you wait a moment, please?

OXFORD UNIVERSITY

The University of Oxford may be said to date from 1214, when the first charter was granted by the Pope, but long before this date there had existed in the town a number of religious communities and these were the real beginning of the University.

First there were only about 60 chapels and a student was living and studying at one of these chapels learning theology, logic and rhetoric. Oxford University of today is a federation of 48 colleges, each largely independent.

The governing body of Oxford University is the congregation of 1500 men- the assembly of all the members of the colleges. The colleges admit students, organize programs, students' work and residence, laboratories, libraries and term examinations and confer degrees. Forty colleges of 48 admit only men, two colleges are mixed and six colleges are only for women.

A person studying for a degree at a British University is called a graduate. B.A. or B.Sc. stands for Bachelor of Arts or of Science, the first degree given after a period of 3-4 years of specialized study at a University. M.A. or M. Sc. denotes Master of Arts, or of Science, a higher degree, usually conferred after a year's post-graduate study.

Social changes have certainly transformed Oxford considerably. Some of the traditions have gone in the past. However in spite of all these changes Oxford has not lost its distinctive character.

Задание 9. Составьте 5 вопросов разного типа по содержанию текста.

ВАРИАНТ 2

Задание 1. Употребите соответствующее местоимение. Переведите
предложения.
1. In what direction do you usually travel? – Western Europe. Join
2. Speaking about your new watch, price is higher than quality.
3. Alice never goes to the hairdresser; she cuts her hair
4. I have never seen that man before. Have you seen?
5. What is your attitude to phenomena, shown in that TV program?
Задание 2. Перепишите и письменно переведите на русский язык следующи
предложения, обращая особое внимание на перевод неопределенных
местоимений.
1. There are no students in the library.
2. Some institutes of technology are reorganized into universities.
3. Do you need any books to prepare for your report?
4. People no longer think of radio and television as something fantastic.
Dananna 2 Vijamasura nya wasayanya nanyanguni na ayusay manana
Задание 3. Употребите, где необходимо, подходящий по смыслу предлог.
Переведите предложения.
1. Michael was born 1982.
2. I have my gym class Wednesdays.
3. There were a lot of people the party.
4. Mr Smith's office is the second floor.
5. Let's go the cinema.
6 next week I'll go to Moscow.
Задание 4. Перепишите следующие предложения, подчеркните в каждом и
них глагол-сказуемое, определите его видо-временную форму и залог
укажите инфинитив.
1. This program will be broadcasted again tomorrow night.
2. I noticed a number of improvements done in this town since I last was there.
3. If I see the manager tomorrow, I shall remind him of that important point.
4. Many new and very interesting projects were planned for orbital stations.
5. The child was looked for everywhere.
Задание 5. Употребите глагол в скобках в правильной видо-времнной форме
Переведите предложения.
1. I (to need) the knowledge of English for my future job.

2.	Who the Pyramids?
3.	cheese (to make) from milk?
4.	The decision (not / to take) until the next meeting.
5.	Mr. Wilson (to teach) us English.
3a	дание 6. Перепишите следующие предложения, подчеркните в каждом из
ни	х модальный глагол или его эквивалент. Переведите предложения на
ру	сский язык.
1.	If you borrow money from the bank you must pay interest.
2.	It is quite clear to everybody in his family that he should start getting ready for
	his examinations.
3.	He will have to work systematically if he wants to know French well.
4.	Not long ago chemists developed new materials that could withstand high
	temperatures.
5.	Children were allowed to go to the cinema alone.
	дание 7. Употребите подходящий по смыслу модальный глагол или его
ЭК	вивалент. Переведите предложения на русский язык.
1.	She can't help you now but help you tomorrow.
	The policeman told the woman: 'You not worry'.
3.	I'll go now. My friends are waiting.
4.	I look some words up in the dictionary?

Задание 8. Письменно переведите текст на русский язык.

5. You feel bad, you _____ see a doctor.

THE UNIVERSITY OF LONDON

The University of London was created to conduct the examination and to grant degrees upon the students from any institution situated anywhere in the British Empire.

Up until 1900 the University of London was only an examining and degree-awarding body, but in that year an Act of Parliament permitted to provide lecture rooms, museums, laboratories, work shops, etc. for both teaching and research. Today the University of London is a federation of colleges, each largely independent. There are four faculties of Theology, thirteen of Arts, thirty-one of Medicine, ten of Science, etc.

The University of London grants degrees to all who satisfy its examinations, with the exceptions of engineering and medical degrees (for which the study at an approved institution is required). The London external degree has been of great importance in the development of the university system.

