министерство образования и науки российской федерации

Сибирский федеральный университет
Учебное пособие для самостоятельной работы студентов заочного отделения технических специальностей и естественнонаучных направлений
Автор: Закиева Е.С.

 Шишова В.А.
 Шубкина О. Ю.

 Щепелева В.И.
Красноярск

 ИФиЯК, СФУ

2012

Предисловие

Учебное пособие предназначено для для самостоятельной работы студентов заочного отделения неязыков специальностей вузов, ранее изучавших английский язык. Учебное пособие содержит четыре контрольные работы в пяти вариантах, что предполагает выполнение одной контрольной работы в семестр для изучающих английский язык 2 года и две контрольные работы в семестр для тех, кто изучает английский язык 1 год. Студент выбирает вариант контрольной работы исходя из последней цифры своей зачетной книжки.
 Каждая контрольная работа состоит из пяти вариантов. Вы должны выполнить один вариант в соответствии с последними цифрами студенческого шифра (номера студенческого билета): студенты, шифр которых заканчивается на 1 или 2, выполняют вариант № 1; на 3 или 4 - № 2; на 5 или 6 - № 3; на 7 или 8 - №4; на 9 или 0 - №5.
Учебное пособие включает:

1. Раздел 1

a. Правила чтения в английском языке

b. Тренировочные упражнения для отработки навыков чтения

2. Раздел 2

a. Краткий грамматический справочник к контрольным работам
b. Контрольные работы (4 контрольные работы, 5 вариантов)

3. Раздел 3

a. Тексты для дополнительного чтения
b. Таблица времен английского глагола

c. Таблица неправильных глаголов

Перед выполнением контрольной работы, необходимо проработать материал в грамматическом справочнике, в котором содержатся правила с примерами.
РАЗДЕЛ 1
ИНФОРМАЦИЯ ПО ПРАВИЛАМ ЧТЕНИЯ И ТРЕНИРОВОЧНЫЕ УПРАЖНЕНИЯ
Правила чтения

Данный раздел преследует цель помочь студентам заочного отделения повторить правила чтения. Раздел состоит из правил чтения (информационная часть) и тренировочных упражнений.

Английский алфавит

	A a [ei]
B b [bi:]
C c [si:]
D d [di:]
E e [i:]
F f [ef]
G g [[image: image1.png]3

i:]
H h [ei[image: image2.png]

]
I i [ai]
	J j [[image: image3.png]3

ei]
K k [kei]
L l [el]
M m [em]
N n [en]
O o [[image: image4.png]

u]
P p [pi:]
Q q [kju:]
R r [a:(r)]
	S s [es]
T t [ti:]
U u [ju:]
V v [vi:]
W w ['d[image: image5.png]

blju:]
X x [eks]
Y y [wai]
Z z [zed

Знание алфавита очень помогает, когда нам диктуют или нас просят продиктовать фамилию и имя. Но выучить алфавит не означает научиться читать. Звуков в английском языке намного больше, чем букв. Обычно в словарях рядом со словом в квадратных скобках пишут транскрипцию слова, то есть, как оно читается. Для того, чтобы посмотреть перевод слова в словаре, и понять как оно читается, необходимо ещё изучить транскрибальные знаки или транскрипцию, то есть знаки, которые означают
звуки, а не буквы.
Некоторые согласные читаются почти также как в алфавите.
Например: b[b]; d[d]; f[f]; k[k]; l[l]; m[m]; n[n]; p[p]; v[v]; z[z]
Некоторым согласным соответствует не один, а два звука.
Например: x[ks]; g[dʒ]
Так, как буквы звучат в алфавите, они далеко не всегда звучат в словах.
Например: a[ei] или [æ], I[ai] или [i], e [i] или [e], u [u] или [ᴧ]
Кроме того, некоторые сочетания букв, дают определенные звуки.
Например: ck[k]; ch[t∫]; sh[∫]; oo[u:]; ea[i:]; ng[ŋ]

 Долгота звука

Гласные звуки английского языка имеют долготу, долгие звуки обозначены двумя точками. Например: [i] или [i:]; [ɔ] или [ɔ:]. Несоблюдение долготы звука приводит к искажению смысла слова.
Например, hit – удар, heat – жара. В первом слове гласная звучит кратко [ı], во втором – долго [i:]. Или pull – тащить [ʊ], pool [ʊ:]– лужа.

Четыре типа чтения ударной гласной

Есть несколько общих правил, по которым английские буквы становятся звуками. В первую очередь это касается чтения гласных. В английском языке условно есть четыре основных типа слогов. Гласные в словах читаются по-разному в зависимости от типа слога.
Первый тип слога – «открытый слог», где
- после гласной нет больше букв, например: be [bi:];
- идет другая гласная, например: foe [fɔu];
- согласная, а за ней ещё одна гласная, или немая [ә], например: lake [leik]; bike [baik]; global ['glәub(ә)l].
Второй тип - «закрытый слог», где после гласного идет согласный или даже несколько согласных, которые как бы закрывают гласный, и он читается не «как в алфавите», а по-другому, например: bus[bʌs]; set[set]; bad [bæd]
Третий тип – когда после гласного следует буква “r”, это сочетание превращается в один звук.
Сочетание “a” + “r”, то есть “ar” дает в итоге звук [а:], например: dark[da:k], star[sta:]
Сочетание “о” + “r”, то есть “оr” дает в итоге звук [ɔ:], например: more[mo:]
Сочетания “e” + “r”, “i” + “r” или “u” + “r”, то есть “er”, “ir” или “ur” дает в итоге звук [ɜ:] ”, например: girl[gɜ:l]
Четвертый тип слога – это те же сочетания, что и в третьем типе слога, только плюс ещё буква «е»
“ar” + “e” = “are”, в результате получается [eә], например: bare [beә], care [keә].
“er” + “e” = “ere”, в результате получается [iә], например: here[hiә].
“ir” + “e” = “ire”, в результате получается [aiә], например: fire [‘faiә], desire [di’zaiә].
“ur” + “e” = “ure”, в результате получается [uә],например: pure[pjuә], mature [mә’t∫uә].
Как всегда к правилу существует множество исключений, например: сity[‘siti], love[lᴧv]

Чтение гласных буквосочетаний.

ai, ay - [ei] pain, layer (боль, слой)

air - [eэr] hair (волосы)

igh - [ai] sigh (вздох)

au, aw - [o:] august, awful (август, ужасный)

ea - [i:] neat (опрятный) (бывают исключения [e] sweat (пот), [ei] break (перерыв))

ear - [iэ] dear (дорогой) (иногда [eэ] bear (медведь))

ee - [i:] peel (чистить)

eer - [iэ] beer (пиво)

ei, ey - [ei] eight, convey (восемь, перевозка) (редко [i:] ceiling (потолок))

конечное безударное ey - [i] money (деньги)

oa - [ou] toad (жаба)

oar - [o:] board (доска)

oi, oy - [oi] coin, toy (монета, игрушка)

ou, ow - [au] spouse, now (супруга, сейчас), (иногда [ou] know (знать))
конечное безударное ow - [ou] widow (вдова)

our, owr - [auэ] hour, dowry (час, приданое)

ough - [o:] brought (принёс)

oo - [u:] pool (бассейн)

ook - [uk] book (книга)

oor - [uэ] poor (бедный)

eu, ew - [ju:] dew, neutral (роса, нейтральный)

eur - [juэ] europe (европа)

закрытые wa, wha - [wo] what, was (что, был)

war - [wo:] war (война)

wor - [wэ:r] work (работа)

конечное all - [o:l] tall (высокий)

конечные ind, ild - [aind], [aild] kind, mild (добрый, мягкий)

Ударные гласные

	Тип слога
	Aa
	Ee
	Ii
	Oo
	Uu
	Yy

	Открытый слог
	[ei]

case
	[i:]

she
	[aı]

line
	[əʊ]

zone
	[ju:]

nude
	[aı]

my

	Закрытый слог
	[æ]

tank
	[e]

bet
	[ı]

bit
	[ɒ]

lot
	[ʌ]

cut
	[ı]

myth

	Гласный + r и гласный + согласный
	[ɑ:]

car

park
	[ɜ:]

her

term
	[ɜ:]

sir

third
	[ᴐ:]

or

born
	[ɜ:]

fur

burn
	[ɜ:]

Cyrd

	Гласный + r + гласный
	[eə]

vary
	[iə]

mere
	[aıə]

hire
	[ᴐ:]

story
	[juə]

pure
	[aiə]

tyre

Чтение согласных

Звонкие согласные в английском языке не оглушаются и сохраняют свою звонкость в любой позиции слова или предложения, например: a bed [bed]. То есть последний звук будет именно [d], а не [t]. Оглушение звонкой согласной ведет к изменению смысла слова. В русском языке данное явление отсутствует. Например, слово прут и пруд произносятся одинаково и это не влияет на смысл.

Глухие согласные в английском языке не озвончаются и сохраняют глухость перед любым звонким согласным в слове и на стыке слов в предложени. Например: I sit behind it [ai sit be'haindit]. Иначе смысл слова может измениться.

Согласные произносятся твердо в любой позиции, например: pet – [p], bill – [b].

Ударение в словах

Для того, чтобы правильно произнести слово, нужно правильно поставить ударение. Обычно оно обозначается в транскрипции апострофом и ставятся перед ударным слогом.

Необходимо помнить, что в каждом двусложном или многосложном слове ударение фиксированное, произвольный сдвиг ударения приводит к акценту или к изменению смысла слова, например:’impact – удар, im’pact – ударять,’subject – предмет, sub'ject – подчинять, подвергать.

Ряд двусложных и многосложных слов имеют два ударения, чего нет в русском языке. Например:’arm’chair,’after’noon. Простые слова (не сложные и многосложные, а просто очень длинные), состоящие из четырех и более слогов, обычно имеют главное и второстепенное ударения. Главное – на третьем слоге от конца слова, второстепенное (обозначается нижней черточкой) – на пятом cлоге от конца слова. Например: ,uni’versity.

Упражнения для практики правил чтения

1. Напишите транскрипцию гласных звуков следующих слов:
1) be, feel, we, me, see, meet, deed, feet, need

2) it, is, in, ill, sit, fill, live, win, till, mill

3) bed, pen, ten, tell, set, let, met

4) tie, lie, my, pie, die, life, time, five, nine, smile

5) man, bad, hat, lamp, glad, fat, cat, black, sack

6) day, late, tale, main, pain, rain, male, fail

7) park, mark, arm, are, car, farm, large

8) air, chair, care, fair, rare, parent

9) there, where

10) here, near, mere, clear, fear, bear

11) hire, fire, tyre, buyer, flyer

12) our, flour, power, flower, down, town

13) her, term, bird, firm, burn, turn, fur, learn

14) sorry, story, warm, word, door, all, taught, talk

2. Напишите транскрипцию согласных звуков следующих слов:
1) think, thing, thin, thought, death, threat
2) sing, song, bang, long, something, going, hung, wrong
3) this, that, those, the, these, there, other, another
4) ship, shop, she, clash, sharp, shine, shame, shape
5) chess, chop, chamber, charm, charity, future
6) phone, photo, phenomenon, phantom, pharos, philharmonic, phase
7) knife, know, knock, knit, knight, knee, knack
8) what, where, when, wheel, whiff, whig, whip, whim
3. Прочтите нижеприводимые слова и объясните, почему они так произносятся

1.

light, fight, might, straight, caught, daughter, haughty, neigh, sleight, eight, freight; rough, enough, laugh, nigh, Hugh, knight, height, weight, weigh, taught, thought, bought, fought, ought; special, mission, passion, session, nation, action, caution, tradition, mention, collection, dictation, option, demonstration, special, Asia, Russia, Russian, politician, musician, glacial, es​pecial, explosion, corrosion, illusion, collision, vision, confusion; lecture, future, furniture, nature, culture, century; pressure, sure, exposure, measure, treasure, pleasure; when, why, which, white, where, what; who, whom, whose; wrong, write, writer, writ, wring, khight, know, knew, knit, gnat, gnash, monarch, echo, school, chemistry, mechanics, architect, machine, moustache, niche, limb, lamb, bomb, autumn, hymn, guard, guest, guild.
2.
due, dew; muse, mews; tub, tube; fare, far; rede, red; duck, dutch; duke, dark; faint, feint; dot, dote; asp, wasp; has, was; that, what; watch, natch; bar, bare; car, care; her, here; heal, health; on, son; ponder, wonder; home, come; grove, glove; per, peer; fir, fire; sir, sire; mood, blood; rouse, cousin; cut, put; rush, bush; far, fare; cur, cure; ruddy, pudding; go, to, rood, good, rather, father; duty, truly; nude, rude; suit, brute; rout, route; dew, drew; later, water; go, do; rose, lose; duty, truly; nude, rude; dew, drew; stew, strew; strange, haste, steak, speak; riddle, bri​dle; lost, post; cloth, both; cobble, nobble; now, know; bady, puny, cabin, radish, finish, civil, polish, florin, duty, eight, weight, field; great, break, year, pear; eye, height, either, neither; deed, dead, weather, wealth; pea, peasant; please, pleasant; ear, early, earth; hear, heard; ran, range; has, haste; was, waste; will, wild; mill, mild; pran, plant; can, can't; comma, command; small, smell, slang; sale, salt; face, fast; lace, last; class, clasp; bathe, bath; father, mother, close, cloth; sole, sold; hole, hold; bull, pull, full; moon, too, book, took, shook, poor, door, floor, blood, flood; out, now, how, row, brow, low, blow, meadow; our, four; reply; friend, heart, good; say.
3.
father, man, what, they, girl, first, who, no, son, daughter, child, I, work, learn, boys, works, live, four, fifth, your, Tuesday, Monday, good, food, school, go, do, room, all, small, wall, walk, sun, why, very, light, night, eight, twice, air, shine, young, cou​sin, shut, niece, weak, write, Thursday, chair, those, these, meal, each, year, weather, cook, book, dina, give, live, have, always, third, girl, bread, colour, house, flower, window, warm, fruit. June, August, heat, great, break, pear, feather, finger, longer, friend, also, throw, soon, trees.
4.
grow, how, dead, meadow, eat, weak, water, this, thing, chalk, board, coat, teeth, tooth, thick, thin, white, night, red, nose, low, moustache, eye, blind, tear, learn, hear, ear, year, deaf, head, bed, road, mount, horse, word, board, work, heavy, town, cow, along, among, field, mice, men, country, cousin, young, see, eat, people, we, pure, here, learn, early, crow, now, grow, how, snow, fowl, house, geese, leather, beak, great, head, eat, swallow, straw, call, worm, word, near, hear, early, year, learn, bush, jug, put, such, jam, son, month, fond, catch, saucer, pour, our, your.
5.
yesterday, excite, except, during, run, brought, caught, bite, right, quite, quick, thank, this, thing, those, thin, thirsty, home, early, nearly, clear, bear, learn, six, fox, eggs, go, throw, finger, hunger, longer, book, look, looked, ice, sauce, eyes, thirst, please, freeze, sees, easy, rose, houses, horses, as, this, has, us, is, was, bag, back, alone, saw, sauce, here, hair, dear, who, whose, write, shine, poor, door, pour, heap, heard, clear, early, now, bought, house, town, interesting, evening, several, page, change, hunger, thing, no, know, nose, knows.
6.
smooth, tooth, month, mouth, bright, brought, mighty, caught, daughter, eight, own, blown, town, word, world, to​morrow, whose, froze, grows, nose, throws, write, who, whole, while, wrong, tear, earth, third, learn, work, girl, return, think, true, blue, grew, who, blew, too, wisdom, husband, give, alive, five, live, hive, drive, door, blood, floor, could, good, wood, turn, learn, early, paid, made, laid, said, put, butter, trunk, sure, quite, quiet, want, water, walk, what, remember, understand, invite, arrive, cent, pence, few, knew, you, eleven, even, seven, could, would, stood, right, wrong, guard, hard, move, love, firm, sight, side, stone, ship, sheep, heart.
РАЗДЕЛ 2

ГРАММАТИЧЕСКИЕ ПОЯСНЕНИЯ К

КОНТРОЛЬНОЙ РАБОТЕ № 1

Число существительных (Number)
1. Большинство существительных образуют форму множественного числа путем прибавления окончаний -s или -es. Окончание -s произносится [z] после звонких согласных, а также после ряда глухих согласных и [s] после глухих согласных:

	[z]
	[z]
	[s]

	pen - pens

 ball - balls

 friend - friends
	day - days

 boy - boys

 tie - ties
	desk - desks

 ship - ships

 part - parts

Окончание -es добавляется в следующих случаях:

1) К существительным, оканчивающимся в единст​венном числе на буквы s, ss, х, sh, ch, tch. После шипящих и свистящих окончание -es читается [iz]:

	[izl
	[iz]

	bus - buses

 class - classes

 fox - foxes
	dish - dishes

 bench - benches

 match - matches

2) У существительных, оканчивающихся в единст​венном числе на у с предшествующим согласным, во множественном числе буква у меняется на i:
	a city
	 cities

	a lady
	 ladies

	a cry
	 cries

	a baby
	babies

3) К существительным, оканчивающимся в форме единственного числа на о:

a hero - heroes, a potato - potatoes, Но: piano - pianos; photo - photos.

Некоторые имена существительные образуют форму множественного числа вопреки общим правилам:

1) Имена существительные, оканчивающиеся на букву -f(e), образуют множественное число путем прибавления окончания -(e)s, которое читается [z], при этом буква f меняется на v: half - halves, wife - wives, life - lives, loaf - loaves, knife - knives Ho: roof - roofs; chief - chiefs; handkerchief - hand-kerchiefs.

2) Множественное число следующих существительных образуется путем изменения гласной корня без добавления: man- men, woman- women, tooth- teeth, foot- feet, goose- geese, mouse- mice, louse- lice
4) Множественное число существительных child (ре​бенок) и ох (бык) образуется прибавлением оконча​ния -en, причем в слове child меняется также глас​ный основы [ai] - [i]: child-children; ox-oxen. Некоторые существительные, заимствованные из латинского и греческого языков, сохраняют формы множественного числа, которые они имели в этих языках:
	cactus
	cacti

	focus
	foci

	fungus
	fungi

	nucleus
	nuclei

	syllabus
	syllabi

	phenomenon
	phenomena

	analysis
	analyses

	diagnosis
	diagnoses

	oasis
	oases

	thesis
	theses

	crisis
	crises

Существительные иностранного происхождения, часто употребляющиеся в речи, образуют форму множественного числа по правилам: formula - formulas, vacuum - vacuums, ultimatum - ultimatums
5) Некоторые существительные имеют одинаковые формы в единственном и множественном числе: sheep- sheep, fish- fish, deer- deer, species- species, aircraft- aircraft, means- means
Но: при обозначении различных видов рыб испо​льзуется форма множественного числа: fish - fishes.

Составные существительные со словом -man обра​зуют множественное число путем изменения -man на -men, причем в произношении формы единствен​ного и множественного числа разницы нет: sports​man - sportsmen; postman - postmen; fisherman - fishermen.

В составных существительных, которые пишутся через дефис, форму множественного числа обычно принимает слово, имеющее основной смысл: pen-fri- end - pen-friends; mother-in-law - mothers-in-law; passer-by - passers-by;

В составных существительных, в которых вторая часть является предлогом или прилагательным, форму множественного числа принимает только первая часть: looker-on - lookers-on; court martial - courts martial; man-of-war - men-of-war.

5. Некоторые существительные употребляются только с глаголом в единственном числе:

 news:
The news is on at 6.30 p.m.

athletics:
Athletics is good for young people.

liguistics:
Linguistics is the study of language.

darts:
Darts is a popular game in England.

billiards:
Billiards is played all over the world.

A так же: information (информация, сообщения), advice (совет, советы.), furniture (мебель), progress (прогресс, успехи), money (деньги), series (ряд, серия).

6. Некоторые существительные имеют форму мно​жественного числа, и употребляются с глаголом во множественном числе:
trousers: My trousers are too tight. jeans:
Her jeans are black.

glasses: Those glasses are his.

Артикль (The Article)
Артикль - это служебное слово, которое не имеет самостоятельного значения и не переводится на рус​ский язык. В английском языке два артикля: неопределенный (the indefinite article) - a, an и определенный (the definite article) - the.

! Неопределенный артикль имеет два варианта напи​сания и произношения. Вариант а употребляется в тех случаях, когда следующее за артиклем слово начинается с согласного звука: a week, a minute, а good answer. Вариант an употребляется перед слова​ми, начинающимися с гласного звука: an uncle, an apple, an old woman.

Артикли ставятся перед существительными: the table, a window, the books I am reading. Если перед существительным стоит определение, то артикль, ставится перед ним: a black dog, the school library, a good student.

Неопределенный артикль обозначает один, любой предмет данного класса, определенный артикль - конкретный, определенный предмет.

Неопределенный артикль а/аn образован от числительного one (один). Употребляется, с исчисляемыми существительными в единственном числе.
Основные случаи употребления:
1. При первом упоминании предмета в разговоре или повествовании: There is a man and a woman near our house.

2. С глаголом to be для классификации людей, жи​вотных, вещей. Существительное является именной частью составного сказуемого. Pete is a clever stu​dent. My mother is a teacher.

3. Для обозначения типичного представителя клас​са: A dog is a domestic animal.

4. В восклицательных предложениях после what, such: What an interesting film! Such a nice girl!
Определенный артикль the употребляется с исчис​ляемыми и неисчисляемыми существительными в единственном и множественном числе в следующих случаях:

1. Если он относится только к определенному пред​мету или группе предметов в описываемой ситуа​ции и когда из контекста ясно, о каком предмете (лице, явлении) идет речь: Nick is in the garden. The beds here are comfortable.

Для обозначения всего класса однородных пред​метов, не выделяя предмет из ряда ему подобных: The rose is a beautiful flower. The dog is the friend of man.

2. Для обозначения единственных в своем роде предметов: the sun, the earth, the moon, the sky, the galaxy, the universe.

3. При обозначении предмета, о котором уже гово​рилось ранее: I’ve bought a house in Wales. The house is in an agricultural area.

4. Для обозначения всей семьи: the Smiths, the Browns.

Перед именами собственными, обозначающими определенные географические названия (моря, ре​ки, океаны, пустыни, горные цепи, группы остро​вов, области, страны, в названия которых входят нарицательные существительные): the Black Sea, the Baltic Sea, the Thames, the Volga, the Atlantic, the Pacific, the Sahara, the Alps, the Urals, the Azores, the Crimea, the United States, но: South Africa, North America.

Перед некоторыми собственными названиями (музеи, театры, кинотеатры, гостиницы, ор​кестры, поп-группы, газеты, корабли): the National Gallery, the British Museum, the Royal Shakespeare (Theatre), the Savoy (Hotel), the Beatles, the Guardian, the Titanic.

5. Когда перед существительным стоит порядковое числительное: Не is the first man to climb this mountain.

6. Когда перед существительным стоит прилагатель​ное в превосходной степени: This is the shortest way to the river.

7. Когда перед существительным стоит одно из прилагательных: following, last, next, same, very (тот же самый, именно тот), only (единственный):

Write down the following sentences. Ann is the only child of her parents. They’ ve made the same mistake again.

8. Перед названиями стран света: the North, the South, the East, the West.

9. Перед названиями музыкальных инструментов: the piano, the guitar. Can she play the piano?
10. Со словами cinema, theatre, radio, television. We went to the cinema last night. They often listen to the radio.
Артикли не употребляются с исчисляемыми суще​ствительными в следующих случаях:
1. Перед исчисляемыми существительными во мно​жественном числе: I like dogs.

Если существительное является обращением: Children, be quiet! Doctor, shall I take this medicine?

2. Перед словами father, mother, uncle, aunt в вы​сказываниях членов семьи: Mother asks you to help her.

3. Перед названием дней недели, месяцев и времен года, праздников: Spring is my favourite season. I’ll call you on Monday. Christmas is a very popular holiday. Но: названия месяцев и времен года упот​ребляются с определенным артиклем при наличии ограничительных определений или ситуаций: The winter of 1941 was very cold. The summer was very hot.

4. Перед существительными breakfast, dinner, lunch, supper: Have you had breakfast? What did you have for dinner? Но: в конкретной ситуации эти су​ществительные употребляются с определенным ар​тиклем: Did you like the dinner? I cooked it myself. Неисчисляемые существительные (отвлеченные и вещественные) употребляются, как правило, без ар​тиклей: I like music. Let’s do literature together tonight. Если отвлеченные и вещественные сущест​вительные имеют при себе ограничительные опреде​ления или уточняются ситуацией, они употребля​ются с определенным артиклем. Pass me the sugar, please. They were ready to defend the freedom of their country.

5. Имена собственные употребляются, как правило, без артиклей: Simon, Mary, Moscow, England, Oxford Street. Слова hospital (больница), prison (тю​рьма), school (школа), university (университет), college (колледж), church (церковь) употребляются без артикля, когда речь идет о соответствующих об​щественных институтах, а не зданиях, а также в выражениях, описывающих действия соответствен​но: больного, заключенного, ученика, студента уни​верситета или колледжа, прихожанина в церкви. Ср., Nick is ill, he is in hospital. Ho: Sam is not ill, he came to the hospital to visit Nick. Don is in prison for robbery. Ho: Don’s mother went to the prison to visit his son. Hank left school and went to university. Ho: Hank’s parents came to the school to speak to his teachers. Hank’s parents wanted to see the university. Mrs. Dobson goes to church every Sunday. Ho: They asked him to come to the church to repair the door.

6. В выражениях to go to bed, to be in bed to stay in bed, to go to work, to be at work, to start work, to finish work, to go home, to come home, to be at home, to stay at home артикли не употребляются.
 Прилагательное (Adjective)
Прилагательные обозначают признаки, качества или свойства предметов. В английском языке есть простые прилагательные (Simple Adjectives) - nice, small, strong; производные прилагательные (Deri​ved Adjectives) - dirty, childish, friendly, useful; и сложные (составные) (Compound Adjectives) - light- blue, red-hot, good-looking.

Прилагательные в английском языке не изменяют​ся по числам, родам и падежам, не имеют кратких форм. А white cat. Белая кошка. Two white cats. Две белых кошки. A very hot potato. Очень горячая картофелина. Three hot potatoes. Три горячих картофелины.
Степени сравнения прилагательных (De​grees of comparisons of adjectives)
В английском языке, как и в русском, качествен​ные прилагательные имеют три степени сравнения: положительную (the Positive Degree), сравнитель​ную (the Comparative Degree) и превосходную (the Superlative Degree).
Образование степеней сравнения прилагательных.
Форма положительной степени прилагательного не имеет какого-либо специального окончания: small, big, easy, difficult. Формы сравнительной и превос​ходной степени могут быть простыми и сложными.

