Модуль 9

Вариант 1

1. Укажите номера предложений, которые употреблены в Past Perfect Tense.
1. My elder sister has two sons.

2. Half an hour has passed.

3. He had finished it before you came.

4. My brother married after he had graduated from the academy.

5. The train started after I had got into the carriage.

2. Сделайте следующие предложения вопросительными и отрицательными.

1. He had read the play before he saw it at the theatre.

 2. By the end of the week he had learned all the poems.
 3. They had studied English before they began to travel.

 4. They had built the house by the end of last month.

 5. He had packed all the things by 5 o’clock yesterday.

3. Откройте скобки и поставьте глагол в Past Perfect.

1. We arrived five minutes late. The train already (to go).

2. The room was in awful disorder. Someone (to be) in it.

3. We couldn’t answer your fax at once.
 We (not to take) a final decision by that time yet.

4. I didn’t join you for lunch, because I (to have) a snack in a café.

5. I remembered I (not to turn off) the TV-set.

4. Переведите предложения на русский язык.

 1. When I came in the manager had already left the office.

 2. I couldn’t watch the 9 o’clock news on TV because I hadn’t finished my homework by that time.

 3. After she had finished her work she began reading a book.

 4. The sick man felt better after he had taken his medicine.

 5. When we reached the field, the game had already started.

5. Прочитайте текст и задайте к нему 5 вопросов.

His Likes and Dislikes
A railroad ticket-collector who had retired after forty-five years of service was talking to his neighbours about the bright side of his work. He had decidedly enjoyed everything: his fellow-workers, the management, the work itself. There had been only one unpleasant thing in all of it. And when the neighbours were curious to know what the unpleasant thing was, he said: ”Oh, the passengers, certainly the passengers!”

Вариант 2 (Модуль 9)

1. Укажите номера предложений, которые даны в Past Perfect Tense.

1. She said that he had given her the wrong address.
2. He had swept the floor by the time she came home.

3. I haven’t seen the children today.

4. They had seen you before you came.

5. My brother had married before he graduated from the University.

2. Сделайте следующие предложения вопросительными и отрицательными.

1. He had sent a telegram before he left the city.

2. They had reserved a family unit in a hotel before they left for London.

3. When Peter got to the theatre the play had already started.

4. When father came home I had prepared dinner.

5. When I saw him in August he had already graduated from the
 Institute.

3. Откройте скобки и поставьте глаголы в Past Perfect.

1. He thought he (to see) the man before.

2. He said that they (to discuss) everything.

3. They told us they (to manage) to solve the problem.

4. He thought that he (to lose) money
5. He suddenly realized that he (to leave) his suitcase in the car.
4. Переведите предложения на русский язык.

1. I knew that Paul had finished school by the age of 16.

2. I phoned him at 4.30. By that time he had already left the office.

3. When he got to the University the lecture had already started.

4. Before Lavrov went to London he had discussed some business matters with his director.

5. It began snowing after I had come home.

5. Прочитайте текст и задайте к нему 5 вопросов.

 Pictures or Paintings
Once a mother and her two daughters were visiting London. They had been doing sight-seeing for some time when they found themselves opposite a notice-board with “National Picture Gallery” on it. The girls said they would like to go in for they had never been in any picture gallery. They were sure it would be worth seeing. But the mother didn’t think so. She had visited a picture gallery in her childhood and knew what it was like. She explained to the girls that they would not see there any “real pictures” (movies she meant), those pictures were just paintings.

Вариант 3 (Модуль 9)

1. Укажите номера предложений, которые содержат Past Perfect.

1. My sister had come by 2 a.m. yesterday.

2. We have English and French books.

3. They had some work in the garden last week.

4. I had done it before you rang up.

5. We read the newspaper after I had had my dinner.

2. Сделайте предложения вопросительными и отрицательными.

 1. They had arrived in London by 3 o’clock.

 2. Our students had read many books by the end of the year.

3. The rain had stopped before our train reached the station.

4. We had finished the translation when the bell rang.

5. By six o’clock we had already arrived at the station.

3. Откройте скобки и поставьте глаголы в Past Perfect.

1. A man spoke a language we never (to hear) before.

 2. A lot of people who (to come) to see this picture were standing outside and waiting.

 3. He was too tired to talk. He (to run) a long distance and wanted to rest.

 4. He never (to take part) in such an outstanding event before.

4. Переведите предложения на русский язык.

1. Last night I went to bed at ten o’clock. I had already finished the work by that time.

2. I was late. The party had already started by the time I got there.

3. She had written only two letters by noon.

4. We went to see Mr. Black who had been a widower for two years.

5. He suddenly understood that she had loved him all her life.

5. Прочитайте текст и задайте к нему 5 вопросов.

Presence of Mind

A fire broke out in the middle of the night in a country house where a number of guests had been staying outside wrapped up in shawls, sheets and blankets. One of the guests was the last to join the crowd. He said he was not at all excited and had not lost his usual presence of mind in spite of the danger. He drew everybody’s attention to the fact that he had not only put on his shirt and tie but had even found time to fetch his pipe and his tobacco-pouch. Only one of them wondered why together with his shirt and tie he had not put his trousers.