Many of the new independent universities were at first university colleges (i.e. university institutions which could not award their own degrees) and for them the University of London became the degree-awarding body. The London external degree is very important to students in technical colleges and some teacher-training colleges, as well as for private students working on their own, away from educational centers.

The development of new qualifications (e.g. the new Diploma in Technology) and increasing enrollment in regular university courses have made the external degree less important.

ВАРИАНТ 3

Задание 1. Употребите соответствующее местоимение. Переведит
предложения.
 They have a house in the country. On holiday I'm going to stay in house They seem to be good guys. What do you have against? If the news is bad, I don't want hear right now.
4. I am not angry with you. I am angry with5. I gave her my address and she gave me
Задание 2. Перепишите и письменно переведите на русский язык следующи предложения, обращая особое внимание на перевод неопределенны местоимений. 1. This is an article that deals with some environmental problems. 2. Are there any pictures in your book? 3. There are no people in the park because it is cold. 4. By means of satellites we can communicate with any country of the world.
Задание 3. Употребите, где необходимо, подходящий по смыслу предлог Переведите предложения. 1. Moira's birthday is September 24. 2. I got up 6am this morning. 3. Are you doing anything special the weekend? 4. He usually leaves home the morning and comes back late night. 5 last summer we spent our holiday in France. 6. He returned Moscow yesterday.
Задание 4. Перепишите следующие предложения, подчеркните в каждом и них глагол-сказуемое, определите его видо-временную форму и залогукажите инфинитив. 1. Considerable damage was caused by the fire. 2. We shall finish the work tomorrow. 3. A new highway will be built between Germany and the Netherlands. 4. What do you usually do at the weekend? 5. The article is much spoken about.
Задание 5. Употребите глагол в скобках в правильной видо-времнной формо Переведите предложения. 1. How many people in the world (to speak) English as a mother tongue? 2. They (to look for) the child everywhere but couldn't find him.

3.	Over 57 million students	(to enroll) in	American	schools	which	range
	from kindergartens to high school	s every year.				
4.	you (to see) anybody	after lunch?				
5.	Mary (not / to be) late for t	he lesson.				

Задание 6. Перепишите следующие предложения, подчеркните в каждом из них модальный глагол или его эквивалент. Переведите предложения на русский язык.

- 1. Fire may be started by rubbing together two sticks of wood.
- 2. If you are traveling by air, you mustn't carry anything in your luggage that could be used as a weapon, such as a knife or a pair of scissors.
- 3. Jack has already cleaned his bicycle so he won't have to do it tomorrow.
- 4. Before Newton no one could explain why the planets moved around the Sun.
- 5. An optional disk can store about 1 000 times more information than a plastic disk of the same size.

 Задание 7. Употребите подходящий по смыслу модальный глагол или его эквивалент. Переведите предложения на русский язык.

 1. How many languages ______ you speak?

 2. David is well. He _____ not take this medicine.

 3. I _____ pass my last examination well because I was well-prepared.

 4. Drivers _____ stop when they see the red light.

 5. The manager is out. You will _____ come here again.

Задание 8. Письменно переведите текст на русский язык.

HARVARD UNIVERSITY

Founded in 1636, Harvard University is one of the oldest and most prestigious universities in the United States. From its classrooms have emerged six American presidents - from John Adams to John F. Kennedy - and an impressive group of statesmen, business leaders, and literary figures. Its campus in Cambridge, Massachusetts, just across the Charles River from Boston provides a rich architectural mix that includes the ivy-covered brick of Puritan New England and the concrete and glass of contemporary design.

Today, the university includes Harvard and Radcliff undergraduate colleges, 10 professional schools, the Graduate School of Arts and Sciences and an extension school. There are some 1,600 students from every state and 45 foreign countries in it; tuition is about \$12,000 a year, and 70% of those attending receive financial aid.

The university library system is the largest in the world; it contains more than 10 million volumes and subscribes to 100,000 periodicals. There are three notable art Museums which house works from ancient Egyptian to contemporary American. There is also a botanical Museum, 40 acres of fields, an experimental forest located in New England, a center for a study of the Italian Renaissance in Italy, and a center for Byzantine studies in Washington, D. C.

Задание 9. Составьте 5 вопросов разного типа по содержанию текста.

