МЕТОДИЧЕСКИЕ РЕКОМЕНДАЦИИ ПО ПРАКТИЧЕСКОЙ ПОДГОТОВКЕ СТУДЕНТОВ ЗАОЧНОГО ОТДЕЛЕНИЯ
ПО АНГЛИЙСКОМУ ЯЗЫКУ
ЦЕЛЕВАЯ УСТАНОВКА

Основной целью обучения студентов английскому языку в неязыковом вузе является достижение ими практического владения этим языком, что предполагает при заочном обучении формирование умения самостоятельно читать литературу по специальности вуза с целью извлечения информации из иноязычных источников.

Данные методические указания предусматривают, главным образом, самостоятельную работу студентов. Работа под руководством преподавателя рассчитана в среднем на 40 учебных часов, которые используются для групповых занятий различного характера (установочные, контрольно-закрепительные и другие).

В заочных вузах, как правило, изучается тот же иностранный язык, который изучался в среднем учебном заведении.

СТРУКТУРА КУРСА

В соответствии с действующими учебными планами на полный курс обучения иностранному языку для заочных отделений вузов неязыковых специальностей отводится не менее 40 часов обязательных аудиторных занятий, 308 часов самостоятельной работы. За весь курс обучения студент занимается самостоятельно, руководствуясь методическими рекомендациями и учебно-методическими материалами для самостоятельной подготовки к зачету и экзамену, сдаёт зачёт и экзамен.
Курс рассчитан на 3 семестра для специальностей 1-70 02 01, 1-70 04 02, 1-70 04 03 и на 2 семестра для всех остальных специальностей. Каждому семестру соответствует одно задание для самостоятельной работы.
ТРЕБОВАНИЯ НА ЗАЧЁТЕ И ЭКЗАМЕНЕ

Зачёт.
Для получения зачёта студент должен уметь:

а) прочитать со словарём незнакомый текст на английском языке, содержащий изученный грамматический материал.

Форма проверки - письменный или устный перевод.

Норма перевода - 900 печатных знаков в час письменно и 1300 печатных знаков в час устно.

б) прочитать без словаря текст, содержащий изученный грамматический материал и 5-8 незнакомых слов на 900 печатных знаков.

Форма проверки понимания - передача содержания прочитанного на русском языке.

Время подготовки - 8-10 минут.

Экзамен. К экзамену по английскому языку допускаются студенты, имеющие зачёт за I курс и сдавшие учебный материал по чтению за II курс.

На экзамене по английскому языку проверяются умения:

а) читать со словарём текст по специальности вуза.

Форма проверки понимания - письменный или устный перевод.

Норма перевода - 1000 печатных знаков в час письменно или 1200-1500 печатных знаков в час устно.

б) читать без словаря текст, содержащий изученный грамматический материал и 5-8 незнакомых слов на 600-800 печатных знаков.

Форма проверки понимания - передача содержания прочитанного на русском языке.

Время подготовки - 8-10 минут.

МЕТОДИЧЕСКИЕ УКАЗАНИЯ

Настоящие методические указания имеют целью помочь вам в вашей самостоятельной работе над развитием практических навыков чтения и перевода литературы по специальности на английском языке.

Для того чтобы добиться успеха, необходимо приступить к работе над языком с первых же дней занятий в вузе и заниматься языком систематически.

Особенностью изучения иностранного языка в заочной системе обучения является то, что б(льшая часть языкового материала должна прорабатываться самостоятельно. На аудиторные занятия отводится не менее 40 часов, на самостоятельную работу - 308 часов.

РАБОТА НАД ТЕКСТОМ

Поскольку основной целевой установкой обучения является получение информации из иноязычного источника, особое внимание следует уделять чтению текстов.

Понимание иностранного текста достигается при осуществлении двух видов чтения:

1) чтения с общим охватом содержания;

2) изучающего чтения.
Понимание всех деталей текста не является обязательным.

Читая текст, предназначенный для понимания общего содержания, необходимо, не обращаясь к словарю, понять основной смысл прочитанного.

Чтение с охватом общего содержания складывается из следующих умений: а) догадываться о значении незнакомых слов на основе словообразовательных признаков и контекста; б) видеть интернациональные слова и устанавливать их значение; в) находить знакомые грамматические формы и конструкции и устанавливать их эквиваленты в русском языке; г) использовать имеющийся в тексте иллюстративный материал, схемы, формулы и т.п.; д) применять знания по специальным и общетехническим предметам в качестве основы смысловой и языковой догадки.

Точное и полное понимание текста осуществляется путём изучающего чтения.

Изучающее чтение предполагает умение самостоятельно проводить лексико-грамматический анализ, используя знания общетехнических и специальных предметов. Итогом изучающего чтения является точный перевод текста на родной язык.

Проводя этот вид работы, следует развивать навыки адекватного перевода текста (устного или письменного) с использованием отраслевых, терминологических словарей, словарей сокращений.

ПОДГОТОВКА К ЗАЧЁТАМ И ЭКЗАМЕНАМ

В процессе подготовки к зачётам и экзаменам рекомендуется: а) повторно прочитать и перевести наиболее трудные тексты из учебно-методических материалов для самостоятельной работы и самопроверки; б) проделать выборочно отдельные упражнения из материалов для самопроверки; в) повторить материал для устных упражнений из УМК для студентов всех специальностей заочного отделения под редакцией Л.Н.Славинской, Т.А.Игумновой, Т.М.Королевой.
ЗАДАНИЕ ДЛЯ САМОСТОЯТЕЛЬНОЙ РАБОТЫ № 1

Для того чтобы правильно выполнить задание №1, необходимо усвоить следующие разделы курса английского языка по рекомендованному учебнику.

1. Имя существительное. Множественное число. Артикли и предлоги как показатели имени существительного. Выражения падежных отношений в английском языке с помощью предлогов и окончания -s. Существительное в функции определения и его перевод на русский язык.

2. Имя прилагательное. Степени сравнения имен прилагательных. Конструкции типа the more ... the less.
3. Числительные.
4. Местоимения: личные, притяжательные, вопросительные, указательные, неопределенные и отрицательные.
5. Формы настоящего (Present) времени группы Indefinite, Continuous, Perfect; прошедшего (Past) времени группы Indefinite, Continuous; и будущего (Future) времени группы Indefinite действительного залога изъявительного наклонения.
6. Простое распространенное предложение: прямой порядок слов повествовательного и побудительного предложений в утвердительной и отрицательной формах; обратный порядок слов вопросительного предложения. Оборот there is (are).
7. Основные случаи словообразования.
ВАРИАНТ 1
I. Переведите следующие предложения на русский язык. Определите по грамматическим признакам какой частью речи являются слова, оформленные окончанием -s и какую функцию это окончание выполняет, т.е. служит ли оно:

а) показателем 3-го лица единственного числа глагола в Present Indefinite (Simple);

б) признаком множественного числа имени существительного;

в) показателем притяжательного падежа имени существительного.
1. Water boils at 100 degrees Celsius.

2. I stayed at my sister’s house.
3. Rice grows in warm countries.
II. Переведите предложения на русский язык, обращая внимание на определения, выраженные именем существительным.
1. There was an iron bridge over that river.