Простые формы образуются от односложных и дву​сложных прилагательных. Сложные формы образу​ются от многосложных прилагательных.

Простые формы сравнительной и превосходной сте​пени образуются путем прибавления суффиксов -еr (для сравнительной степени) и -est (для превосход​ной степени) к форме положительной степени при​лагательного. Перед прилагательными в превосход​ной степени ставится определенный артикль the.
	Положительная степень
	Сравнительная степень
	Превосходная степень

	cold
	colder
	(the) coldest

	big
	bigger
	(the) biggest

	easy
	easier
	(the) easiest

	large
	larger
	(the) largest

	Сложные формы сравнительной и превосходной степени образуются путем постановки служебных слов more и (the) most перед положительной степе​нью прилагательного

	Положительная степень
	Сравнительная степень
	Превосходная степень

	beautiful
	more beautiful
	(the) most beautiful

	comfortable
	more
comfortable
	(the) most comfortable

	Некоторые прилагательные образуют степени срав​нения не по правилу:

	Положительная степень
	Сравнительная степень
	Превосходная степень

	good - хороший
	better - лучше
	(the) best - самый лучший

	bad - плохой
	worse - хуже
	(the) worst - самый плохой

	little - малень​кий
	less - меньше
	(the) least - са​мый маленький

При сравнении степени качества одного предмета со степенью качества другого употребляется союз than (чем). This house is larger than that. - Этот дом больше, чем тот.

Наречие (Adverb)
К наречиям относятся слова, обозначающие действия (состояния) или качества, например, время, место или обстоятельства действия, степень состояния или качества. Не studies very well. You are quite right. Where did you go yesterday?
Большинство производных наречий образуется от прилагательных при помощи суффикса -1у:

Прилагательное
Наречие

quick
quickly
happy
happily
lucky luckily

slow
slowly
cheap
cheaply
Иногда суффикс -ly меняет значение исходного прилагательного:
	Прилагательное
	Наречие
	Наречие

	great - великий

large - большой

late - поздний

high - высокий

hard - усердный

near - близкий
	late - поздно

high - высоко

hard - усердно

near - близко
	greatly - сильно, значительно

largely - в значительной степени

lately - в последнее время

highly - очень, весьма

hardly - едва

nearly - почти

	1. Односложные и некоторые двусложные наречия

	Положительная степень
	Сравнительная степень
	Превосходная степень

	fast early
	faster earlier
	fastest earliest

	2. Двусложные и многосложные наречия

	Положительная степень
	Сравнительная степень
	Превосходная степень

	easily carefully
	more easily

more carefully
	most easily

most carefully

Местоимения (Pronouns)
Местоимения - это слова, которые указывают на предметы и их качества.
По своему значению местоимения делятся на 9 групп:

1. Личные местоимения (Personal Pronouns);

2. Притяжательные местоимения (Possessive Prono​uns);

3. Указательные местоимения (Demonstrative Prono​uns);
4. Неопределенные местоимения (Indefinite Prono-] uns);

5. Отрицательные местоимения (Negative Pronouns);

6. Вопросительные местоимения (Interrogative Pro​nouns);

7. Соединительные или относительные местоименш (Connective or Relative Pronouns);

8. Возвратные и усилительные местоимения (Refle​xive and Emphatic Pronouns);

9. Взаимные местоимения (Reciprocal Pronouns).
Личные местоимения (Personal Pronouns)

Личные местоимения имеют два падежа: именительный падеж (the Nominative Case) - I, you, he, e, it, we, you, they - и объектный падеж (the Objective Case) - me, you, him, her, it, us, you, them.

В системе английских местоимении не проводится различие между вежливой формой обращения к лицу, подобной русскому Вы, и более фамильярной, как русское ты. В обоих случаях употребляется одно и то же местоимение - you.
Excuse me, can you tell me the way to the post office?

Hello, Mike. I haven’t seen you for ages.

Притяжательные местоимения (Possessi​ve Pronouns)

Притяжательные местоимения указывают на при​надлежность предмета лицу. Каждому личному мес​тоимению соответствует притяжательное.

I - you We - our

You - your You - your

Не - his They - their

She - her

It - its
Указательные местоимения (Demonstra​tive Pronouns)

В английском языке есть следующие указательные местоимения: this - these (этот - эти), that -tho​se (тот - те); such (такой), (the) same (тот же са​мый).

Местоимения this и that имеют формы множествен​ного числа - соответственно these и those и согла​суются в числе с существительными, к которым они относятся.

Местоимение this - these употребляется при указа​нии на предметы (лица), находящиеся вблизи гово​рящего, а местоимение that - those - для указа​ния на предметы (лица), более отдаленные от него. Who owns that house?

Неопределенные местоимения (Indefinite Pronouns)

Неопределенные местоимения делятся на простые и сложные. Простыми являются: all, any, both, each, every, either, (a) few, many, much, (a) little, one, other (another), some, several. Сложные образованы от простых местоимений any, some, every путем прибавления к ним слов body, thing, one. Это местоимения anybody, anything, everybody, every​thing, somebody, something, anyone, someone .

Простые неопределенные местоимения all, any, both, each, every, some, several, а также сложные неопределенные местоимения со второй частью - thing неизменяемы.

Сложные местоимения со второй частью -body или - one, а также простые one, other (another) имеют формы общего и притяжательного падежа.

Much и little используются с неисчисляемыми су​ществительными и согласуются с глаголом в един​ственном числе. I have much time. Little was said about it.

Many и few используются с исчисляемыми сущест​вительными и согласуются с глаголом во множест​венном числе. Many people speak English. Few people know him.

В разговорном языке вместо many и much часто ис​пользуются выражения a lot of, lots of, plenty of, a great deal of. Few и little - выражают отрицательную идею и обо​значают «мало». A few и a little выражают поло​жительную идею и обозначают «немного», «не​сколько» Не is very dull and has few friends.

Отрицательные местоимения (Negative Pronouns)

Отрицательные местоимения no, none, по one, nobo​dy, nothing, neither указывают на отсутствие чего- либо и являются одним из способов выражения отрицания в предложении. В английском языке два отрицания в одном предложении не употребляются, и поэтому в отличие от русского языка использова​ние отрицательного местоимения в предложении ис​ключает употребление другого отрицания и требует глагола в утвердительной форме.

There was nobody in the room. - В комнате никого не было.

Nothing was interesting for him. - Ничто для него не было интересным.

Местоимение-прилагательное no употребляется в ро​ли определения перед исчисляемыми и неисчисляемыми существительными. Артикль при наличии определения no не употребляется.

I found no flowers in the garden. There is no milk in the bottle.

No может быть определением к существительному- подлежащему.

No medicine could help him.

Отрицательные местоимения-существительные, no​body, no one относятся к лицам, nothing - к неоду​шевленным предметам. В функции дополнения эти местоимения могут заменяться сочетаниями not anybody; not anything:
I found nobody there. (I didn’t find anybody there.)

I know nothing about it. (I don’t know any​thing about it.)

Такая замена невозможна, если местоимения nobo​dy, nothing выполняют в предложении функции подлежащего.

Nothing could be more pleasing to me.

Nobody could answer the question.

Слово neither (ни тот, ни другой) является отрица​тельной формой местоимения either. Neither упот​ребляется в качестве местоимения существительно​го и местоимения-прилагательного.

Neither answer was correct.

Do you prefer tea or coffee? I like neither.

Вопросительные местоимения (Interroga​tive Pronouns)

Вопросительными местоимениями являются What? Which? Who - whom? Whose? Они неизменяемы, за исключением местоимения who, которое имеет форму именительного падежа who и объектного па​дежа - whom.
Вопросительные местоимения употребляются для образования специальных вопросов.

What did you say?

Who is absent?

Which way shall we go?

Возвратные и усилительные местоиме​ния (Reflexive and Emphatic Pronouns)

Одна и та же группа местоимений в английском языке выполняет две функции - возвратных и уси​лительных местоимений. Эти местоимения изменя​ются по лицам и числам, подобно личным и притя​жательным местоимениям, от которых они обра​зованы.
	Лицо
	Единственное число
	Множествен​ное число
	Неопределенно-личная форма

	1
	I - myself
	we - ourselves
	

	2

3
	you - yourself

he - himself

she - herself

it - itself
	you - yourselves
they - themselves
	oneself

КОНТРОЛЬНАЯ РАБОТА 1
Вариант 1

1. Вставьте вместо точек правильный артикль, там, где это необходимо:

1) This is … address book.

a) a b) an c) the d) -
2) Open your … exercise- book.

a) a b) an c) the d) -
3) Can you play … guitar?

a) a b) an c) the d) -
4) … Kremlin is the heart of … Moscow.

a) a b) an c) the d) -
5) Who is … President of the USA?

a) a b) an c) the d) -
6) He is … most intelligent student is the college.

a) a b) an c) the d) -
7) Dickens father was sent to … prison for debts.

a) a b) an c) the d) -
8) Last year … Smiths went on holiday to London.

a) a b) an c) the d) -
9) … Hyde Park is the please you should visit in London.

a) a b) an c) the d) -
10) Mr. Green visited … Tower of London.

a) a b) an c) the d) -
2. Образуйте форму множеств числа существительных:
	Единственное число
	Множественное число

	party
	

	banana
	

	tomato
	

	room
	

	glass
	

	fish
	

	sheep
	

	day
	

	lady
	

	man
	

3. Вставьте вместо точек прилагательное или наречие:

1) Our landlady greeted us … in French

a) bright; b) brightly

2) The moon was shining so …, we decided to go out

a) bright; b) brightly

3) Industrial goods are often produced … in developing countries.

a) cheap; b) cheaply

4) You can buy fresh vegetables … at the market.

a) cheap; b) cheaply

5) They broke the window stole everything and got … away.

a) clean; b) cleanly

6) With one stroke, he out the log … down the middle.

a) clean; b) cleanly

7) He’s in a bad mood and I’m going to stay … of him for/a/ while.

a) clear; b) clearly

8) White your name and address … at the bottom of the form.

a) clear; b) clearly
4. Вставьте вместо точек правильную форму местоимения:

1) We are going to the cinema. Do you want to come with …?

2) He wants the key please give … to … .

3) Oxford is famous for … university.

4) It’s their/theirs problem, not our/ours.

5) I gave her … address and she gave me … .

6) I went on holiday by … .

7) Be careful! That plate is very hot. Don’t burn … .

5. Вставьте вместо точек нужное неопределенное местоимение:

1) I’ll buy … paper when I go to the shops.

a) some ; b) any; c) no.

2) I don’t have … time today. Sorry!

a) some ; b) any; c) no.

3) Would you like … tea? Yes, please.

a) some ; b) any; c) no.

4) Have you got … brothers or sisters?

a) some ; b) any; c) no.

5) Don’t buy … rice. We don’t need … .

a) some ; b) any; c) no.

6. Вставьте вместо точек нужное производное от неопределенных местоимений:

1) He has got … money.

2) How much money has he got? … .

3) Jack has a bad memory. He can’t remember … .

4) It’s dark. I can’t see … .

5) … needs friends.

7. Прочитайте и переведите текст устно:

Cambridge
Cambridge is one of the best known towns in the world and it can be found on most tourists’ lists of places to visit. Cam​bridge is famous for its university, which started during the13th century and grew steadily, until today there are more than twenty colleges. The oldest one is Peterhouse, which was founded in 1284. And the most recent is Robinson College, which was opened in 1977. But the most famous is King’s Col​lege, because of its magnificent chapel. Its choir of boys and undergraduates is well known all over the world. The Univer​sities were only for men until 19th century when the first wo​men’s college was opened. Later the doors of colleges were opened to both men and women. Nowadays almost all the col​leges are mixed.

To the north of Cambridge is the Cambridge Science Park, the modern face of the University. This park has developed in response to the need of universities to increase their contact with high technology industry. It is now home to more than sixty companies and research institutes. The whole area is in fact very attractively designed, with a lot of space between each building. The planners thought that it was important for peo​ple to have a pleasant, park like environment in which to work.

Every year thousands of students come to Cambridge from overseas to study English.
8. Переведите в письменной форме первый абзац.

9. Ответьте письменно на вопросы по тексту:

1) What is Cambridge famous for?

2) What is the oldest college in Cambridge?

3) The most famous is King’s College, isn’t it?

4) What can you tell about Cambridge Science Park?

5) Are there many companies and research institutes in that?

10. Переведите на английский язык следующее предложение пользуясь текстом:

1) Самый старый - Питерхаус который был основан в 1284 году.

2) Самый известный - кингс-колледж, благодаря чудесной капелле.

3) До XIX в. университеты были только для мужчин, затем открылся первый женский колледж.

4) Сейчас в это здании более чем 60 компаний исследовательских институтов.

5) Ежегодно тысячи студентов со всего мира приезжают в Кембридж изучать английский.

КОНТРОЛЬНАЯ РАБОТА 1
Вариант 2
1. Вставьте вместо точек правильный артикль там, где это необходимо:

1) At … weekend Alex went to the library.

a) a b) an c) the d) -
2) We hoped to see … Queen.

a) a b) an c) the d) -
3) New York is in … USA

a) a b) an c) the d) -
4) Australia is … interesting country.

a) a b) an c) the d) -
5) Would you like … glass of Pepsi?

a) a b) an c) the d) -
6) He is … radio operator?

a) a b) an c) the d) -
7) There is … cat on the sofa?

a) a b) an c) the d) -
8) …Alps are in … Europe.

a) a b) an c) the d) -
9) Next summer well have a trip to … Baikal.

a) a b) an c) the d) -
10) … Paula is absent today.

a) a b) an c) the d) -
2. Образуйте форму множеств числа существительных:

	Единственное число
	Множественное число

	deer
	

	root
	

	leat
	

	church
	

	sandwich
	

	bus
	

	class
	

	fly
	

	wife
	

	woman
	

3. Вставьте вместо точек прилагательное или наречие:

1) You should speak … to young children.

a) rough b) roughly

2) He was sent off the rugby field for plaing… .

a) rough b) roughly

3) Health care in our district has been… improved.

a) great b) greatly

4) Our whole project is balanced … between success and failure.

a) fine b) finely

5) Planes coming in to land to fly … over buildings.

a) low b) lowly

6) He began life as a … bank clerk and rose to the position of chairman.

a) low b) lowly

7) The government is … responsible for the present state of the nation.

a) large b) largely

8) …you press the object button, then you load the tape.

a) First b) Firstly
4. Вставьте вместо точек правильную форму местоимения:

1) Who is that woman? Why are you looking at…..?

2) I want those books. Please give … to … .

3) Does your father like … job?

4) Thank you for … letter.

5) We gave her…address and she gave … hers.

6) Do you live by… ?

5. Вставьте вместо точек нужное неопределенное местоимение:

1) We haven’t got … eggs.

a) some ; b) any; c) no.

2) There isn’t … cheese in the fridge.

a) some ; b) any; c) no.
3) I’d like … milk and sugar in my coffee, please.
a) some ; b) any; c) no.
4) Can you give me … orange juice?
a) some ; b) any; c) no.
5) Please give me … apples.
a) some ; b) any; c) no.
6. Вставьте вместо точек нужное производное от неопределенных местоимений:

I can’t wait! I’ve got … time.

1) How many people did you meet?
2) Did you do … interesting for your holidays.
3) What’s wrong? - I’ve got … in my eye.
4) All the hotels were full. There was … to stay.

7. Прочитайте и переведите текст устно:

Oxford - the University town

This university town is very beautiful. The oldest univer​sity there is Oxford. The first of its colleges was founded in 1249. The university now has thirty-five colleges and about thirteen thousand students, many of them from other coun​tries. There were no women at Oxford until 1878, when the first women’s college Lady Margaret Hall opened. Now most colleges are open to men and women. It is not easy to get a place at Oxford University to study for a degree. But outside the university there are many smaller private colleges which of​fer less difficult courses and where it is easy to enroll. Most students in these private schools take business, secretarial or English language courses.

Oxford is, of course, famous for its first-class education as well as its beautiful buildings. Some of the most intelligent men and women in the country live and work here. Oxford gives them what they need: a quiet atmosphere, friendly colleagues and the four-hundred-year-old library, which has about five million books. Oxford has same of the finest architecture in Britain. Some of their colleges, chapels and libraries are there, four and even five hundred years old, and are full of books and precious paintings. You can see their many lovely gardens, where the students can read and relax in the summer months.

8. Переведите в письменной форме второй абзац.

9. Ответьте письменно на вопросы по тексту:

1) What is the oldest university in Oxford?

2) When did it open?

3) What is Oxford famous for?

4) How many colleges are there in university?

5) Where do students relax and read?

10. Переведите на английский язык следующее предложения, пользуясь текстом:

1) Сейчас большинство колледжей открыты как для мужчин, так и для женщин.

2) Большинство студентов в этих частных школах посещают курсы бизнеса, секретарей и английского языка.

3) Самые умные люди страны живут и работают здесь.

4) В Оксфорде расположены красивейшие здания Британии.

5) Здесь много красивых садов, где студенты читают и отдыхают в летние месяцы.

КОНТРОЛЬНАЯ РАБОТА 1
Вариант 3
1. Вставьте вместо точек правильный артикль там, где это необходимо:

1) There are many stars in … sky.

a) a b) an c) the d) -
2) Mr. Brown has … new office.

a) a b) an c) the d) -
3) He went to … bed at 10 p.m

a) a b) an c) the d) -
4) … Everest is the highest mountain.

a) a b) an c) the d) -
5) What is … capital of Italy?

a) a b) an c) the d) -
6) We like to spend our holiday on … river Yenisey.

a) a b) an c) the d) -
7) Will you go to … Mediterranean this summer?

a) a b) an c) the d) -
8) In London we stayed at … Hilton Hotel.

a) a b) an c) the d) -
9) Open … door, please.

a) a b) an c) the d) -
10) … Italians like spaghetti.

a) a b) an c) the d) -
2. Образуйте форму множеств числа существительных:

	Единственное число
	Множественное число

	deer
	

	roof
	

	leaf
	

	church
	

	sandwich
	

	bus
	

	class
	

	fly
	

	wife
	

	woman
	

3. Вставьте вместо точек прилагательное или наречие:

1) You should never speak … to young children.

a) rough b) roughly

2) He was sent off the rugby field for playing … .

a) rough b) roughly

3) Health care in our district has been … improved.

a) great b) greatly

4) Our whole project is balanced … between success and failure.

a) fine b) finely

5) Planes coming in to land to fly … over buildings.

a) low b) lowly

6) He began life as a … bank clerk and rose to the position of chairman.

a) low b) lowly

7) The government is … responsible for the present state of the nation.

a) large b) largely

8) … you press the object button, then you load the tape.

a) First b) Firstly
4. Вставьте вместо точек правильную форму местоимения:

1) Who is the that woman? Why are you looking at … ?

2) I want those books. Please give … to … .

3) Does your father like … job?

4) Thank you for … letter.

5) That’s not my/mine umbrella. My/Mine is yellow.

6) We gave her … address and she … hers.

7) Do you live by … ?

5. Вставьте вместо точек нужное неопределенное местоимение:

1) We haven’t got … milk. We finished it last night.

a) some ; b) any; c) no.

2) I suppose we haven’t got … sugar either.

a) some ; b) any; c) no.

3) I want to make …cakes .

a) some ; b) any; c) no.

4) There is … meat. We need to buy … .

a) some ; b) any; c) no.

5) I haven’t got … paper to write on.

a) some ; b) any; c) no.

6. Вставьте вместо точек нужное производное от неопределенных местоимений:

1) My brother is married but he has got … children.

2) How many mistakes did you make? … .

3) I’m hungry. I want … to eat.

4) Tom lives … near London.

5) I didn’t know about the meeting. … told me.

7. Прочитайте и переведите текст устно:

A brief history of Oxford city
Oxford was founded in the 9th century when Alfred the Great created a network of fortified towns called burghs across his kingdom. One of them was Oxford. Oxford is first men​tioned in 911 in the Anglo-Saxon Chronicle.
According to legend, Oxford University was founded in 872 when Alfred the Great happened to m6et some monks there and had a scholarly debate that lasted several days. In reality, it grew up in the 12th century when famous teachers began to lecture there and groups of students came to live and study in the town.
But Oxford was a fortress as well as a town. In the event of war with the Danes all the men from the area were to gather inside the burgh. However this strategy was not entirely suc​cessful. In 1009 the Danes burned Oxford. However Oxford was soon rebuilt. In 1013 the Danish king claimed the throne of England. He invaded England and went to Oxford. In 1018 a conference was held in Oxford to decide who would be the king of England.
By the time of the Norman Conquest, there were said to be about 1,000 houses in Oxford, which meant it probably had a population of around 5,000. By the standards of the time, it was a large and important town (even London only had about 18,000 inhabitants). Oxford was the 6th largest town in En​gland. Oxford probably reached its zenith at that time. About 1072 the Normans built a castle at Oxford.
In the 12th and 13th centuries Oxford was a manufactu​ring town. It was noted for cloth and leather. But in the 14th and 15th centuries manufacturing declined. Oxford came to depend on the students. It became a town of brewers, butch​ers, bakers, tailors, shoemakers, coopers, carpenters and blacksmiths. In the later Middle Ages Oxford declined in im​portance.
In the 16th century Oxford declined further in terms of national importance, though it remained a fairly large town by the standards of the time. Oxford was economically depen​dent on the university. The students provided a large market for beer, food, clothes and other goods.
From 1819 Oxford had gas street lighting.
In the late 19th century a marmalade making industry be​gan in Oxford. There was also a publishing industry and an iron foundry.
Oxford gained its first cinema in 1910.

 The fate of Oxford was changed in 1913 when a man named Morris began making cars in the city. In 1919 a radiator ma​king company was formed. By the 1930s Oxford was an im​portant manufacturing centre. It was also a prosperous city. Furthermore it escaped serious damage during World War II. Oxford airport opened in 1938.Today the main industries are still car manufacturing and making vehicle parts and publishing. Today the population of Oxford is 121,000.

8. Переведите в письменной форме первый и второй абзац.

9. Ответьте письменно на вопросы по тексту:

1) When was Oxford founded?

2) When was Oxford University founded?

3) What happened to Oxford in 1009?
4) What population had Oxford by the time of the Norman Conquest of 1086?
5) How many people live in Cambridge nowadays?

10. Переведите на английский язык следующее предложение пользуясь текстом:

1) По стандартам того времени, это был большой и важный город.

2) Он был известен своими тканями и кожей.

3) В более позднем средневековье значение Оксфорда снизилось.

4) Студенты обеспечивали большой рынок сбыта для пива, продовольствия, одежды и других товаров.

5) Кроме того, он избежал серьезного повреждения во время Второй мировой войны.

КОНТРОЛЬНАЯ РАБОТА 1
Вариант 4
1. Вставьте вместо точек правильный артикль там, где это необходимо:
1) Pass me … bread, please.

 a) a b) an c) the d) -
2) … sun is shining brightly today.

 a) a b) an c) the d) -
3) We’ve … TV in our room.

 a) a b) an c) the d) -
4) Mr. Jones is on … phone now.

 a) a b) an c) the d) -
5) … Saturday is my day off.

 a) a b) an c) the d) -
6) He is … only student absent.

 a) a b) an c) the d) -
7) … lunch was great.

 a) a b) an c) the d) -
8) We’ll meet in … afternoon.

 a) a b) an c) the d) -
9) Last week I bought … car.

 a) a b) an c) the d) -
10) It’s … pity, but I haven’t got any sugar.

 a) a b) an c) the d) -
2. Образуйте форму множеств числа существительных:

	Единственное число
	Множественное число

	camera
	

	city
	

	brush
	

	policeman
	

	boy
	

	mouse
	

	dress
	

	child
	

	house
	

	ox
	

3. Вставьте вместо точек прилагательное или наречие:

1) We cancelled our insurance policy and that cost us… .

a) dear; b) dearly.

2) We really paid … for our mistake.

a) dear; b) dearly.

3) She didn’t mean to hurt you and … regrets what she said.

a) deep; b) deeply.

4) If anyone phones while I’m out, tell them I’ll be back … .

a) direct; b) directly.

5) Is it possible to fly … to Tahiti?

a) direct; b) directly.

6) He dislikes playing cards with jack. He never plays … .

a) fair; b) fairly.

7) I’m sure the shop will treat you … if you ask for a refund.

a) fair; b) fairly.

8) Six o’clock will suit us … .

a) fine; b) finely.

4. Вставьте вместо точек правильную форму местоимения:

1) I saw his and Philip with … son, Bill.

2) They want the money. Please give … to … .

3) My sister plays tennis but … favorite sport is athletics.

4) They’ve got two children but I don’t know their / theirs names.

5) We gave him … address and he gave … … .

6) When people are alone, they often talk to … .

7) Goodbye! Have a good holiday and look … .

5. Вставьте вместо точек нужное неопределенное местоимение:
1) There is … milk in the jar.

a) some; b) any; c) no.

2) Are there …biscuits left.

a) some; b) any; c) no.

3) We need … bread.

a) some; b) any; c) no.

4) Have we got … eggs?

a) some; b) any; c) no.

5) There are … apples left in the fridge.

a) some; b) any; c) no.

6. Вставьте вместо точек нужное производное от неопределенных местоимений:

1) I’m afraid there is … coffee .Would you like tea?

2) How many legs has a snake got? … .

3) I’m staying here . I’m not going … .

4) I’m lonely. I have got … to talk to.

5) Jack hasn’t go … to help him.

7. Прочитайте и переведите текст устно:

A brief history of Cambridge
Cambridge was founded in 875 when the Danes conquered Eastern England. They created a fortified town called a burgh, from which the word borough derives. Cambridge was sur​rounded by a ditch and an earth rampart with a wooden pali​sade on top. However in 1010 Cambridge was burned by the Danes. That was an easy task when all the buildings were of wood
By the 10th century Cambridge was also the administra​tive centre for the area and so it was a town of some impor​tance, although it would seem tiny to us. By 1086 Cambridge probably had a population of about 2,000. By the standards of the time it was a medium sized town.
Later in the Middle Ages the population of Cambridge probably rose to about 3,000. In 1068 William the Conqueror visited Cambridge and ordered that a castle be built there. At first it was of wood but in the 12th century, it was rebuilt in stone. The town of Cambridge was severely damaged by a fire in 1174. Fire was a constant hazard when most buildings were of wood with thatched roofs. Another fire raged in Cambridge in 1385.