Вариант 4 (Модуль 9)

1. Укажите номера предложений, которые содержат Past Perfect.

1. The children had washed their hands before mother called them.

2. Houses have roofs.

3. They have got a house of their own.

4. Yesterday we had had our breakfast by 10 a. m.
5. Why did he visit you after he had finished his work?

2. Сделайте предложения вопросительными и отрицательными.

1. Before the teacher entered the classroom the pupils had prepared everything for the lesson.

2. I had had dinner at home before I went to the theatre.

3. They ate all the apples which I have brought.
4. The film had begun before I came home.
5. When Jane had finished school she remained to work there as a teacher.

3. Откройте скобки и поставьте глаголы в Past Perfect.

1. He had an unpleasant feeling that something (to happen) while he was away.

2. When he went into the sitting room, he saw that someone (to be there).

3. He remembered that he (not to lock) the front door.

4. John thought he (to see) that face before.

5. The new owner (to pay) an enormous sum for it.

4. Переведите предложения на русский язык.

1. They hadn’t been there for a few minutes when it began to snow.

2. My friend left for Paris yesterday. He had never been there before.

3. When he came to the station, the train had already left.

4. After he had seen all the pictures, he decided to buy two of them.

5. I am not hungry. I had already eaten.

5. Прочитайте текст и задайте к нему 5 вопросов.

True to Himself
An old businessman on his death bed was making his will. He told his lawyer he would bequeath (завещать) three thousand pounds to each of his employees who had been working with him for twenty years or more. The lawyer was struck with such generosity. But the old man said he didn’t mean to be generous at all, for none of his employees had stayed with him longer than a year. He meant to produce a favorable impression on the public, for he was sure it would look splendid in the newspapers.

Вариант 5 (Модуль 9)

1. Укажите номера предложений, которые содержат Past Perfect.

1. When she had spent all her money, she went home.
2. A week had passed before we met each other.

3. We had gathered firewood before we made a fire.

4. We have a lot of relatives in Moscow.

5. Kate gave me the book which she had bought the day before.
2. Сделайте предложения вопросительными и отрицательными.

 1. When the people had become silent he began to sing.

 2. I had translated the article by the end of October.
 3. They had done delivered spare parts by Saturday.

 4. She suddenly remembered that she had forgotten her passport at home.

 5. She had already been ill for two days when we learned about it.

3. Откройте скобки и поставьте глаголы в Past Perfect.

1. By the time I got to the airport, the plane already (to take off).

2. Pete said that he already (to book) a return ticket.
3. Patty already (to plan) to take part in the discussion.

4. Before he went on business he (to discuss) some matters with the manager.
5. She knew that her friend not (to come) yet.
4. Переведите предложения на русский язык.

 1. When I called he had already gone to the airport
 2. The Nelsons had come down to the lobby when the Sedovs arrived.

 3. The boy had finished his homework before his mother returned from work.

 4. They had packed everything by 7 o’clock yesterday morning.

 5. John knew that the Rangers had won the game.

5. Прочитайте текст и задайте к нему 5 вопросов.

 Coffee and Tea

Coffee and tea were not known in Europe two hundred years ago. People were afraid to drink them because they thought coffee or tea could kill a person. Once the king of Sweden decided to find out whether it was true or not.

At that time there were two brothers in prison. They were twins and were much alike. They had committed a crime and had been sentenced to death. The king said: ”I shall let them live but they must drink coffee or tea to the end of their lives. One brother must drink coffee and other must drink tea every day”.

They both lived many years. At last one of the brothers died when he was eighty-three years old. The other died a few years later. In this way it was proved that neither tea nor coffee is harmful to man.

Вариант 6 (Модуль 9)

1. Укажите номера предложений, которые содержат Past Perfect.

 1. You have got three mistakes in your test.

 2. When the cinema had been over they went for a walk.

 3. The thunderstorm broke out after we had returned home.

 4. We contracted Brown and Co after we had studied their offer.
 5. She could not watch the 9’clock news because she hadn’t come home by that time.
2. Сделайте предложения вопросительными и отрицательными.

 1. I had read the letter before he left.

 2. We had already discussed the book when he came.

 3. My sister remembered that she had seen him at the conference.

 4. The woman said that the doctor had examined her child.

 5. When we came to the club the meeting had begun.

3. Откройте скобки и поставьте глагол в Past Perfect
1. By two o’clock the teacher (to examine) all the students.

2. Marry bought a beautiful wedding-gown after Pete (to make) a proposal of marriage to her.

3. John rented a fancy tuxedo after he (to get) a highly-paid job.

4. They (to send) invitations to 150 people by that time.

5. When I called him he already (to start) business talks.

4. Переведите предложения на русский язык.

1. It is a story about a novelist who had written some novels.

2. On my way to work I remembered that I had left my passport at home.
3. One day he met an old friend he hadn’t seen for many years.