2. They will give you a twenty-pound note.

3. Life insurance is important for your job.

III. Переведите предложения, обращая внимание на разные формы степеней сравнения прилагательных, если они имеются.
1. This house isn’t very modern. I prefer more modern houses.

2. I have less time than he does.

3. He is the youngest of my friends.

IV. Переведите предложения на русский язык, обращая внимание на неопределенные и отрицательные местоимения.
1. Give me something to read.

2. We have heard nothing about it.

3. Did you see anybody in that building?

V. Определите видо-временную форму глаголов и укажите инфинитив этих глаголов. Переведите предложения на русский язык.
1. I feel tired. I didn’t sleep well last night.

2. She’ll probably be on the beach.
3. My car is clean. I have just washed it.
4. It was raining, so we didn’t go out.
5. Excuse me, but you are sitting in my place.
VI. Прочтите и устно переведите весь текст. Подготовьтесь к контрольному чтению вслух 1, 2 абзацев.
WILLIAM SHAKESPEARE
1. William Shakespeare is considered the greatest writer in the English language, perhaps in any language. Though he lived more than 400 years ago, his plays are still performed and loved throughout the world and in many languages.

2. Shakespeare wrote more than 30 plays covering a variety of subjects and genres - tragedies, comedies, and histories. His plays are remembered mainly for three things - the beauty of the words he wrote, the excellence of his storytelling, and his inventiveness with words. He used a vocabulary of more than 20,000 different words (the King James Bible, in contrast, uses less than 10,000 different words), many of which he invented himself and which are still in use today.

3. There have been many arguments about whether Shakespeare really wrote the plays that are attributed to him. It has been argued that he did not have enough education or the background to use language the way he did or to have the insight into human nature, history, and the various issues that he treats in his plays. It has been proposed that another person or persons actually wrote the plays, using Shakespeare as a «front». This person might have been a member of the nobility who did not want to be openly associated with the theatre. However, these theories did not surface until long after Shakespeare’s death. The written record indicates that Shakespeare’s friends and contemporaries certainly accepted him as the author of the plays attributed to him. It seems unlikely that such a secret could have been kept by so many people, and in the absence of convincing evidence that he did not write the plays, or that someone else did, it is generally accepted now that Shakespeare wrote the plays attributed to him.

4. Shakespeare’s influence continues until this day. His plays are still staged all over the world, and they continue to influence playwrights, directors, theatre designers, and actors.

VII. Ответьте на следующие вопросы и будьте готовы к устной беседе с преподавателем о Вас, Вашей семье и работе.

1. What is your name?

2. Where are you from? / Where do you live?
3. When do you celebrate your birthday?
4. What are you? / What is your profession?
5. When did you make your professional choice?
6. What sports do you like?
7. Do you study by correspondence?
8. What do you need the university education for?
9. Is it easy for you to combine work with studies?
10. Have you got a family of your own? Describe your family.
ВАРИАНТ 2

I. Переведите следующие предложения на русский язык. Определите по грамматическим признакам какой частью речи являются слова, оформленные окончанием -s и какую функцию это окончание выполняет, т.е. служит ли оно:

а) показателем 3-го лица единственного числа глагола в Present Indefinite (Simple);

б) признаком множественного числа имени существительного;

в) показателем притяжательного падежа имени существительного.

1. He knows Pete very well.

2. Why did you ignore Mr. Brown’s proposals?
3. The conclusion of the experts leaves him no chance.
II. Переведите предложения на русский язык, обращая внимание на определения, выраженные именем существительным.
1. She has been to the tourist camp several times.

2. My friend is a law faculty student.
3. Our government pays much attention to the defence programmes.
III. Переведите предложения, обращая внимание на разные формы степеней сравнения прилагательных, если они имеются.
1. February is the shortest month of the year.

2. You should spend more time on English.

3. The weather today is the worst in winter.

IV. Переведите предложения на русский язык, обращая внимание на неопределенные местоимения.
1. There hasn’t been any rain for many days.

2. Somebody came in while you were out.

3. Nobody expected him to behave rudely.

V. Определите видо-временную форму глаголов и укажите инфинитив этих глаголов. Переведите предложения на русский язык.

1. Both my sisters are doctors.

2. He seldom comes here now as he is working at his new invention.

3. I think the next mail will bring us some news from Timothy.

4. My grandparents were living abroad when the war began.

5. We have just packed all our things.

VI. Прочтите и устно переведите весь текст. Подготовьтесь к контрольному чтению вслух 1, 5, 6 абзацев.
A.S. POPOV - INVENTOR OF THE RADIO

1. The wireless receiving set or radio is one of the greatest achievements of human genius. Priority in the invention of radio belongs to the Russian scientist Popov. On the 7th of May we celebrate Radio Day because on that day in 1895 the Russian scientist Alexander Popov demonstrated his first radio set to a meeting of the Russian Physical and Chemical Society.

2. A.S. Popov was born in 1859 in the Urals. While at school he spent all his free time on physics and mathematics. He studied at St. Petersburg University and graduated from it with honours, but was not satisfied with the conditions of the laboratories of the University and accepted the post of a teacher in the Mining School1 in Kronstadt. There he began his research in electrical engineering.
3. The greater part of his life he devoted to the problem of the application of electromagnetic waves to wireless communication.
4. Popov worked on a sensitive receiving set which could pick up2 even the weakest radio waves. The year 1895 is considered to be3 the date of the invention of the radio when Popov demonstrated his radio receiving set in operation. By the end of the year he improved his apparatus. It was the first radio receiving set in the world.
5. Since then, the art of radio communication has progressed a great deal.4 Many scientists and inventors made their contributions.
6. The radio has brought great changes to our life. At present our country produces equipment for powerful broadcasting and television centres, and for radio-relay stations, electronic computers, radar stations, telecontrol and telemetric systems, and other purposes.
NOTES

	1. the Mining School -
	минная школа

	2. pick up -
	ловить

	3. is considered to be -
	считается

	4. a great deal -
	много, значительно, сильно

VII. Ответьте на следующие вопросы и будьте готовы к устной беседе с преподавателем о Вас, Вашей семье и работе.

1. What is your name?

2. Where are you from? / Where do you live?
3. When do you celebrate your birthday?
4. What are you? / What is your profession?
5. When did you make your professional choice?
6. What sports do you like?
7. Do you study by correspondence?
8. What do you need the university education for?
9. Is it easy for you to combine work with studies?
10. Have you got a family of your own? Describe your family.
ВАРИАНТ 3
I. Переведите следующие предложения на русский язык. Определите по грамматическим признакам какой частью речи являются слова, оформленные окончанием -s и какую функцию это окончание выполняет, т.е. служит ли оно:

а) показателем 3-го лица единственного числа глагола в Present Indefinite (Simple);

б) признаком множественного числа имени существительного;

в) показателем притяжательного падежа имени существительного.
1. When is your brother’s birthday?

2. Sue drinks tea but she dislikes coffee.
3. Would you like some apples?
II. Переведите предложения на русский язык, обращая внимание на определения, выраженные именем существительным.
1. The partners signed a payment agreement.

2. The bus stop isn’t very far from the museum.
3. My niece is a twelve-year old girl.
III. Переведите предложения, обращая внимание на разные формы степеней сравнения прилагательных, если они имеются.