In the Middle Ages Cambridge had a weekly market and by the early 13th century it also had a fair. In those days fairs were like markets but they were held only once a year for a period of a few days. People came from all over Eastern En​gland at a Cambridge fair. Cambridge prospered because it was located on the river Cam.
In Cambridge there was a leather industry. By the 15th century there was also a wool industry.
In 1728 it was estimated that the population of Cambridge was more then 6,000, 1,600 of whom were inhabitants of the university. By the standards of that time Cambridge was a big town. The first newspaper in Cambridge appeared in 1744. The first bank in Cambridge was opened in 1780.

The railway reached Cambridge in 1845. It stimulated the growth of industry in Cambridge by connecting the town to a huge market in London. From the late 19th century a new in​dustry of making scientific instruments grew up in Cambridge. Cambridge gained gas light in 1823.

From 1880 horse drawn trams ran in the streets of Cam​bridge. The first electricity was generated in Cambridge in 1893.

In the 20th century the university, while still important, did not dominate Cambridge. New industries of electronics grew up. Making surgical and scientific instruments was also important.
Cambridge was made a city in 1951. The first cinema in Cambridge opened in 1910.

Today Cambridge has a population of 109,000 people.

8. Переведите в письменной форме первый абзац.

9. Ответьте письменно на вопросы по тексту:

1) When was Cambridge founded?

2) What population had Cambridge by 1086?
3) When did the wool industry appear in Cambridge?

4) When did Cambridge become a city?

5) How many people live in Cambridge nowadays?

10. Переведите на английский язык следующее предложение пользуясь текстом:

1) Кембридж был окружен канавой и земляным валом с деревянным палисадником на вершине.

2) По стандартам того времени это был город среднего размера.

3) Кембридж процветал потому что был расположен на реке Кем.

4) С конца 19-го столетия в Кембридже развивалась новая промышленность по производству научных инструментов.

5) Первый кинотеатр в Кембридже в 1910 году.

КОНТРОЛЬНАЯ РАБОТА 1
Вариант 5
1. Вставьте вместо точек правильный артикль, там, где это необходимо:

1) Would you like to go to … Bahamas?

a) a b) an c) the d) -
2) … girl by the window is my sister.

a) a b) an c) the d) -
3) My brother is … doctor.

a) a b) an c) the d) -
4) Pass me … salt, please.

a) a b) an c) the d) -
5) Would you like … cup of coffee?

a) a b) an c) the d) -
6) … Browns are in the garden.

a) a b) an c) the d) -
7) What is … best place in Tokyo?

a) a b) an c) the d) -
8) We go to … beach in summer.

a) a b) an c) the d) -
9) It’s … most interesting museum in our town.

a) a b) an c) the d) -
10) This is … old pair trousers.

a) a b) an c) the d) -
2. Образуйте форму множеств числа существительных:
	Единственное число
	Множественное число

	tooth
	

	fox
	

	dress
	

	goose
	

	deer
	

	hand
	

	watch
	

	knife
	

	lady
	

	leaf
	

3. Вставьте вместо точек прилагательное или наречие:

1) I suppose you expect me to smile … at the camera.

a) pretty b) prettily

2) With a job and the salary, you’re sitting … .

a) pretty b) prettily

3) You did … in refusing payment for giving them advice.

a) right b) rightly

4) He did what he was asked to do, but he’ll never know if he acted … .

a) right b) rightly

5) He was sent off the rugby field for playing … .

a) rough b) roughly

6) I only caught a glimpse of her so I can only describe her … .

a) rough b) roughly

7) She was so exhausted, she could only lie … on her back.

a) flat b) flatly

8) She … denies she has anything to do with this business.

a) flat b) flatly
4. Вставьте вместо точек правильную форму местоимения:

1) Where are the tickets? I can’t find … .

2) We want the photographs. Please give … to … .

3) Put on … coat when you go out. It’s very cold.

4) I gave the money to my wife and put it in … bag.

5) Is this camera your/yours?

6) I gave her … address and she gave me … .

7) He fell off the ladder but he didn’t hurt … .

5. Вставьте вместо точек нужное неопределенное местоимение:
1) There are … biscuits in the cupboard. Can you give me one?
a) some ; b) any; c) no.

2) Have we got … apples in the fridge?

a) some ; b) any; c) no.

3) Can I have … ice-cream?

a) some ; b) any; c) no.

4) We’ve got … bananas. Can you go and by some?

a) some ; b) any; c) no.

5) We need … salt.

a) some ; b) any; c) no.

6. Вставьте вместо точек нужное производное от неопределенных местоимений:

1) It’s a nice house but there’s … garden.

2) How much time have you got? … .

3) What did you say? … .

4) What did you have to it? - … I wasn’t hungry.

5) … has broken the window.

7. Прочитайте и переведите текст устно:

American University

 Higher education in the United States includes educational programmes which usually require for admission 12 years of elementary and secondary schooling. It is carried on under a number of forms.

The most common type of higher education is the college. It requires for admission graduation from a standard secondary school; it’s four-year curriculum leads to the bachelor’s degree in arts and sciences.

The American college is know by various titles such as the college of liberal arts, the college of arts and sciences, the college of literature, science and arts. The college may be the central unit around which the university is organized, or it may be a separate corporate entity, independent from the University.

The university in the United States is an educational institution comprising a college of liberal arts and sciences, a professional school leading to a professional degree and a graduate college. A graduate college provides programmes for study and research beyond the levels of the bachelor’s and first professional degree.

The word “university”, however, is also used in a broader sense, for almost any type of educational institution offering instruction beyond the level of the secondary school.

Thus in the United States there is some confusion in the use of the terms “college” and “university”. Some institutions that are in fact colleges of liberal arts have been incorporated in the universities. Some institutions incorporated in colleges are in fact universities with graduate and professional schools.

The colleges in the United States differ greatly in size - they may include from 100 to 5 000 students and more. Most of the larger institutions fall into the category of universities, the largest being University of California, State University of New York, New York University, Columbia University and other.

8. Переведите в письменной форме первый абзац.

9. Ответьте письменно на вопросы по тексту:

1) What do higher education institutions in the USA require for admission?

2) What degree does a college lead to?

3) What sense is the word «college» used in?

4) What kind of educational institution is the University?

5) How many students may the colleges in the United States include?

10. Переведите на английский язык следующее предложение пользуясь текстом:

1) Для поступления в университет или колледж в Америке необходимо закончить среднюю школу.

2) В США существуют несколько типов вузов: колледж, университет, профессиональный колледж и др.

3) Университет обычно состоит из колледжа гуманитарных и естественных наук, профессионального отделения и аспирантуры.

4) После 4-х лет в университете студент получает степень бакалавра гуманитарных или естественных наук.

5) Аспирантура предлагает программы выше уровня степени бакалавра

6) и 1-ой профессиональной степени.

ГРАММАТИЧЕСКИЕ ПОЯСНЕНИЯ К

КОНТРОЛЬНОЙ РАБОТЕ № 2

Времена английского языка. Действительный залог.
	
	Simple
	Continuous
	Perfect
	Perfect Continuous

	Present
	I work
	I am working
	I have worked
	I have been working

	Past
	I worked
	I was working
	I had worked
	I had been working

	Future
	I will work
	I will be working
	I will have worked
	I will have been working

The Present Simple Tense.
Настоящее простое время.
The Present Simple Tense образуется от инфинитива глагола без частицы to. В третьем лице единственного числа прибавляется окончание -s. Вопросительная и отрицательная формы образуются при помощи формы Present Simple вспомогательного глагола do и инфинитива смыслового глагола без частицы to.
	Форма

	утвердительная
	отрицательная
	вопросительная

	I
	
	I
	
	
	I
	

	You
	open
	You
	do not open
	Do
	you
	

	He
	
	He
	
	
	he
	

	She
	opens
	She
	does not open
	Does
	she
	open?

	It
	
	It
	
	
	it
	

	We
	
	We
	
	
	we
	

	You
	open
	You
	do not open
	Do
	you
	

	They
	
	They
	
	
	they
	

The Present Simple Tense употребляется для выражения:
1) Обычного, повторяющегося действия в настоящем.

My brother and I go to the country every summer.

2) Относящегося к настоящему времени в широком смысле слова.

I work as a miner.

3) Общеизвестных истин.

The Earth goes round the sun.

4) Будущего действия с глаголами движения come, go, leave, start, arrive.
The train leaves at 11.57 p.m.

5) Совершающегося в момент речи с глаголами, которые не употребляются в длительном времени.

I understand you quite well.

6) Для передачи инструкций.
Press the button until the light flashes.
The Present Continuous Tense.
Настоящее время длительного вида
The Present Simple Tense
Participle I
[image: image6.jpg]BenomoraresbHblit raaros
be (am/is/are)

I'Ipwmcrue HACTOoREro BpemMeHy
OCHOBHOH raaron + -ing

The Present Continuous Tense образуется при помощи глагола be в Present Simple и причастия настоящего времени основного глагола.
The Present Continuous употребляется для выражения:
1) Длительного действия, совершающегося в момент речи.

Look! Mike is listening to music.

2) Длительного действия, совершающегося в настоящий период времени (в широком смысле).

We are studying American English now.

3) Будущего действия, главным образом, с глаголами движения come. go. leave, start, arrive и т.д.

We are going to the party next Friday.

4) Постоянного процесса. В этих случаях часто употребляются наречия always, constantly, ever, at the moment, now.
It is constantly raining from morning till night.

The Present Perfect Tense
Настоящее время совершенного вида
The Present Perfect Tense образуется при помощи глагола have / has в Present Indefinite и причастия прошедшего времени (Participle II) смыслового глагола.

[image: image7.jpg]I'he Present Indefinite Tense Participle 11

BenomorareasHbiit IMpuyacTne npoweamero BpeMexH, 06pa3oBaHHoe OT
raaron 4| embicaoBoro raaroa (3aBHCHT 0T GopMbI raaroa)

have / has a) NpaBHJbHbIN raaron + -ed
b) HeNnpaBUABLHLIN FIAros SNHAMBHAYAAbHaS Gopma

Причастие прошедшего времени, образованное от правильных глаголов, совпадает с формой прошедшего времени (Past Simple).

Причастие прошедшего времени, образованное от неправильных глаголов, имеет индивидуальную форму.
The Present Perfect Tense употребляется:
1) Cвязано с этим моментом, а также и с результатом этого действия
2) С предлогами since (с) и for (в течение). Peter and I have known each other for 20 years.
3) С союзом since (с тех пор как). Have you seen Ron? - No, I haven’t seen him ever since

The Present Perfect Continuous Tense
Настоящее совершенное время длительного вида
The Present Perfect Continuous Tense образуется при помощи глагола be в форме Present Perfect и причастия настоящего времени (Participle I) смыслового глагола. (глагол +ing)

Это время не имеет аналога в русском языке и может переводиться как настоящим, так и прошедшим временем.

The Present Perfect Continuous Tense употребляется для выражения:

1) Длительного действия, которое началось в прошлом, продолжалось какое-то время и закончилось к моменту речи.
Mary is tired. She has been working all day long.

2) Длительного действия, которое началось в прошлом и продолжается в момент речи.

It has been raining since Saturday.
3) Повторяющихся действий, совершающихся в настоящий период времени.

I have been making experiments for two years.

The Past Simple Tense. Прошедшее время общего вида
 (Прошедшее неопределенное время)
The Past Indefinite Tense образуется путем прибавления окончания -ed или -d (если глагол оканчивается на гласный е) к основе правильных глаголов или путем различных изменений глагольной основы (для неправильных глаголов).

a) правильный глагол +
-ed

b) неправильный глагол - индивидуальные формы

Вопросительная и отрицательная формы образуются при помощи вспомогательного глагола do в Past Indefinite (did) и инфинитива смыслового глагола без частицы to.

	Форма

	утвердительная
	отрицательная
	вопросительная

	1
	
	I
	
	
	
	I
	

	You
	
	You
	
	
	
	you
	

	Не
	washed
	He
	
	wash
	
	he
	wash

	She
	stayed
	She
	did not
	stay
	Did
	she
	stay

	It
	carried
	It
	
	carry
	
	it
	carry

	We
	bought
	We
	
	buy
	
	we
	buy

	You
	
	You
	
	
	
	you
	?

	They
	
	They
	
	
	
	they
	

The Past Simple Tense употребляется для выражения:
1) Действий, которые происходили или произошли в прошлом. Время действий может быть обозначено такими обстоятельствами, как yesterday, a week ago, last month и т.д.

I watched a football match over TV yesterday.

2) Последовательности действий в прошлом.

First my father read a newspaper, then he had some coffee and at last he decided to play computer games with me.

3) Повторяющихся действий в прошлом, характеризующих привычки или чувства, свойственные кому-то в прошлом.

Every summer many northerners went to the seaside to have a rest in the warm regions of the country.

The Past Continuous Tense
 Прошедшее время длительного вида
The Past Continuous Tense образуется при помощи вспомогательного глагола be в Past Indefinite и причастия настоящего времени (Participle I) основного глагола.
The Past Continuous Tense употребляется для выражения:
1) Длительного действия, происходящего в определенный момент в прошлом.
Mr. Bond was reading some confidential data when the telephone rang.

2) Длительного действия, происходящего в определенный период времени в прошлом.
She was speaking on the telephone the whole evening.
3) Нескольких длительных действий, происходивших одновременно.
While I was listening to the lecturer, my friend was taking notes.

4) Обычных повторяющихся действий с определенной эмоциональной окраской.

She was constantly interrupting her mother.

The Past Perfect Tense
Прошедшее время совершенного вида
The Past Perfect Tense образуется при помощи вспомогательного глагола have в Past Indefinite и причастия прошедшего времени (Participle II) смыслового глагола.
The Past Perfect Tense употребляется для выражения:
1) Действия, которое произошло раньше другого действия в прошлом, выраженного формой Past Indefinite.
When we arrived at the station the Moscow train had already departed.

2) Действия, которое закончилось к определенному моменту в прошлом.

The students of the Extra-Mural Department had taken all their exams by the 20-th of June.

3) Действия, предшествующего другому действию в прошлом в сложносочиненных предложениях с союзами hardly ...when; scarcely ...when; no sooner ...than (едва...как; не успел (и)...как). В таких предложениях имеет место частичная инверсия, т.е. глагол had занимает место перед подлежащим. Hardly had we boarded the bus when it started.
The Past Perfect Continuous Tense
 Прошедшее совершенное время длительного вида
The Past Perfect Continuous Tense образуется при помощи вспомогательного глагола be в форме Past Perfect и причастия настоящего времени (Participle I) основного глагола.

The Past Perfect Continuous Tense употребляется для выражения:

1) Длительного действия, которое началось в прошлом и закончилось к определенному моменту в прошлом.

The miner was tired as he had been working the night shift.

2) Длительного действия, которое началось раньше момента в прошлом и продолжалось в определенный момент в прошлом.

It had been raining for 10 days so the river overflew the banks. Alex had been studying English since he became a second-form boy.

The Future Simple Tense
 Будущее время общего вида
The Future Simple Tense образуется при помощи вспомогательного глагола shall (для 1 лица ед. и мн. числа) или will (для всех остальных лиц) и инфинитива смыслового глагола

The Future Simple Tense употребляется для выражения:

1) Однократных действий, которые будут совершены в будущем.

I shall come to you next time.

2) Повторяющихся действий, которые будут совершены в будущем.

You will have four meals a day.

3) The Future Simple Tense не употребляется в придаточных предложениях времени и условия. Вместо него употребляется The Present Simple Tense.

If I have spare time we shall go to the The Internet Cafe tonight.

The Future Continuous Tense образуется при помощи вспомогательного глагола be в форме Future I Simple и причастия настоящего времени (Participle I) смыслового глагола.
The Future Continuous Tense употребляется для выражения:

1) Длительного действия, которое начнется до определенного момента в будущем и все еще будет совершаться в этот момент.

We shall still be sleeping at 7 a.m. on Sunday.

2) Длительного действия, которое будет совершаться в определенный период времени в будущем.

I’ll be approaching Paris at 3 p.m. next Monday.

3) Неопределенного, но заранее запланированного действия (главным образом, в разговорной речи).

They will be making a report at the conference hall of the Mining Institute this afternoon.
The Future Perfect Tense
Будущее время совершенного вида
The Future Perfect Tense образуется при помощи вспомогательного глагола have в форме Future Indefinite и причастия прошедшего времени (Participle II) смыслового глагола.

The Future Perfect Tense употребляется для выражения действия, законченного к определенному моменту в будущем. Этот момент может быть выражен обстоятельством времени с предлогом by или другим действием, выраженным глаголом в Present Indefinite. I shall have completed my course paper by the 10th of June. When the seminar is over we shall have answered all the teacher’s questions.

The Future Perfect Continuous Tense
Будущее совершенное время длительного вида
The Future Perfect Continuous Tense образуется при помощи вспомогательного глагола be в форме Future Perfect и причастия настоящего времени (Participle I) основного глагола.

The Future Perfect Continuous Tense обозначает действие, которое начнется до определенного момента в будущем и будет продолжаться до этого момента и в этот момент в будущем.

In 10 days he will have been working for the oil company for 5 years. (Через 10 дней исполнится 5 лет, как он работает в нефтяной компании)

КОНТРОЛЬНАЯ РАБОТА 2
Вариант 1
1. Заполни пропуски, вставив правильную форму глагола в скобках в Present Simple. Переведите предложения на русский язык.
1) Usually I ... to the Institute by bus (go).

2) We ... not write letters very often (do).

3) It often ... in autumn in St. Petersburg (rain).

4) My brother... a very good specialist (be).

5) Larry ... to eat a lot (like).

6) Carl ... a lot of friends in Russia (have).

7) ... he smoke? - No. He ... not (do).

8) My mother ... up very early every day (get).

9) My parents ... newspapers regularly (read).

2. Ответьте на вопросы, используя Present Perfect Tense. Подчеркните глагол в Present Perfect Tense.
Образец

	Have you been to the Mining Institute today?

Who has already done Exercise II?
	Yes, I have. I’ve been there for 7 hours.

Everybody has done it.

1) Have you already had your dinner?

2) How many classes, seminars and lectures have you had today?

3) What interesting TV programs have you seen this week?

4) To what museums, cinemas, theatres or concert halls have you been this month?

5) Who has passed the exams with excellent marks in your group?

6) Where have you just come back from?

7) You have been late for the first lecture, haven’t you?

3. Ответьте на вопросы, используя Past Simple Tense. Подчеркните глагол в Past Simple Tense.
Образец

	Were you busy yesterday?

Who didn’t attend the lecture yesterday?
	Yes, I was.

Mike and Helen didn’t. They were ill.

1) Did you get up early yesterday?
2) Did you go to the country last summer?

3) In what subjects did you take exams before you entered the Institute?

4) When did you become a student?

5) When did you see the dean of your department last?

6) When were you born?

7) Where were you last winter?

8) How many books did you read last year?

9) Who was the first to come to the Institute yesterday?
4. Напишите предложения в форме вопроса. Используйте в качестве подлежащего слова и словосочетания из скобок. Подчеркните вспомогательный и смысловой глагол в вашем вопросе.
Образец

	Come back home late yesterday (you).
	Did you come back home late yesterday?

1) Go to the picture gallery (your friend)

2) Send a telegram (she)

3) Pay the bus fare (you)

4) Win the game (the Zenith football team)

5) Receive a bonus (your colleagues)

6) Calculate fast (the computer)

7) Stay long at the Institute (the monitor of the group)
5. Прочитайте и напишите перевод данных предложений на русском языке.
1) When I came home, everyone had gone to the office.

2) When we arrived at the theatre, the opera had already begun.

3) The plane had safely landed by 9 o’clock.

4) How long had you known him before you hired him?

5) I had never seen her before. She was unknown to me.

6. Прочтите текст. Переведите письменно 1 абзац текста на русский язык.

The hole in the ozone layer

Discovery of the hole in the ozone layer showed that hu​man activity has a major impact on the Earth. The damage of ozone in the stratosphere high above the planet’s surface has been brought about as the result of the widespread use of che​micals, which under normal conditions are chemically inert and harmless. Ozone occurs at all levels in the atmosphere, but most of it is found in the stratosphere, between about 15-50 kilome​ters above the Earth’s surface, where it plays a very impor​tant role. Ozone absorbs harmful ultraviolet radiation which is produced by the Sun. Ultraviolet radiation can damage cells of living things - plants, animals and people. Whereas small doses result in nothing worse than sunburn, larger amounts may cause cataracts or skin cancer, and can affect the growth of plants.
The damage of ozone has been caused by complex chemical reactions involving chlorine and bromine. Large amounts of gas called CFCs were produced in twentieth century for use in everyday appliances like fridges, aerosol spray cans, and fire extinguishers. At ground level, these compounds are chemi​cally non-reactive. However they are carried on wind systems up into the high atmosphere, where the ozone layer is. CFCs can be broken up by the intense sunlight, but before their de​struction CFCs gases become reactive and damage the ozone layer.
The hole in the ozone layer is formed over the Antarctic continent each spring. During the long dark Antarctic win​ter, the atmosphere becomes colder than anywhere else on the Earth. Strong winds enclose the cold air above the Antarctic, allowing ice clouds to form. The ice crystals provide the sites where chlorine reacts with ozone when sunlight returns in the spring, and results in the ozone hole. In early summer, the ozone hole mixes with the rest of the air mass of the stratosphere. Over the past years, the concentrations of chlorine in the at​mosphere have been steadily increasing, and as a result - more ozone has been destroyed.
Ozone itself is a useful protective layer high above our heads, but in the cities is pollutant agent. The CFCs have other effects too. As well as contributing to the breakdown of ozone, CFCs are also very effective in providing «greenhouse effect», contributing to a gradual warming of the atmosphere. Ho​wever, the possible change in climate resulting from increa​ses in various greenhouse gases might actually make the strato​sphere colder, not warmer.
Governments of many countries agreed in 1987 to the Mon​treal Protocol in an effort to reduce the amount of CFCs, and so protect the ozone layer. Since then, more countries have signed it, and more substances included for control. As a re​sult, the amount of chlorine and bromine in the atmosphere is decreasing. With less chlorine in the atmosphere the ozone hole should become smaller, and eventually close up, but it might take 20-30 years.
7. Ответьте на вопросы письменно:
1. What did the discovery of the hole in the ozone layer show?
2) Why did the hole in the ozone layer appear?
3) What can ultraviolet radiation damage?
4) What caused the damage of ozone?
5) How are CFCs produced?
6) Why do CFCs become reactive and damage the ozone layer?
7) What does greenhouse effect contribute to?
8) What is the essence of the Montreal Protocol signed in 1987?
9) How long can it take to close up the ozone hole in the atmosphere?
8. Выпишите предложения из текста, содержащие данные глаголы.
to occur - случаться происходить
to absorb - поглощать
to cause - вызывать, причинять
to affect - воздействовать
to enclose - замыкать, окружать
to destroy - разрушать
to contribute - способствовать, содействовать
to increase - увеличиваться
to reduce - уменьшать
to protect - защищать
to decrease - уменьшать, сокращать
КОНТРОЛЬНАЯ РАБОТА 2
Вариант 2

1. Прочитайте и напишите перевод данных предложений на русском языке.
1) My mother usually gets up at 6 o’clock.

2) Does it often snow in St. Petersburg?

3) When do you have lunch?

4) He comes from London, doesn’t he?

5) As a rule I don’t go by bus to work.

2. Заполни пропуски, вставив правильную форму глагола в скобках в Present Continuous Present Simple. Переведите предложения на русский язык.
1) I am ... coffee (have).

2) My fellow-student is ... Exercise II (read).

3) We are ... for the bus to come (wait).

4) They are ... for London this week (leave).

5) My friend is crazy. He is constantly ... computer games (play).

6) Are you ... by car (go)?

7) How long is Carla ... here (stay)?
3. Напишите глагол в трех формах
Образец

	do

play
	did

played
	done

playd

account, arrange, be, begin, bring, build, buy, calculate, catch, clean, come, concentrate, cost, decide, do, dress, equip, estimate, examine, exchange, explode, explore, find, forget, give, go, graduate, have, investigate, lead, leave, listen, make, melt, pay, plan, play, prepare, process, prospect, provide, put, read, repair, report, run, set, smelt, solve, speak, specify, strip, study, survey, take, think, train, travel, understand, wash, watch, write.
4. Заполни пропуски, вставив правильную форму глагола в скобках в Present Perfect. Переведите предложения на русский язык.
1) I ... never ... a computer before (use).

2) ... an umbrella? (take) It’s raining.

3) My friend .. on a business trip to Canada (go).

4) We ... already ... the table (clean). It’s vacant.

5) Don’t be late! The lecture ... just ... (begin).
5. Ответьте на вопросы, используя Present Perfect Tense. Подчеркните глагол в Present Perfect Tense.
Образец

	Have you been to the Mining Institute today?
	Yes, I have. I’ve been there for 7 hours.

1) Have you already had your dinner?

2) How many classes, seminars and lectures have you had today?

3) What interesting TV programs have you seen this week?

4) To what museums, cinemas, theatres or concert halls have you been this month?

5) Who has passed the exams with excellent marks in your group?

6) Where have you just come back from?

7) You have been late for the first lecture, haven’t you?

6. Прочтите текст. Переведите письменно 3 абзац текста на русский язык.

Environment
Another kind of restraint looming over us is a set of outer limits on the capacity of the earth’s natural systems to withstand the impacts of certain human activities without unacceptable damage to the biosphere or to man him. We are only now beginning to look seriously at some of these questions and there is still a dangerous level of ignorance about them. We know that some human activities have reached scales that arc having dele​terious effects on ecological • systems. We are beginning to learn that some types of environmental effects can be irreparable and irreversible and that in some systems there are thresholds at which incremental impacts may "trigger" highly disproportiona​te damage.

Modern science is so inventive that it will probably succeed in providing mankind with technologies to compensate for the destruction of natural resources. But this alone will not correct the damage to the environment done by overpopulation and un​disciplined technology. Nor will it prevent the damage to physi​cal and mental health caused by rapid environmental changes. Suffice it to mention here that most types of disease are the expressions of man’s failure to adapt to his environment, and that adaptation will become increasingly difficult as air, water, and soil are altered more and more rapidly by the new ways of life.

The waste of natural resources, the threats to health, the anni​hilation of civilized sceneries and the destruction of the wilderness all constitute many different aspects of the environmental problem in the modern world, each with characteristics of its own. In the face of potentially serious breakdowns in specific geographic areas, with tragic consequences for large numbers of people, the ad hoc responses that have characterized our reactions to these environmental emergencies in the past can no longer be tolerated. In our own self-interest we should consider the creation of disaster-prevention programs on a global scale.
There must be a world-wide program to conserve scarce re​sources. The ethics of limitless abundance must give way to the ethics of scarcity and conservation. A rise in the cost of natural resources will provide incentives for the development of techno​logies and patterns of consumption that are less energy-intensive that those presently in use, on closed-system production methods, and on techniques for recycling.
We must evolve a strategy for global environmental securi​ty - a planetary policy to avoid disaster and provide a greater sense of direction in human affairs.