4. What problems had you discussed before you signed the contract?
5. Clients had examined the latest catalogues before they came..

5. Прочитайте текст и задайте к нему 5 вопросов.

At a Barber’s Shop

A man entered a barber’s shop with a boy of five or six years old holding his hand. He was in a great hurry and he asked the barber to cut his hair first and later to cut the boy’s hair.

“He can wait, I want you to cut my hair first,” he said.

The barber did as he was told and when he had finished the man got out of the chair and the boy took his place. The man excused himself and said that he was in a great hurry and that he would be back in a few minutes and would pay for them both. Then he left and the barber began to cut the boy’s hair. When he had finished, he picked the boy up and placed him in a chair to wait. He gave him a magazine to look at.

A half an hour passed. An hour passed. At last the barber said to the child: “Don’t worry, your father will be back soon.” “ My father?” said the boy. “He isn’t my father. I was playing in the street and he came along and said: “Come on with me, little boy. Let’s go into this barber’s shop together and have our hair cut.”

 Вариант 7 (модуль 9)
1. Укажите номера предложений, которые содержат Past Perfect.

1. I had finished it by the time you came home.

2. My friend has a large family.

3. He had translated the text before you brought him the second part.

4. We had two English lessons yesterday.

5. She had been back at her work before she recovered from her illness.

2. Сделайте предложения вопросительными и отрицательными.

1. He had worked somewhere before he entered the University.

2. They had carried out the experiment by the time when Peter returned home.

3. They reached the place when they had covered a distance of 30 miles.

4. The secretary had typed these documents by Friday.

5. When we returned the children had already gone to bed.

3. Откройте скобки и поставьте глаголы в Past Perfect.

1. By the time he came the meeting already (to finish).

2. She said they (to visit) the gallery a week before.

3. When I got up this morning, my wife already (to leave) for work.

4. Sheila couldn’t give me her English book because she (to lose) it.

5. Kate didn’t sleep well last night because she (to eat) a large piece of pizza before she went to bed.

4. Переведите предложения на русский язык.

1. When we had finished dinner, Susan took the dishes to the kitchen.

2. John bought a new exercise-book because he had lost his old one.

3. The children came to the party, but before that, Ann and Pete had decorated the room.

4. All my friends were glad to hear that I had passed the exam successfully.
5. I knew that she had bought a small present for every little guest.

5. Прочитайте текст и задайте к нему 5 вопросов.

The Sailor and the Monkeys
Once a sailor went ashore on the coast of South America. He had a number of blue woolen caps with him he wanted to sell. On his way to the town at some distance from the coast he had to pass through the forest, in which there were a great number of monkeys.

At noon, as the sun was right overhead, the sailor decided to have a rest as it was very hot. He lay down under the shade of a large tree, took one of the caps out of his bundle, and so fell asleep. When he awoke, he found, to his surprise, that the caps were all gone.

Soon he heard a loud noise among the thick branches above him, and he looked up. He saw the trees alive with monkeys, and a head of each monkey was covered with a blue woolen cap! The monkeys were watching his actions. They had stolen his caps, while he slept and had put them on. When the sailor saw that he could not get his caps back, he pulled off the one which he had on his head, and threw it on the ground, crying out: “If you want to keep the rest, you may take this one too!”.

Вариант 8 (Модуль 9)

1. Укажите номера предложений, в которых содержится Present Perfect.

 1. I had filled in the forms by 18 o’clock yesterday.

 2. It is good that you have come only now.

 3. I wrote a letter after I had written my exercise.

 4. We had all the rooms whitewashed last week.

 5. He had been ill for several days before he sent for the doctor.

2. Сделайте предложения вопросительными и отрицательными.

 1. Somebody had stolen his car while he was absent.

 2. The sick man felt better after he had taken his medicine.

 3. When I got to the cinema the film had started.

 4. After the doctor had examined the child he talked with his mother

 5. Mary had finished her homework when her father came home from his office.

3. Откройте скобки и поставьте глаголы в Past Perfect.

 1. He opened his eyes and tried to remember what (to happen) to him.
 2. During the holiday my friend visited the village where he (to live) in his childhood.
 3. After they (to commit) a crime they were sent to prison.

 4. I (to bake) an apple pie a few hours before they arrived.

 5. Eric had to study all weekend, because he (to fail) his exam.

4. Переведите предложения на русский язык.

 1. He had returned to Moscow by the end of February.

 2. Peter knew that they had enjoyed their trip to London.

 3. When they entered the hall, the performance had already begun.
 4. She got a letter to say that her sister-in-law had died.

 5. Mrs. Priestly came to tell us she had made coffee.

5. Прочитайте текст и задайте к нему 5 вопросов.

Raleigh and his Servant
Sir Walter Raleigh brought from America to England two important plants – the potato and the tobacco plant. He was probably the first man in England to smoke.