КРАТКИЙ ГРАММАТИЧЕСКИЙ СПРАВОЧНИК

СИНТАКСИС Простое предложение

0 1 2 3 [обстоятельство] подлежащее сказуемое дополнение обстоятельство места времени Вопросительное предложение. Типы вопросов: 1) общий вопрос Вспом. гл. подлежащее смысл. гл.? Does live in Moscow? he - Yes, he does. (No, he doesn't.) - Yes, she is. (No, she isn't) she reading a book? Is - Yes, they have. (No, they haven't) Have they returned home? 2) разделительный вопрос повествовательное предложение переспрос подлежащее сказуемое ..., вспом. гл. (not) местоимение? (если нет отрицания в первой части) Alex lives in Moscow, doesn't he? She is reading a book, isn't she? haven't returned home, They have they? 3) альтернативный вопрос Вспом. гл. подлежащее смысловой гл. or ? Does he live in Moscow or Perm? she Is reading a book or a newspaper? 4) специальный вопрос Вопросительное слово вспом. гл. подлежащее смысловой гл.? Where live? does he What book is reading? she 5) вопрос к подлежащему Вопросительное слово сказуемое? (подлежащее) in Moscow? Who lives

is reading?

Who

Вопросительные слова

 Who?
 Кто?

 Whose?
 Чей?

Where? Где? Куда?

What? Что? **What + сущ-е?** Какой?

Which? Который из?

What kind of?Какой?When?Когда?Why?Почему?How?Как?

How long?Как долго?How many / how much?Сколько?How often?Как часто?How old?Сколько лет?

Отрицательное предложение

Подлежащее <u>вспом. гл.</u> **not** <u>смысл.гл.</u>

He does not (doesn't) live in Moscow.

They will not (won't) come today.

СТЕПЕНИ СРАВНЕНИЯ ПРИЛАГАТЕЛЬНЫХ И НАРЕЧИЙ

I. Односложные, двусложные

Положительная степень	Сравнительная степень	Превосходная степень
положительная степень	- er	- est
high – высокий	higher – выше	(the) highest – самый высокий
cheap – дешевый	cheaper – дешевле	(the) cheapest – самый
		дешевый

II. Многосложные

Положительная степень	Сравнительная степень	Превосходная степень
	more/ much more	(the) most
convenient –	more convenient – удобнее/	(the) most convenient – самый
удобный	более удобный	удобный
expensive –	more expensive – дороже	(the) most expensive – самый
дорогой		дорогой

III. Исключения

Положительная степень	Сравнительная степень	Превосходная степень
good, well – хороший,	better – лучше	(the) best – самый лучший,
хорошо		лучше всего
bad, badly – плохой, плохо	worse – хуже	(the) worst – самый плохой,
many, much – много		хуже всех
	more – больше	(the) most – самый большой,
little – мало		больше всех
	less – меньше	(the) least – самый маленький,
far - 1) дальний,		меньше всего
	1) farther – более дальний/	(the) farthest – самый дальний
2) далекий	более далекий	
	2) further – дальнейший/	
	добавочный	

Союзы сравнения

as ... as – так же (такой же) ... как **not as ... as, not so ... as** – не так (не такой же) ... как **the ... the** – чем ..., тем **than** – чем

МЕСТОИМЕНИЯ

Личные падеж		_	ательные ? чей?	Возвратные и усилительные
именительный объектный		местоимение-	местоимение-	1) - ся
	(любой падеж,	прилагательное	существительное	2) себя (себе)
	кроме	(стоит перед	(употребляется	3) сам
	именительного,	существительным)	вместо	
	а также с		существительного)	
	предлогами)			
		Единственное числ	10	
I — я	те – меня, мне	ту – мой	mine – мой	myself
– ты (you)	_	_	_	yourself
he – он	him – его, ему	his – ero	his – ero	himself
she – она	her – ей, ее	her – ee	hers – ee	herself
it – он, она,	it – его, ее, ему,	its – eго, ee	its – eго, ee	itself
оно (неод.)	ей			
		Множественное чис	СЛО	
we – мы	us – нас, нам	our – наш	ours — наш	ourselves
уои – вы	you – вас, вам	your – ваш	yours – ваш	yourselves
they – они	them – их, им	their – их	theirs – их	themselves

Указательные местоимения

Единственное число Множественное число

this – 9mom, 9ma, 9mo these – 9mu that –mom, ma, mo those – me

Неопределенные местоимения

some

1) некоторый, несколько (в утвердит. предложениях) We'll discuss some problems at the conference. — На конференции мы обсудим некоторые вопросы;

2) приблизительно *(перед числительным)*There were *some* 20 people in the room. – В комнате было *около* 20 человек:

3) *перед неисчисляемым существительным не переводится* Please give me some milk. — Дайте мне, пожалуйста, молока.

any

1) всякий, любой (перед исчисляемым существительным в утвердительном предложении)

Ask any person you meet. – Спросите nьоого (человека), кого встретите;

2) какой-нибудь, какой-либо (в вопросительных и условных предложениях)

Did you meet any difficulties? – Столкнулись ли вы с *какими-то* трудностями?