7. Используйте информацию в тексте и письменно перечислите все негативные влияния человека на окружающую среду. Используйте английский язык в ответах.

8. Используйте информацию в тексте и письменно перечислите все проблемы, с которыми сталкивается человечество из-за негативного влияния человека на окружающую среду. Используйте английский язык в ответах.

 9. Напишите русские и английские эквиваленты для следующих словосочетаний, использую текст
1) a global imperative for environment

2) to offer the key to ever expanding material well-being.

3) to offer unlimited abundance

4) to fashion the appropriate tools

5) to give rise to adverse side effect

6) to trigger damage

7) оказывать вредное влияние
8) вести к упадку
9) загрязнять воздух
10) широко использовать
11) противоположный побочный эффект
12) имеющиеся запасы пресной воды
КОНТРОЛЬНАЯ РАБОТА 2

Вариант 3
1. Напишите предложения в форме вопроса. Используйте в качестве подлежащего слова и словосочетания из скобок. Подчеркните вспомогательный и смысловой глагол в вашем вопросе.
Образец

	Study at the Mining Institute (your friend).
	Does your friend study at the Mining Institute?

1) Get up at 7 a.m. (your mother)

2) Have dinner at the Institute (you)

3) Read books in the library (your friends)

4) Take exams in spring (extra-mural students)

5) Be a big city (St. Petersburg)
6) Be on holiday (you)

7) Have a break for lunch (your neighbour)

8) See you of late (your parents)

9) Go to the Dean’s office today (the monitor of the group)

2. Ответьте на вопросы в письменной форме
1) What you have just done.

2) What you have already done.

3) What you have done this morning.

4) What you have done today.

5) What you have done lately.

6) What you have done this week.

7) What you have done this month.

8) What you have done this autumn / winter / spring.

9) What you have done this year.

3. Заполни пропуски, вставив правильную форму глагола в скобках в Past Simple. Переведите предложения на русский язык.
1) They ... us at the station (meet).

2) She ... me a very interesting piece of news (tell).

3) ... you ... to the Institute yesterday (go)?

4) I ... you last week. Were you ill? (not see)

5) We ... a lot of money on compact disks (spend)
4. Переведите предложения с русского языка на английский язык.

1) We enered this University last year.

2) I went to the circus yesterday.
3) Did you see your cousin last week?
4) When were you in Helsinki last time?
5) He bought his flat two years ago, didn’t he?

6) Who told you about this news?

7) They didn’t win the grant.

6. Прочтите текст. Переведите письменно 3 абзац текста на русский язык.

Noisy places

It is no news that cities are noisy places. The fact has been commented on since the Towers of Babel were first constructed. But in the technologically advanced sections of the world, noise pollution has reached new dimensions.
In a quiet environment the sound level will be about 50 deci​bels or less, at 80 decibels the sound level becomes annoying. Nevertheless in the cities, people ere commonly exposed to levels of 110 decibels or more - that of nearby riveting machines, jet takeoff at the airport, or those mind deadening institutions known as discotheques.

Steady exposure to sound at levels of 90 decibels or more is believed to cause loss of hearing. Other effects of noise on man are only being now pinpointed, but they include direct physiolo​gical as well as psychological effects. There appear to be indi​vidual differences in tolerance to noise and wide differences in tolerance to different kinds of noise high frequency whines are more difficult to withstand than dull roars, sudden and unexpected.

Environment includes all the conditions and influences surrounding and affecting the life of an individual or population. The interrelationships of living organisms to one another and their environment have been studied for many years by ecologists, although relatively few studies have been made of man’s relationship to his total environment. This relationship is not viewed in the same way by all people. Some hold the view that man should have dominion over nature and should bring all aspects of nature under his control. This concept was held by the early settlers of North America as they tried to make a living in the wilderness. Nature was their enemy and had to be conquered. When man’s impact on nature had become great enough to foul the waters, ruin the soil, or eliminate wildlife used for food, then man in North America would pack up and move westward. We are just now emerging from this "cowboy"-practice as we realize that the earth is finite and we move toward a spaceman economy, where resources must be used wisely, where wastes must be properly handled, and where the human colony must adjust to the available resources.

7. Ответьте на вопросы в письменной форме

1. What can cause loss of hearing?

2. What is noise pollution?

3. What does environment influence?

КОНТРОЛЬНАЯ РАБОТА 2

Вариант 4
1. Напишите глаголы в третьем лице единственном числе
Образец

	to do
	does

arrive, begin, build, calculate, come, confuse, cross, develop, establish,find, finish, generate, give, grow, invent, know, make,manage, mine, multiply, operate, play, process, produce, reorganize, run, see, specify, watch, win, work.

2. Заполни пропуски, вставив правильную форму глагола в скобках в Present Simple. Переведите предложения на русский язык.
1) Usually I ... to the Institute by bus (go).

2) We ... not write letters very often (do).

3) It often ... in autumn in St. Petersburg (rain).

4) My brother... a very good specialist (be).

5) Larry ... to eat a lot (like).

6) Carl ... a lot of friends in Russia (have).

7) -... he smoke? - No? he ... not (do).

8) My mother ... up very early every day (get).

9) My parents ... newspapers regularly (read
3. Ответьте на вопросы, используя Present Continuous Tense. Подчеркните глагол в Present Continuous Tense.

Образец

	Where are you going to?

Who is Mike looking at?
	I’m going to the Institute.

He is looking at Nina

1) Where are you staying?

2) What is your fellow-student doing on Tuesday afternoon?

3) Who is having lectures, seminars and classes between 14.35 and 5.20 p.m. next week?

4) When are the students planning to go back home?

5) What rule is everybody learning?
4. Ответьте на вопросы, используя Present Perfect Tense. Подчеркните глагол в Present Perfect Tense.

Образец

	Have you been to the Mining Institute today?

Who has already done Exercise II?
	Yes, I have. I’ve been there for 7 hours

Everybody has done it.

1) Have you already had your dinner?

2) How many classes, seminars and lectures have you had today?

3) What interesting TV programs have you seen this week?

4) To what museums, cinemas, theatres or concert halls have you been this month?

5) Who has passed the exams with excellent marks in your group?

6) Where have you just come back from?

7) You have been late for the first lecture, haven’t you?

5. Напишите семь предложений о себе, использую глаголы в Present Perfect.
Образец

	I have just got up. I have already cleaned my teeth. I haven’t had breakfast yet. I’ve made my bed.

6. Прочтите текст. Переведите письменно первую часть текста на русский язык. Определите видовременную форму выделенных глаголов.
Water needs and problem
1 часть
The rise of civilization came with the ability to manage the floods and irrigation waters of the river basins of the Old World. Western industrial civilization, more than any preceding it, de​mands water. Industries engaged in processing raw materials require vast quantities of water for their functioning, and could not grow or be maintained without the ability to obtain these quantities from streams or underground water sources. Cities could not have reached their present size without drawing water from distant hills and mountains, the watersheds from which rainfall drains into the lakes and rivers. If our ability to manage water falls short, the entire framework of civilized life is thre​atened.

2 часть

Water that reaches a city should be clean and pure. Water that leaves a city is often dangerously contaminated. The provi​sion of adequate supplies can be difficult; the disposal of wastes is sometimes more difficult. These are generalizations which need qualification. In much of the heavily populated part of the world today the water that reaches a city is often contaminated and the water leaving it is even more contaminated. The more technolo​gically advanced cities have installed elaborate water-purifying plants for removing the various pollutants from water and for rendering it reasonably safe for human consumption. In less advanced areas the people take their chances and pay the costs in health. However, few people, except those living high on the watersheds, or in unpopulated areas, have the privilege of drinking "new" water, fresh from the air or from the ground and uncommented by previous use. For most city dwellers the water used has been used before - it has gone through somebody’s kidneys or somebody’s industries before reaching the urban water supply.
Переведите следующие словосочетания из второй части текста на русский язык
clean and pure, the heavily populated part of the world, more technolo​gically advanced cities, water-purifying plants
7. Напишите краткое содержание текста (в 7-10 предложениях)
КОНТРОЛЬНАЯ РАБОТА 2

Вариант 5
1. Заполни пропуски, вставив правильную форму глагола в скобках в Past Simple. Переведите предложения на русский язык.
1) They ... us at the station (meet).

2) She ... me a very interesting piece of news (tell).

3) ... you ... to the Institute yesterday (go)?

4) I ... you last week. Were you ill? (not see)

5) We ... a lot of money on compact disks (spend).
2. Ответьте на вопросы, используя Past Simple Tense. Подчеркните глагол в Past SimpleTense.

Образец

	Were you busy yesterday?

Who didn’t attend the lecture yesterday?
	Yes, I was.

Mike and Helen didn’t. They were ill.

1) Did you go to the country last summer?

2) In what subjects did you take exams before you entered the Institute?

3) When did you become a student?

4) When did you see the dean of your department last?

5) When were you born?

6) Where were you born?

7) How many books did you read last year?

8) Who was the first to come to the Institute yesterday

3. Переведите глаголы на английский язык письменно
 cделаю, напишем, уедем, прочитаешь, приготовите (обед), возьму, купите, вымою, прекратишь (остановишься), послушаем, увидит, ответят.
4. Заполни пропуски, вставив правильную форму глагола в скобках в Future Simple. Переведите предложения на русский язык.
1) The play ... in 10 minutes (begin).

2) He ... a second year student next year (become).

3) I ... you tomorrow when we attend the lecture (see).

4) Our company ... the old equipment next autumn (replace).

5) My colleagues ... me on my birthday tomorrow (congratulate).

6) you ... me? I want to go on an excursion (join).

7) My aunt... me a call in the morning (not give).
5. Ответьте на вопросы, используя Present Continuous Tense. Подчеркните глагол в Present Continuous Tense.

Образец

	Where are you going to?

Who is Mike looking at?
	I’m going to the Institute.

He is looking at Nina.

1) Where are you staying?

2) What is your fellow-student doing on Tuesday afternoon?

3) Who is having lectures, seminars and classes between 12.35 and 5.20 p.m. next week?

4) When are the students planning to go back home?

5) What rule is everybody learning?
6. Прочтите текст. Переведите письменно 4 абзац текста на русский язык.

Man’s use of environment
Man is an animal, and is part of the so-called "web of life’. There is, however, an important difference between man and all other organisms. To an unprecedented degree, man has been able to manipulate other species and the environment itself. In the process his numbers and needs have increased dramatically, and are still increasing. Yet the capacity of the environment to supply these needs is limited, and man’s exploitation of the environment tends to reduce that capacity clearly, this constitutes a co​llision course, vividly reflected in the axiom that, man’s future existence on earth is mot threatened by any species other than, himself.

The thesis I wish to expound is that failure to observe some ecological frond rules has put man into this position. Ecology is the study of organisms in relation to there environment; it deals with the environmental requirements of single species and with whole populations or communities, with the way in which organisms influence, and are influenced by, their environment; and with the way in which organisms interact with one another. If man is to persist on this planet indefinitely, I believe "he must adopt, a new ethic, based on ecological premises to guide his future activity.

I would like to consider first aspects of the evo​lution of the global environment itself, and of the way in which organisms live together, finally looking at the effect of man’s past activities, and pointers to the future.

A primary feature of life on earth is that organisms do not exist in isolation; instead the entire biosphere, is composed of a range of ecosystems each of which contains a number of spe​cies and a number of microenvironments. A forest, or a lake, pro​vides examples of typical ecosystems, but the scale can vary widely; the entire biosphere constitutes the earth’s ecosystem. A primary feature of an ecosystem is that it tends toward self-regulation. Solar energy is absorbed by the green plants of an ecosystem, to provide, through photosynthesis, the basic energy input, which is gradually consumed by metabolism through the food chain and dissipated as heat. Thus there is a flow of energy through an ecosystem starting from solar energy, passing through successive forms of chemical energy - at each stage, some ener​gy being lost as heat - until it is all dissipated.
7. Ответьте на вопросы в письменной форме
1) Do organisms exist in isolation?
2) What does ecology deal with?

8. Задайте пять вопросов к тексту письменно.
ГРАММАТИЧЕСКИЕ ПОЯСНЕНИЯ К

КОНТРОЛЬНОЙ РАБОТЕ № 3

Active and Passive Voices

Действительный и cтрадательный залоги в английском языке

Залог - это форма глагола, которая показывает, является ли подлежащее предложения производителем или объектом действия, выраженного сказуемым. В английском языке имеется два залога: the Active Voice (действительный залог) и the Passive Voice (страдательный залог).

Страдательный залог употребляется, когда исполнитель действия очевиден или несуществен, или когда действие или его результат более интересны, чем исполнитель. Страдательный залог образуется с помощью глагола to be в соответствующем времени и III формы глагола (причастие II).

Passive Voice

	
	Indefinite
	Continuous
	Perfect

	Present
	am

is + V3

are
	am

is + being + V3

are
	have(has)+been+V3

	Past
	was

 + V3

were
	was

 + being +V3

were
	had + been + V3

	Future
	will be + V3
	
	will have been + V3

Способы перевода глаголов в формах страдательного залога

Глаголы в формах Indefinite Passive могут переводиться на русский язык:
а) глаголами в страдательном залоге:

An International movement of scientists for peace and disarmament was founded in 1955.

Международное движение ученых за мир и разоружение было основано в 1955 году.
б) глаголами в действительном залоге (часто глаголами с окончанием -ся, сь):

The First Goodwill Games were held in Moscow, Tallinn and Yurmala from 4 to 20 July 1986.

Первые Игры Доброй Воли проводились в Москве, Таллинне и Юрмале с 4 по 20 июля 1986 года.
в) неопределенно-личными предложениями:

Planes are allowed to take off and land at Heathrow from six in the morning till eleven at night.

Взлет и посадка самолетов в аэропорту Хитроу разрешается с шести утра до 11 ночи.

Глаголы в формах Continuous Passive переводятся на русский язык:
а) формами глагола несовершенного вида с окончанием -ся (-сь):

In most industrial cities atmosphere, soil and water are being constantly polluted with substances harmful to all living things.

Атмосфера, почва и вода в большинстве промышленных городов постоянно загрязняется веществами, опасными для всего живого.
б) неопределенно-личными предложениями:

The Russian language is being taught in many countries.

Русский язык преподается во многих странах.

Глаголы в формах Perfect Passive переводятся, как правило, формами глаголов совершенного вида (действительного, страдательного залогов), неопределенно-личными предложениями:

Anti-smog measures such as mandatory pollution control devices on cars and factories have been introduced in Los Angeles.

Такие меры борьбы со смогом, как установка на автомобилях и промышленных предприятиях устройств обязательного контроля за загрязнением воздуха (а) были введены; б) введены; в) ввели) в Лос-Анджелесе.

Глаголы типа: to ask, to answer, to send, а также глаголы с предлогами типа: to rely on (upon), to wait for, to speak about, to look at, to aim at и т.д. в страдательном залоге переводятся неопределенно-личными предложениями, причем, если глагол с предлогом, то перевод следует начинать с предлога:

The teacher was asked many questions.

Учителю задали много вопросов.

The doctor has been sent for.

За доктором послали.

Страдательный залог в английском языке употребляется, в основном, в следующих случаях:

a) Если интерес представляет не действующее лицо (или предмет), а само действие:

The plan was successfully fulfilled.

План был успешно выполнен.

b) В неопределенно-личных оборотах типа: меня попросили, ей ответили, за ним послали и т. п. (особенно с глаголами, выражающими просьбу, обещание, разрешение):

We were given a list of books for home reading.

Нам, дали список книг для домашнего чтения.

c. После модальных глаголов:

They could be relied upon.

На них можно было положиться.

Если указывается, кем или чем выполняется действие, то действующее лицо выражается существительным в общем падеже или местоимением в объектном падеже с предлогом by, а предмет или орудие, с помощью которого производится действие, выражается существительным или местоимением с предлогом with:

The letter was written with a pencil.

Письмо (было) написано карандашом.
ПРИЧАСТИЕ (THE PARTICIPLE)

Формы причастия
	
	Participle I
	Participle II
	Perfect Participle

	Active
	writing
	
	having written

	Passive
	being written
	written
	having been written

Причастие I действительного залога (Participle I Active) образуется путем прибавления суффикса -ing к основе глагола:
	to speak
	говорить
	speaking
	говорящий

	to fall
	падать
	failing
	падающий

	to deny
	отрицать
	denying
	отрицающий

	to play
	играть
	playing
	играющий

Причастие II (Participle II) образуется путем добавления суффикса -ed к основе глагола:

to finish кончать, заканчивать finished заканчиваемый,законченный

to train обучать trained обучаемый, обученный

to write писать written написанный, to build строить built построенный

Все другие формы причастия образуются при помощи вспомогательных глаголов to be или to have и причастия II смыслового глагола.

Совершенное причастие действительного залога (Perfect Participle Active) образуется при помощи вспомогательного глагола to have в форме Participle I (having) и Participle II смыслового глагола:

having written написав;

having made сделав
Функции причастия в предложении

и основные способы перевода причастий на русский язык

Одной из функций причастия в предложении является функция определения.

Причастие, занимающее место перед определяемым именем существительным, обычно переводится на русский язык причастием действительного залога настоящего времени или причастием страдательного залога прошедшего времени:

boiling water - кипящая вода

corresponding units - соответствующие единицы

a limited amount - ограниченное количество

the applied forces - приложенные силы

Причастие, стоящее после определяемого им имени существительного, обычно вводит причастный оборот и переводится на русский язык причастием действительного или страдательного залога настоящего или прошедшего времени.

The units used (which are used...) - Единицы, используемые.. (которые используются...)

The molecules forming...(which are forming...) - Молекулы, образующие... (которые образуют...)

The force referred to (the force which is referred to...) - Сила, о которой идет речь...

The units used to measure them (time, space and mass) are called fundamental units. - Единицы, используемые для измерения их (т. е. времени, пространства и массы), называются основными единицами.

Причастие может выполнять в предложении функции различных обстоятельств:

Having been stressed beyond the elastic limit a bar continues to extend while carrying a constant load. - После того как брусок подвергся напряжению выше предела упругости, он продолжает растягиваться под действием постоянного груза.

В функции обстоятельства времени причастию могут предшествовать союзы when или while. В этой функции причастие или причастный оборот (с союзом или без союза) переводится на русский язык полным обстоятельственным предложением, деепричастным оборотом или существительным с предлогом при:

Any body when heated to a sufficient temperature becomes a source of light. - Любое тело, когда оно нагрето (или: при нагревании, или: будучи нагретым) до достаточно высокой температуры, становится источником света.

This melting ice or snow keeps the same temperature while melting. - Этот тающий лед или снег сохраняет одну и ту же температуру при таянии (или: когда он тает).

Using a transformer it is possible to increase or decrease the voltage of the alternating current. - Используя трансформатор, можно увеличивать или уменьшать напряжение переменного тока.
КОНТРОЛЬНАЯ РАБОТА 3

Вариант 1

 1. Переведите предложения, обращая внимание на Passive Voice
1. The metro was being constructed when the war broke up. 2. His research was given state support. 3. We were told about the achievement of science. 4. Hydrogen is used in the filling of balloons. 5. Safety and protection of the atomic reactor are provided by a mass of reinforced concrete, 8 feet thick. 6. All sea vessels are provided with alarm system. 7. The discovery of radium was followed by a number of important inventions. 8. The current is measured with the ammeter.

 2. Подчерните сказуемое, определите залог Active or Passive, переведите предложение на русский язык.

Образец:

	1. They have reached an agreement.

2. The agreement has been reached.
	1. They have reached an agreement. Active
 Они пришли к соглашению.

2. The agreement has been reached. Passive
 Соглашение достигнуто.

1) This reference book contains all the information you need.

2) A new substance has been produced in the chemical laboratory.

3) These brand new automobiles are being produced in Japan.

4) My uncle teaches Geography at a secondary school.

5) The chemical and physical properties of uranium are well known now.

6) They kept many useful things in the store room.

7) Our company can supply all necessary equipment.

8) The scientific conference will be attended by representatives of 15 countries.

 3. Сравните следующие пары предложений, определите залог сказуемого в каждом из них, переведите только предложение в Passive.

Образец

	The device measured the temperature.

The temperature was measured by the device.
	The device measured the temperature.

Active.

The temperature was measured by the device. Passive. Температура была измерена прибором.

1) Alexander Bell invented a telephone. Telephone was invented by Alexander Bell.

2) Mendeleev published the Periodic Table in 1869. The Periodic Table was published by Mendeleev in 1869.

3) A signal from the satellite has been received by the scientists. The scientists have received a signal from the satellite.

4) The group of specialists was discussing the plan for two hours. The plan was being discussed by the group of specialists for two hours.

5) The chairman answered all the questions. All the questions were answered by the chairman.

6) The chief engineer organizes the work in the construction site. The work at the construction site is organized by the chief engineer.

7) The computer processed the information. The information was processed by the computer.

8) The contract will be signed by the partners. The partners signed the contract.

 4. Раскройте скобки, употребив глагол в нужной форме страдательного залога. Переведите репортаж на русский язык.

Castle Fire
 Winton Castle ______(damage) in a fire last night. The fire which _________(discover) at about 9 o’clock, spread very quickly. Nobody ________ (injure), but two people _________(rescue) from an upstairs room. A number of paintings ________(destroy). It _________(not know) how the fire started.

 5. Подчеркните причастие (Participle I и Participle II), определите его функцию, т.е. является ли оно определением, обстоятельством или частью глагола-сказуемого. Переведите предложение на русский язык.

Образец

	The sports facilities belonging to the University are very popular among all the students.

	The sports facilities belonging to the University are very popular among all the students.

Participle I. обстоятельство

Спортивные сооружения, принадлежащие университету, пользуются у студентов.

1) Students interested in computer engineering enter technological institutes.
2) She didn’t pay any attention to the ringing telephone.
3) Deeply shocked I left him.
4) An article discussing the new system of school education appeared in all newspapers.
5) Though brought to the USA by European immigrants, the Christmas custom of exchanging gifts became very popular with the Americans.
6) Many students get part-time jobs in December, delivering mail or selling gifts or greeting cards.
Iron, cobalt and nickel are the only metals possessing considerable magnetism at room temperature.
7) The plant producing complex machinery is enormously large.
6. Прочтите и переведите текст письменно.

The Advantages of Having an Education

Most people in the USA attend college to get an education and pursue a field in which they are interested. College students study hard and learn about a variety of subjects, often expanding on what they learned in high school. Additionally, college students have many social experiences in college as they broaden their horizon on potential career choices. Consequently, there are a variety of advantages of having an education.

A person with an education is most always qualified for more jobs than the average high school graduate. Each year, it seems that more employers are seeking college graduates for careers in management, sales and other jobs that earlier did not require a degree. Also, during economic downturns, college-educated students may have an advantage over other people for the fewer available jobs.

A person with a college education typically earns more than someone with only a high school education. In 2010, people ages 25 and above with bachelor’s degrees earned an average of $59,635 versus $33,609 for those individuals with a high school education, according to the University of Maryland. Moreover, a person with a bachelor’s degree can expect to earn an average of $2.9 million, while those with a high school education will average about $1.6 million.

People with an education are more likely accepted for the work in a field they enjoy. People go to college to specialize in a certain field that they choose. Those without an education have fewer options and often choose higher-paying jobs to support their family. However, some people without degrees have minimum wage jobs.

People who have a college education have better social skills than those who joined the workforce right out of high school. Many college students have to learn to live with roommates that they do not know which teaches them how to compromise and get along with others. Additionally, a number of college students are also members of social groups and societies, which can enhance their social skills and better prepare them for future working relationships.

7. Ответьте на вопросы письменно:
1) How much did people with bachelor’s degrees earn in 2010?

2) What skills does a person with education have?

3) Do you think it is better to have an education? Why?
8. Из 2 абзаца выпишите предложение в Present Progressive Active, подчеркните сказуемое.

9. Из 4 абзаца выпишите предложение в Present Simple Passive, подчеркните сказуемое.

КОНТРОЛЬНАЯ РАБОТА 3

Вариант 2
1. Переведите предложения, обращая внимание на Passive Voice
 1. The expedition was given a very difficult task. 2. The file with important information has been lost. 3. This problem may be approached from different standpoints. 4. Spanish is spoken in South America. 5. His words were followed by a deep silence. 6. The question of further development of industry was given much attention. 7. The trajectory is affected to a large extent by air resistance. 8. We are taught that light is a form of energy.

2. Подчерните сказуемое, определите залог Active or Passive, переведите предложение на русский язык.

Образец:

	1. They have reached an agreement.

2. The agreement has been reached.
	1. They have reached an agreement. Active
 Они пришли к соглашению.

2. The agreement has been reached. Passive

 Соглашение достигнуто.

1) Lots of houses were destroyed by a horrible earthquake.

2) Henry Ford invented an assembly line.

3) The bus driver was badly hurt in the road accident.

4) You should consult a doctor before you do these exercises.

5) A lot of new houses have been built in the city for the last 5 years.

6) He has obtained his knowledge by studying hard.

7) The experiment will be completed by the end of the next year.

8) A new engine is being tested in the laboratory.

 3. Сравните следующие пары предложений, определите залог сказуемого в каждом из них, переведите только предложение в Passive.

Образец

	The device measured the temperature.

The temperature was measured by the device.
	The device measured the temperature.

Active.

The temperature was measured by the device. Passive. Температура была измерена прибором.

1) The professor took the book out of the bag. The book was taken out of the bag by the professor.

2) The girl has rejected the proposal. The proposal has been rejected by the girl.

3) Some students fail the examination. The examination is failed by students.

4) A group of specialists was discussing a new technological process. A new technological process was being discussed by a group of specialists.

5) The students answered all the questions. All the questions were answered by the students.

6) The boss has looked through the morning papers. The morning papers have been looked through by the boss.

7) The work on the bridge will be finished by the end of the week. The builders will have finished the work on the bridge by the end of the week.

8) The workers are widening the street. The street is being widened by the workers.
4. Раскройте скобки, употребив глагол в нужной форме страдательного залога. Переведите репортаж на русский язык.
Shop Robbery
 In London yesterday a shop assistant _________(force) to hand over £500 when she __________(threaten) a man with a knife. The man escaped in a car, later the car __________(find) in a car park where it ____________(abandon) by the thief. A man _________(arrest) in connection with the robbery and he ___________(question) by the police.

5. Подчеркните причастие (Participle I и Participle II), определите его функцию, т.е. является ли оно определением, обстоятельством или частью глагола-сказуемого. Переведите предложение на русский язык.

Образец

	The sports facilities belonging to the University are very popular among all the students.