It is said that one evening, when he was sitting in his study, smoking a pipe, his servant came in with a letter. This man had never seen anyone smoke and he thought that his master was on fire. So he dropped his letter and ran out of the study crying “My master is on fire, the smoke is bursting out of his nose and mouth”. Then he quickly went back into the study with a pail of water and threw it all over his master, before Raleigh had time to explain what had happened.

Вариант 9 (Модуль 9)

1. Укажите номера предложений, которые содержат Past Perfect.

1. I sat down to have dinner after I had looked through the article.

2. They had a large house in London before the revolution.

3. My friend said that they had left for the Urals a week before.

4. We decided to meet in the nearest café.

5. He left the town after he had done all the work.

2. Сделайте предложения вопросительными и отрицательными.

 1. He had studied French before he entered the University.
 2. I told him that I had seen his brother some years before.

 3. When I came in my colleagues had already gone home .

 4. When the plane landed the sun had set.

 5. After she had spent all her money she asked her father to help her.

3. Откройте скобки и поставьте глаголы в Past Perfect.

 1. My mother told me that she (receive) a letter from her friend.
 2. Jane said that she (to get) her education in Cape Town.
 3. I gave her the flowers that I (to buy) for Margaret.

 4. She thought that parents (to quarrel).

5. Suddenly he remembered that he not (to ring) her up.
4. Переведите предложения на русский язык.

 1. He knew that the Whites had gone to Washington by car.

 2. I hoped Peter hadn’t gone out of town for the weekend.

 3. It had begun to rain when we came back.

 4. I had read the novel before I saw the film.

 5. He had left Moscow by the end of May.

5. Прочитайте текст и задайте к нему 5 вопросов.

 The Work that Made Defoe Famous

In 1718 Defoe was nearly sixty. He had a full and interesting life. He traveled, tried many professions and wrote many books.

In 1718 Defoe met a sailor who had been alone on a desert island. Alexander Bill was his name. Following a violent quarrel with his officer, Alexander had been put ashore on an island off the coast of Chile. For more than four years he had lived alone on that island. At last he was rescued through the happy chance of a ship putting in at this island for water. When he finally returned to London, he told about his adventures. These stories were printed. Defoe was interested in these stories and later he wrote about R. Crusoe. With his skill as a journalist, he was able to make his story seem absolutely true.

Вариант 10 (Модуль 9)

1. Укажите предложения, в которых содержится Past Perfect.

1. I have to go on working hard.

2. They had whitewashed the ceiling when I came home.

3. I have never had a room of my own.

4. This student had understood the rule long before the rest of the group did.

5. I have studied English before I entered the Institute.

2. Сделайте предложения вопросительными и отрицательными.

1. She felt sick after she had eaten a whole box of chocolates.

2. We had translated the article before we went to the University.

3. He changed his plans after he had received an e-mail.

4. The boy had walked with his dog before he went to the cinema.

5. He suddenly realized that he had traveled in the wrong direction.

3. Откройте скобки и поставьте глаголы в Past Perfect.

1. By the time she got to the office, it already (to close).
2. They told me that Susan (to go) somewhere.

3. I already (to get) home before it began to rain.

4. Pedro (to learn) English before he came to England.

4. Переведите предложения на русский язык.

 1. Mary did not know, that he had made an appointment with Mr. Black by that time.

 2. She had packed everything by the time children came home.

 3. They had attended the Song Festival before they left for home.

 4. It had happened before you returned home from the trip.

 5. He went for a walk after he had done his homework.

5. Прочитайте текст и задайте к нему 5 вопросов.

A Broken Vase
The young man was going to marry a beautiful girl. One day the girl said to him that the next day she would celebrate her birthday and invited him to her birthday party. The young man was eager to make her a present, so he went to a gift shop. There he saw many beautiful things. Of all the things he particularly liked the vases. But they were very expensive, and as he had very little money he had to leave the shop without buying anything. Making for (направляясь) the door he suddenly heard a noise: one of the vases fell on the floor and broke to peaces. A brilliant idea came to his mind. He asked the salesman to wrap the broken vase. The salesman did what he was asked.

The young man, feeling very happy, took the parcel and went straight to the girl’s place. By the time he entered the room the guests had already gathered. They were dancing, talking, joking and laughing. Saying “Many happy returns of the day” he told the girl that he had bought a small present for her. With these words he began to unwrap the parcel. Suddenly he got pale and said: “I am afraid, I have broken it. There were so many people in this bus… “ But when he unwrapped the parcel, he saw that the salesman had wrapped up each piece of the vase separately.

Модуль 10

Вариант 1
1. В следующих предложениях укажите номера тех, которые употреблены в Past Progressive Tense.

 1. When I came in little Mary was eating an ice-cream.

 2. Last year I spent two weeks in London.

 3. It was raining when I went out into the street.

 4. Mary, what are you doing?

 5. Jane was playing the piano when I came home.

2. Сделайте предложения вопросительными и отрицательными.

 1. I entered when she was making the report.

 2. It was raining the whole day yesterday.

 3. The baby was eating its dinner when I came home.

 4. While we were having supper all the lights went out.

 5. Just as the woman was getting on the bus a thief stole her bag.

3. Откройте скобки и поставьте глагол в Past Progressive Tense.