1. The twenty-second of December is the shortest day of the year.

2. This exercise is better than the first one.
3. His plan is the most practical of all.
IV. Переведите предложения на русский язык, обращая внимание на неопределенные местоимения.
1. I saw somebody at the window.

2. He hasn’t told them anything.

3. Nobody knew their address.

V. Определите видо-временную форму глаголов и укажите инфинитив этих глаголов. Переведите предложения на русский язык.

1. I don’t know the man who is speaking to the director.

2. Tom found this letter last Wednesday.

3. The telegram arrived when I was leaving home.

4. I think Sam will win the competition.

5. I don’t know the time as my watch has stopped.

VI. Прочтите и устно переведите весь текст. Подготовьтесь к контрольному чтению вслух 3 абзаца.
ROBERT BURNS

1. Robert was born on 25 January 1759, in Alloway, Scotland, the eldest of seven children.

2. Robert got very little education, since he so often had to help with the heavy work of farming, but he read a great deal. He wrote his first poem, «O Once I Loved,» in 1774, and after that there was no stopping him.
3. Once he met a sailor named Richard Brown who read Robert’s poetry and encouraged him to publish it. Robert agreed, mainly because he had hopes that the royalties would pay his way to Jamaica, where he hoped to make his fortune. The book, printed in 1786, was so successful that Robert decided he could make his fortune right where he was. This book, known as the Kilmarnock Edition, featured mainly satiric and moral poems, not the lyrics he is most known for, but they were both vivid and innovative.
4. He pioneered a new form of satire, combining a traditional Scottish verse form with the contrasting images and ironic rhymes used by the English satirist Alexander Pope.
5. Over the next few years, Robert turned his attention to gathering and writing of Scottish songs. He’d often put his own poems to music he composed, or to traditional Scottish airs, and at this point in time, there was quite a market for that. He edited and contributed to several volumes. He finally hit financial security around 1790, and it was about this time that he started writing what many call his greatest poem, Tam O’Shanter. But just two years later, his health, which had never been great, began to decline further. The fits of depression which had plagued him most of his life got worse. His really good poems became few. He finally died on 21 July 1796 at Dumfries.
VII. Ответьте на следующие вопросы и будьте готовы к устной беседе с преподавателем о Вас, Вашей семье и работе.

1. What is your name?

2. Where are you from? / Where do you live?
3. When do you celebrate your birthday?
4. What are you? / What is your profession?
5. When did you make your professional choice?
6. What sports do you like?
7. Do you study by correspondence?
8. What do you need the university education for?
9. Is it easy for you to combine work with studies?
10. Have you got a family of your own? Describe your family.
ВАРИАНТ 4

I. Переведите следующие предложения на русский язык. Определите по грамматическим признакам какой частью речи являются слова, оформленные окончанием -s и какую функцию это окончание выполняет, т.е. служит ли оно

а) показателем 3-го лица единственного числа глагола в Present Indefinite (Simple);

б) признаком множественного числа имени существительного;

в) показателем притяжательного падежа имени существительного.

1. You must follow the doctor’s prescription.

2. He reads English books without a dictionary.
3. She left the keys on the table.
II. Переведите предложения на русский язык, обращая внимание на определения, выраженные именем существительным.
1. Who is responsible for the trade talks?

2. This year we observe the meat price decrease.
3. The professor is speaking about the post Second-World-War situation.
III. Переведите предложения, обращая внимание на разные формы степеней сравнения прилагательных, если они имеются.
1. She is the most experienced teacher in our school.

2. The Earth is larger than the Moon is.
3. They feel worse today.
IV. Переведите предложения на русский язык, обращая внимание на неопределенные и отрицательные местоимения.
1. I didn’t meet anybody in the library.

2. He wrote nothing about this accident.
3. Someone left the door open.
V. Определите видо-временную форму глаголов и укажите инфинитив этих глаголов. Переведите предложения на русский язык.

1. He doesn’t see if I am looking at him.

2. I think he’ll take part in this work.
3. They were having dinner when she rang up.
4. Last year I often went to the theatre.
5. I have already told you about it twice.
VI. Прочтите и устно переведите весь текст. Подготовьтесь к контрольному чтению вслух 2,3,5 абзацев.
GREAT SCHOLAR OF THE RENAISSANCE

1. Galileo Galilei lived at a time of Renaissance, an outstanding period in mankind’s history, which at the end of the 16th and the beginning of the 17th century extended to the sphere of the natural sciences. The Renaissance gave the world many courageous fighters for knowledge and new outlook on the world.

2. Galilei was not only a scientist, professor of physics and mathematics at Pisa University and Padua University, but also a critic of official views in science.
3. He discovered the basic laws of complex forms of motion. Galilei is famous not only for his establishment of fundamental conceptions of kinematics and dynamics such as speed and acceleration but also for the establishment of general principles of classical mechanics.
4. Real world fame came to Galileo only in 1610 when he constructed the first telescope in the world. With this instrument he discovered satellites of Jupiter, the phases of Venus and the spots in the Sun. He measured the height of the mountains on the Moon with great accuracy and proved that the Milky Way was not milk split by the Madonna but a gigantic conglomeration of stars.
5. Galileo followed the great Italian philosopher Giordano Bruno, who died at the hands of the Inquisition, and defended the idea of an infinite Universe with multitude of inhabited worlds.
6. In 1633, as a sick, 70-year-old man Galilei was interrogated by the Inquisition, found guilty and was sentenced to spend the rest of his life under the surveillance of the Inquisition.
7. We know Galilei as the founder of the map of the world, a map that is constantly growing and becoming more accurate. We see him as a philosopher who struggled against the dogma of religion, as a real revolutionary in science.
VII. Ответьте на следующие вопросы и будьте готовы к устной беседе с преподавателем о Вас, Вашей семье и работе.

1. What is your name?

2. Where are you from? / Where do you live?
3. When do you celebrate your birthday?
4. What are you? / What is your profession?
5. When did you make your professional choice?
6. What sports do you like?
7. Do you study by correspondence?
8. What do you need the university education for?
9. Is it easy for you to combine work with studies?
10. Have you got a family of your own? Describe your family.
ВАРИАНТ 5

I. Переведите следующие предложения на русский язык. Определите по грамматическим признакам какой частью речи являются слова, оформленные окончанием -s и какую функцию это окончание выполняет, т.е. служит ли оно:

а) показателем 3-го лица единственного числа глагола в Present Indefinite (Simple);

б) признаком множественного числа имени существительного;

в) показателем притяжательного падежа имени существительного.

1. It is a luxury hotel and it costs much to stay here.

2. Have you ever met Mr. Kelly’s wife?
3. George has got some German dictionaries at home.
II. Переведите предложения на русский язык, обращая внимание на определения, выраженные именем существительным.
1. The transport infrastructure of Belarus includes a developed network of automobile, rail, air and pipe communications.

2. Our consumer goods are of a high quality.
3. He has made a report on the world market conditions.
III. Переведите предложения, обращая внимание на разные формы степеней сравнения прилагательных, если они имеются.
1. Mary wants to buy a bigger car.

2. Don’t send a letter. It is easier to phone me.
3. Money is important but it isn’t the most expensive thing in life.
IV. Переведите предложения на русский язык, обращая внимание на неопределенные и отрицательные местоимения.
1. I went to the post-office to buy some stamps.