	The sports facilities belonging to the University are very popular among all the students.

Participle I. обстоятельство

Спортивные сооружения, принадлежащие университету, пользуются у студентов.

1) Observing rare phenomenon of passage of the Venus over the Sun, Lomonosov discovered that Venus had an atmosphere.

2) She didn’t pay any attention to the ringing telephone.

3) Deeply shocked I left the room.

4) An article discussing the new system of school education appeared in all newspapers.

5) Though brought to the USA by European immigrants, the Christmas custom of exchanging gifts became very popular with the Americans.

6) Many students get part-time jobs in December, delivering mail or selling gifts or greeting cards.

7) Iron, cobalt and nickel are the only metals possessing considerable magnetism at room temperature.

8) The analyzed investigation resulted in an interesting discovery.
6. Прочтите и переведите текст письменно.

Distance Learning

 Students who choose distance learning over attending classes on campus experience its advantages and disadvantages firsthand. Knowing more about online education will help you make a decision on whether the distance learning is for you. There are various factors to take into consideration before choosing distance learning.

 Online education provides convenience for students who cannot attend classes on campus due to personal reasons including work, family and/or physical disabilities and limitations. Flexibility allows students to determine when and where they will complete assignments and it provides greater flexibility for instructors. On the other hand, however, students who are unfamiliar with the The Internet and online interfaces may have difficulties when trying to complete assignments or navigate web pages.

 In distance learning there is less face-to-face interaction. This may be a disadvantage for individuals who have trouble with online simulations and need physical demonstrations. At the same time, the instructor is able to focus more on each student via email and other forms of virtual communication, including messaging and forums. Interaction among students may also take place virtually, yet they have the opportunity to organize physical meetings to study. This lack of social interaction may lead to feelings of isolation.

 Individuals who are self-motivated and disciplined would prefer distant learning. They are able to create their own schedule and have the ability to learn at their own pace. For those who are less self-disciplined, distance learning may help them to become more self-motivated.

 Individuals who take online classes as opposed to on-campus classes spend less time commuting. This time is spent on studying or completing assignments. A time factor also comes into play if the The Internet provider is experiencing trouble. In certain instances, there may be lag time in between responses to emails, which could seriously delay having answers to questions or receiving help on a project or assignment.

7. Ответьте на вопросы письменно:
1) For what students online education is convenient?

2) For what students distance learning can be a disadvantage?

3) Would you prefer distant learning? Why?

 8. Из 2 абзаца выпишите предложение в Future Simple Active, подчеркните сказуемое.

 9. Из 5 абзаца выпишите предложение в Present Simple Passive, подчеркните сказуемое.

КОНТРОЛЬНАЯ РАБОТА 3

Вариант 3

1. Переведите предложения, обращая внимание на Passive Voice
1. A floating body is acted upon by two sets of forces. 2. This project must be given due consideration. 3. 65.4 parts of zinc and 2 parts of hydrogen are spoken of as chemically equivalent quantities. 4. No electric charges have ever been observed of smaller magnitude than the charges of proton or electron. 5. Nuclear reactor is provided with a concrete shielding. 6. The conference was attended by 150 delegates. 7. The experiment has been carried out successfully by the team of scientists. 8. Automation is being increasingly used at the industrial enterprises.

2. Подчерните сказуемое, определите залог Active or Passive, переведите предложение на русский язык.

Образец:

	1. They have reached an agreement.

2. The agreement has been reached.
	1. They have reached an agreement. Active
 Они пришли к соглашению.

2. The agreement has been reached. Passive

 Соглашение достигнуто.

1) New surgical instruments were used during the unique operation.

2) At last he returned to the town where he had spent his childhood.
3) Before the experiment the two substances are mixed in a large cup.
4) The committee will consider the offer carefully before accepting it.
5) In spite of the fact that the report was short, it covered the subject completely.

6) This device is preferred because of its reliability.

7) I hope I’ll never deal with this matter again.

8) Several attempts have been made recently to produce artificial rubber.

3. Сравните следующие пары предложений, определите залог сказуемого в каждом из них, переведите только предложение в Passive.

Образец
	The device measured the temperature.

The temperature was measured by the device.
	The device measured the temperature.

Active.

The temperature was measured by the device. Passive. Температура была измерена прибором.

1) The student answered all the professor’s questions. All the professor’s questions were answered by the students.

2) The plant is producing artificial leather. Artificial leather is being produced by the plant.

3) Good results in the research have been achieved by the scientist. The scientist has achieved good results in the research.

4) The team of specialists will test the new equipment. The new equipment will be tested by the team of specialists.

5) The secretary was typing the letter for half an hour. The letter was being typed by the secretary for half an hour.

6) A shop assistant gives change to a customer. Change is given to a customer by a shop assistant.

7) The walls in the workshop will be painted by the workers. The workers will paint the walls in the workshop.

8) The interviewer asked the applicant about his education background. The applicant was asked about his educational background by the interviewer.

4. Раскройте скобки, употребив глагол в нужной форме страдательного залога. Переведите репортаж на русский язык.
Road delays
 Repair work started yesterday on the Paxham-Lomgworth road. The road _______ (resurface) and there will be long delays. Drivers _________ (ask) to use an alternative route if possible. The work __________ (expect) to last two weeks. Next Sunday the road __________ (close), and traffic ________ (divert).

5. Подчеркните причастие (Participle I и Participle II), определите его функцию, т.е. является ли оно определением, обстоятельством или частью глагола-сказуемого. Переведите предложение на русский язык.

Образец

	The sports facilities belonging to the University are very popular among all the students.

	The sports facilities belonging to the University are very popular among all the students.

Participle I. обстоятельство

Спортивные сооружения, принадлежащие университету, пользуются у студентов.

1) Squeezed by the ice the steamer could not continue its way.
2) The new materials recommended for bridge construction were described in the article.
3) The Nile River is the only river flowing within the territory of Egypt and the source of water for irrigation of lands in the country.
4) While drawing the diagram he consulted one or two reference books.
5) There are many people employed in metallurgy.
6) We often speak about our friends living in the south.
7) The results obtained with a computer are far more accurate.
8) The car is fitted with special flashing light to indicate the level of fuel in the fuel tank.

6. Прочтите и переведите текст письменно.

Advantages and Disadvantages of Gaining Education

It can be difficult to decide whether or not to pursue an education. Some people say that education earns them a good living while others consider it a waste of time. Whatever your view of education might be, it is important to evaluate its advantages and disadvantages before deciding whether to pursue or dismiss it.

One of the primary advantages of gaining an education is higher earnings. In 2009 the U. S. Census Bureau report was revealed about the earnings of people with education degrees. For example, high school graduates could expect, on average, to earn $1.2 million; those with a bachelor’s degree, $2.1 million; those with a master’s degree, $2.5 million; those with doctoral degrees, $3.4 million; and those with professional degrees, $4.4 million. Thus, more education equates to higher earnings. In contrast, education is considered a waste of money if you have already got your work position without a formal education.

Another advantage of gaining an education is that the time you spend in a learning institution acquiring knowledge makes you a well-rounded individual. Your time spent learning could allow you to eventually work in a field of your choice and widen the selection of potential fields. Critics argue that studying subjects which are irrelevant to your career are a waste of time and money. Instead, you could increase your knowledge by working in a particular field of interest without spending time and money on an education.

A disadvantage of gaining an education is the amount of stress involved in studying and preparing for coursework and exams. It requires a lot of time and effort to do well in school. However, if you later lose your job, you won’t have as much stress about finding a new job because an education would offer you a diverse set of knowledge. An education will allow for more work opportunities than no education.

One of the disadvantages of an education is that educators may have an influence on your opinions and way of thinking. However, education can help you develop into a well-rounded thinker who is able to appreciate all points of view. Your interaction with your classmates or teachers could be helpful in your future career when you interact with various co-workers and employers.

7. Ответьте на вопросы письменно:
1) What is the main advantage of getting an education?

2) What is the main disadvantage of getting an education?

3) Why did you decide to get higher education?

 8. Из 2 абзаца выпишите предложение в Past Simple Passive, подчеркните сказуемое.
9. Из 4 абзаца выпишите 2 предложения в Future Simple Active, подчеркните сказуемое.

 КОНТРОЛЬНАЯ РАБОТА 3

Вариант 4

 1. Переведите предложения, обращая внимание на Passive Voice
 1. In big ports ships are loaded and unloaded by powerful cranes. 2. The new equipment was being used to test vibration of the engine. 3. In order to protect the surface from heat and cold it will be covered with special substance. 4. The speaker was listened to attentively. 5. We were given an exceptionally warm welcome by the local people. 6. Have you been brought the document? 7. Thanks to the new automated system the traffic in the city is improved. 8. In addition to sails the boat is equipped with a motor.
2. Подчерните сказуемое, определите залог Active or Passive, переведите предложение на русский язык.

Образец:

	1. They have reached an agreement.

2. The agreement has been reached.
	1. They have reached an agreement. Active
 Они пришли к соглашению.

2. The agreement has been reached. Passive

 Соглашение достигнуто.

1) The research is being carried out successfully.

2) The driver has lost control of the motor car and crashed into the tree.

3) All copies of the magazine have been sold out.

4) The melted metal was covered with a thin film on its surface.

5) The students are being taught many subjects at the University.

6) Some changes have been made in the original design.

7) After the accident the mechanic will have to replace the fuel tank.

8) They have tried the new method of investigation.

3. Сравните следующие пары предложений, определите залог сказуемого в каждом из них, переведите только предложение в Passive.

Образец
	The device measured the temperature.

The temperature was measured by the device.
	The device measured the temperature.

Active.

The temperature was measured by the device. Passive. Температура была измерена прибором.

1) Modern technology has dramatically improved our life. Our life has been dramatically improved by modern technology.

2) 40 students attended the lecture on mathematics. The lecture on mathematics was attended by 40 students.

3) The metallurgical plant is producing cast iron. Cast iron is being produced by the metallurgical plant.

4) New equipment will be used by the scientists in the research. The scientists will use new equipment in the research.

5) Switches open and close electric circuits. Electric circuits are closed and opened by switches.

6) We have already sent you the documents. The documents have been already sent.

7) Stone was being used as the main construction material in ancient times. People were using stone as the main construction material in ancient times.

8) The mechanic will check the battery, the radiator and the gearbox. The battery, the radiator and the gearbox will be checked by the mechanic.

 4. Раскройте скобки, употребив глагол в нужной форме страдательного залога. Переведите репортаж на русский язык.
Accident
 A woman _________(take) to hospital after her car collided with a lorry near Norstock yesterday. She _________(allow) home later after treatment. The road _______ (block) for an hour after the accident, and traffic _________ (divert). A police inspector said afterwards: “The woman was lucky. She could ________ (kill)”.

5. Подчеркните причастие (Participle I и Participle II), определите его функцию, т.е. является ли оно определением, обстоятельством или частью глагола-сказуемого. Переведите предложение на русский язык.

Образец

	The sports facilities belonging to the University are very popular among all the students.

	The sports facilities belonging to the University are very popular among all the students.

Participle I. обстоятельство

Спортивные сооружения, принадлежащие университету, пользуются у студентов.

1) Natural rubber is a thermoplastic material that becomes soft when heated and hard when cooled.
2) The smallest particle having all the characteristics of an element is called an atom.
3) Yesterday at 10 a.m. we were testing new materials in the laboratory.
4) Carrying out a new laboratory work the students gained some experience.
5) Visiting Krasnoyarsk our guests admired its parks, wide straight streets and spacious squares and wonderful nature around the city.
6) The explanation given to us was not complete.

7) Who is that man crossing the road where the traffic is heavy?
8) Matter composed of any chemical combination of elements is called a compound.

 6. Прочтите и переведите текст письменно.

Learning Styles

Learning style is the way to absorb and assimilate information. People have different learning styles depending on how their brains work during learning. Four different learning styles are identified among learners -- the visual, auditory, read/write and kinesthetic styles. Each of these styles has advantages and disadvantages, which you should know so that you can recognize the most suitable styles for specific subjects or situations.

People who learn best through visual aids have a visual learning style. Visual aids include facial expressions and gesticulations of teachers, pictures, texts with illustrations, video, etc. Visual learners think and learn in pictures. This style of learning has an important advantage, recollection of the information is made easier. However, a disadvantage of the visual learning style is the difficulty when only texts and speeches are available for learning, without any visual aids.

Some people prefer to learn by hearing. Theirs is the auditory learning style. Such people will prefer listening to discussions, talking over, reading out of texts or audio recordings. One special advantage of this style is that you assimilate and retain information without seeing it in texts or pictures. However, the difficulty of learning among silently reading learners -- in a library for example -- is one disadvantage.

If you learn best by reading texts or writing down notes from what you read, see or hear, then you are a read/write learner. Read/write learners need writing materials to take down important points. The read/write style has the advantage of making them more self-dependent because with their note taking, they can learn much by themselves. However, they face the disadvantage of not being able to learn easily when the only medium of instruction is visual or audio, or when they do not have access to writing materials.

Kinesthetic learners prefer to learn by moving and doing. They prefer interactive learning, learning through hands-on experience and taking in information as they move from one place to another. Kinesthetic learners are therefore not comfortable sitting in a place for long. The kinesthetic learning style has the advantage of exposing learners faster to practice: You learn as you practice and practice what you learn. However, where there are no places to move to for such live experience and nobody to interact with, you are at a disadvantage.

7. Ответьте на вопросы письменно:
1) What is disadvantage of visual learning style?

2) How do kinesthetic learners learn?

3) What learner are you? Why do you think so?

 8. Из 2 абзаца выпишите предложение в Present Simple Passive, подчеркните сказуемое.

 9. Из 3 абзаца выпишите предложение в Future Simple Active, подчеркните сказуемое.

КОНТРОЛЬНАЯ РАБОТА 3

Вариант 5

1. Переведите предложения, обращая внимание на Passive Voice
1. The quality of the product has been considerably improved by the manufacturer. 2. Three foreign languages: English, German and French are being taught at the University. 3. The new laboratory will be fitted with the most up to date equipment next year. 4. After graduation from the University 7 students were employed by the mining enterprise. 5. Entirely new machinery was installed at the factory. 6. Numerous questions were being discussed at the scientific conference. 8. On the way home I was being followed by a strange man.

2. Подчерните сказуемое, определите залог Active or Passive, переведите предложение на русский язык.

Образец:

	1. They have reached an agreement.

2. The agreement has been reached.
	1. They have reached an agreement. Active
 Они пришли к соглашению.

2. The agreement has been reached. Passive

 Соглашение достигнуто.

1) Complicated mathematical problems are being solved by the students.

2) The scientists will have completed the experiment next month.

3) Children under 16 are not allowed to see this film.

4) Two manuals come with this equipment.

5) The device is not working, you haven’t plugged it in.

6) Much is being done to reduce air pollution in cities.

7) They measured the angles of the triangle.

8) In addition to the problem with the engine there appeared another in the transmission.

3. Сравните следующие пары предложений, определите залог сказуемого в каждом из них, переведите только предложение в Passive.

Образец

	The device measured the temperature.

The temperature was measured by the device.
	The device measured the temperature.

Active.

The temperature was measured by the device. Passive. Температура была измерена прибором.

1) Oil and gas is transported by pipe lines. Pipe lines transport oil and gas.

2) The workers have cut through the solid rock to build the tunnel. The solid rock has been cut through to build the tunnel.

3) They added important data in the report. The report was added with important data.

4) Powerful mining equipment was being used during exploration of the coal mine. The coal mine was using powerful equipment during exploration.

5) The city administration will have repaired the old building by the end of the next year. The old building will have been repaired by the city administration by the end of the next year.

6) The magazine publishes interesting articles. Interesting articles are published in the magazine.

7) The two boats were linked by an iron chain. An iron chain linked the two boats.

8) The engineer will estimate the costs of the repair work. The costs of the repair work will be estimated by the engineer.

4. Раскройте скобки, употребив глагол в нужной форме страдательного залога. Переведите репортаж на русский язык.

Drugs at airport
 A 40-year-old businessman from Birmingham _________(arrest) last night at Heathrow airport. A substance believed to be cocaine ________(find) in his suitcase. He _________(question) by customs officials and after that he ________(take) to the police station.

5. Подчеркните причастие (Participle I и Participle II), определите его функцию, т.е. является ли оно определением, обстоятельством или частью глагола-сказуемого. Переведите предложение на русский язык.

Образец

	The sports facilities belonging to the University are very popular among all the students.

	The sports facilities belonging to the University are very popular among all the students.

Participle I. обстоятельство

Спортивные сооружения, принадлежащие университету, пользуются у студентов.

1) When studying elements Mendeleyev found that they could be divided into nine groups.
2) Most of Christmas customs are variations of traditions brought to America by European immigrants.
3) “United We Stand, Divided We Fall” (Lincoln).
4) Rockets launched with first space velocity become artificial satellites of the Earth.
5) When burnt coal produces heat.

6) The paper described some new methods dealing with low temperatures.
7) A plant producing aluminum is called a smelter.
8) Lake Baikal known as the deepest lake in the world is fed by 336 rivers.

 6. Прочтите и переведите текст письменно.

 Technology in Education

Technology has revolutionized the classroom but is not without its disadvantages. Many classrooms are being fitted with smart boards and computers but they cannot replace old methods of teaching.

The technology available today has made a wealth of knowledge available to students, which offers great potential for the speed and style of learning. Information is presented in so many ways that any type learner, whether gifted or disabled, can find and use the necessary material. This fact relates not only to the The Internet, but to all technological improvements in learning, from smart boards to handheld dictionaries.

With this increased access to knowledge also comes a probable loss of communication skills and interactive abilities between students and teacher, and students to peers. Aside from learning, socialization is one of the reasons children come to school. The emphasis now has shifted away from these areas.

Education is no longer the privilege. The information on the The Internet is there for all who have access, without discrimination. People of all social strata are able to use technological advances, which is a fairly new academic development.

While general access is not denied, some students may not be exposed to computers and other technology because of socio-economic status. A student may get to use a computer for a short time, or only as a once-a-week activity instead of a regular class period.

The computer age is here; this cannot be debated. Is it better for students to have access to computers with all their data at the loss of interpersonal skills? Is it acceptable that a student can talk to someone halfway around the world via instant messaging but not be able to get along with the student sitting next to him in a classroom? Technology can enhance traditional methods of learning but cannot replace the human touch. Ultimately, the quality of the class will depend solely on the quality of the teacher and not the presence of technology.

7. Ответьте на вопросы письменно:
1) What information technologies are presented today in education?

2) Do all the students have access to information technologies?

3) Do you think it is necessary to use information technologies in education? Why?

 8. Из 2 абзаца выпишите предложение в Present Perfect Active, подчеркните сказуемое.

 9. Из 1 абзаца выпишите предложение в Present Continuous Passive, подчеркните сказуемое.

ГРАММАТИЧЕСКИЕ ПОЯСНЕНИЯ К

КОНТРОЛЬНОЙ РАБОТЕ № 4

Сослагательное наклонение в английском языке
(Conditional Mood)

Сослагательное наклонение выражает предполагаемое или желательное действие. В английском языке существует 3 вида сослагательного наклонения.
1-е предложение (1-е Сослагательное) обозначает реальное условие и относится к будущему времени. Действие либо произойдет, либо нет.
2-е предложение (2-е Сослагательное) обозначает маловероятное условие и относится к настоящему и будущему временам. Грамматическим показателем этого условия служит частица бы.
3-е предложение (3-е Сослагательное) обозначает нереальность выполнения условия и относится к прошедшему времени.
Сложившуюся ситуацию уже изменить нельзя, о ней можно сожалеть или предположить, что могло быть сделано или не сделано раньше.

В русском языке 2-е и 3-е сослагательные наклонения могут звучать одинаково, поэтому отличить их можно либо в контексте, либо при помощи специальных слов, указывающих на прошедшее время.
Например:

1-е сослагательное
If I have time tonight, I will finish reading a novel.
Если сегодня вечером у меня будет время, то я закончу читать роман.
Вместо If можно также использовать when
When I have time tonight, I will finish reading a novel.
Когда сегодня вечером у меня будет время, то я закончу читать роман.

2-е сослагательное
If I had time tonight, I would finish reading a novel.
Если бы у меня сегодня вечером было время, то я бы закончил читать роман.
Во втором типе условных предложений глагол "to be" всегда имеет форму "were". If I were you, I would go there at once.

3-е сослагательное.
If I had had time last night, I would have finished reading a novel.
Если бы у меня прошлым вечером было время, то я бы уже закончил читать роман.

	Тип предложений в сослагательном наклонении
	Придаточное предложение
	Главное предложение

	1 тип
	Сказуемое в настоящем простом времени
	Сказуемое в форме will + I форма смыслового глагола

	2 тип
	Сказуемое в прошедшем простом (IIформа глагола) времени
	Сказуемое в форме would/could/might + I форма смыслового глагола

	3 тип
	Сказуемое совпадает по форме с Past Perfect (had + participle II)
	Сказуемое в форме would/could/might + have + III форма смыслового глагола

Wishes
Wish + Subject (подлежащие) + Past Simple используется для выражения желания/сожаления по поводу настоящей ситуации.
Например:

I wish I knew where she lived. (I am sorry that I don’t know where she lives.)

Wish + Subject (подлежащие) + Past Perfect Simple используется для выражения желания/сожаления по поводу прошедшей ситуации.
Например:

I wish I hadn’t lied to him. (I am sorry that I lied to him.)
Основные способы словообразования
1. Словообразование путем конверсии.
Конверсия - переход слова из одной части речи в другую без изменения формы: to work работать - a work работа. Конверсия очень характерна для английского языка: ей способствуют отсутствие развитой системы окончаний и большое количество односложных слов. Наиболее часто конверсии подвергаются глаголы и существительные: a hand рука - to hand вручить. Слова, имеющие одинаковое написание, и произносятся одинаково, но есть и исключения: в основном, различия заключаются в произношении звуков [s] и [z] или в переносе ударения: close [-s] близкий - to close [-z] закрывать. Обычно в существительных ударение падает на 1-й слог, у глаголов - на последний. Конверсия затрагивает и оппозицию «существительное - прилагательное»: прилагательные часто субстантивируются, т. е. становятся существительными: brave смелый - the brave смельчак.
2. Словосложение - это способ словообразования путем соединения двух (или более) слов в одно, которое пишется слитно, или через дефис, а иногда раздельно: to pin-point уточнить, trailer-on-flat трейлер на платформе.

3. Сокращение - еще один способ образования новых слов: laser = light amplification by stimulated emission of radiation лазер (усиление света индуцированным испусканием излучения).

Путем использования префиксов: to do делать - to redo переделать.

	Наиболее употребительные суффиксы глаголов

	суффикс
	значение
	пример

	(сущ. +) -ize
	делать(ся) таким, как на то указывает основа
	summarize суммировать

	(прил. +) -en
	
	harden делать(ся) твердым

	(сущ. +) -ify, -fy
	превращать в, делать то, на что указывает основа
	gasify превращать(ся) в газ;
electrify электризовать

	(сущ. +) -ate
	подвергать воздействию, превращать в то, на что указывает основа
	vaccinate делать прививку;
granulate гранулировать

	-er
	
	whisper шептать

	-ish
	
	establish устанавливать

	Наиболее употребительные суффиксы глаголов

	суффикс
	значение
	пример

	(гл. +) -er, -or
	обозначение деятеля
	worker рабочий

	(гл. +) -ing
	действие в процессе
	boiling кипячение

	(прил. +) -ness
	свойство, качество
	whiteness белизна

	(прил. +) -ty, -ity
	состояние, условие, качество
	activity деятельность

	(гл. +) -age
	акт или факт действия
	breakage поломка

	(сущ. +) -age
	содержание чего-либо

(единиц измерения)
	percentage процентное содержание

	(гл. +) -ment
	отвлеченные понятия (абстрактные существительные)
	treatment лечение

	(гл. +) -ance,
-ence
	
	resistance сопротивление

	(гл. +) -ancy,
-ency
	
	expectancy надежда

	(прил. +/сущ. +) -dom
	
	freedom свобода

	(гл. +)
-ion, -tion,
-sion,-ssion
	
	revision повторение

	-ure
	
	pressure давление

	-hood
	
	childhood детство

	-ship
	
	friendship дружба

	-th
	
	length длина

	-an, -ian
	1) национальность;

2) профессия
	American американец,

librarian библиотекарь

	-ism
	какое-либо течение

(например, политическое)
	communism коммунизм

	-ist
	1) принадлежность к

какому-либо течению;

2) профессия
	Communist коммунист;

artist художник

	Наиболее употребительные суффиксы наречий

	суффикс
	значение
	пример

	(прил. +)
-ly
	таким образом, способом
	entirely всецело

	-ward(s)
	направление движения
	backwards назад

	-wise
	в таком направлении, таким способом
	clockwise по часовой стрелке

	Наиболее употребительные суффиксы числительных

	суффикс
	значение
	пример

	-teen
	количественное числительное от 13 до 19
	fifteen пятнадцать

	-ty
	десятки
	seventy семьдесят

	-th
	порядковое числительное
	fourth
четвертый

	Наиболее употребительные суффиксы прилагательных

	суффикс
	значение
	пример

	(сущ. +) -al
	наличие признака, свойств и качеств, выраженных основой
	central центральный

	(сущ. +) -ic
	
	patriotic патриотический

	(сущ. +) -ical
	
	geological геологический

	(сущ. +) -ous
	
	famous известный

	(сущ. +) -ful
	
	useful полезный

	(гл. +)
-able, -ible
	
	expressible выразительный

	(гл. +)
-ant, -ent
	
	dependent зависимый

	(гл. +) -ive
	
	active активный

	(сущ. +) -ly
	
	friendly дружелюбный

	(сущ. +) -y
	
	grainy зернистый

	(гл. +) -ite
	
	favourite любимый

	-ary
	
	pecuniary денежный

	-ate
	
	fortunate удачный

	-ed
	
	cold-blooded хладнокровный

	-less
	отсутствие качества,

признака
	useless бесполезный

	-ish
	1) наличие признака в

слабой степени;

2) принадлежность к

национальности
	reddish красноватый;

Polish польский

	-ese
	принадлежность к

национальности
	Japanese японский

	-ian, -an
	
	Egyptian египетский

	-like
	сходство
	birdlike птицеподобный

	-ern
	принадлежность к одной из сторон света
	northern северный

	Наиболее употребительные префиксы и их значения

	Отрицательные префиксы
	Другие префиксы

	un-
	unable

неспособный
	re- (+ гл.)
	remake

переделывать

	in-
	inactive

бездеятельный
	en-, em- (+ гл.)
	embody

воплощать

	im-
	impossible

невозможный
	over- (+ гл.)
	overproduce

перепроизводить

	il-
	illegal

незаконный
	under- (+ гл.)
	underestimate

недооценивать

	ir-
	ir

HYPERLINK "http://study-english.info/irregular.php" \t "_blank"regular
неправильный
	
	

	mis-
	misunderstand

неправильно
понять
	
	

	dis-
	disapproval

неодобрение
	
	

КОНТРОЛЬНАЯ РАБОТА 4
Вариант 1

1. Напишите предложения полностью, соединив части предложений из колонки А с частями предложений из колонки В.
	A
	B

	If you go over the speed limit
	if I achieve my objectives

	If they don’t transport the product at the right temperature
	if he doesn’t study

	I’ll get a bonus
	the delivery will arrive late

	If the truck drivers go on strike
	if I arrive late one more time

	I’ll get the sack
	you’ll get a ticket

	He won’t pass the exam
	if sales continue to fall

	They will cut funding
	it will spoil

	The company will discontinue the product
	if we don’t convince them it’s a good product

2. Расставьте глаголы в предложения по смыслу.