 1. When I came in they (to discuss) something.

 2. When I called her she (to listen) to compact discs.

 3. While the men (to play) chess Peter (to have) a nap.

 4. I don’t know what my husband (to do) yesterday at 3 o’clock.
 5. My brother (to wait) for me outside the office building.

4. Переведите на русский язык предложения, содержащие Past Progressive Tense.

 1. What were you doing yesterday morning?

 2. When she came in I was working in the garden.

 3. At 10 o’clock he was still working at the laboratory.
 4. I am writing a letter now.

 5. We were knitting the whole morning.

5. Прочтите текст и задайте к нему 5 вопросов.

One morning a boy was going by a London bus to school. He had a bad cold and was sniffing all the time and so loudly that the people began to look at him and shake their heads. An old gentleman was sitting next to the boy. He suffered the boy’s sniffing for some time but at last lost his patience and said: “Haven’t you got a handkerchief, my boy?”

“Yes, I’ve got a clean handkerchief in my pocket, ” said the boy, “ but I can’t let you have it. Mother says it is not polite to ask anybody for a handkerchief. You must use your own. ”

Вариант 2 (Модуль 10)

1. В следующих предложениях укажите номера тех, которые употреблены в Past Progressive Tense.

1. A friend of yours has just returned from Moscow.

2. When I saw him he was leaving the office.

3. The Nile is longer than the Mississippi.

4. Kate was opening the window, when somebody called.

5. I have never been there.

2. Сделайте предложения вопросительными и отрицательными.

1. The whole day yesterday she was preparing for her exam.

2. I was writing a letter to my friend when you came.

3. My wife and I were talking about you the other day.

4. They were sitting here when I saw them last.

5. While we were fishing someone came to the house and left this note.

3. Откройте скобки и поставьте глагол в Past Progressive Tense.

1. One winter evening two old persons (to sit) by the fire.

2. It (to go) home when you met me.
3. At that time Mary (to deliver) a lecture.

4. I came in when he (to read).

5. They (to work) at the laboratory from 10 till 12 last Monday.

4. Переведите на русский язык предложения, содержащие Past Progressive Tense.

1. We can go fishing.

2. I was working in the garden at that moment.

3. We were walking in silence for a long time.

4. He was looking through my album when I entered.

5. She will not be working at 6 o’clock tomorrow.

5. Прочтите текст и задайте к нему 5 вопросов.

A Naughty Boy

One day an old gentleman was walking along a street. He saw a little boy near the door of a house. The boy was standing at the door and trying to reach the doorbell which was too high for him. The old gentleman was a kind-hearted man so he stopped to help the boy. “I’ll ring the bell for you,” he said and pulled the bell so hard that its ringing could be heard all over the house. The little boy looked up at him and said laughing: “Now we must run away. Come on.”

Before the old gentleman knew what was happening the naughty boy had disappeared round the corner of the street. The old man had to explain to the angry owner of the house why he had rung the bell.

Вариант 3 (Модуль 10)

1. В следующих предложениях укажите номера тех, которые употреблены в Past Progressive Tense.

1. Can’t you tell me something about the matter?

2. While Mrs. Bobrov and Helen were packing something, Peter was putting things into the trunk.

3. Everyone felt a little tired but happy.

4. At 9.30 they got to the hotel where Mr. And Mrs. Nelson were staying.

5. The water was warm and all of them went for a swim.

2. Сделайте предложения вопросительными и отрицательными.

1. We were going to the library when he stopped us.

2. She was tidying the room when you left the house.

3. We were papering the room when the telephone rang.

4. When Mary woke up the sun was shining through the window.

5. Her mother was cooking breakfast when she came into the kitchen.

 3. Откройте скобки и поставьте глагол в Past Progressive Tense.

1. Peter (to have) lunch when his brother came from school.

2. When I came to see Ann she (to translate) a story into Russian.

3. Pete and John (to play) chess while Jim (to read) a book.
4. They (to have) an English lesson at 11 o’clock yesterday.

5. Mr. Smith (to deli ever) a lecture on Mark Twain at this time yesterday.

4. Переведите на русский язык предложения, содержащие Past Progressive Tense.

1. I was watching TV when somebody knocked at the door.

2. She is going to stay at home.

3. What were you doing yesterday morning?

4. What was his first job?

5. We were listening to the radio at that time yesterday.

5. Прочтите текст и задайте к нему 5 вопросов.

Thinking of Marriage
Sandy West, a young man working in an office, asked his boss for a raise in salary explaining that he was going to get married. The increase was granted. A few months later West met the manager again.

“Well, Sandy. I suppose you’ve quite settled down to married life by this time”, remarked his boss.

“I’m not married”, answered West.

“How is that? Not married!” exclaimed the manager. “Didn’t you ask me for a raise because you were thinking of getting married?”

“Oh, yes,” he answered, “but then I stopped thinking about it”.

