Контрольная работа №3
2 курс III семестр

 На первом курсе вы познакомились с тем, как строятся английские глагольные предложения с видовременными формами действительного залога. (Active Voice). В таких предложениях лицо или предмет, обозначаемый подлежащим, действует сам, т.е. является активным производителем действия или носителем состояния.

The students worked hard in the first semester. The teacher corrected their written works.

 Однако когда лицо или предмет в роли подлежащего подвергается воздействию, не является активным производителем действия, следует употреблять страдательный залог. В русском языке значение залогов аналогично. Ср. русские примеры:

Кассир продала все билеты. - Все билеты в кассе проданы.

Декан откроет собрание первокурсников. – Собрание первокурсников будет открыто деканом.

 Залог в первую очередь выражается в форме сказуемого.
The cashier sold all the tickets. – All the tickets were sold by the cashier.
The dean will open the meeting of the first- year students. – The meeting will be opened by the dean.
 Существует общая формула образования страдательного залога в английском языке: be + причастие II. Причастие II является постоянным компонентом сказуемого в страдательном залоге, переменным компонентом является форма глагола be. Очевидно, что конкретная форма, в которой стоит глагол be, зависит от времени, в котором стоит предложение, лица и числа подлежащего. В указанных выше примерах употреблено время Past Indefinite “were sold” и Future Indefinite “will be opened”.

 Если в английском предложении называется лицо или предмет, воздействующий на предмет, выраженный подлежащим, то перед его наименованием употребляется предлог by в качестве заместителя творительного падежа. В указанных примерах: Билеты были проданы кем? Кассиром by the cashier. Собрание будет открыто кем? Деканом by the Dean.

Exercise 1. Выпишите номера сказуемых в страдательном залоге. Обратите внимание на то, что глагол BE может также употребляться в предложениях действительного залога во временах Continuous в сочетании с причастием I и как связка перед существительными, прилагательными, числительными; а причастие II может сочетаться со вспомогательным HAVE во временах Perfect действительного залога. В данном упражнении эти случаи также встречаются.

1. studied

2. is taught

3. were enrolled

4. applies

5. was applying

6. is fine

7. are given

8. have been taken

9. will be teaching

10. has arrived.

 Exercise 2. Выберите сказуемое в действительном или страдательном залоге в зависимости от того, считается подлежащее предложения активно действующим или находится под воздействием

1. Primary school in Britain includes/is included children from 5 to 11.
2. Private schools accept/are accepted children basing on their abilities.
3. The course lasted/was lasted three months.

4. Diana gave /was given a grant by the Russian Fund.
5. All the food buys/is bought in the nearest restaurant.
6. The job will do/be done in no time.
7. The actor is interviewing/is being interviewed by a TV person.
8. I made /am made a mistake.

9. Janet learned/was learned all the irregular verbs.

10. Jerry will win/will be won the contest.

 В Таблице приведены видовременные формы страдательного залога. Эта таблица построена по тому же принципу, что и Таблица видовременных форм действительного залога: в левом вертикальном столбце – реальные физические времена Present, Past и Future. В верхней горизонтальной строке – названия групп времён. Группа Perfect Continuous не употребляется в страдательном залоге, так же как и форма Future Continuous. Таким образом, в таблице имеется 8 времён.

Таблица образования форм страдательного залога
Passive Voice

	Реальное физическое время /

Tense
	Неопределённое / Indefinite
	Продолженное

/ Continuous
	Завершённое

/ Perfect

	Настоящее / Present
	am,is, are+Ved (3)

is written

написано
(вообще, обычно)
	am, is, are being + ed (3)

is being written

пишется (сейчас)

	has/have been+ Ved (3)

has been written

написано (уже)

	Прошедшее /

Past
	was/were+ Ved (3)

was written
было написано (вчера)
	was/were being+Ved (3)

was being written
 писалось
(в тот момент)
	had been+ Ved (3)

had been written

написано
(к тому моменту уже)

	Будущее / Future
	shall / will be + Ved (3)

will be written

будет написано

	shall / will + have been + Ved (3)

will have been written
будет написано (к тому моменту)