2. He won’t give that book to anybody else.
3. There was nobody at home when I came back.
V. Определите видо-временную форму глаголов и укажите инфинитив этих глаголов. Переведите предложения на русский язык.

1. Listen! The telephone is ringing.

2. I was listening hard but I didn’t hear anything.
3. His mother has had no news from him since he left home.
4. If we see her tomorrow, we’ll tell her about your idea.
5. The man near the window is our Geodesy lecturer.
VI. Прочтите и устно переведите весь текст. Подготовьтесь к контрольному чтению вслух 1 абзаца.
MARIE CURIE AND RADIUM

1. A French physicist, Henri Becquerel discovered that a metal called uranium gave off a kind of radiation, which later Marie Curie called radioactivity. But where did this radiation come from and what was it like? Here was a secret of nature which she decided to discover. She made experiments again and again. There was failure, success, more failure, a little success, a little more success. All proved that in the mineral, which she was examining, there was some form of radiation which man knew nothing about. Life was rather hard. Marie wrote: «Life is not easy for any of us. We must work, and above all we must believe in ourselves.»

2. At this time her husband Piere Curie left his own laboratory work, in which he was successful, and joined her in her search for this unknown radiation. In 1898 they declared that they believed there was something in nature that gave out radioactivity. To this something, still unseen, they gave the name radium. All this was very interesting, but it was against the beliefs of some of the scientists of that day. The common feeling among them was: «Show us some radium, and we will believe you.»
3. There was an old building at the back of the school where Piere Curie had worked, with walls and the roof made of wood and glass. The Curies moved in and set up their laboratory and workshops. Here for four very difficult years they worked. In spite of all the discomforts, the Curies worked on. For them these were the four happiest years of their lives. One evening in 1902 they went to their laboratory again. They opened the door. «Don’t light the lamps,» said Marie. «Look! Look!»
4. And there, glowing with faint blue light in the glass test-tubes on the tables, was the mysterious something which was so hard to find: Radium.
VII. Ответьте на следующие вопросы и будьте готовы к устной беседе с преподавателем о Вас, Вашей семье и работе.

1. What is your name?

2. Where are you from? / Where do you live?
3. When do you celebrate your birthday?
4. What are you? / What is your profession?
5. When did you make your professional choice?
6. What sports do you like?
7. Do you study by correspondence?
8. What do you need the university education for?
9. Is it easy for you to combine work with studies?
10. Have you got a family of your own? Describe your family.
 ЗАДАНИЕ ДЛЯ САМОСТОЯТЕЛЬНОЙ РАБОТЫ №2

Для того чтобы правильно выполнить задание 2, необходимо усвоить следующие разделы курса английского языка по рекомендованному учебнику:

1. Видовременные формы глагола: а) активный залог - формы Indefinite (Present, Past, Future); формы Continuous (Present, Past, Future); формы Perfect (Present, Past, Future); б) пассивный залог - формы Indefinite (Present, Past, Future).

Особенности перевода пассивных конструкций на русский язык.

2. Модальные глаголы: а) модальные глаголы, выражающие возможность: can (could), may и эквивалент глагола can - to be able; б) модальные глаголыб выражаюіие долженствование: must, его эквиваленты to have to и to be to; should.

3. Простые неличные формы глагола: Participle I (Present Participle), Participle II (Past Participle) в функциях определения и обстоятельства. Gerund - герундий, простые формы.

4. Определительные и дополнительные придаточные предложения (союзные); придаточные обстоятельственные предложения времени и условия.

5. Интернациональные слова.

ВАРИАНТ 1
I. Переведите предложения на русский язык. В каждом из них определите глагол-сказуемое и его видовременную форму и залог. В разделе (б) обратите внимание на перевод пассивных конструкций.

а) 1. The growing accent on sports has led to the construction of many handsome buildings with a wide range of facilities.

2. Thomas Edison started work on the railway when he was twelve, selling newspapers and snacks.

б) 1. These conflicting interests are reflected in the new law, whose first draft was introduced seven years ago.

2. Official policy is aimed at steering farmers to already deforested areas, while exercising closer control over logging.

II. Переведите предложения на русский язык, обращая внимание на Participle I и Participle II.

1. She is looking at the woman sitting at the window.

2. He sat in the armchair reading a newspaper.

3. A read book lay on the table.

4. Though expected on Monday she arrived on Tuesday.

III. Переведите предложения на русский язык, обращая внимание на модальные глаголы.

1. The phone’s ringing. It could be Tom.

2. What do I have to do to get a driving licence?

3. You must keep it a secret. You mustn’t tell anyone.

4. I’m feeling sick. I shouldn’t have eaten so much chocolate.

IV. Прочтите и устно переведите текст.
BRITISH FOREIGN POLICY

1. The aims of British foreign policy are to promote the interests of the United Kingdom abroad and to contribute to a strong international community. The UK is one of the 15 member states of the European Union, and a founding member of NATO (the North Atlantic Treaty Organization). It also has a central position in the Commonwealth and in the United Security Council.

2. In 1999 the UK played an important role in NATO’s military action in the Federal Republic of Yugoslavia to stop Serbian repression and displacement of the ethnic establishment of a safe environment in which Albanian Kosovar refugees return to their homes.

3. The UK is a founder member of the UN and one of the five permanent members of the Security Council. If supports the purposes and principles of the UN (United Nations) Charter, including the maintenance of international peace and security, the development of friendly relations among nations, the achievement of international co-operation on economic, social, cultural and humanitarian issues and the protection of human rights and fundamental freedoms. The UK supports early enlargement of the Security Council to make its membership move representative of the world today.

4. The UK is part of the Group of Eight (G8) leading industrial countries. The other members are Canada, France, Germany, Italy, Japan, Russia and the United States. The G8 is an informal group with no secretariat. Its Presidency rotates each year among the members, the Key meeting being an annual summit of heads of government. The G8 agenda now includes a wide range of foreign affairs and international issues such as terrorism, nuclear safety, the environment, UN reform and development assistance.

V. Прочтите 4-й абзац текста и вопрос к нему. Из приведенных вариантов ответа укажите номер предложения, содержащего правильный ответ на поставленный вопрос:

What does the G8 agenda deal with?

1. The G8 agenda is based on early warning and prevention of potential conflicts; observing elections and providing advice on human rights, democracy and law.

2. The functions of the G8 agenda are to provide and defend against any threat to a NATO member stale and contribute to crisis management and conflict prevention.
3. A wide range of foreign affairs and international issues are included into the G8 agenda.
ВАРИАНТ 2
I. Переведите предложения на русский язык. В каждом из них определите глагол-сказуемое и его видовременную форму и залог. В разделе (б) обратите внимание на перевод пассивных конструкций.

а)
1. Mr. Brown gave a lecture yesterday.

2. The parents have promised the child a nice present.

б)
1. Morning papers are sold every day.

2. We were woken up by the noise in the street this morning.

II. Переведите предложения на русский язык, обращая внимание на Participle I и Participle II.

1. Having read the book I return it to the library.

2. This book discussed at the lessons yesterday deals with the problem of war.
3. Smiling happily he held out his hand.
4. While running, the sportsman tried to breathe regularly.
III. Переведите предложения на русский язык, обращая внимание на модальные глаголы.
1. You should not have bought the book.