Вариант 4 (Модуль 10)

1. В следующих предложениях укажите номера тех, которые употреблены в Past Progressive Tense.

1. Then I saw he was just leaving the office.

2. In a few minutes we are leaving for Moscow.

3. James and Jane were waiting for him outside the hotel while he was paying the bill.

4. I’ve been away and returned this morning.

5. When the Bobrovs got up on Sunday morning, the sky was blue and the sun was shining brightly.

2. Сделайте предложения вопросительными и отрицательными.

1. He was listening to the radio when you called him.

2. We were reading a letter when the door-bell rang.

3. The boy was running when I saw him.

4. He was speaking with his neighbour when there came a knock at the door.

5. They were playing chess all the morning yesterday.

3. Откройте скобки и поставьте глагол в Past Progressive Tense.

1. Jane (to play) the piano when you came home.

2. The children (to open) the window when a teacher came in.

3. Why she (to cry) when I saw her yesterday?
4. It (to snow), when we (to go) to the airport yesterday.

5. When I went out, the sun (to shine) in the sky.

4. Переведите на русский язык предложения, содержащие Past Progressive Tense.

1. My friend was talking to Professor Ivanov when I saw him.

2. Were you busy last night?

3. I was preparing for my exam last night.

4. He is having his lunch.

5. When the phone rang we were having our dinner.

5. Прочтите текст и задайте к нему 5 вопросов.

He Understood!

Two Americans were travelling in Spain. One morning they entered a little restaurant for lunch. They didn’t know Spanish, however, and the waiter did not know English. So they tried to make him understand that they wanted some milk and sandwiches.

At first they pronounced the word “milk” many times. Then they spelled it. But the waiter still could not understand.

At last one of them took a piece of paper and began to draw a cow. He was just finishing his drawing, when the waiter looked at it and ran out of the restaurant.

“You see,” said the traveller who had drawn the cow, “what a pencil can do for a man who has difficulties in a foreign country”.

After some time the waiter was back, but he brought no milk. He put down in front of the two man two tickets for a bull-fight!

Вариант 5 (Модуль 10)

1. В следующих предложениях укажите номера тех, которые употреблены в Past Progressive Tense.

1. I couldn’t call you at two, because I was having lunch.

2. Do you enjoy listening to the radio?

3. The square was full of people. Bands were playing.

4. Some people were singing and dancing.

5. He knew a lot of interesting things about medicine.

2. Сделайте предложения вопросительными и отрицательными.

1. He was looking at the people in the hall while his friend was speaking to somebody.

2. We were sleeping at that moment.

3. The girls were singing a song when he came in.

4. The baby was crying when the door-bell rang.

5. They were writing a test when the teacher entered.

3. Откройте скобки и поставьте глагол в Past Progressive Tense.

1. I knew Mary and Pete (to be going to) come.

2. The old man who (to sit) in an armchair turned to him.

3. The doctor (to think) about the disease when he entered his patient’s house that day.

4. An Englishman who came yesterday (to read) a business journal in the hall.

5. Children were playing computer games when she returned from the shop.

4. Переведите на русский язык предложения, содержащие Past Progressive Tense.

1. He was absolutely broken.

2. The fellow was driving his car when he saw an accident.

3. We were talking to Edward when she came in.

4. They are learning new English words now.

5. Two men were discussing the film when we interrupted them.

5. Прочтите текст и задайте к нему 5 вопросов.

 Insufficient Local Knowledge
A Londoner who was going to the West of England for a holiday, arrived by train at a town, and found that it was pouring with rain.

He called a porter to carry his bags to a taxi. On the way out of the station, partly to make conversation and partly to get a local opinion on prospects of weather for his holiday, he asked the porter:

“How long has it been raining like this?”

“I don’t know, sir. I’ve only been here for fifteen years”, was the reply.

Вариант 6 (Модуль 10)

1. В следующих предложениях укажите номера тех, которые употреблены в Past Progressive Tense.

1. When I was going home, I met a friend.

2. Victor has just come to Tokyo.

3. Victor is learning Japanese but it is difficult for him to speak Japanese on the phone.

4. Jane was looking through the mail when the telephone rang.

5. He had an unpleasant feeling that something had happened.

2. Сделайте предложения вопросительными и отрицательными.

1. They were waiting for us then.

2. Ann was having dinner when I entered.

3. We were doing our homework at that moment.

4. You were reading something when I entered.

5. He was laughing when you saw him.

3. Откройте скобки и поставьте глагол в Past Progressive Tense.

1. When I (to cross) the street a policeman saw me..

2. Two men (to drive) home one night, each in his own car, one behind the other.

3. While I (to fill in) the form, an office (to inspect) carefully my luggage.
4. Whom you (to wait) for at 19 in the park?
5. A Frenchman, who had learned English at school, but had half forgotten it, (to stay) in London on business.

4. Переведите на русский язык предложения, содержащие Past Progressive Tense.

1. It was snowing hard when we left home.

2. Mother is dishing out the pudding.

3. I shall be calling you tomorrow at 5.

4. Father was putting presents in front of our plates when we entered the room.

5. They were playing chess at that time yesterday.

5. Прочтите текст и задайте к нему 5 вопросов.