‘d worked, wouldn’t have missed, had bought, would have got, wouldn’t have knocked, ‘have got, ‘d known, would have made, hadn’t been, ‘d been paying, ‘d booked, would have given
1) If you ……… late, you ……… the plane.

2) If you ……… attention, you ……… the paint over.

3) If I ……… you were coming, I ……… you a lift.

4) If you ……… a bit harder, you ……… better grades.

5) If we ……… earlier, we ……… cheaper seats.

6) If I ……… that house, I ……… a lot of money on it.

3. Запишите предложения с «I wish», используя информацию в скобках.
Образец:
	I don’t know many people (and I am lonely)
	I wish I knew more people.

1) I don’t have a key (and I need one)

2) Ann isn’t here (and I need to see her)

3) It’s cold (and I hate cold weather)

4) I live in a big city (and I don’t like it)

5) I can’t go to the party (and I’d like to)

6) I have to work tomorrow (but I’d like to stay in bed)

7) I don’t know anything about cars (and my car has just broken down)

8) I am very busy at the moment (but I want to have some free time for my hobby)

4. Раскройте скобки, поставив глаголы в скобках в соответствующую форму сослагательного наклонения.
1) Why didn’t you ask me to help you? Of course I (to help) you if you (to ask) me to.
2) You (to speak) better if you (to be) more attentive.

3) If she (to come) earlier, she (to have been able) to see him before he went out.

4) I demand that you (to give) way.

5) It is necessary that you (to obey) your grandmother.

6) I wish he (not to say) those words.

7) I wish you (to be) my son.

5. Прочтите и переведите текст письменно. Выполните задание № 6, 7 к данному тексту.

E-Book Lending at Libraries

 Kindle is an e-book reader. Amazon.com has launched a Kindle library-lending service in the United States. Millions of users can now borrow Kindle books from their local public library. Experts say this is likely to reopen a debate between publishers and libraries over e-book lending.

Bill Rosenblatt is president of Giant Steps Media Technology Strategies, a consulting company. “Publishers and libraries are enemies that occur in nature like snakes and mongese. Libraries would like to be able to make books available to everyone, all the time, with no limitations. And publishers, of course, would like to sell more books to the public.” Mr. Rosenblatt says the debate in the United States centers on the law of first sale. This means that once you buy a media product such as a book or a CD or a DVD, you can do whatever you want with it. You can read it, you can resell it, or you can even destroy it! This law allows libraries to lend books over and over again without having to pay publishers each time. But Bill Rosenblatt points out that this law does not include digital products. Technology can make e-books unreadable when they reach a certain time or user limit. He says the debate over e-book lending will likely end up in court.

6. Соедините слова из левой колонки с их определениями из правой колонки.
	library
	a set of rules made by the government

	publisher
	a discussion where people have different ideas or opinions

	debate
	a company that sells books for other reading material

	law
	a place to use or borrow books or other reading material

7. Выберите правильный ответ из предложенных вариантов. Используйте информацию текста.

1) Which of the following is true about publishers?

a) They want people to pay to download an e-book

b) They give books away for free

c) They don’t want libraries to lend e-books

2) Why do you think e-books so popular?

a) E-books cost a lot of money

b) People can get e-books quickly

c) People can have many books in one place

3) Why do you think publishers would make e-books unreadable?

a) So people can share e-books

b) So they can get more money

c) So people can make copies of e-books

8. Прочтите и переведите текст устно. Выполните задание № 9,10,11 к данному тексту.

Going Digital: The Future of College Textbooks?

The average college student in America spends about seven hundred dollars on textbooks. The National Association of College Stores report more than five billion dollars in sales of textbooks and course materials. Association spokesman Charles Schmidt says electronic textbooks now represent just two to three percent of sales. Online versions are now available for many of the most popular college textbooks. E-textbooks can cost half the price of a new print textbook. But students usually lose access after the end of the term. And the books cannot be placed on more than one device, so they are not easy to share.

So what do students think of e-textbooks? Administrators at Northwest Missouri State University wanted to find out. They tested them with five hundred students in twenty classes. The university is unusual. It not only provides laptop computers to all seven thousand of its full-time students. It does not require students to buy their textbooks either. They rent them to save money. The school aims to save even more by moving to e-textbooks. The students in the survey reported that downloading the books from the The Internet was easy. They liked the idea of carrying lighter backpacks. And fifty-six percent said they were better able to find information. But most found that using e-textbooks did not change their study habits. And sixty percent felt they read more when they were reading on paper. In all, almost half the students said they still liked physical textbooks better.

But the survey found that cost could be a big influence. Fifty-five percent said they would choose e-textbooks if using them meant their textbook rental fee would not increase.

9. Выберите предложения, эквивалентные данным английским
1) It does not require students to buy their textbooks either.

a) Студенты должны так же покупать учебники.

b) Студенты не должные покупать учебники.

2) Online versions are now available for many of the most popular college textbooks.

a) В настоящее время многим доступна он-лайн версия самых популярных учебников.

b) В настоящее время пока еще не всем доступна он-лайн версия самых популярных учебников.
3) But students usually lose access after the end of the term.

a) Но у студентов обычно заканчивается допуск к интернету к концу семестра.

b) Но студенты обычно теряют студенческий билет к концу семестра.

4) Almost half the students said they still liked physical textbooks better.
a) Почти половина студентов сказали, что им больше нравятся учебники по физике.

b) Почти половина студентов сказали, что им больше нравятся учебники в бумажном переплете.
10. Выберите английские слова соответствующие выделенным русским
1) доступный - 1.available 2. able 3. access

2) средний - 1. easy 2. average 3. about

3) требовать - 1. consider 2. desire 3. require

4) влияние -1.influence 2. aim 3. course

5) обеспечивать -1.report 2. provide 3. Prove
11. Переведите письменно второй абзац текста и ответьте на вопрос:
What do students think of e-textbooks?
КОНТРОЛЬНАЯ РАБОТА 4
Вариант 2
1. Напишите предложения полностью, соединив части предложений из колонки А с частями предложений из колонки В.

	A
	B

	If I went to New-York
	I would sail around the world

	If I met Tom Cruise
	I’d go riding every week

	If I got promoted at work
	I’d climb to the top of the Empire State Building

	If I went to China
	I’d be very upset

	If I owned a horse
	I’d ask him for his autograph

	If I had enough time
	I’d like to study a new language

	If I had a better sailor
	I’d like to see the terracotta statues

	If I lost my job
	I’d be very surprised

2. Расставьте глаголы в предложения по смыслу.

will see, see, ask, will come, come, will arrive, will get, will ask, arrives, gets
1) It’s more expensive but it ……… tomorrow if we post it express.

2) I’ll let you know if it ……… in today’s delivery.

3) He ……… very angry if you don’t finish it very quickly, so hurry up!

4) He’ll be very happy when he ……… his bonus. It’s been a very good year.

5) I ……… you at the meeting if you are going.

6) You’ll be lucky if you ……… John. He’s never there.

7) I ……… Jenny to help if she is here.

8) Karen will help if you ……… her.

9) They ……… if the weather is good.

10) If they ……… on the overnight flight, they’ll be very tired when they arrive.

3. Напиши предложения полностью, соединив части предложений из правой и левой колонки по смыслу.
	A
	B

	You are making too much noise.
	I wish it would stop.

	Have a nice trip.
	I wish it would rain.

	Look at the rain.
	I wish you would be quiet.

	It was a secret.
	I wish you hadn’t told her.

	I hate being old.
	I wish I were young again.

	I could have helped.
	I wish I were coming with you.

	I am quite small.
	I wish I were taller.

	The garden is very dry.
	I wish you’d told me about it.

4. Раскройте скобки, правильно интерпретируя сослагательное наклонение с русского языка на английский язык.
1) You wouldn’t have a sore throat ……… (если бы не съели так много мороженного).
2) He wouldn’t be in hospital ……… (если бы он обратился к врачу вовремя).
3) She wouldn’t have a headache ……..… (если бы она вовремя приняла лекарство).
4) You wouldn’t have said that ……… (если бы знали меня лучше).
5) Were I in your place ……… (я сделал бы тоже самое).
6) But for her parents ……… (она давно бы уехала из города).
7) I wish… (побывать в этих местах снова).

5. Прочтите и переведите текст письменно. Выполните задание № 6, 7 к данному тексту.

Educational Technology: Not Just Computers

How do American schools use educational technology? There is not a simple answer. It depends on the subject and level of students, of course. But it also depends on the interest and training of the teachers, and the goals and budgets of the schools. Schools are almost all connected to the The Internet. But some have more technology, and use it more, than others. For example, some schools use computers for activities like video conferencing, to bring the world into the classroom. And some classrooms are equipped with things like a Smart Board, a kind of interactive whiteboard. Interactive whiteboards are large displays for presentations. They connect to a computer and can operate by touch. They can be used for documents or writing or to project video. Some teachers are trying creative new ways to teach with devices like iPods and mobile phones. But educators say the most important thing, as always, is the content.
6. Соедините слова из левой колонки с их определениями из правой колонки.

	a Smart Board
	what is important in something, its real meaning

	content
	supply or provide with what is necessary for an undertaking or for a special purpose

	a device
	a kind of interactive whiteboard

	to equip
	an invention, something made for a special purpose

7. Ответьте на вопросы к тексту письменно.

1) What does the usage of information technologies at school depend on?

2) Why do some teachers use such an activity as “video conferencing”? How do you understand the phrase “to bring the world into the classroom”?

3) What is the most important thing in the educational process?

8. Прочтите и переведите текст устно. Выполните задание № 9,10,11 к данному тексту.

Not all websites are created equal

Using websites is like talking to friends. While we all have friends that are truly knowledgeable and can be very helpful, we all also have friends who are often wrong, but never in doubt. Some of our friends may tell us things that have mixtures of truth and fiction at the same time. Most people know to be skeptical of what some of their friends tell them and we should hold websites to the same standards. However, there are a few guidelines that can help you to separate the informative from the misleading.

Commercial websites that are trying to sell a product cannot be trusted to tell you the truth about issues related to that product. You may be able to gain understanding of a product and be able to compare products using these sites, but any claims should be highly suspect. Never forget they are trying to sell you something. Selling you something is the website’s goal, not educating you.

Websites sponsored by particular commercial, political, or other entities should be viewed with suspicion as well. Like commercial websites, these sites also have a goal of “selling” you something, it just may be a particular belief rather than a physical product. Check the “about us” page to see who sponsors the website. You are more likely to get high-quality information from websites affiliated with universities, government agencies, and some news organizations or non-profit associations devoted to public education.

Beyond these categories, we enter realm of news and magazine websites, blogs, and Wikipedia. All of these reporting platforms are valuable and can be trustworthy. Many respectable news and magazine websites now employ bloggers, hired because they are good journalists, with editors in some cases reviewing blog posts prior to publication. So blogs may be of equal or higher quality than many paper publications.

9. Выделите суффикс слова, определите по суффиксу часть речи, переведите слова письменно:
1. publication 2. journalist 3. respectable 4. editor 5. valuable 6. blogger 7. education 8. political 9. sponsor 10. commercial 11. informative 12. highly 13. helpful 14. knowledgeable 15. skeptical 16. suspicion 17. information 18. government
10. Подберите синоним из второй колонки к словам в первой колонке:
	1. trustworthy
	1. to detach

	2. high-quality
	2. reliable

	3. to separate
	3. special

	4. particular
	4. upscale

	5. misleading
	5. a combination

	6. a mixture
	6.deceiving

11. Переведите письменно третий абзац текста.

КОНТРОЛЬНАЯ РАБОТА 4
Вариант 3
1. Напишите предложения полностью, соединив части предложений из колонки А с частями предложений из колонки В.

	A
	B

	If you still don’t feel well
	I’ll ask him to call you

	If I don’t feel OK tomorrow
	I’ll call you

	If you go out
	tell him to call me

	If I go out
	wait in the lobby

	If you have a problem
	I won’t come in to work

	If you see Tom
	stay at home tomorrow

	If I see Keith
	I’ll wait in the lobby

	If you get there before me
	call me

	If I get there before you
	Lock the door

2. Расставьте глаголы в предложения по смыслу.

help, look, painted, wanted, make, typed, said, spoke, mind, be*2, came
1) If you really ……… to help, you could ……… a cup of tea to everybody.

2) If you ……… to the receptionist nicely, she would ……… you mush more.

3) Would you ……… if I ……… a few words.

4) It would ……… very nice if you ……… .

5) If we ……… the walls, the office would much better.

6) It would ……… much faster if I ……… .
3. Прочитайте предложение, выберите правильный вариант ответа.

1) I really wish I ……… help you, but I can’t.

а. could b. can c. had been able to

2) I wish I ……… that. She was really hurt.

а. hadn’t said b. had been saying c. said

3) I wish you ……… to me. If you had followed my advice, you wouldn’t lost your job.

а. listen b. had listened c. to listen

4) The weather is so nice! I wish I ……… now.

а. didn’t work b. hadn’t worked c. hadn’t been working

5) I wish I ……… a camera! I could take a picture of this beautiful sunset then.

а. had own b. owned c. had owned

6) I wish I ……… old enough to go to the nightclubs.

а. were b. had been c. have been
4. Перепишите предложения в сослагательном наклонении, используя его правильный тип и сохраняя смысл первоначального предложения.

1) I don’t have enough money so I can’t afford a Ferrari. If I …

2) I don’t have enough time so I won’t be able to travel around the world. If I …

3) I am busy so I won’t attend the meeting tomorrow. If I wasn’t …

4) He doesn’t have a home computer so he can’t read his e-mails at the weekend. If he …

5) She doesn’t have my phone number so she won’t be able to c all me. If she …

6) I don’t give presentations because I get very nervous. If I didn’t …

7) We don’t spend enough on marketing in my company, so sales are poor. If we …

8) I have too much to do so I can’t come to dinner. If I …

5. Прочтите и переведите текст письменно. Выполните задание № 6, 7 к данному тексту.

Wikipedia as the source of information

Wikipedia can be very valuable. Although Wikipedia can be edited by anyone, it has a large group of active moderators/editors who remove erroneous information and protect some controversial websites from being altered too often or rapidly. Additionally, Wikipedia now flags pages that have fewer citations or might have poorer quality information with warning messages at the top of the page. Multiple approaches work together to ensure the overall accuracy of Wikipedia pages. Thus, in its current form, Wikipedia is a fairly trustworthy source of information.

6. Соедините слова из левой колонки с их определениями из правой колонки.
	erroneous
	to make or become different, to change

	a citation
	incorrect, mistaken

	to alter
	a way of beginning something

	approach
	a quotation

7. Выпишите из текста предложения, содержащие модальные глаголы.

 8. Прочтите и переведите текст устно. Выполните задание № 9,10,11 к данному тексту.

Advantages and disadvantages of The Internet

The Internet is undoubtedly the most crucial technology of the modern world, the useful application has not only made our lives easier than ever before but it also plays a very important role in the future developments.

Everyone is of course very well known that the Internet has the global advantages than just a few concentrated ones. With the introduction of the the Internet the global communication has become a matter of just the finger tips of the users. The the Internet has brought about the various different, innovative communication means like the emailing, chatting, and the voice conversation system over the the Internet.

These systems have not only made the communication easy but also the daily lives interactions following the business of people living on the other sides of the world. The other blessings of the the Internet include the umpteen resources that we can get on anything at all over the net and also the entertainment via the games, websites, and media access which was never so easy before.

Everything has the negative aspect to it and so does the the Internet, the biggest threat of the the Internet is the security threats. The security over the the Internet cannot be guaranteed due to the major hacking techniques and theories, even the interaction between the two strangers can lead to friendship and then serious cases of murders and serial killers plots which have become increasingly popular because of the the Internet launch.

Despite of a few major problems the advantages of the the Internet use clearly outweigh the few disadvantages.

9. Найдите данным словосочетаниям английские эквиваленты в тексте и запишите их.
важная роль, будущее развитие, инновационные средства коммуникации, бесчисленные ресурсы, отрицательная сторона, наибольшая угроза, серьезный случай, основные проблемы, современный мир

10. Подберите синонимы из второй колонки к словам в первой колонке:
	1.crucial
	1.up-to-date

	2. modern
	2. vital

	 3. various
	3. different

	4. umpteen
	4.main

	5. major
	5. cooperation

	6. interaction
	6. numerous

11. Переведите письменно второй и третий абзац текста.

КОНТРОЛЬНАЯ РАБОТА 4
Вариант 4
1. Напишите предложения полностью, соединив части предложений из колонки А с частями предложений из колонки В.

	A
	B

	I didn’t have time to go out for any lunch. If I’d known,
	I would have bought a sandwich on the way here.

	Nobody told me you were in hospital. If I’d known,
	I would have lent it to you.

	The barbecue was OK but if the weather had been better,
	I thought you knew.

	I’d completely forgotten. If you hadn’t reminded me,
	he hadn’t been going so fast.

	If you had told me you needed some cash,
	it would have been fantastic.

	Larry was driving too fast. The accident wouldn’t have happened if
	I would have come to visit sooner.

	I would have told you about it but
	I wouldn’t have come.

2. Составьте предложения из данных слов, используя 1,2.3 тип условных предложений.
1) Joan wear/jackets/she not catch a cold.

2) I be you/I stop drinking.

3) Sally be careful/she not break/ leg.

4) Mary not work hard/she not be promoted.

5) Mrs Brown catch/bus/she not have to walk/work.

6) I be Sharon/I talk/ a friend.

7) Jill not oversleep/she not be late/work.
3. Напишите предложение верно, выбрав правильный союз из предложенных.
1) I promise to phone you as soon as/before/if I arrive.

2) As soon as/If/When you don’t leave me alone, I’ll call the police.

3) What are you going to do as soon as/if/when you finish University?

4) If we drive quickly, we’ll probably get home before/if/when it gets dark.

5) This exam is very important for Margaret, as soon as/if/when she passes, she can go to the University.

6) “Please check you have all your luggage as soon as/if/when you leave the train.”

7) As soon as/Before/If you go, could you give me your e-mail address?

4. Запишите предложения с «I wish» к данным ситуациям.
1) You are hungry. There is no food in the fridge. I wish ………

2) You are tired. You have to study for a test. I wish ………

3) You spilt oil on your favourite white jeans. Now there is a stain on them. I wish ………

4) Your neighbors are playing loud music. You can’t sleep. I wish ……….

5) Your friend drives carelessly. You are worried about her. I wish ………

6) You didn’t visit your friend in hospital. She was upset. I wish ………

5. Прочтите и переведите текст письменно. Выполните задание № 6, 7 к данному тексту.

What are the features of a Digital Society?

In a Digital Society, people avail various government services, pay their bills and taxes, access important information and register companies through an online gateway that works 24/7. People prefer reliable and secure electronic transactions to cash. All residents are issued national identity cards based on smart-card technology that enables biometric authentication with a capability for multiple-applications such as personal identification, financial transactions, medical records and employment status in a single card. Information Technology Enabled Services (ITES) will create more job opportunities through technology parks, IT incubators, and call centres. All governmental units will be electronically connected with each other and will provide better public services. People will be highly IT literate and will use e-Government services to better their lives. Lastly, a digital society will boast of highly advanced telecommunications and wireless connectivity systems and solutions.
6. Соедините слова из левой колонки с их определениями из правой колонки.
	financial
	people

	employment
	technologies

	literate
	transactions

	advanced
	status

7. Выпишите все предложения из текста в будущем времени, переведите их с английского языка на русский язык и трансформируйте в условные предложения 2 и 3 типа.

8. Прочтите и переведите текст устно. Выполните задание № 9,10,11 к данному тексту.

Effect of The Internet on our daily lives

The maximum effect of the the Internet is actually on the daily life of the individuals because indeed there is no aspect of life which is not influenced by the the Internet and its uses.

Life has become drastically smooth and easy over the the Internet, while in the previous years seeking for a job required several visits to the offices and companies and interviews, these days all what is required is you detail resume emailed to the company’s analysis division which assures you of any possibilities for getting the job instead of waiting and getting rejected in the end.

Even in the minor daily life activities like traveling and planning is also related to the the Internet in some way or the other. The Internet can now be used to inquire about the flight timings and delays which make it easier to plan for the departure time.

Any piece of information regarding anything at all in our daily lives, may it be a cosmetic technique for the ladies or the men health problems, the cooking recipes for trying the new dishes or the home decoration tips, the information on the latest appliance or product you are going to buy or the search for the new house, it is all there ready for you on the the Internet.

The most interesting aspect of the the Internet influencing our daily lives is the factor of entertainment. Entertainment no longer demands your money or expense, today you can just log on the the Internet in your free time and get involved talking to people of similar interests, or watch movies or play games, all there in the the Internet.

Because of the so many opportunities on the the Internet it is also said to have become an addiction for some people, which makes them more lazy and inconsistent in much more important works in life.

9. Образуйте новые слова с помощь добавления аффиксов к исходному слову

	addict
	зависеть
	divide
	делить

	………
	вызывающий привычку, привыкание
	………
	разделенный

	………
	склонность
	………
	подразделение

	entertain
	развлекать
	………
	деление

	………
	развлечение
	possibilities
	возможности

	………
	развлекательный
	………
	возможный

	………
	развлеченный
	………
	невозможный

	relate
	относиться
	consist
	состоять, совмещать

	………
	отношение
	………
	несовместимый

	………
	взаимосвязь
	………
	последовательность

10. Подберите антонимы из второй колонки к словам в первой колонке:

	1. maximum
	1. difficult

	2. similar
	2. rough

	3. smooth
	3. arrival

	4. easy
	4. minimum

	5. departure
	5. active

	6. lazy
	6. different

11. Переведите письменно пятый и шестой абзацы текста.

КОНТРОЛЬНАЯ РАБОТА 4
Вариант 5
1. Напишите предложения полностью, соединив части предложений из колонки А с частями предложений из колонки В.

	A
	B

	If I knew his name,
	you could meet my brother.

	If I had known his phone number
	we could have had a picnic.

	If you came with me,
	you would have seen lots of sights.

	If you’d come with me,
	he would have just spent it.

	If the weather had been better,
	I would have sent you a copy.

	If the weather were better,
	I’d have called him.

	If you’d given me your address,
	we could go for a walk.

	If I had given him the money,
	I would introduce you

2. Расставьте глаголы в предложения по смыслу.

ask, hurry, make, work, ship, take, arrive, be
1) If he calls I ……… him when he wants it.

2) If you go to San Francisco you ……… jetlagged for a few days.

3) She’ll get fired if she ……… late again.

4) They won’t have any problems getting here if they ……… a taxi.

5) If we don’t get payment this week we ……… the next order.

6) We won’t get the shipment out if we ……… overtime.

7) If we don’t accept this offer, they ……… a better one.

8) We’ll be late if we ……… .

3. Напишите предложения полностью, расставив все члены предложения в правильном порядке.
1) you/that/do/wish/I/wouldn’t.

2) years/wish/ten/I/younger/were.

3) repair/the/road/they/would/I/wish.

4) agree/do/I/it/wish/I/to/hadn’t.

5) the/speak/to/manager/to/wish/I.

6) coming/with/I/wish/you/was.

7) wish/stop/it/I/raining/would.

4. Прочитайте ситуацию и выберите правильное предложение a, b или c
1. Someone asks you to help them to translate a newspaper article into your language. Unfortunately, the newspaper article is in Chinese - a language you don’t speak or understand. What do you say?

a. I’ll help you if I can.

b. I’d help you if I could

2. Someone asks about your plans for tomorrow. You are not sure yet - you are either going to the beach or to the cinema - it depends on the weather. What do you say?

a. If the weather is good, I’ll go to the beach.

b. If the weather was good, I’d go to the beach.

3. You are on holiday at the seaside. The beach is very nice, but unfortunately the weather isn’t very good - it’s cloudy and the temperature is only 12C. What do you say?

a. I’d be happier if the weather were better.

b. I’ll be happier if we have better weather.

4. You invite a friend to go to a club with you, but she’s got an exam tomorrow, so she can’t come. What does she say to you?

a. I’ll come if I don’t have an exam.

b. I’d come if I didn’t have an exam.

5. A taxi driver is driving you very slowly to the station. You train leaves in five minutes. What do you say to him?

a. If we don’t go faster, I’ll miss the train.

b. If we didn’t go faster, I’d miss the train.

6. A friend asks you to drive her home from a party, but your car is at home, so you can’t help her. What do you say?

a. Sorry, if I have my car, I’ll take you home.

b. Sorry, if I had my car, I’d take you home.

7. You see a child crossing the road reading a book. What do you say to the child?

a. If you’re not careful, you’ll have an accident.

b. If you weren’t careful, you’d have an accident.

5. Прочтите текст. Расставьте слова и словосочетания в пропуски в тексте и переведите получившийся текст на русский язык.

the convergence/computer software/technology/a broad subject

What is Information and Communications Technology (ICT)?

Information and Communications Technology (ICT) or Information technology (IT) is ________ concerned with technology and other aspects of managing and processing information. In particular, IT deals with the use of electronic computers and ________ to convert, store, protect, process, transmit, and retrieve information. Today, ICT is used to describe ________ of Information Technology, Telecommunications and Data Networking Technologies into a single ________.

6. Прочтите текст. Найдите английские эквиваленты в тексте и образуйте из существительных глаголы

влияние - ………

исследование - .………

защита - ………

развитие - ………

образование - ………

How is ICT making a difference to our life?

ICT has made a huge impact on almost every aspect of our daily lives - its power influencing engineering, health, aerospace, communications, education, research, banking, finance, defense, entertainment to name just a few. Over the past few decades ICT has contributed to real social, economic and cultural development in countries right across the world. Indeed, ICT has opened up opportunities for millions of people not only to earn a living but also to contribute to the social and economic progress of their respective communities.
7. Ответьте письменно на вопрос к тексту.