Exercise 3. Определите времена следующих глаголов
1. X was being Ved, 2. Xs have been Ved, 3. X is being Ved, 4. X will be Ved, 5. X had been Ved, 6. Xs were being Ved, 7. Xs are Ved, 8. Xs were Ved, 9. X will be Ved, 10. X shall be Ved, 11. Xs are Ved, 12. Xs were being Ved, 13. X had been Ved.
Exercise 4. Раскройте скобки, выбрав действительный или страдательный залог и нужное время.
 Как пользоваться Таблицей для выполнения упражнения?
 Например, вам следует раскрыть скобки в следующем ниже примере в зависимости от смысла предложения либо в действительном, либо в страдательном залоге:
The text (to translate) now.
 Чтобы раскрыть скобки, вы рассуждаете следующим образом: текст сам ничего не делает, над ним производится действие. Значит, нужен не действительный, а страдательный залог. Какое время выбрать? В предложении есть обстоятельство now – сейчас. Следовательно, это Present Continuous. В Present Continuous употребляются следующие формы глагола BE – is being, am being, are being. Выбираем is being, т. к. подлежащее text – сущ. 3 лица, ед. числа. Translate – правильный глагол, следовательно, причастие II cовпадает со второй основной формой глагола и образуется при помощи –e(d): translated. Раскрываем скобки: The text is being translated now.
1. The students (to meet) tomorrow.

2. Many English schools (to fund) by the state.

3. British traditions (to know) in the world.

4. Last year the university (to give) a grant by the state.

5. Now the new film (to show) on TV.

Способы перевода английских предложений в страдательном залоге на русский язык
	 Способы перевода
	 примеры

	1.Русская форма страдательного залога данного глагола в соответствующем времени, лице, числе, то есть глагол «быть» + краткое страдательное причастие
	The exam in English was taken last year. Экзамен по –английскому был сдан в прошлом году

	2. Возвратная форма глагола на “-ся”, “-сь”
	The flowers are watered once a week.

Цветы поливаются раз в неделю

	3. Неопределённо-личная форма глагола в действительном залоге в 3 лице множественного числа
	The new university building has just been finished.

Новый корпус университета только что закончили.

	4. Личная форма глагола в действительном залоге (если указано лицо, производящее действие, т.е. дополнение с предлогом BY)
	These papers were written by one and the same author. Эти работы писал один и тот же автор

Exercise 5. Выберите правильный вариант перевода с учётом залога и видовременной формы глагола
a) Я рассказал – 1. I was told 2. I told 3. I will be telling

b) Мы показали – 1. We are showing 2. We have shown 3. He has shown

c) Тебя увидят – 1. You saw 2. You will be seen 3. You are seen

d) Он обиделся –1. He was hurt 2. He hurt 3. He will hurt

e) Мы забыли – 1. We were forgotten 2. Us were forgotten 3. We forgot

f) Нас пригласят – 1. We will invite. 2. We will have invited. 3. We will have been invited

g) Ей советуют – 1. She is being advised 2. She is advising 3. She advises

h) Вы придёте – 1. You will come 2. You were coming 3. You were come
Образование отрицательной формы в страдательном залоге
В отрицательных предложениях частица not употребляется
- после формы вспомогательного глагола be,

- если вспомогательных элементов больше одного, то not употребляется после первого вспомогательного элемента.

 Например:

This film is translated into Russian- This film is not translated into Russian.
The library will be opened on Monday. The library will not be opened on Monday.

The exams had been passed by June. The exams had not been passed by June.
Exercise 6. Выразите несогласие со следующими утверждениями.

1.The right topic for discussion was found at once.
2. Huck was taught to read.
3. This works by this writer will be studied next semester.
4. Upgraded computers will be installed in every school.
5. Cultural competence is developed through mastering a foreign language.
6. Kids were kept at school till 4 o’clock .
7. In Great Britain the school budgets are decided by the head teachers.
8. In Britain religion is taught at schools.
9. The loan for tuition will be paid later.
10. Postgraduate degrees have been given to all the students.
Вопросительная форма в страдательном залоге

 Правила постановки всех типов вопросов: общего, специального, альтернативного и разделительного – такие же, как и в предложениях действительного залога.
 Рассмотрим наиболее частотные типы вопросов: общий (ко всему предложению) и специальный (к отдельному члену предложения).