 Three Boasting Men
A Frenchman, an Englishman and an American were boasting about how fast the trains go in their countries.

The Frenchman said: “ In my country the trains go so fast that the telegraph posts by the line look like a garden fence”.

The Englishman said: “ In England the trains go so fast that we have to pour water on the wheels to cool them because they get white hot and would melt”.

The third man, the American, said: “ That’s nothing. You must come to America to see how fast the trains go there. I was once leaving on a trip and my wife came with me to the platform to see me off. I got into the train and was standing at the window of my compartment. I wanted to take of my wife as the train was just starting so I learnt out of the window to give her a kiss. But the train went off at such speed that instead I kissed a cow in a field six miles down the line”.

Вариант 7 (Модуль 10)
1. В следующих предложениях укажите номера тех, которые употреблены в Past Progressive Tense.

1. He parked the car and went to open the front door.

2. I was listening to the radio when you came in.

3. I didn’t answer the call, because I was taking a shower.

4. I’ve known him for a long time.

5. Yesterday we were playing tennis from five to seven.

2. Сделайте предложения вопросительными и отрицательными.

1. Helen was preparing for her birthday party the whole morning yesterday.

2. We were reading a book when the teacher came in.

3. My sister was playing the piano when I rang her up.

4. Girls were listening to pop music when their mother came in.

5. He was showing something when professor came in.

3. Откройте скобки и поставьте глагол в Past Progressive Tense.

1. He (to leave) a restaurant when another traveler came in.

2. A Frenchman had caught a severe cold and (to cough) day and night.

3. He (to walk) along the street and (to look) on people.
4. Once, while Smith (to hunt) in the wood, he saw a deer.

5. They not (to play) football at 5 o’clock yesterday.
4. Переведите на русский язык предложения, содержащие Past Progressive Tense.

1. They will be listening to the radio at this time tomorrow.

2. She was doing something in the kitchen when I came in.

3. Ann is playing the piano.

4. We were working hard when the light went out.

5. We were taking our exam in history at this time yesterday.

5. Прочитайте текст и задайте к нему пять вопросов.
 Nearly!

The great painter Sir James Thornhill was employed in decorating the interior of the dome of St. Paul’s in London. One day he stepped back on the scaffolding to see how his work looked at a little distance. His servant, who was standing near, was terrified to see him within some inches of the edge of the scaffolding. At the least movement backwards he would be thrown and dashed to pieces on the pavement. How could he be warned of this danger? If the servant cried out, he would probably in his alarm take the fatal step.

So the man threw a pot of paint over the piece of work the painter was just admiring. Sir James, in a range, rushed forward to punish him, and so his life was saved. On finding out why the servant had spoilt his painting, Sir James was glad to reward him instead of punishing him.

Вариант 8 (Модуль 10)

1. В следующих предложениях укажите номера тех, которые употреблены в Past Progressive Tense.

1. I was trying to find a publisher for my new book.

2. I took a towel and went down to the beach.

3. Soon the door opened and I saw my brother.

4. He cut himself while he was shaving.

5. In September he is going to start a new job.

2. Сделайте предложения вопросительными и отрицательными.

1. Ann and Mary were having an English lesson at 10 o’clock yesterday.

2. I was getting ready for my examination the whole day yesterday.

3. It was raining cats and dogs when we went out.

4. We were playing tennis when we saw this accident.

5. Our mother was cooking dinner when we came home.
3. Откройте скобки и поставьте глагол в Past Progressive Tense.

1. I (to play) computer games at five o’clock yesterday.
2. When I saw her yesterday she (to translate) the text.
3. When we met in the bank last Monday he (to make) some payments.
4. One day when Burns (to walk) near the docks, he heard the cry for help.

5. While a garage man (to repair) his car, Caruso was invited into the house to have a rest.

4. Переведите на русский язык предложения, содержащие Past Progressive Tense.

1. I was looking through my dictation when the bell rang.

2. He will be sending a message to you at 8 o’clock tomorrow.
3. I am waiting for you near the Underground.

4. What were you doing at 4 o’clock yesterday?

5. My son was sleeping at this time yesterday.

5. Прочтите текст и задайте к нему 5 вопросов.

 Certainly Not Asleep

A country schoolmaster had two pupils. He was partial to one and strict to the other.

One morning the two boys happened to be late. They were called up to account for it. “ You must have heard the bell, boys”, said the teacher. “ Why didn’t you come in time?” “Please, Sir,” said the favourite, “I was dreaming that I was going to Margate by the steamboat. I took the school-bell for the steamboat-bell. “Very well”, said the master, glad to find any excuse for his favourite. “And now, what have you got to say?” asked the teacher turning to the other boy. “ Please, Sir, I may have been seeing him off”, was the bashful reply.

Вариант 9 (Модуль 10)

1. В следующих предложениях укажите номера тех, которые употреблены в Past Progressive Tense.