What aspects of our life do, according to the text, ICT influence on mostly?
8. Прочтите и переведите текст устно. Выполните задание № 9,10 к данному тексту.

Social media conquer the world

Social media serve as the communications infrastructure for the Internet users and are intensifying the shift in power towards increasing civic engagement and sovereignty. Small interest communities make the most use of social media on the the Internet. Status updates, microblogs, social bookmarks, video sharing, photo commentaries and other recommendations stimulate niche markets, a large number of which are dotted all over the net.

More and more Germans are using the the Internet. On average, in 2010 every German aged 14 and over surfed the web for 100 minutes a day. Almost 50% of over-50s and fully 23% in the 70+ age cohort regularly spend time on the the Internet. The ability to be contacted anywhere in the world is taken just as much for granted as exchanging large volumes of data at low cost. The parameters for all active the Internet users are short communication channels, the rapid viral spread of information, the decentralized organization of collective mobilization, and a wide range of options to participate in many spheres of everyday life. The technical means for people to create digital content themselves are becoming increasingly user-friendly, meaning that professional firms are no longer the only ones to offer digital content. As consumers evolve into ‘prosumers’, growth in the amount of user-generated content is unstoppable and networking is becoming ever more closely knit to span the globe.

Not all digital content is of (economic) value, however. There is a greater danger of information being misinterpreted because it often appears out of context. Comprehension in pattern form, i.e. following and understanding topics, trends and discussions, is easier in specific communities in which people work selectively and collectively on information. The consequences of this growing network density and the flow of real-time information in constantly new contexts are also apparent in rising degrees of complexity, reduced scope for control and rapid rates of change for business and society.

9. Переведите следующие словосочетания из текста на русский язык.

	1. short communication channels
	………

	2. the rapid viral spread of information
	………

	3. the decentralized organization of collective mobilization
	………

	4. a wide range of options
	………

	5. user-generated content
	………

	6. growing network density
	………

10. Распределите слова по четырем колонкам согласно части речи, выделяя аффиксы.

Complexity, collectively, density, selectively, discussion, specific, economic, closely, unstoppable, professional, user-friendly, digital, increasingly, organization, mobilization, communication, intensify, social, engagement, sovereignty.
	существительное
	прилагательное
	глагол
	наречие

	
	
	
	

РАЗДЕЛ 3

ТЕКСТЫ ДЛЯ ДОПОЛНИТЕЛЬНОГО ЧТЕНИЯ

Liquid Hydrogen

Liquid hydrogen is the liquid state of the chemical element hydrogen. From its gaseous state, hydrogen is simultaneously pressurized and cooled below its critical point. Typically, it is used as hydrogen storage because of its lightweight, compact nature. It is commonly used for applications such as processes in the U.S. space shuttles. However, there are various disadvantages in liquid hydrogen.

Leaks

Storing liquid hydrogen takes less space than when it is in its normal state. It should be confined in a pressurized and thermally insulated container. It is challenging to maintain a low temperature, even in thermally insulated containers. If the temperature is not kept below its critical point, the hydrogen will seep out. Its gradual evaporation rate is 1 percent per day. This may lead to mixture with other gases, possibly causing fires.

Accidents

Liquid hydrogen is dreaded for its intensive explosions. When ignited with other gases, a big explosion may occur. An invisible spark can trigger the ignition. Hydrogen flames are unnoticeable and it is difficult to stop the fire from spreading once it starts. You can only detect it from its odor.

Prevention in Buildings

To prevent accidents, you must ensure that the liquid hydrogen is stored in a pressurized and thermally insulated container. It should be kept in a safe place. If your building has liquid hydrogen stored, you should provide good ventilation. Free circulation of air prevents the hydrogen from accumulating. The roof of the building should be designed in a way that allows it to be carried away when an explosion happens. It should also have a special piping system, far from other pipes. A UV/IR flame detector is a hydrogen sensor that can be put in the building system.

Prevention in Automobiles

If you are dealing with equipment powered by liquid hydrogen, you must keep it from being ignited. You must eliminate all sources of sparks. This could come from electrical equipments, static electricity, fire, and hot objects. All safety measures should take place not only at your place, but also in fueling stations, and automobile manufacturing industries.

Liquid Hydrogen Uses

Liquid hydrogen is the liquid state of the gaseous element hydrogen. Its chemical symbol is LH2, the "L" standing for liquid. It is made and kept at exceptionally cold temperatures, and reaches its liquefied state at -423.17 degrees Fahrenheit. It is known as cryogenic liquid and has many uses, mainly in scientific fields of study.

History

Liquid hydrogen has been known and studied since the 19th century, when the Scottish chemist, James Dewar, first liquefied it. Previously, he invented a vacuum flask that enabled him to liquefy hydrogen by using a regenerative cooling system. The system cooled the gas by allowing it to expand and then pass through a heat exchanger that had in it more compressed gas. Paul Harteck and Karl Bonhoeffer expanded on Dewar’s knowledge and created parahydrogen in 1929. Parahydrogen is hydrogen that has protons aligned on poles opposite to each other.

Rocket Engines

Liquid hydrogen is most commonly known as a component of rocket engine combustibility. The presence of liquid hydrogen cools the nozzle and other elements of the combustion chamber that will be exposed to extreme heat. Upon becoming gaseous and mixing with an oxidizer such as liquid oxygen, the liquid hydrogen ignites and creates a powerful thrust that will enable large projectiles to leave Earth’s gravity. The great clouds of "smoke" that you see upon the launch of the space shuttle are actually liquid hydrogen returning to its natural state, boiling away into the atmosphere. NASA is the largest consumer of liquid hydrogen in the world.

Fuel Cells

Liquid hydrogen, in fuel cells, powers hydrogen cars and buses. Buses that use liquid hydrogen have longer fuel ranges and capabilities than regular combustion engine vehicles that use petroleum products, according to Hydrogen Fuel Cars Now. The German car manufacturer BMW already has a hydrogen mini car that runs on a 12-cylinder engine. Hydrogen is absorbed back into the atmosphere, making it an alternative green fuel source.

Magnets

Liquid hydrogen helps cool superconductive magnets used in capturing scientific images, including the magnets that create images of the body that are captured by the MRI, or Magnetic Resonance Imaging. Liquid hydrogen is applied to magnets that would otherwise break with the amount of heat they generate in creating magnetic fields. These magnetic fields affect the hydrogen in the water contained in the body, and these will align with the magnetic field to help capture an image. Such magnetic fields are used in the study of extremely small subatomic particles and are of practical use in physics laboratories around the world.

Electromagnetic Energy Power Sources

Electricity is the flow of electrons. For more than a century we have been finding interesting ways to use electrical energy. An electromagnetic power source must either store a surplus of electrons or be able to use some force - usually magnetism - to force electrons to move back and forth in wavelike motions. Electromagnetic energy usually refers to systems that transfer electrical power wirelessly. Electromagnetic energy power sources have both advantages and disadvantages.

Electromagnetic energy is clean. It is not polluting like oil and coal energy sources, nor do we have to destroy the environment to get the raw materials -electrons are everywhere. It has no radioactive components that can explode violently or produce dangerous radioactivity for thousands of years. It also is renewable - we will never run out of electrons or magnetism. Besides being clean and renewable, electricity is versatile. We already know hundreds of ways to use electricity to cool, to heat and to drive motors of all sizes to perform all kinds of work. Electricity can be made to work on extremely small scales, such as in microchips. For packing a lot of information-processing power into a low energy-consuming package there is no other power source that even comes close.

The wireless transmission of electrical power is an idea that goes back to at least the early part of the 20th century. Nikola Tesla (a contemporary of Thomas Edison) worked on the project and discovered the chief disadvantage: It is not easy to achieve. This challenge remains the major disadvantage. Even if it was easy, there is another disadvantage that worries many people: is it safe. Most researchers have concluded that Radio Frequency (RF) waves--the proposed means of transmission--are completely safe and that RF has no affect on living tissue. Not everybody agrees.

New Developments

Electromagnetic power transmission is already a reality on a small scale. Joshua R. Smith, an Intel researcher in Seattle, has developed a device that collects power from ambient RF signals. These signals from radio and television broadcasts largely go to waste. The air is full of these signals. Only a small percent of the energy goes into activating the antennas of interested receivers - the rest goes into trees, houses, the ground or into outer space. Enough of this ambient energy already exists to power a large handheld calculator or an iPhone.

Chemical substance

Steam and liquid water are two different forms of the same chemical substance, water.

In chemistry, a chemical substance is a form of matter that has constant chemical composition and characteristic properties. It cannot be separated into components by physical separation methods, i.e. without breaking chemical bonds. They can be solids, liquids or gases.

Chemical substances are often called 'pure' to set them apart from mixtures. A common example of a chemical substance is pure water; it has the same properties and the same ratio of hydrogen to oxygen whether it is isolated from a river or made in a laboratory. Other chemical substances commonly encountered in pure form are diamond (carbon), gold, salt (sodium chloride) and refined sugar (sucrose). However, simple or seemingly pure substances found in nature can in fact be mixtures of chemical substances. For example, tap water may contain small amounts of dissolved sodium chloride and compounds containing iron, calcium and many other chemical substances.

Chemical substances exist as solids, liquids, gases, or plasma and may change between these phases of matter with changes in temperature or pressure. Chemical reactions convert one chemical substance into another.

In geology, substances of uniform composition are called minerals, while physical mixtures (aggregates) of several minerals (different substances) are defined as rocks. Many minerals, however, mutually dissolve into solid solutions.
An element is a chemical substance that is made up of a particular kind of atoms and hence cannot be broken down or transformed by a chemical reaction into a different element, though it can be transmutated into another element through a nuclear reaction. This is so, because all of the atoms in a sample of an element have the same number of protons, though they may be different isotopes, with differing numbers of neutrons.

There are about 120 known elements, about 80 of which are stable – that is, they do not change by radioactive decay into other elements. However, the number of chemical substances that are elements can be more than 120, because some elements can occur as more than a single chemical substance (allotropes). For instance, oxygen exists as both diatomic oxygen (O2) and ozone (O3). The majority of elements are classified as metals. These are elements with a characteristic lustre such as iron, copper, and gold. Metals typically conduct electricity and heat well, and they are malleable and ductile.carbon Around a dozen elements, such as , nitrogen, and oxygen, are classified as non-metals. Non-metals lack the metallic properties described above, they also have a high electronegativity and a tendency to form negative ions. Certain elements such as silicon sometimes resemble metals and sometimes resemble non-metals, and are known as metalloids.
Man’s Greatest Inventions

When people think of mankind’s history of inventions, many will mention things like the wheel, or fire. However, it can be argued that these were discoveries rather than inventions. For real inventions, you have to look to the later historical period. While there are a number of inventions that might be considered the "best," there are six that particularly stand out.

Compass. One of the most important early inventions was the compass. A compass allows a sailor to determine the direction of magnetic north, which made navigating easier. It was the invention of the compass that allowed Chinese navigators to take their ships on voyages as far as the coast of Africa, and possibly even to the west coasts of North and South America.

Steam Engine. While the ancient Greeks toyed with getting power from steam, the most they were able to achieve were simple toys like spinning spheres. It wasn’t until James Watt of Scotland invented the real stream engine in 1775 that this power could finally be harnessed for practicable purposes, from steamships to trains. As the motive force for electrical generation, steam transformed society in the 19th and 20th centuries, and helped spur technological improvement at an ever-increasing rate.

Light Bulb. Edison’s invention of the light bulb had far-reaching implications beyond the simple fact of being able to brighten a dark room with electricity. It led to changes in many of humanity’s fundamental habits. The 24-hour daily cycle became optional, and many people now took employment in businesses and factories running night shifts. Night life on the street became a bit less menacing, since cities could now make them almost as bright as day, which was a vast improvement over the weak gas lamps of the past.

Computer. Although inventors like Englishman Charles Babbage and his associate Ada Lovelace had worked on the concepts that underlay modern-day computers back in the 19th century, the technology did not yet exist to build the devices they envisioned. It was not until the invention of vacuum tubes that the power of the computer was realized. Modern computers came into being over a period of decades, and were the result breakthroughs made by many nations and individuals, such as the groundbreaking work of Alan Turing of England and American Jack Kilby’s invention of the integrated circuit. Modern computers contain far more calculating power than the early machines, and have affected almost every aspect of our live. One of the most obvious and pervasive effects that the computer has had can be seen in the rise of the The Internet as a primary means of communication and information dissemination.

Engineering Metals

Engineers will use a variety of different metals in their design work to accomplish a task. The various types of engineering, such as civil, environmental, chemical and electrical, will all require different metals depending on their various properties. Some commonly used metals or metal alloys include copper, gold, iron and steel. All of these materials are used in engineering for varying purposes due to their characteristic differences. These differences may include conductivity, malleability, hardness, corrosion or strength.

Copper

Copper is an elemental metal with an atomic number of 29, meaning it has 29 protons surrounding each atom. It is extremely malleable, which makes it valuable to engineers because it can form into almost any shape. Additionally, it is extremely conductive, which means it can transfer electricity and also heat well. This particular property makes it useful in electrical engineering, as it is used mostly for wiring. Copper is also commonly used in pipes because it prevents the growth of bacteria well. Copper will also corrode over time due to exposure to oxygen. To combat this corrosion, engineers have developed ways to combine copper with other materials; for example, a mixture of copper and zinc will form the stronger material known as brass.

Gold

Gold is a heavier metal with 79 protons around each atom. Gold is naturally yellow, while copper has a color like rust. Like copper, gold is a softer metal that is ductile, but when combined with other metals it can become stronger. Unlike any other engineering metal, gold uses a system known as carats to define its purity. If a sample of gold is said to be 24 carats, it has not been combined with any other metal. Also, unlike other metals, gold can be both found in nature and also synthesized in a laboratory. Gold can even be manufactured from seawater.

Iron

Iron is also an elemental metal found in the earth’s crust. Iron is valued for its magnetic properties, which are extremely useful in electrical engineering and also medical technology research. Its color is gray or silver, but it has a high corrosion rate, which makes pure iron difficult to use alone. Iron is often combined with other metals to create a stronger alloy, a trait shared by many elemental metals. Silicon is often added to iron to create cast iron. Adding carbon to iron results in steel.

Steel

Rather than an elemental metal, steel is an alloy produced by combining the elements iron and carbon. If the alloy contains a higher percentage of carbon, it will become harder. Despite its actual characterization as an alloy, steel is commonly referred to as an engineering metal due to its extremely useful properties. Steel is both malleable and quite strong. Once heated and quenched into shape, it is unlikely to break. Unlike copper, it resists corrosion, which allows it to be used in a wide range of engineering. Steel plays a role in every function of a human’s life, from silverware to building structures.

Combinations of Metals That Make Electricity

It was a pair of Italians who first used metal combinations to make electricity. Luigi Galvani noticed that preserved frog legs in his laboratory twitched in the midst of thunder and lightning storms. Working off of this observation, he found he could induce more twitching by touching frog legs with various metals. He called this phenomena "animal electricity." Alessandro Volta dispensed with the frog legs and substituted stacks of metal plates separated by cardboard soaked in brine, producing a voltage.

Copper and Zinc. Copper and zinc produce electricity when combined with the phosporic acid found in potatoes.

Through further experimentation, Volta found copper and zinc produced the strongest, most consistent voltage of the metals available to him. He further found that different combinations of metals produced better results. Pairing zinc, lead, tin or iron with copper, silver, gold or carbon produced voltages. Using the same metal does not produce a voltage because there is no potential difference between them. These metals in combination with an electrolyte such as brine or citric acid produce electricity, but they are not rechargeable and eventually stop producing electricity as the hydrogen atoms in the electrolyte get used up.

Lead-Acid. The sealed lead-acid battery found in most automobiles today goes back to French physician Gaston Plante’s 1859 design of a cell consisting of lead electrodes and sulphuric acid. This design produces electricity only after charging, when electrons are introduced into one of the lead electrodes, turning it into the cathode and converting it to lead oxide. This creates a potential between the two electrodes, producing electricity. With their high content of lead and acid, these batteries can be harmful for the environment when not disposed of properly.

Nickel-cadmium and Nickel-Iron. Edison replaced cadmium with iron, resulting in a cheaper but less efficient battery. Wlademar of Jungner of Sweden introduced the nickel-cadmium battery in 1899. Rechargeable like the lead-acid cell, this battery did not initially enjoy commercial success because of the prohibitively high costs of materials. Thomas Edison substituted iron for cadmium in 1901, producing a cheaper but less efficient cell given to self-discharge and poor performance at low temperatures. Ni-Cad became popular with the development of an improved pole piece in 1932, resulting in a longer-lasting and more efficient battery.

Lithium-Cobalt Oxide. The lithium-ion family of batteries use a variety of metals to produce electricity. Powering cell phones and laptops, the metals producing electricity in this cell consist of a cobalt oxide cathode and a graphite anode. The widespread use of these batteries creates more chances of failure: metal fragments reach the core and cause a short circuit, resulting in rapid discharge and increased heat. This heat can damage the components of the object it powers. Therefore, phone and laptop users must be vigilant when it comes to excess device heat.

Modern Technology

There is little doubt that technology impacts the world to a startling degree. For example, business people around the globe use computers to perform work-related tasks. Some of the impacts of modern technology are positive, but others are not. Looking at a list of the advantages and disadvantages of technology is useful because it provides a means by which an individual may assess whether technology implementation is worth potential risks.

Efficiency and Productivity. An increase in technology generally means that tasks are completed faster and more efficiently. This translates to increased productivity. From the business standpoint, this is definitely an advantage, since increased productivity means better sales, services or manufacturing.

Job Loss. When an organization uses technology properly, the technology typically cuts the number of hours that need to be worked. This increases profit for the organization because it doesn’t need to pay workers to remain on the job site. However, if the technology cuts the number of hours drastically enough, some individuals may lose their jobs entirely because the technology essentially completes the tasks that the employee originally did. Factories are the best example of this - as more and more robots complete assembly line tasks in an automated way, there’s less of a need for physical workers. According to Small Business Bible, jobs are created by technology too, such as information technology specialist positions.

Finances. It is debatable whether or not technology is financially a disadvantage or advantage. On one hand, technology is cost effective, according to Small Business Bible - technology may boost revenue and profit through increased efficiency, productivity and limited man hours. However, a business may lose this revenue and profit simply because they have to support and update all of the technology they use. For example, a business may reduce the number of office employee hours with a handful of software programs, but it then may have to pay a technology consultant fees for installing and answering questions about how to use the programs.

Precision. Technology means that people can perform tasks with an incredibly high degree of accuracy. For example, in medicine, machines can measure the exact amount of oxygen a person is taking in or make an incision to within millimeters.

Health. Technology may cause numerous health problems. For example, according to Practice, Medical News Today, PR Log and Poynton, scientists, researchers and doctors such as Darius Lakdawalla, Tomas Philipson, Amy Drescher and Charles Poynton are concerned about the links between technology, obesity/heart problems, eye strain, deafness and muscle issues. Waste from technology such as the used fuel and emissions from factory machines may pollute the environment, disturbing ecosystems and making people sick.

Nuclear Energy

Nuclear power is a controversial source of energy, having both unique advantages and disadvantages. Energy is created through nuclear fission using uranium-235 or plutonium-239 isotopes. Large amounts of kinetic energy are produced during this process and converted into electricity. The Nuclear Regulatory Commission oversees the nuclear power industry in the United States.

Environmental Impact.

Nuclear power has a different type of environmental impact than other energy sources. Abnormal events at nuclear power plants, such as a release of radioactive material following a damaging earthquake, can have severe consequences for the environment. Extensive backup systems and modern technology can reduce the chance of these events happening. The waste produced is discharged, high-level radioactive spent fuel and low- to intermediate-level radioactive waste. A modern nuclear plant produces about 1,050 cubic feet of compacted waste a year; compare this to a 1000-megawatt coal plant sending about 24,250 tons of nitrous oxides and 48,500 tons of sulphur oxides into the atmosphere each year.

Security Issues

Nuclear power plants must be thoroughly protected from terrorist attacks. Stolen fuel rods can potentially be used to make a "dirty bomb." An aircraft attack on a plant could release radioactive material. Use of nuclear power, however, can help a country reduce its dependence on external fuel sources and avoid national security threats and economic issues if those fuel sources become unavailable.

Costs

Nuclear power plants have high startup costs. Plants must invest heavily in containment systems and emergency plans. Extensive backup systems must be built and contingency plans must be developed to handle the rare threat of core meltdown. The cost of a nuclear plant’s future decommissioning must be considered and funded, as well. Despite these costs, the uranium used for nuclear power plants is a heavily concentrated source of energy that transports easily.

Waste Storage

Radioactive waste must be placed in long-term storage systems. Spent fuel rods emit dangerous radioactivity that slowly decreases with time through radioactive decay. The United States has no permanent facility for high-level nuclear waste, so spent fuel is commonly stored in sites near nuclear power plants.

 Plastics

Plastics have many advantages over other materials. Aside from the many shapes and types of plastic bottles, plastics can be recyclable. Plastic bottles are widely used and can be found in supermarkets, vending machines, as a disposable bottle, or a reusable water bottle. Plastics are also cheap and reliable. Plastics have even moved into new markets, like the wine and beer industries. This is because plastics have some advantages over glass.

Plastic Properties

Plastic is synthetic, therefore it can have many properties. Plastic can be hard, strong, durable, soft, flexible, heat resistant, shatterproof and corrosion resistant. This means the container will not break like glass if dropped, and can sit on a shelf for a long time. Plastic bottles are also lightweight, and transparent, so you can see the contents.

Recycling

Plastic is a recyclable material, which benefits the economy and the environment. Industries have also started using less plastic per bottle, which when combined with recycling, can save resources and finances. From the environmental point of view, less resources means overall less pollution. The recycling of plastic is also a widely accepted practice, which means recycling bins are never far from trash cans.

Skepticism

Some skeptics believe that plastics are dangerous and can contaminate water or food because of their inherent chemical properties. Plastics can be poisonous. There are many forms of plastics with different chemical polymers. On the other hand, plastic bottles are safe to drink out of because the type of plastic used and its process is made for the purpose of holding safe drinking water. As long as plastics are used as intended, meaning using microwave safe bowls in a microwave, consumers have little to be concerned about.

Pneumatic Equipment

Pneumatic equipment operates under the power of compressed air. Most pneumatic equipment requires several supplemental components to operate properly. Most electrically-powered tools including jackhammers, nail guns, sanders, staple guns and buffers are available in pneumatic models. In almost every case, the pneumatic tool outperforms the electric tool. Despite the numerous benefits with pneumatic equipment, this type of equipment is not without limitations.

Air Compressor

All pneumatic equipment operates under air compressors. The air compressor basically compresses a given amount air to a specific pressure. Consumers can use this pressurized air to power certain equipment like pneumatic buffers, jackhammers, sanders and nail guns. There are advantages and disadvantages in requiring air compressors to operate. The obvious disadvantage with air compressors is that they can be quite heavy and bulky. An advantage is that they make pneumatic tools portable since a compressed air tank can be taken almost anywhere.

Maintenance

Pneumatic equipment requires regular maintenance. Sources at American Pneumatic Tools recommend that pneumatic equipment owners regularly inspect and maintain their pneumatic equipment to maintain a safe work environment while the equipment is in use. Monster Guide claims that operating pneumatic equipment can be messy because a lot of lubrication and oil are needed to keep them operating smoothly. Oil levels should always be kept at manufacturer-recommended levels.

Safety Measures

Pneumatic tool operators should employ hearing protection while operating most types of pneumatic tools to avoid injuries to the ears, according to The Tool Hut. Safety glasses should be worn to avoid damage to the eye, according to Ask the Builder. When operating pneumatic equipment produces excessive dust, it is recommended that the operator employ a dust mask or respirator. Pneumatic staple gun operators may choose to wear steel-toe boots to prevent injury to the feet and toes.

Warnings

The oil and lubricant used in pneumatic equipment can spit out around the operator’s workspace, which can make for an unsafe environment. Shards of material may fly off a workpiece while it is being operated under pneumatic equipment. In cases where pneumatic equipment is going to be operated near bystanders, protective shields can be put in place to protect the bystanders. Signs should be posted to inform the public that they are near active pneumatic equipment.

 Solar Energy

Fuels commonly used as energy sources (e.g., petroleum) are problematic in that they are limited resources and produce harmful emissions related to global warming. As a result, alternative sources of energy have been sought out. One such source under investigation and development is solar energy.

Cost

A disadvantage of using solar energy is that the equipment necessary to harness it is expensive. On a more basic level, it is the technology within the equipment that comes with a high price. For instance, second-generation solar cells apply a thin film of a material such as silicon over the main material of the cell (e.g., glass). Such cells work by using the photovoltaic effect to convert light into electricity directly. Second-generation cells currently allow less material to be used than with first-generation solar cells and therefore reduce costs, but the process of producing the cells still does not exceed other fuel forms in terms of cost efficiency. Technology is continually improving (third-generation cells already are being devised and tested), thus the cost of solar energy equipment probably will go down over time, but the current standard is still lacking in terms of cost effectiveness.

Light

An obvious problem with solar energy is that it only works when there is sunlight available. This means that solar energy plants cannot harness solar energy at night. It is also difficult to harness the energy in areas nearer to the earth’s poles---i.e., areas that do not receive as many hours of sunlight per day. An alternate fuel source still would be needed for energy production during nighttime hours.

Space

The equipment needed for solar energy takes up large amounts of space---technology is not yet advanced enough (although it is becoming so) to provide optimum efficiency levels with small solar panels. Additionally, even when the panels are efficient given the technology available, the location of the panels doesn’t always provide good performance, such as if the panels are blocked by other buildings.

Supply and Demand

Solar energy is not prone to the politics of supply and demand pricing due to the fact that no fuel is needed to harness the energy. This means that costs can be kept stable regardless of the state of the economy.

Eco-friendliness

Unlike some energy sources such as petroleum, solar energy is completely eco-friendly. It does not produce any emissions that can lead to global warming and does not deplete resources available on the earth.

Renewability

Sources of energy that have been used in the past (e.g., petroleum) will not last for much longer, and although they are renewable, it takes a long time to produce more. In contrast, there is enough energy left in the sun to last billions of years, thus solar energy can be considered more renewable than the alternatives.

Sources of Power

Power provides the energy to drive man’s activities. Power-generating companies derive power from naturally occurring sources of energy and fuels, the most common of which is oil. You may classify all the available power sources as either renewable or nonrenewable sources of energy.