2. She can’t come tomorrow because they will be working the whole day.
3. Your hair is getting rather thin, sir, may I advise to change your parting?
4. We were to wait for them at the door.
IV. Прочтите и устно переведите текст.
FUTILE EFFORTS OF ANTI-SMOKING CAMPAIGNS
1. The World Health Organization reports that 3,5 million people die every year from tobacco related diseases. Half of these deaths occurs in industrial countries. Anti-smoking campaigns have been started in most developed countries - banning tobacco advertising in the mass media, increasing cigarette taxes and requiring health warnings on cigarette packages.

2. For the first time in a quarter of a century the number of women smoking is on an increase. Statistics show that it’s the youngest women who are increasingly taking up the habit.
3. The habit is on an increase among teenage girls while it is falling in all other groups of the population. Now almost one in three girls of school-leaving age are smokers. Teenage girls who smoke believe cigarettes help keep them slim, make them look grown-up and control stress, health experts say. And while they know the risks to their future health, they would still rather smoke.
4. Health experts are puzzled as to why the anti-tobacco message is not reaching them. Dr. Anne Charlton said «We do not really know why they keep taking up smoking when every one is giving up.» Teenage girls are twice as likely to start smoking if one of their parents is a smoker. They probably have a best friend who smokes and parents who do not disapprove of their taking up the habit. They are more likely to leave school at 16.
V. Прочтите 4-й абзац текста и вопрос к нему. Из приведенных вариантов ответа укажите номер предложения, содержащего правильный ответ на поставленный вопрос:

What puzzles health experts about teenage smoking?

1. Teenage girls smoke because they think that smoking helps to keep down weight.

2. Teenage girls are more likely to take up smoking when they start a career in hairdressing.

3. Inability of the anti-tobacco message to reach those who smoke.

ВАРИАНТ 3
I. Переведите предложения на русский язык. В каждом из них определите глагол-сказуемое и его видовременную форму и залог. В разделе (б) обратите внимание на перевод пассивных конструкций.

а)
1. The explorers gave the newspaper reporters a long interview.
2. When we were playing in the yard yesterday, it suddenly started raining heavily.

б)
1. The question will be settled as soon as they arrive.
2. This mountain has never been climbed before.
II. Переведите предложения на русский язык, обращая внимание на Participle I и Participle II.

1. The letters received today must be answered immediately.
2. The man standing there is our manager.
3. Not knowing him well I didn’t nod.
4. The audience impressed by the acting repeatedly called the actors.

III. Переведите предложения на русский язык, обращая внимание на модальные глаголы.

1. She can speak English quite well but she can’t write it at all.
2. You might have opened the door for me.
3. You will have to read this book again.
4. It must have been raining when you left.

IV. Прочтите и устно переведите текст.

Tourist information
1. Nesvizh is one of the most ancient historical and cultural centres of Belarus, a memorial town. The exact date of its foundation has not been ascertained yet. It can be assumed that Nyesvizh already existed in the 13 th century as the centre of the principality. Between 1432 and 1513 it was owned by the Belarussian kin of Kishka.
2. After it had become the residence of the magnates Radzivil, Nyesvizh changed significantly. In fact, a new fortress town emerged, a town corresponding to the highest standards of the time regarding the art of fortification.
3. Magnificent monumental masonry buildings - essential for the defence of the town - were erected. In the centuries to come, during the years of war and adversity, the town was subject to fire and devastation. The most notable damaged or destroyed buildings were repeatedly renovated and reconstructed. Signs of Gothic, Renaissance, Baroque, classical styles indicate that construction was carried out in many stages.
4. The architectural legacy of the 16 th century has been preserved to our time. The monuments of old times reflect the town history, in wood and stone they imprint for ages the inexhaustible talent of creative nation. The architectural monuments in Nyesvizh are a valuable contribution made by the Belarusian and other European nations to the common treasure-house of world cultural legacy.
V. Прочтите 4-й абзац текста и вопрос к нему. Из приведенных вариантов ответа укажите номер предложения, содержащего правильный ответ на поставленный вопрос:

What do the architectural monuments, which have been preserved to

our time, imprint?

1. ... the architectural legacy of the 16 th century.

2. ... a valuable contribution made by the Belarusian and other European nations to the common treasure-house of world cultural legacy.
3. ... the inexhaustible talent of creative nation.
ВАРИАНТ 4
I. Переведите предложения на русский язык. В каждом из них определите глагол-сказуемое и его видовременную форму и залог. В разделе (б) обратите внимание на перевод пассивных конструкций.

a)
1. We have already come to a definite conclusion.

2. It’s raining hard today, and the children are playing inside all the time.

б)
1. «Airport» was written by Arthur Hailey.

2. The house will be surrounded by the garden.

II. Переведите предложения на русский язык, обращая внимание на Participle I и Participle II.

1. Having run a long distance the sportsman was tired.

2. Barking dogs seldom bite.
3. The broken cup was on the floor.
4. I have known him for three years.
III. Переведите предложения на русский язык, обращая внимание на модальные глаголы.

1. It was very dark and we had to take a torch.

2. They are to begin this work at once.
3. You can’t cross the street when the light is red.
4. However hard he might try, he will never be at the head of the class.
IV. Прочтите и устно переведите с 1-го по 3-й абзацы текста.

The Telegraph
1. Benjamin Franklin, an American who is famous for his interesting and useful inventions, published his ideas about electricity in 1752. Scientists in many countries became interested in this wonderful form of energy. They wanted to find the answer to a very important question: Could electricity be used to develop a fast, efficient system of long-distance communication?

2. Experiments proved that electricity could travel instantly over a very long piece of wire. But a note that was written on a piece of paper couldn’t be put into a wire! How could electricity be used to send a message?

3. A Danish scientist discovered that electricity could move a needle from left to right, and that the needle could be pointed at letters on a piece of paper. Then a German government worker made up a code system that could be used with an electric needle. In 1837, two English scientists sent a message by electric telegraph from Camden Town to Euston, a distance of more than 1.6 kilometers.

4. In the United States, Samuel Morse, a portrait painter, was experimenting with an electric telegraph, too. At first, he connected a pencil to an electric wire. When the electricity came through the wire, the pencil made wavy lines. Then Morse invented a code that used dots and dashes for the letters of the alphabet. The pencil wrote the dots and dashes on a narrow piece of paper. Finally, he discovered that telegraph messages did not have to be written; they could be sent in sound.

V. Прочтите 4-й абзац текста и вопрос к нему. Из приведенных вариантов ответа укажите номер предложения, содержащего правильный ответ на поставленный вопрос:

What did Samuel Morse finally discover?

1. ... that telegraph messages had to be written.

2. ... that it was possible to sent them in sound.

3. ... that the pencil made wavy lines.

ВАРИАНТ 5
I. Переведите предложения на русский язык. В каждом из них определите глагол-сказуемое и его видовременную форму и залог. В разделе (б) обратите внимание на перевод пассивных конструкций.

а)
1. I’ve just seen the film and I think it is dull.

2. Dr. Nixton taught at Oxford University last year.

б)
1. A new road will be built soon.