 В общем вопросе соответствующая форма глагола be или первый вспомогательный элемент ставится перед подлежащим.

This film is translated into Russian. – Is this film translated into Russian?
The library will be opened on Monday.- Will the library be opened on Monday?
Exercise 7. Поставьте вопрос ко всему предложению.

1. We were told about the international programs.
2. Cross-cultural aspects of teaching a foreign language will be explained at the next lecture.

3. The results of the TOEFL test are still being discussed in my group.

4. The new Longman textbook catalogue is much spoken about.

5. The message of the painting was explained to the audience by I. Glazunov himself.

 6. Spanish is widely spoken in South America.

7. The tourists are invited to a bus tour of Moscow.

8. Latin was extensively studied at schools in the Middle Ages.

9. Knowledge of literature is fostered in the UK by schools, colleges and universities.

10. This play was admirably performed at the Moscow Art Theatre.
Специальный вопрос начинается с вопросительного слова, а далее порядок слов совпадает с общим вопросом: соответствующая форма глагола be или первый вспомогательный элемент ставится перед подлежащим.

Exercise 8. Задайте вопросы к выделенным членам предложения.

1. English is spoken all over the world.
2. This text-book is written by our university lecturer.

3. Shakespeare's sonnets were translated by Samuil Marshak.
4. St. Basil's Cathedral has been restored recently.

5. The news will be widely announced tomorrow.
6. His absence has been explained by his illness.
7. He will be sent to Ecology School in summer.
8. The lectures on Theory of Education are delivered twice a week.
9. Computer programmes are used in teaching English for testing.

10. Students are invited on a tour over St. Petersburg.
TEXTS

Text 1
The American Schools
 1. In the United States laws in the field of education are not made by the Federal Government. 2. So the number of subjects and even the compulsory school age may differ from state to state. 3. Laws on education are made by the local authorities. 4. The Federal Government provides only 7-12 per cent of the money necessary for education. 5. The rest of the money is provided by the states through taxation and by the private foundations and donations. 6. Schools of any level including universities may be either private, or state. 7. It depends on the source of their funding. 8. American state schools are called public schools which is different in Great Britain. 9. The British public schools are all private.

 10. Pre-school education is not compulsory. 11. But since the number of working mothers is growing, Child-Caring Centers are becoming more and more popular.

 12. Elementary education starts at the age of 6 and continue through the eighth grade. 13. Usually all subjects are taught by one and the same teacher who holds general responsibility for the class. 14. The number of children in a class in elementary schools is usually under 30. 15. At most times elementary teachers have assistants who are very often volunteering mothers with an appropriate education.

 16. Then children pass to high schools. In high school children usually study not more than 5 or 6 subjects which they have every day of the week. 17. The Graduation ceremony is a very special event for every American high school graduate and their families.

Exercise 9. Назовите номера предложений из текста, где употребляется страдательный залог (5 случаев).

Exercise 10.

1. Назовите номера предложений, где говорится о финансировании американских школ.

2. Назовите номера предложений, в которых говорится о законодательной базе американских школ.

3. Назовите ступени американского образования (типы школ), упомянутые в тексте.
Text 2
Why Applicants Want to Be Enrolled in the CMSU .

New Words and Expressions.

International student - иностранный студент. There are some international students at Saratov Classical University. Moscow Friendship University admits mostly international students.

Goal - цель. My goal is to get a diploma in Teaching Russian and Literature. What is the goal of your research?

A quality education - качественное образование. Many universities in Russia give quality education. You can get quality food in this restaurant.

A well-paid job – xорошо оплачиваемая работа. Regretfully, teaching is not a well-paid job either in Russia, or in many other countries. You should choose your major carefully if you want to get a well-paid job. Name some well-paid jobs in your country.

Desire - желание. It is his desire to study in Moscow. This desire won't come true.