3) в сочетании с **not** – никакой He was *not* asked **any** questions. – Ему не было задано **никаких** вопросов;

4) в сочетании с **not** перед неисчисляемым существительным не переводится

Не hasn't any money. — У него совершенно нет денег.

no – никакой, нет

He has no children — У него нет детей.

None – никто, ни один; ничто; никакой

(употребляется взамен уже упоминавшегося существительного) Are there any books on this problem in your library? – No, there are **none**. – В вашей библиотеке есть книги по этому вопросу? – Нет.

Производные слов от some, any, no, every

Местоимения	+ thing	+ body, one	+ where	Употребляется
some	something	somebody	somewhere	в утверд.
некоторый,	что-то,	somone	где-то,	предложении
какой-то	что-нибудь	кто-то,	куда-то,	1
какой-нибудь	•	кто-нибудь	где-нибудь,	
ř			куда-нибудь	
any	anything	anybody,	anywhere	1) в утверд.
 всякий, 	1) <i>всё</i> ,	anyone	1) везде	2) в вопросит.
любой	2) что-то,	1) всякий, все	2) где-нибудь,	предл.
2) какой-	3) что-нибудь	2) кто-то,	куда-нибудь	-
нибудь		кто-нибудь		
no	nothing	nobody	nowhere	в отрицат.
никакой + не	(not anything)	(not anybody)	(not anywhere)	предл.
	ничто	no one	нигде	
	+ не	никто + не	+ не	
	ничего		никуда	
every	everything	everybody	everywhere	в утверд.,
всякий,		everyone		вопросит. и
каждый	всё	все	везде,	отрицат.
			повсюду	предложении

ГЛАГОЛ (THE VERB) Основные формы глагола

Неопределенная форма Infinitive (что с/делать?)	Прошедшее время Past Simple (что с/делал?)	Причастие прошедшего времени Past Participle (что сделанный? когда что сделали)	Причасте настоящего времени Present Participle (что делающий? что делая?)
V_1	V_2	V_3	V ₄ (Ving)
to ask (спрашивать)	asked	asked (спрошенный /	asking
(правильный глагол)	(спросил)	когда спросили)	(спрашивающий /
			спрашивая)
to be (быть)	was/were	been	being
(неправильный глагол)	(был/были)		
to choose (выбирать)	chose	chosen (выбранный /	choosing
(неправильный глагол)	(выбрал/выбирал)	когда выбрали)	(выбирающий /
			выбирая)

TO BE

Present Indefinite	Past Indefinite	Future Indefinite
I am	I	I
he / she / it is	he/she/it was	we shall be
we ¬	we ¬	he / she / it \gamma
you are	you were	you \rightarrow will be
they	they	they

TO HAVE

(иметь)

Present Indefinite			Past Indef	finite	Future Indefi	nite
I	у меня	I ·	у м	иеня I	¬ shall у меня	I
we	у нас	we	у н	iac we	∫ have y hac	
you h	have y bac	you	у в	зас		
they J	у них	ecmь they	had y	них <i>был</i> you	у вас	будет
				they	y will у них	
he ¬	у него	he	ун	него he	≻have y него	0
she >	has у нее	she	Ј ун	Hee she	у нее	
it		it		it	J	

THERE + BE

Present	Past	Future
there is (ед.ч.)	there was (ед.ч.)	there will be
there are (мн.ч.)	there were (мн.ч.)	

There is no theatre in the town. -B городе нет театра.

There are different methods of learning English words. – Существуют различные методы заучивания английских слов.

Is there a school in your street? – Yes? There is. – На вашей улице есть школа? – Да, есть.