2. Her children are looked after by her parents.

II. Переведите предложения на русский язык, обращая внимание на Participle I и Participle II.

1. Hearing the news I ran to tell it to my friend.

2. Running water is pure.

3. When given time to think, he always answered well.

4. The poem was learned by the pupil by heart.

III. Переведите предложения на русский язык, обращая внимание на модальные глаголы.

1. They may be arriving.

2. That must have been a long time ago.

3. Apples ought to grow well here.

4. I think we should see Uncle Adrian first.
IV. Прочтите и устно переведите с 1-го по 3-й абзацы текста.
THE TELEPHONE
1. Alexander Graham Bell never planned to be an inventor. He wanted to be a musician or a teacher of deaf people. The subjects that he studied in school included music, art, literature, Latin and Greek. They did include German, which most scientific and technical writers used in their books, or science or math.

2. Alexander’s mother was a painter and a musician. His father was a well-known teacher. He developed a system that he called «Visible Speech», which he used to teach deaf people to speak. When Alexander was a young boy he and his two brothers helped their father give demonstrations of the system for doctors and teachers.

3. In 1863, when Alexander was only sixteen, be became a teacher in a boy’s school in Scotland. He liked teaching there, but he still wanted to become a teacher of deaf people. He read all the books about sound that he could find, and started to work on some of his own experiments. Reading scientific books wasn’t easy for him, but he worked very hard, and he learned a lot about the laws of sound.

4. He became interested in telegraph, and he tried to find a way to send musical sounds through electric wires. These experiments were not very successful. Then Alexander was offered a job at the School for the Deaf in Boston, Massachusetts. He was so successful that he was able to open his own school when he was only twenty-five About this time Alexander became interested in finding way to send the human voice through an electric wire. He found an assistant Tom Watson, who worked in an electrical shop and knew a lot about building electric machines. Tom and Alexander worked together to build a machine that people could use to talk to one another over long distances.

V. Прочтите 4-й абзац текста и вопрос к немую Из приведенных вариантов ответа укажите номер предложения, содержащего правильный ответ на поставленный вопрос:

What was the purpose of Alexander Bell’s work with the help of his assistant Tom Watson?

1. ... to find a way to send musical sounds through electric wires.

2. ... to open his own school for deaf people.
3. ... to build a machine that people could use to talk to each other over long distances.
задание для самостоятельной работы №3
Чтобы правильно выполнить задание №3, необходимо усвоить следующие разделы курса английского языка по рекомендованному учебнику:

1. Грамматические функции и значения слов that, one, it.

2. Пассивный залог (The Passive Voice) видо-временных форм Indefinite, Continuos, Perfect.

3. Функции глаголов to be, to have, to do.
4. Простые неличные формы глагола. Инфинитив в функции а) подлежащего, б) составной части сказуемого, в) определения, г) обстоятельства цели.
5. Бессоюзное подчинение в определительных и дополнительных придаточных предложениях.
Вариант 1

I. Переведите предложения на русский язык, определите в каждом из них видо-временную форму и залог глагола-сказуемого:
1. All the work is done by machines.

2. I saw that the question had not been understood.

3. Though many scientists were working at the problem of using electricity for lighting purposes, the problem was not soon solved.

4. The house will be built in three months.

II. Переведите следующие предложения, учитывая разные значения слов it, that, one:
1. These cases are too small, we need some bigger ones.

2. In ancient times men believed that gods governed nature.

3. The colour of silver is grey, that of gold is yellow.

4. One should be careful when crossing the street.

5. It said that this engineer has developed a new method of obtaining artificial fibre.

III. Перепишите предложения и переведите их, имея в виду различные значения глаголов to be, to have, to do:
1. It is not easy to master English pronunciation.

2. How you will have to tell us what your plans are.

3. Do they know where she works?

4. She has just come from Kiev on leave.

5. They had to turn on the light as it became dark.

6. Our task is to finish this work in time.

IV. Перепишите следующие предложения и переведите их, обращая внимание на бессоюзное подчинение:
1. We know electricity produces heat.

2. Our friend did not know had already returned from the trip.
V. Перепишите следующие предложения и переведите их, обращая внимание на функцию инфинитива:
1. The power plant to be constructed in this region will be of great importance for the development of local industries.

2. It is necessary for a specialist to know a foreign language.
VI. Прочтите и устно переведите 1-5-й абзацы текста. Перепишите и письменно переведите 1, 2 и 4-й абзацы:
Properties of Materials in Space
1. While exploring space scientists came across1 some problems concerning the behavior of materials used in space equipment. These are too high or too low temperatures, low pressures and solar radiation. These factors were found to alter the physical and mechanical properties of the material used.

2. The behavior of some materials under vacuum conditions had been studied. It was found that such widely used coatings2 as cadmium and zinc, would be easily evaporation of materials may cause trouble to electronic equipment and devices. Cadmium, zinc and magnesium are the most dangerous in this respect. That is why they cannot be used in the construction of vehicles launched into space.
3. Some polymeric materials proved to change their properties under such conditions as well. This is mostly due to the rapid evaporation of components the polymers are made of. The use of new protective films and the proper selection of the necessary materials is the only means to ensure high reliability of instruments operating under low pressures.
4. Radiation damage caused by protons and electrons is another factor to be taken into consideration3 in selecting the material. Radiation results in4 changing optical properties of a material. Some glasses grow darker, when bombarded by high-energy particles. For example, such a material as plexiglass gets covered with a dull untransparent film5. Those gave rise6 to developing special grades of glasses which do not alter their properties when subjected to prolonged radiation.
5. Scientists consider polyamides to be the best polymeric materials. Thermoplastic polyamides possess good technological properties and good casting ability. Because of small shrinkage it is possible to directly cast precision parts of complex shapes.
6. The materials mentioned above can be used in industries as light and strong engineering materials7. Their application in electric equipment enables us to considerably increase the reliability and life-time8 of machines operating under severe conditions. Besides, the weight of electronic equipment is essentially reduced which is of great importance for aviation and space engineering.
Notes
1to come across - встречаться с чем-либо
2coating n - покрытие
3to take into consideration - принимать во внимание
4to result in - приводить к ...
5a dull untransparent film - матовая, непроницаемая пленка
6to give rise (to) - способствовать чему-либо
7engineering materials - технические материалы
8lifetime n - срок службы
VII. Выпишите и переведите из 3-го абзаца предложение, содержащее инфинитив в функции определения, а из 5-го абзаца – предложение, содержащее инфинитив в функции подлежащего.
VIII. Прочтите 6-й абзац и вопрос к нему. Из приведенных вариантов ответа укажите номер предложения, содержащего правильный ответ на поставленный вопрос:
What additional advantage can we get using the new materials?

1. ... we can decrease the lifetime of the equipment.

2. ... we can increase the weight of the equipment.

3. ... we can decrease the weight of the equipment.

Вариант 2

I. Переведите предложения на русский язык, определите в каждом из них видо-временную форму и залог глагола-сказуемого.
1. The construction of the dam was completely mechanized.

2. I saw the power station which had been described in this article.

3. Mendeleyev predicted that the vacant places in his table would be filled by yet unknown elements.

4. While a current is flowing through a wire, the latter is being heated.

II. Переведите следующие предложения, учитывая разные значения слов it, that, one.
1. January is the first month of the year and December is the last one.

2. Natural rubber is of higher quality than that produced artificially.

3. It was expected that our engineer would return before the New Year.

4. It is understood that the new power plant will be soon constructed.

III. Перепишите предложения и переведите их, имея в виду различные значения глаголов to be, to have, to do:
1. We see that you are busy.