Solar Energy

For centuries, people have harnessed the sun’s energy in form of light and heat using technology that continues to evolve. The sun is a renewable source of energy because it does not diminish regardless of how much it is exploited. Photovoltaic systems harness solar energy and convert it to electricity to run industries, entire office buildings and schools; solar energy can even pump water in isolated areas.

Power from Wind and Water

People are able to generate power from wind and water as well. These two are also renewable sources of energy that produce power by driving electricity-generating turbines. A variety of wind turbines ranging in size can produce considerable quantities of power, as much as several megawatts. Water, on the other hand, including steam, can drive turbines as well to generate power. Running water and wave energy are used to produce electricity in hydroelectric plants, while steam is used in thermoelectric power plants.

Fossil Fuels

Fossils fuels were formed through natural processes of decomposition of plants and animals buried under the earth’s crust over a long period. They include coal and petroleum products such as oil, paraffin and natural gas. Fossil fuels are nonrenewable in the sense that they take a very long time to replenish; we burn fossil fuels for energy at a much faster rate than natural processes can restore them.

Nuclear Energy

Nuclear energy is another arguably nonrenewable source of energy; it is sourced from chemical processes such as nuclear fission. Nuclear fission is the splitting of radioactive atoms such as uranium. This reaction produces heat that turns water into steam for driving electricity-generating turbines.

Thermal Power

Thermal power has been used as a natural form of energy for thousands of years in cooking and heating. Hot springs are just one example of this naturally-occurring thermal energy. With today’s rising power demands, geothermal power plants are attractive options for their cheap, environmentally-friendly energy production. However like all power sources, thermal isn’t perfect, and disadvantages temper the strengths.

Financial Costs

One of the primary advantages of thermal power is that the generation costs are extremely low. No fuel is needed to generate the power, and the minimal energy needed to pump water to the Earth’s surface can be taken from the total energy yield. Even considering transport, geothermal energy is estimated to save 80 percent of the costs associated with fossil fuels, such as oil and natural gas. The principal financial disadvantage of a geothermal system is its high initial installation costs. The longer a plant is operational, the more it pays for itself in the long run.

Environmental Impact

Thermal power is revered by environmental activists because it is completely renewable, does not use fuel to produce power and has virtually no emissions. It also helps reduce global warming and pollution and requires far less land than a coal mine or oil field. The only environmental disadvantage is the occasional release of harmful gases. Since thermal power operates by drilling into the Earth’s mantle, some poisonous gases can escape. These gases can be a danger to plant workers, who must wear protective equipment, but have little impact once dispersed into the atmosphere.

Job Creation and Hazards

Thermal power facilities create a number of jobs for local communities. Researchers, scientists and drilling workers are among the specialists needed for safe and effective operations. Disadvantages in this area involve limited workplace hazards, such as crystalline silica dust and exposure to extremely hot steam and water mains. Fortunately, these dangers are minimal, especially compared to other energy industries, like fossil fuels.

Location

A main disadvantage of thermal power plants is that they can only be constructed in areas where temperatures below the Earth’s surface allow for the production of steam over a long period of time. The type of rock in the region must also be easy to drill through. Extensive research is needed to find these key areas; and because of their rarity, plants are sometimes forced to operate in relatively remote regions. Both of these factors contribute to the high initial cost of starting up a geothermal facility.

Long-term Viability and Risks

In areas where there is long-term steam production, thermal plants can thrive and produce many megawatts of clean, renewable power. In these scenarios, plants quickly recoup initial costs. However, environmental factors can sometimes lead to a reduction in steam in a region, forcing companies to take the risk of potentially losing their investment. Lack of equipment or qualified personnel and the relative financial security of fossil fuel extraction by comparison serve as an added disadvantage, hampering the continued expansion of thermal power.

Environment Pollution

Environment pollution is one of the biggest threat to our current way of life. There are a number of sources of environment pollution, including air pollution, water pollution, ground water pollution, and land pollution. Of course noise pollution is another growing source of problematic pollution in our world as well.

 Water pollution contaminates everything from the sea life to the sea grasses and flora that support the sea life. Our waters have become so polluted that fish harvesting and even swimming have become significantly dangerous. The Hudson River became so polluted that the Environmental Protection Agency (EPA) banned the eating of all sea life harvested from the river in the 70s and 80s at various points.

Water pollution reached levels that were so high that lead to a major movement to “Save the Bay.” The Chesapeake Bay lost most of its natural grasses, which hurt the blue crab and oyster populations. This cut into the watermen’s ability to produce a reasonable living while also cutting sea life populations down to dangerously low levels. It took nearly a decade to reproduce the sea grasses that were demolished through human activity. Boating, dumping, and overharvesting all played a role in reducing the bay’s ability to filter the pollutants and produce healthy grasses.

Land pollution and water pollution are interconnected. Land pollution is a hazardous form of environment pollution that affects everything from our drinking water to our crops to our natural ecosystems. Land pollution can be caused by runoff from the roadways, hazardous chemicals that most households use on a regular basis, and construction sites. Natural waste can also cause environment pollution that affects our ground water, making it highly dangerous to drink unfiltered. Microbes can enter the digestive tract and cause illness. These microbes can come from unprocessed waste that can seep into the groundwater and cause serious implications.

Environment pollution that comes from land pollution is a serious problem for natural ecosystems. Mining can cause the destruction of trees, streams, and the life that is supported by these elements. As the ecosystem is destroyed, the entire ecosystem from insects to large animals find that they do not have enough food or drinkable water and starve to death.

With more construction, industrial pollution, ground water threats, and air pollution causes, nearly everything we do has an environmental impact. Environment pollution is a chronic, widespread problem that seems no longer containable. Our cars, our electricity needs, and our housing needs all contribute to the destruction of our natural environment.
Saving the planet from destruction requires immediate action on everyone’s part.
Land Pollution

Air pollution is a common problem worldwide. Land pollution is the direct result of the activities that humans engage in.

There are a number of major sources of land pollution, not counting the general litter and trash that people choose not the throw away in a proper receptacle. Among these major sources are burial sources, insecticides and pesticides, construction wastes, human waste, herbicides, and mining waste.

Herbicides, pesticides, and insecticides are harmful to more than what they are designed to kill or deflect. When used in large quantities these products can pollute groundwater drinking supplies as well as rivers and streams. Moreover, they pollute the ground and land surrounding the area they are used. While these products were originally produced to save the farmers’ crops, residential use is at an all time high and the land pollution effects are severe.

Construction waste is responsible for several types of land pollution. The soil dumping, which is often removed from a construction site and dumped into a nearby river or bay, interferes with the natural filtration process that is necessary to keep the waterways cleaner. On top of that, the oils, paints, and toxic chemicals which are often dumped or run off the construction site cause major land pollution problems as well as water pollution problems.

The acid that drains from mines is terrible for the surrounding environment. In the process of mining, gases are released from the ground and the composite chemicals are left to run through the wild habitats, killing off wildlife and aquatic life, both vegetation and animal. Mining has been a core industry of some areas for decades, and the urge to offer cleaner mining techniques is now so vital that refusing to do so could endanger entire states’ health prospects.

The biggest problem that land pollution creates is the impact it has on the surrounding environments. Every form of land pollution kills off the habitats of land animals as well as aquatic life. The more we deplete these habitats the more the ecosystem is thrown out of balance.

Without a well balanced ecosystem, more animals die from overpopulation to under population. Aside from the moral issues associated with this, the survival of the ecosystem is vital to human survival. We depend on the ecosystem to provide more than merely the air we breathe, but to provide a wealth and richness that we thrive upon.

Land pollution is often visible, we can see deforestation, the effects of mining as the surrounding trees die off, and we can smell the effects on our shorelines and within our cities.
ТАБЛИЦА ВРЕМЕН АНГЛИЙСКОГО ГЛАГОЛА
	
	Simple (Indefinite)

	
	утвердительные
	вопросы
	отрицания

	Present
	V1
	do
does
	V1
	do
does
	not
	V1

	Past
	V2
	did
	
	did
	
	

	Future
	will
	V1
	will
	
	will
	
	

	ключевые слова:
	Present Simple
	usually, always, often, every day, never

	
	Past Simple
	last week, yesterday, last month, days ago, the other day, long time ago

	
	Future Simple
	soon, tomorrow, next Monday, in the future

	примеры:
	Present Simple
	Every day I go to school.
He always goes there as he works as a teacher.
Where do you usually go on hollidays?

	
	Past Simple
	Yesterday we went to the cinema.
When I was young I usually lived in France.
What time did he get up this morning?

	
	Future Simple
	I'll visit my aunt tomorrow.
Will you read this book?
He won't do this as he is too lazy.

	
	Continuous

	
	утвердительные / вопросы / отрицания

	Present
	am
is
are
	Ving

	Past
	was
were
	

	Future
	will
	be
	

	ключевые слова:
	Present Continuous
	still, at the moment, at present, this minute

	
	Past Continuous
	at six o'clock yesterday, when my father came, while

	
	Future Continuous
	when she arrives, at 7 next Monday

	примеры:
	Present Continuous
	We are sitting at the moment.
What are you doing under the table?
She isn't working at the moment.

	
	Past Continuous
	We were playing tennis when the rain started.
He was doing test while I was reading a book.

	
	Future Continuous
	Will you be playing tennis when I come?
Tomorrow at six I'll be writing letters.

	
	Perfect

	
	утвердительные / вопросы / отрицания

	Present
	have
has
	V3

	Past
	had
	

	Future
	will
	have
	

	ключевые слова:
	Present Perfect
	since, for, ever, never, just, already

	
	Past Perfect
	when we arrived, yesterday at four, before

	
	Future Perfect
	by the time, tomorrow at eight.

	примеры:
	Present Perfect
	I have never seen her before.
We've just had lunch.

	
	Past Perfect
	I didn't know who she was. I'd never seen her before.
Had he already gone when you arrived?

	
	Future Perfect
	The film will already have started by the time we get to the cinema.
Next year they will have been married for 25 years.

	
	Perfect Continuous

	
	утвердительные / вопросы / отрицания

	Present
	have
has
	been
	Ving

	Past
	had
	
	

	Future
	will
	have
	
	

	ключевые слова:
	Present Perfect
Continuous
	how long, for, since, all day, before

	
	Past Perfect Continuous
	

	
	Future Perfect
Continuous
	

	примеры:
	Present Perfect
Continuous
	My hands are dirty. I've been repairing the car.
What have you been doing since we last met?

	
	Past Perfect Continuous
	The ground was wet. It had been raining before.

	
	Future Perfect Continuous
	Tomorrow I'll be tired as I'll have been working hard this evening.

ТАБЛИЦА НЕПРАВИЛЬНЫХ ГЛАГОЛОВ

	Инфинитив
	Прошедшее время
	Причастие прошедшего времени
	Перевод

	A

	abide
	abode; abided
	abode; abided
	пребывать; держаться

	arise
	arose
	arisen
	подняться; возникнуть

	awake
	awoke
	awaked; awoke
	будить; проснуться

	B

	backbite
	backbitten
	backbitten
	клеветать

	backslide
	backslid
	backslid
	отпадать

	be
	was; were
	been
	быть; нести; родить

	bear
	bore
	born; borne
	родить

	beat
	beat
	beaten
	бить

	become
	became
	become
	стать; сделаться

	befall
	befell
	befallen
	случиться

	beget
	begot; begat
	begotten
	порождать

	begin
	began
	begun
	начать

	begird
	begirt
	begirt
	опоясывать

	behold
	beheld
	beheld
	зреть

	bend
	bent
	bent; bended
	согнуть(ся)

	bereave
	bereft; bereaved
	bereft; bereaved
	лишать

	beseech
	besought; beseeched
	besought; beseeched
	умолять; упрашивать

	beset
	beset
	beset
	осаждать

	bespeak
	bespoke
	bespoke; bespoken
	заказывать

	bespit
	bespat
	bespat
	заплевывать

	bestride
	bestrode
	bestridden
	садиться; сидеть верхом

	bet
	bet; betted
	bet; betted
	держать пари

	betake
	betook
	betaken
	приниматься; отправляться

	bid
	bad; bade; bid
	bid; bidden
	велеть; просить

	bind
	bound
	bound
	связать

	bite
	bit
	bit; bitten
	кусать

	bleed
	bled
	bled
	кровоточить

	bless
	blessed
	blessed; blest
	благословлять

	blow
	blew
	blown; blowed
	дуть

	break
	broke
	broken
	(с)ломать

	breed
	bred
	bred
	выращивать

	bring
	brought
	brought
	принести

	broadcast
	broadcast
	broadcast
	распространять; разбрасывать

	browbeat
	browbeat
	browbeaten
	запугивать

	build
	built
	built
	строить

	burn
	burnt; burned
	burnt; burned
	жечь; гореть

	burst
	burst
	burst
	разразиться; взорваться

	bust
	bust; busted
	bust; busted
	разжаловать

	buy
	bought
	bought
	купить

	C

	can
	could
	- / been able
	мочь; уметь

	cast
	cast
	cast
	кинуть; лить металл

	catch
	caught
	caught
	ловить; поймать

	chide
	chid; chided
	chid; chided; chidden
	бранить

	choose
	chose
	chosen
	выбрать

	cleave
	clove; cleft; cleaved
	cloven; cleft; cleaved
	рассечь

	cling
	clung
	clung
	цепляться; льнуть

	come
	came
	come
	прийти

	cost
	cost
	cost
	стоить

	countersink
	countersank
	countersunk
	зенковать

	creep
	crept
	crept
	ползти

	crow
	crowed; crew
	crowed
	петь (о петухе)

	cut
	cut
	cut
	резать

	D

	dare
	durst; dared
	dared
	сметь

	deal
	dealt
	dealt
	иметь дело

	dig
	dug
	dug
	копать

	dive
	dived; dove
	dived
	нырять; погружаться

	do
	did
	done
	делать

	draw
	drew
	drawn
	тащить; рисовать

	dream
	dreamt; dreamed
	dreamt; dreamed
	грезить; мечтать

	drink
	drank
	drunk
	пить; выпить

	drive
	drove
	driven
	гнать; ехать

	dwell
	dwelt
	dwelt
	обитать; задерживаться

	E

	eat
	ate
	eaten
	кушать; есть

	F

	fall
	fell
	fallen
	падать

	feed
	fed
	fed
	кормить

	feel
	felt
	felt
	чувствовать

	fight
	fought
	fought
	сражаться

	find
	found
	found
	находить

	flee
	fled
	fled
	бежать; спасаться

	fling
	flung
	flung
	бросить

	floodlight
	floodlighted; floodlit
	floodlighted; floodlit
	освещать прожектором

	fly
	flew
	flown
	летать

	forbear
	forbore
	forborne
	воздерживаться

	forbid
	forbad; forbade
	forbidden
	запретить

	forecast
	forecast; forecasted
	forecast; forecasted
	предсказывать

	foresee
	foresaw
	foreseen
	предвидеть

	foretell
	foretold
	foretold
	предсказывать

	forget
	forgot
	forgotten
	забыть

	forgive
	forgave
	forgiven
	простить

	forsake
	forsook
	forsaken
	покидать

	forswear
	forswore
	forsworn
	отрекаться

	freeze
	froze
	frozen
	замерзнуть; замораживать

	G

	gainsay
	gainsaid
	gainsaid
	отрицать; противоречить

	get
	got
	got
	получить

	gild
	gilt; gilded
	gilt; gilded
	позолотить

	gird
	girded; girt
	girded; girt
	опоясывать

	give
	gave
	given
	дать

	go
	went
	gone
	идти; уходить

	grave
	graved
	graved; graven
	гравировать

	grind
	ground
	ground
	точить; молоть

	grow
	grew
	grown
	расти

	H

	hamstring
	hamstringed; hamstrung
	hamstringed; hamstrung
	подрезать поджилки

	hang
	hung; hanged
	hung; hanged
	висеть; повесить

	have
	had
	had
	иметь

	hear
	heard
	heard
	слушать

	heave
	heaved; hove
	heaved; hove
	подымать(ся)

	hew
	hewed/td>
	hewed; hewn
	рубить; тесать

	hide
	hid
	hidden
	прятать(ся)

	hit
	hit
	hit
	ударить; попасть

	hold
	held
	held
	держать

	hurt
	hurt
	hurt
	причинить боль

	I

	inlay
	inlaid
	inlaid
	вкладывать; выстилать

	input
	input; inputted
	input; inputted
	входить

	inset
	inset
	inset
	вставлять; вкладывать

	interweave
	interwove
	interwoven
	воткать

	K

	keep
	kept
	kept
	хранить

	ken
	kenned; kent
	kenned
	знать; узнавать по виду

	kneel
	knelt; kneeled
	knelt; kneeled
	становиться на колени

	knit
	knit; knitted
	knit; knitted
	вязать

	know
	knew
	known
	знать

	L

	lade
	laded
	laded; laden
	грузить

	lay
	laid
	laid
	класть; положить

	lead
	led
	led
	вести

	lean
	leant; leaned
	leant; leaned
	опереться; прислониться

	leap
	leapt; leaped
	leapt; leaped
	прыгать

	learn
	learnt; learned
	learnt; learned
	учить

	leave
	left
	left
	оставить

	lend
	lent
	lent
	одолжить

	let
	let
	let
	пустить; дать

	lie
	lay
	lain
	лежать

	light
	lit; lighted
	lit; lighted
	осветить

	lose
	lost
	lost
	терять

	M

	make
	made
	made
	делать

	may
	might
	might
	мочь; иметь возможность

	mean
	meant
	meant
	подразумевать

	meet
	met
	met
	встретить

	miscast
	miscast
	miscast
	неправильно распределять роли

	misdeal
	misdealt
	misdealt
	поступать неправильно

	misgive
	misgave
	misgiven
	внушать опасения

	mishear
	misheard
	misheard
	ослышаться

	mishit
	mishit
	mishit
	промахнуться

	mislay
	mislaid
	mislaid
	класть не на место

	mislead
	misled
	misled
	ввести в заблуждение

	misread
	misread
	misread
	неправильно истолковывать

	misspell
	misspelt; misspeled
	misspelt; misspeled
	писать с ошибками

	misspend
	misspent
	misspent
	экономить

	mistake
	mistook
	mistaken
	неправильно понимать

	misunderstand
	misunderstood
	misunderstood
	неправильно понимать

	mow
	mowed
	mown; mowed
	косить

	O

	outbid
	outbid
	outbid
	перебивать цену

	outdo
	outdid
	outdone
	превосходить

	outfight
	outfought
	outfought
	побеждать (в бою)

	outgrow
	outgrew
	outgrown
	вырастать из

	output
	output; outputted
	output; outputted
	выходить

	outrun
	outran
	outrun
	перегонять; опережать

	outsell
	outsold
	outsold
	продавать лучше или дороже

	outshine
	outshone
	outshone
	затмевать

	overbid
	overbid
	overbid
	повелевать

	overcome
	overcame
	overcome
	компенсировать

	overdo
	overdid
	overdone
	пережари(ва)ть

	overdraw
	overdrew
	overdrawn
	превышать

	overeat
	overate
	overeaten
	объедаться

	overfly
	overflew
	overflown
	перелетать

	overhang
	overhung
	overhung
	нависать

	overhear
	overheard
	overheard
	подслуш(ив)ать

	overlay
	overlaid
	overlaid
	покры(ва)ть

	overpay
	overpaid
	overpaid
	переплачивать

	override
	overrode
	overridden
	отвергать; отклонять

	overrun
	overran
	overrun
	переливаться через край

	oversee
	oversaw
	overseen
	надзирать за

	overshoot
	overshot
	overshot
	расстрелять

	oversleep
	overslept
	overslept
	прос(ы)пать

	overtake
	overtook
	overtaken
	догонять

	overthrow
	overthrew
	overthrown
	свергать

	P

	partake
	partook
	partaken
	принимать участие

	pay
	paid
	paid
	платить

	plead
	pleaded; pled
	pleaded; pled
	обращаться к суду

	prepay
	prepaid
	prepaid
	платить вперед

	prove
	proved
	proved; proven
	доказывать; оказаться

	put
	put
	put
	класть

	Q

	quit
	quit; quitted
	quit; quitted
	покидать; оставлять

	R

	read
	read; red
	read; red
	читать

	rebind
	rebound
	rebound
	перевязывать

	rebuild
	rebuilt
	rebuilt
	перестроить

	recast
	recast
	recast
	видоизменять; преобразовывать

	redo
	redid
	redone
	повторять сделанное

	rehear
	reheard
	reheard
	слушать вторично

	remake
	remade
	remade
	переделывать

	rend
	rent
	rent
	раздирать

	repay
	repaid
	repaid
	отдавать долг

	rerun
	reran
	rerun
	выполнять повторно

	resell
	resold
	resold
	перепродавать

	reset
	reset
	reset
	возвращать

	resit
	resat
	resat
	пересиживать

	retake
	retook
	retaken
	забирать

	retell
	retold
	retold
	пересказывать

	rewrite
	rewrote
	rewritten
	пере(за)писать

	rid
	rid; ridded
	rid; ridded
	избавлять

	ride
	rode
	ridden
	ездить верхом

	ring
	rang
	rung
	звонить

	rise
	rose
	risen
	подняться

	rive
	rived
	riven
	расщеплять

	run
	ran
	run
	бежать; течь

	S

	saw
	sawed
	sawn; sawed
	пилить

	say
	said
	said
	говорить; сказать

	see
	saw
	seen
	видеть

	seek
	sought
	sought
	искать

	sell
	sold
	sold
	продавать

	send
	sent
	sent
	послать

	set
	set
	set
	устанавливать

	sew
	sewed
	sewed; sewn
	шить

	shake
	shook
	shaken
	трясти

	shave
	shaved
	shaved; shaven
	брить(ся)

	shear
	sheared
	shorn; sheared
	стричь

	shed
	shed
	shed
	проливать

	shine
	shone; shined
	shone; shined
	светить; сиять

	shoe
	shod
	shod
	обувать; подковывать

	shoot
	shot
	shot
	стрелять; давать побеги

	show
	showed
	shown; showed
	показывать

	shred
	shred; shredded
	shred; shredded
	кромсать; расползаться

	shrink
	shrank; shrunk
	shrunk
	сокращаться; сжиматься; отпрянуть

	shrive
	shrove; shrived
	shriven; shrived
	исповедовать

	shut
	shut
	shut
	закрывать

	sing
	sang
	sung
	петь

	sink
	sank
	sunk
	опускаться; погружаться; тонуть

	sit
	sat
	sat
	сидеть

	slay
	slew
	slain
	убивать

	sleep
	slept
	slept
	спать

	slide
	slid
	slid
	скользить

	sling
	slung
	slung
	швырять; подвешивать

	slink
	slunk
	slunk
	идти крадучись

	slit
	slit
	slit
	раздирать(ся); разрезать (вдоль)

	smell
	smelt; smelled
	smelt; smelled
	пахнуть; нюхать

	smite
	smote
	smitten
	ударять; разбивать

	sow
	sowed
	sowed; sown
	(по)сеять

	speak
	spoke
	spoken
	говорить

	speed
	sped; speeded
	sped; speeded
	ускорять; спешить

	spell
	spelt; spelled
	spell; spelled
	писать или читать по буквам

	spend
	spent
	spent
	тратить

	spill
	spilt; spilled
	spilt; spilled
	пролить

	spin
	spun; span
	spun
	прясть

	spit
	spat; spit
	spat; spit
	плевать

	split
	split
	split
	расщепить(ся)

	spoil
	spoilt; spoiled
	spoilt; spoiled
	портить

	spotlight
	spotlit; spotlighted
	spotlit; spotlighted
	осветить

	spread
	spread
	spread
	распространиться

	spring
	sprang
	sprung
	вскочить; возникнуть

	stand
	stood
	stood
	стоять

	stave
	staved; stove
	staved; stove
	проламывать; разби(ва)ть

	steal
	stole
	stolen
	украсть

	stick
	stuck
	stuck
	уколоть; приклеить

	sting
	stung
	stung
	ужалить

	stink
	stank; stunk
	stunk
	вонять

	strew
	strewed
	strewn; strewed
	усеять; устлать

	stride
	strode
	stridden
	шагать

	strike
	struck
	struck
	ударить; бить; бастовать

	string
	strung
	strung
	нанизать; натянуть

	strive
	strove
	striven
	стараться

	sublet
	sublet
	sublet
	передавать в субаренду

	swear
	swore
	sworn
	(по)клясться; присягнуть

	sweep
	swept
	swept
	мести; промчаться

	swell
	swelled
	swollen; swelled
	вздуться

	swim
	swam
	swum
	плыть

	swing
	swung
	swung
	качаться

	T

	take
	took
	taken
	взять; брать

	teach
	taught
	taught
	учить

	tear
	tore
	torn
	рвать

	tell
	told
	told
	рассказывать; сказать

	think
	thought
	thought
	думать

	thrive
	throve; trived
	thriven; trived
	процветать

	throw
	threw
	thrown
	бросить

	thrust
	thrust
	thrust
	толкнуть; сунуть

	tread
	trod
	trod; trodden
	ступать

	U

	unbend
	unbent
	unbent
	разогнуть(ся)

	underbid
	underbid
	underbid
	снижать цену

	undercut
	undercut
	undercut
	сбивать цены

	undergo
	underwent
	undergone
	проходить; подвергаться

	underlie
	underlay
	underlain
	лежать в основе

	underpay
	underpaid
	underpaid
	оплачивать слишком низко

	undersell
	undersold
	undersold
	продавать дешевле

	understand
	understood
	understood
	понимать

	undertake
	undertook
	undertaken
	предпринять

	underwrite
	underwrote
	underwritten
	подписыва(ть)ся

	undo
	undid
	undone
	уничтожать сделанное

	unfreeze
	unfroze
	unfrozen
	размораживать

	unsay
	unsaid
	unsaid
	брать назад свои слова

	unwind
	unwound
	unwound
	развертывать

	uphold
	upheld
	upheld
	поддерживать

	upset
	upset
	upset
	опрокинуть(ся)

	W

	wake
	woke; waked
	woken; waked
	просыпаться; будить

	waylay
	waylaid
	waylaid
	подстерегать

	wear
	wore
	worn
	носить(одежду)

	weave
	wove; weaved
	woven; weaved
	ткать

	wed
	wed; wedded
	wed; wedded
	выдавать замуж

	weep
	wept
	wept
	плакать

	wet
	wet; wetted
	wet; wetted
	мочить; увлажнять

	win
	won
	won
	выиграть

	wind
	wound
	wound
	заводить (механизм)

	withdraw
	withdrew
	withdrawn
	взять назад; отозвать

	withhold
	withheld
	withheld
	удерживать

	withstand
	withstood
	withstood
	противиться

	work
	worked; wrought
	worked; wrought
	работать

	wring
	wrung
	wrung
	скрутить; сжать

	write
	wrote
	written
	писать