In order to – для того, чтобы. He stopped by Macdonald's in order to buy double cheeseburger and a coke. In order to be enrolled in an exchange program you should take an English exam and be interviewed.

Demand for – запрос, потребность в чём-то. The demand for computer users is very high in every profession.

A well-paid job - хорошо оплачиваемая работа. Regretfully, teaching is not a well-paid job either in Russia, or in many other countries. You should choose your major carefully if you want to get a well-paid job. Name some well-paid jobs in your country.

Desire - желание (синоним wish). It is his desire to emigrate to Canada. This desire won't come true. What do you wish to do after graduation?

In order to - для того, чтобы. He stopped by Macdonald's in order to buy double cheeseburger and a Coke. In order to be enrolled in an exchange program you should take an English exam and be interviewed.

Ad (coкр. от advertisement) – объявление, реклама. I never pay attention to ads. He has found this information in a newspaper ad. It's funny, but Ted always believes what ads say.

State – государственный, a state – штат. More than 90% of secondary schools in the USA are state, and only about 10% are private. He is a legal resident of this state. The state of North Carolina is washed by the Atlantic Ocean in the east.

To state – утверждать, заявлять. statement – заявление, утверждение. Who stated this? What is said in this statement? In order to state this he should have good reasons (причины).

Skill – навык, умение, мастерство. Не has got good keyboarding skills (навыки печатания на компьютере). But his English reading skills are much poorer.

Salary - (зарплата). I get a good salary here. We ‘ll discuss the raise in your salary later. What's the average salary in your country?

Self-explanatory - понятный сам по себе (доcл. объясняющий сам себя). The reason you give me is not self-explanatory; please, be more specific (подробно).

 1. CMSU is a state University. 2. More than 11,000 students are currently enrolled in it. 3. 10 % of these students are international students from all over the world: China, Indonesia, Germany, Sweden, France, Russia, Taiwan, Thailand and many other countries. 4. The age of the students varies from 18 to 65. 5. You can imagine how much diversity we have here.

 6. There are many different goals that drive students to Central University. 7. For American men and women, there is one primary goal - to get a quality education in order to seek a well-paid job. 8. For many international students, this is not the only reason to seek an education at Central. 9. Many international students are driven by the desire to learn English in order to work internationally. 10. As it is known, the demand for people with an American diploma is very high in many countries. 11. When I went back home for vacation, there was an ad in the very first newspaper which I read in St. Petersburg. 12. In the article it was stated that an international company needed a person with an American diploma, computer knowledge, and good skills in English. 13. The salary was really good. 14. As you see, this reason is pretty self-explanatory why many international students want to study in the US.
Exercise 11. Укажите номера предложений, где употребляется страдательный залог (4 предложения)

Exercise 12. Укажите номера предложений, соответствующих содержанию текста
1. CSMU is a private university.

2. Less than 11,000 study there.

3. 10% are international students.

4. 10% of 11,000 is 110.

5. There are students from Russia in this university.

6. There are age limits for the students.

7. The goals of American and international students are different.

8. Specialists with quality education are in great demand.

9. The ad stated that an international company was organized in St. Petersburg.

10. The salary of $3,000 is a self-explanatory reason of taking up a job.

Text 3
Welcome to Central Missouri State University.

New Words and Expressions.

Introduce oneself – представиться. I want to introduce myself (my mum, friend parents) to you.

Get to – добираться. You can get to the airplane by bus. Can I get to Moscow by plane? How do I get to the railway station?

Be enrolled in – быть принятым (в учебное заведение). I was enrolled in the Medical College (in the Teacher Training Institute, in Saratov State University).

Have an idea about - иметь (получить) представление о…I don’t have any idea about English grammar. Do you have any idea where he is?

Have a lot of fun – веселиться, развлекаться. We had a lot of fun at the disco yesterday. They had a lot of fun at Kelly’s birthday party.

Career opportunities - возможноcть карьеры (получения работы). He will have great career opportunities after graduation. Nowadays people over 50 don’t have good career opportunities. What are your career opportunities?