2. The designs have to be examined and approved of by experts.

3. Do you live in the same street?

4. They say that our professor is in the laboratory.

5. He told us that he was writing an article about Russian music.

6. They do their home tasks after their work is over.

IV. Перепишите следующие предложения и переведите их, обращая внимание на бессоюзное подчинение:
1. We hoped the students had finished their experiment.

2. He thought everybody knew about his invention.
V. Перепишите следующие предложения и переведите их, обращая внимание на функции инфинитива:
1. This method is designed to eliminate costly tower cranes.

2. To read ancient mathematical tables was very difficult.
VI. прочтите и устно переведите 1-6-й абзацы текста. Перепишите и письменно переведите 1, 3, 4 и 6-й абзацы текста:
Acoustics in Buildings
1. In designing a concert hall or theatre the architect not only has to take into account1 the number of people to be seated and the arrangement of the seats in relation to one another, the position of doors and details of ventilation and illumination. He should also give careful consideration to2 the acoustics of the building.

2. Sound waves are known to travel in straight lines. They go out from their source in all directions. In much the same way as with light, sound waves can be reflected or absorbed by surfaces which they strike.

3. As the sound absorption properties of a particular substance vary for different frequencies, it is desirable that sound should have a free path from the source direct to each member of the audience. For this reason pillars and other obstacles in the halls should be avoided if it is possible.

4. The final tonal quality of the sounds largely upon the portion of the sound waves reaching the listener by reflection. Each time a sound wave is reflected, some of the sound is lost due to absorption. Thus after it has been reflected a few times, the sound will die away3 completely. There will always be a slight time lag4 during which the sound gradually dies away even if the source is stopped suddenly. This time lag for concert halls of moderate size is known to be about 2 seconds.

5. The extent of the reflections will depend not only upon the shape and size of the auditorium, but also upon the nature and relative proportions of the reflecting and absorbing surfaces. Irregularities in the walls and ceilings can cause unwanted reflections and are to be avoided. The form and height of the roof of the concert hall have to be carefully chosen in order that the sound waves it collects could be reflected back over as large an area of the auditorium as possible.

6. At the design stage the architect has to check the acoustic properties of a concert hall by means of calculations based on the reflection of sound. The improvements in the acoustics will depend largely upon the interior decoration of the hall.

7. Various reflectors may be attached to the walls and ceilings to turn the sound waves in the most desirable directions. The acoustic properties of paints used for wall coverings are at least as important as their decorative value. The use of carpets on the floors, of absorbent materials on the walls and cailings and of suitably upholstered5 seats will help to solve this problem.

Notes

1to take into account - принимать во внимание
2to give consideration to - уделять внимание чему-либо
3to die away - затухать
4time lag - запаздывать
5to upholster - обивать мебель
VII. Выпишите из текста предложения, содержащие следующие грамматические формы и обороты: из 2-го абзаца – предложение, содержащее страдательный залог; из 5-го абзаца – предложение, содержащее бессоюзное подчинение. Переведите эти предложения на русский язык.
VIII. Прочтите 7-й абзац и вопрос к нему. Из приведенных вариантов ответа укажите номер предложения, содержащего правильный ответ на поставленный вопрос:
What helps to improve the acoustics of a concert hall?

1. the decorative value of wall coverings...

2. absorbent materials on the walls...

3. the use of pillars in the hall...

Вариант 3

I. Переведите предложения на русский язык, определите в каждом из них видо-временную форму и залог глагола-сказуемого.:
1. The delegates will be met at the station.

2. Scientists have worked out special equipment for this purpose.

3. Splendid new buildings have changed the city’s appearance.

4. Beautiful houses of concrete and glass are being built in our district.

II. Переведите следующие предложения, учитывая разные значения слов it, that, one:
1. Everybody knows this man.

2. This book is more interesting than the one we read last week.

3. There is a new machine in our shop similar to that described in the magazine.

4. You must close the window for it is rather cold.

III. Перепишите предложения и переведите их, имея в виду различные значения глаголов to be, to have, to do:
1. She did not come because she was ill.

2. Your task is to do your work well.

3. He is to finish this experiment by the next Monday.

4. They had to bring the results of their work yesterday.

5. They have much work to do.

6. Do they like visiting exhibitions?

IV. Перепишите следующие предложения обращая внимание на бессоюзное подчинение:

1. He said he would not be able to come.

2. My friend told us he had taken part in the construction of that power station.
V. Перепишите следующие предложения и переведите их, обращая внимание на функции инфинитива:
1. This new method can be used to produce houses of any number of storeys.

2. To design the plans of buildings is the work of architects.
VI. Прочтите и устно переведите 1-4-й абзацы текста. Перепишите и письменно переведите 1 и 2-й абзацы:
Solar Energy
1. Solar energy has proved to be an ideal source of power. Man had learned to obtain electric power directly from the sun. In a climate where continuous sunshine can be guaranteed for long periods of the year architects have designed and built houses to be heated by solar radiation. The solar collector built into the roof consists of a number of blackened metal plates with spaces between them. Air is circulated between the plates and when heated, it passes through a large container filled with gravel1. During the day the gravel heats up, and at night cold air is passed through the hot gravel and then to the rooms where warmth is required. A surprising feature of such a system is that under suitable conditions solar radiation can greatly raise the temperature of the air.

2. The simple principle of focusing the sun’s rays by mirrors has been applied to create a very-high-temperature furnace for melting metal alloys. To obtain a really high temperature for such furnaces by traditional methods is not easy. There is a limit of the temperature that can be achieved by combustion of fuels. Solar installations have no such limitations. Furnaces of this type are now under construction in many countries.
3. The device employed for converting solar energy into useful power is the solar cell. This is somewhat like thermocouple2 which consists of two dissimilar metals joined together. In the solar cell the junction is of two different kinds of semiconductors and the cell is energized not by heat but by light. The basic semiconductor employed in the solar cell is silicon in the form of a single crystal.
4. We know the solar energy to be produced by fusion3 of hydrogen atoms into helium atoms. The reaction that takes place in the sun is made possible due to extremely high temperatures – millions of degrees. Now the highest temperature commonly reached on earth can be measured in thousands of degrees. An electric arc, for instance, has the temperature of about 30000C. There are good prospects that this reaction of fusion can be reproduces artificially and in a controlled way on earth. If we had succeeded in4 doing it we should have found a complete solution to energy problems, for we have a vast store of hydrogen in the oceans, enough to satisfy the world’s power requirements for thousands, it not millions of years.
Notes

1gravel - гравий
2thermocouple - термопара
3fusion - синтез
4to succeed in - удаваться что-либо сделать
VII. Выпишите и переведите: из 3-го абзаца предложение, содержащие страдательный залог, а из 4-го – инфинитив в функции составной части сказуемого.

VIII. Прочтите 4-й абзац и данный ниже вопрос к нему. Из приведенных ответов ответа укажите номер предложения, содержащего правильный ответ на поставленный вопрос:
How can people solve energy problems?

1. People must use solar energy.

2. People must use the energy of fusion of hydrogen atoms.
3. People must use the vast store of hydrogen in the ocean.
Вариант 4

I. Переведите предложения на русский язык, определите в каждом из них видо-временную форму и залог глагола-сказуемого
1. Huge concrete panels are being used in the construction of new projects.