ВРЕМЕНА ГРУППЫ INDEFINITE (SIMPLE)

	Употребляется	Active Voice	Passive Voice
Present Indefinite	 регулярное / повторяющееся действие констатация факта ряд последовательных действий в 	V _{1/s} (3-е л., ед.ч.) Всп. глагол do/does + V ₁ (3-е л., ед.ч.)	am is are
Indefinite	прошлом 2. с обстоятельствами, обозначающими прошедшее время (ago, yesterday, last month/year и т.п.) 3. в вопросе, начинающемся when? what time?	$\mathbf{V_2}$ Всп. глагол did + $\mathbf{V_1}$	was were V3
Future Indefinite	с обстоятельствами, относящимися к будущему (tomorrow, next month/year, in 3 days, in 2020 и т.п.)	shall (я/мы) V_1 will	shall (я/мы) be V_3 will

Страдательный залог

(Особенности английского страдательного залога) to $be + V_3$ (Indefinite Passive)

Active Voice		Passive Voice				
Действительный за	ЛОГ	Страдательный залог				
I write a letter.		The letter is written (by me).				
прямое дополнение						
Я пишу письмо .		Письмо пишется (мной).				
He gave me the book.		I was given a book.				
косвенное дополнение						
Он дал мне книгу.		Мне дали книгу.				
We speak much about it.		It is much spoken about.				
предложное дополнение						
Мы много говорим об этом .		Об этом много говорят.				
Глаголы: to affect, to follow, to influence в страдательном залоге						
X is affected by Y	на Х действу	ет Y, X подвергается воздействию Y				
X is followed by Y	за Х следует	Y				
X is influenced by Y	на X влияет Y	Y				

МОДАЛЬНЫЕ ГЛАГОЛЫ И ИХ ЭКВИВАЛЕНТЫ

can may + ≥ Infinitive must

M	одальный глагол	Эквивалент	1			
Past	Present					
	мочь,			a	m/is/are abl	e to
could	can <i>уметь</i>	, t	o be able to	\leftarrow w	as/were abl	e to
	имет				hall/will be	
	603М0	жность				
might	тау мочь (разрешение, предположение)	to be	e allowed to	\ll w	m/is/are allo vas/were allo hall/will be	owed to
			_ have/ha	as to (I	Oo/does h	nave to?)
	to hav	e to <	had to	$(\Gamma$	Did have	to?)
	/ обсто	ятельств	shall/w	ill hav	e to	
	/ должег	н в силу 🗘				
	/ плана		am/is/a	re to		
must	должен \leftarrow to be t	0 ~	— was/we	ere to		
	should		только	в Pres	ent	
	\ следуе					
	`	рекомендаци	ıя)			
	\ ought		_			
	-	п, следовало б	ы			
	need n					
	не нуж	но, не надо				

СПИСОК ИСПОЛЬЗОВАННОЙ ЛИТЕРАТУРЫ

- **1.** Total English Elementary Level, Mark Foley, Diane Hall, Students' Book, Longman, 2007. 160p.
- **2.** Total English Pre-Intermediate Level, Araminta Grace, Richard Acklam, Students' Book, Longman, 2007. 160p.
- 3. New Headway, Liz and John Soars, Third Edition. Intermediate. Oxford University Press, 2007. 160p.
- **4.** Grammarway 3, Jenny Dooley, Virginia Evans, Students' Book, Express Publishing, 1999. 272p.
- **5.** Николенко, Т.Г. Тесты по грамматике английского языка. М.: Рольф, 1977. 160c.
- **6.** Grammar (Term I): Учебное пособие по грамматике английского языка для студентов всех специальностей очной и очно-заочной (вечерней) формы обучения/ сост. Г.Р. Чайникова; Перм. гос. техн. ун-т, Березниковский филиал. Березники, 2010. –157с.
- 7. Тексты и упражнения по английскому языку: учебно-методическое пособие по английскому языку для студентов очно-заочной формы обучения специальности ПРМПИ/сост. Л.К. Ивонина; Перм. гос. техн. ун-т., Березниковский филиал Березники, 2010. 63 с.
- **8.** http://www.native-english.ru/exercises
- **9.** http://www.study.ru/online/tests/english.html#4
- **10.** http://www.english.language.ru/tests/
- 11. http://www.homeenglish.ru/Tests.htm
- 12. http://www.angelfire.com/on/topfen/tests.html

Учебное издание

Чайникова Галина Раскатовна

English for General and Academic Purposes

Учебное пособие

Редактор Н.В. Шиляева

Подписано в печать 22.02.2012 Формат 60 х 90 / 16. Усл. печ. л. 3,9 Тираж 200 экз. Заказ № 217 / 2012.

Издательство

Отпечатано с готового оригинал-макета в типографии центра «Издательство Пермского национального исследовательского политехнического университета». Адрес: 614990, г. Пермь, Комсомольский проспект, 29, к. 113. Тел. (342) 219-80-33