Exercise 13. Расставьте предложения в логическом порядке, чтобы получить связный текст под названием Welcome to Central Missouri State University.
1.That helped me to prepare for University lectures and seminars.
 2. I think you would like to have an idea about Central Missouri State University students’ life.
3. I will be talking to you about living, food, career opportunities and about a lot of fun we have the University.
4. When I first came to the United States I spoke very little English.
5. I was very lucky to be enrolled in the Intensive English Program, where I started to learn the language.
6. First, I want to introduce myself and tell you how I was enrolled to Central Missouri State University.
7. My name is Alexander Alexeev and I am from Dimitrovgrad, Ulianovskaja Oblast’.

Text 4
Admission to the University
University policy - университетская политика (зд. линия поведения). It's the Institute policy to give scholarships to those students who get only high grades. What's your teacher's policy about missing classes?

To share (the room, the opinion) - делить/ся. Will you share your impression of American schools with us? I share a bedroom with my sister.

To acquire the language and the culture - усваивать язык и культуру.

Otherwise - иначе, по-другому. Put on your coat, otherwise you'll get cold. Let's run, other​wise we'll be late.

Guys - разг. парни, ребята.

Folks - разг. ребята.

Basically – в целом, в основном. The curriculum in a foreign language is basically the same in the 1st year at all faculties.

Bachelor’s Degree – cтепень бакалавра (приблизительно соответствует российскому диплому о высшем образовании).
New Words and Expressions.

To be admitted = to be enrolled. Children are admitted to state schools without exams. Admission - поступление, приём. Admission to state shcools is free. Admission exams - вступительные экзамены. School-leavers having a gold medal usually take only one admission exam or go through an interview.

Interview – собеседование, интервью. If you apply for a job you should not only fill out a form but also go through an interview with the firm’s manager.

High school grades - высокие школьные оценки. Her school grades are the highest in her class.

Selection - отбор. To select - отбирать. I selected the best flowers for my girl-friend. In our biology class we studied selection. The selection process for the participants of the final concert was really strict.

Apply (for) - подавать заявление. Application form - заявление. Applicant - абитуриент, заявитель. What faculty are you going to apply for? Fill out the application form, please. This year the number of applicants was twice as big as the number of vacant places.

To require a recommendation - требовать рекомендацию (характеристику). Some faculties at our institute require a school recommendation from the applicants.

To afford - позволять. I can't afford to buy this dress - it is too expensive.

Estimated cost - приблизительная стоимость. The estimated cost of instruction at the Faculty of Foreign Languages is 10,000 rubles, but it may change any time.
It's again me, Alexander, and this time I want to introduce you to my roommate Brian. It’s the university policy to have international students share rooms with American students. I can say that this way we acquire the language and the culture more quickly and naturally than other​wise.

Hi, guys! Though I think some of you are actually young girls - but this is the way we informally greet people. Or else we say, "Hi, folks" which means basically the same. I am in my sec​ond year and can explain to you how we study here. Alex says in your country it is different. In order to get a diploma in your major in your country you study for 5 years. We get a degree which is close to your diploma and we may earn it during 4 or even 3 years if you wish. The degree is called a Bachelor’s degree.
 I hear that in Russia in order to be admitted you have to go through a special selection in the form of exams and interviews. Here we don't take special admission exams at the university. But you must have high school grades and before you apply you should take SAT - Scholastic Aptitude Test which is a National test, normally taken when you are in 11 grade (we here study at school 12 years). In some universities they also require a recommendation from your school and an interview with an applicant. International students take TOEFL – Test of English as a Foreign Language - instead of SAT. Educa​tion costs money - from that, it is very obvious, why Central as well as all universities in the USA admit those who can afford it. But I shall tell you about the cost of education a bit later and you will also have a chance to go through the table of estimated costs.
Exercise 14. Назовите номера предложений, соответствующих содержанию текста
1. Alexander himself talks about the Central Missouri University.

2. “Hi, Folks” is a formal greeting.

3. “Hi, folks’ and “Hi, Guys” are synonyms.

4. American students can’t study at the University during 5 years.

5. “Basically” is a synonym to “in general”.
6. International students take TOEFL.