2. Good harvests have been gathered in many districts this summer.

3. Science and engineering have made great progress during the last thirty years.

4. We were invited to the lecture on the International situation last week.

II. Переведите следующие предложения, учитывая разные значения слов it, that, one.
1. This house built much sooner than that one.

2. It is known that there are rich deposits of coal in that district.

3. As l’ve not read the book, I can’t tell you anything about it.

4. It was after he had returned from Leningrad that I told him the news.

III. Перепишите предложения и переведите их, имея в виду различные значения глаголов to be, to have, to do:
1. I have to go to the library to get some more books on this problem.

2. A new power station is being built in this town; it is to be ready by the next year.
3. My friend is a very good student. He does everything accurately and in time.
4. We have a large library at our Institute.
5. I had finished my work by five o’clock.
6. He doesn’t have enough time now, so he will do this work during his holidays.
IV. Перепишите следующие предложения и переведите их, обращая внимание на бессоюзное подчинение:
1. I thought he had graduated from the Institute in 1970.

2. We decided we should go the Crimea next summer.
V. Перепишите следующие предложения и переведите их, обращая внимание на функцию инфинитива в предложении.
1. To raise the standards of people’s culture is an important problem.

2. He worked hard not to lag behind the other students.
VI. Прочтите и устно переведите на русский язык с 1-го по 5-й, 7-й и 8-й абзацы текста. Перепишите и письменно переведите с 1-го по 5-й абзацы текста.
The Orbital Stations of the Future
1. Long-term1 orbital research stations are very useful to scientists today for weather forecasting, agriculture, geology, sea and air transport, and for protecting the environment.

2. A modern long-term orbital station is a research laboratory in space, where the researches can be done that are quite unconceivable on Earth.
3. Take physics. Because there is no atmosphere in space, physicists can study cosmic rays, carry out experiments that may help discover new nuclear reactions and elementary particles.
4. Then, too, in weightlessness we could get purer materials. When molten metal cools of on the Earth, the density will always be slightly uneven because the surrounding temperature is uneven while gravity upsets the structural balance by distorting the crystallization leaving us with an imperfect end product.
5. In space these problems are avoided, there is no gravity and no atmosphere, so the quality of crystals is sharply improved. The crystals grown in weightlessness are extra pure substances which can be used for semiconductors, lasers, computer engineering and in medicine.
6. There will be space observatories too – the research is already under way. From orbit, one can watch the development of cyclones, hurricanes, typhoons, predict when they will strike and give an advance warning2. The study of the Earth is a big part of the space programme. Colour and black-and-white photographs of the Earth help geologists.
7. Modern orbital stations are built quite big, some of them weighing up to 20 tons. It is only natural that scientists and experimenters want much bigger stations. It is only natural that scientists and experimenters want much bigger stations. And during the next decade the orbital stations will probably get bigger.
8. A multipurpose station is useful for all kinds of research – astrophysics, technology, medicine, biology etc. But a wide range of equipment we require for such research has obvious disadvantages for the instruments will never all be in use. So, the future emphasis will probably be on specialized stations.
Notes
1long-term - долгосрочный; рассчитанный или предназначенный на длительный период
2to give warning - сделать предупреждение, предупредить

VII. Выпишите и переведите: из 7-го абзаца предложение, содержащее страдательный залог, а из 8-го – предложение, содержащее бессоюзное подчинение.
VIII. Прочтите 6-й абзац текста и вопрос к нему. Из приведенных вариантов ответа укажите номер предложения, содержащего правильный ответ на поставленный вопрос.
What helps geologists in their work?

1. The study of cyclones, hurricanes, typhoons helps geologists in their work.

2. Colour and black-and-white photographs of the Earth help geologists in their work.
3. The study of space helps geologists in their work.
Вариант 5
I. Переведите предложения на русский язык, определите в каждом из них видо-временную форму и залог глагола-сказуемого.
1. The cultural standards of our people have been immeasurably raised.

2. Scientists and engineers have worked out many special devices.

3. The new cosmic achievements are much spoken about.

4. The students were shown the latest types of electronic devices.

II. Переведите следующие предложения, учитывая разные значения слов it, that, one.
1. This book is more interesting than the one we read last week.

2. It is reported that the delegation has left Moscow.

3. It was not till she returned home that she learned the truth.

4. One must always keep one’s word.

III. Перепишите предложения и переведите их, имея в виду различные значения глаголов to be, to have, to do:
1. He had to prepare this report, but he is ill. You will do it instead of him.

2. They are to begin this work at once.

3. We shall have a new tape-recorder at the laboratory of foreign languages.

4. That new plant is being designed by a group of young specialists from our town.

5. Do you go to the institute in the evening?

IV. Перепишите следующие предложения и переведите их, обращая внимание на бессоюзное подчинение:
1. I was sure he had already left Moscow.

2. He hoped I should find him there.

V. Перепишите следующие предложения и переведите их, обращая внимание на функцию инфинитива в предложении:
1. To create an abundance of goods is the task of economy.

2. To understand the importance of this event you should know all the facts.

VI. Прочтите и устно переведите на русский язык с 1-го по 4-й абзацы текста. Перепишите и письменно переведите 1, 2 и 4-й абзацы.
Robot Technology
1. Robots are machines of special type. They are considered to replace man wherever he is to do hard, monotonous or hazardous work1. Robots are sophisticated machines2. Many of them are fitted with artificial intellect systems, special programming devices and electronic controllers. Their development required the work of specialists in several technical fields, together with specialists in biophysics and physiology.

2. The idea of robot technology was born in the forties, when the foundations of atomic power engineering3 – the basis of technological progress – were laid. The materials scientists must deal with are radioactive. Besides, the equipment used in obtaining and studying them is dangerous for man. At the same time work with radioactive substances, assembly and disassembly of atomic reactors, the servicing of machines and devices in radioactive zones require human effort. Remote-controlled equipment4 helps to solve this problem.
3. Research into radioactive materials is becoming ever more complicated, new problems arising in atomic power engineering and space technology. This calls for5 newer manipulators and devices to be handled by an operator. An analysis of these and their solutions show two entirely different approaches. The first one is to bring the operator as close to the object as possible, the other requires remote control. Both approaches have already found practical application not only in atomic power engineering but in underwater exploration as well.
4. Our research and design organizations create robots for assembly operations, robots being used today for assemblying various electronic circuits. Mention should be made that robots are in wide use for performing welding and painting.
5. Robot technology emerged at the junction of two sciences – mechanics and control theory. Its further progress requires a wide application of modern control machines and systems, handled by scientists specializing in the theory of working processes, biology and physics.
Notes

1hazardous work - опасная работа
2sophisticated machines - сложные машины
3power engineering - энергетика
4remote-controlled equipment - оборудование с дистанционным управлением
5call for - требовать

VII. Выпишите из 3-го абзаца предложение, содержащее инфинитив в функции определения, и переведите его письменно.

VIII. Прочтите 5-й абзац текста и укажите номер предложения, содержащего правильный ответ на поставленный вопрос:
What does further progress of robot technology require?

1. ... scientists specializing in the theory of working processes.

2. ... a wide application of modern control machines and systems.

3. ... machine mechanics and control theory.