1. Ann was reciting an English poem when we entered the hall.

2. Everybody was talking about his report when we finished the conference.

3. Is your son sleeping now?

4. My father was working in the garden at that time yesterday.

5. She is reading a scientific article.

2. Сделайте предложения вопросительными и отрицательными.

1. We were discussing new projects at this time yesterday.

2. She was reading a book all day long yesterday.

3. At this time yesterday my friend was watching TV.

4. While we were playing tennis our children were swimming in the river.

5. Mike was reading a magazine while a secretary was typing his letter.
3. Откройте скобки и поставьте глагол в Past Progressive Tense.

1. Who you (to wait) for when I came?

2. My wife (to cook) the whole day yesterday.
3. The weather was bad, and it (to get) worse and worse.

4. I didn’t hear your question, because I (to listen) to a colleague.

5. At this time last year he (to live) in London.

4. Переведите на русский язык предложения, содержащие Past Progressive Tense.

1. When he came, we were just finishing the discussion.

2. It was the worst moment I’ve ever had with him.

3. These girls weren’t working when the manager came in.

4. Ann was talking to her boy-friend on the phone, and her sister was looking through a fashion magazine.

5. Alex wanted to talk to his wife Deb, but the line was busy.

5. Прочтите текст и задайте к нему 5 вопросов.

 A Gentleman in the Sea
Two Englishmen were struggling against the waves about 200 yards from the shore.

It was summertime, the sun was shining and lots of people were spending their holidays at the seaside.

And so there was nothing unusual or irregular about the two gentlemen in the water, except for one little thing… one of them was wearing full evening dress. He had an orchid in his buttonhole and a tall hat on… The other fellow, who had his bathing trunks on, kept looking at the man in the evening dress. He was about to jump to the conclusion that the fellow was not in his right mind. At any rate, his curiosity was aroused.

- I wish I’d been introduced to the chap, - he murmured under his breath.

- What’s that? - asked the other. - I didn’t quite catch what you said.

- What makes you wear full evening dress while swimming?

- Er, well, you see, I’m not swimming, you are swimming.

- And what about you? What are you doing?

“Oh, well, I’m drowning”, - was the answer.

Вариант 10 (Модуль 10)

1. В следующих предложениях укажите номера тех, которые употреблены в Past Progressive Tense.

1. I was learning the words to the text when the light went out.

2. Our friends will be taking an examination at this time tomorrow.

3. What were you doing at 4 o’clock yesterday?

4. We are watching TV program at this moment.

5. Our friends were playing tennis when we came into the sport hall.

2. Сделайте предложения вопросительными и отрицательными.

1. I was watching television at 5 o’clock last night.

2. He was writing a letter while his mother was cooking dinner.

3. At this time yesterday Helen was speaking to her best friend.

4. When I opened the door my friend was reading a book.

5. Jack was having dinner at 6 o’clock yesterday.

3. Откройте скобки и поставьте глагол в Past Progressive Tense.

1. What you (to do) when I rang you up?

2. He (to meet) his friends when we saw him at the airport.

3. I (to look) for my key when you came in.

4. I went into the garden to see what the boys (to do).

5. The old man (to smoke) his pipe and (to read) the newspaper when I saw him.

4. Переведите на русский язык предложения, содержащие Past Progressive Tense.

1. I have just told you the answer.

2. A girl was reading a detective story when he father came home.

3. When I was going home, I met my friend.

4. Jim works harder than Tom, but earns less.

5. “Who were you talking to on the phone at 1 o’clock?” Alex asked Deb when he got home.

5. Прочтите текст и задайте к нему 5 вопросов.

 Too Great a Majority
George Bernard Shaw’s gift of ready wit is well illustrated by the story of how he turned the laugh against a member of the public who was expressing disapproval of one of his plays.

It was the first night of Arms and the Man, a play which had an enthusiastic reception from a crowded house. When the curtain fell at the end of the last act there was tremendous applause, accompanied by insistent call for the author to appear. One man in the gallery, however, kept up whistling, thus expressing his disapproval.

Shaw appeared before the curtain, and waited in silence until the applause had died down. Then, looking up at that critic, he said: “ I quite agree with you, Sir, but what can we two do against all these people?”
Модуль 11

Вариант 1
1. В следующих предложениях укажите номера тех, которые употреблены в Future Perfect Tense.

1. Next year by this time we shall have constructed the new House of Culture in our city.

2. He saw some people in front of the building.

3. Water has its own physical properties.

4. I’ll have finished this work by seven o’clock.

5. I think we shall have finished all this work before dark.
2. Употребите в следующих предложениях Future Perfect Tense, сделав соответствующие преобразования.

1. I shall do my homework (by 6 o’clock).

2. We shall complete the laboratory work (by the time you come).

3. Pete will meet his parents (by this time tomorrow).

3. Сделайте предложения вопросительными и отрицательными.

1. I shall have finished this translation by tomorrow.

2. By next winter they will have built four houses in that part of the city.

4. Переведите на русский язык предложения, содержащие Future Perfect Tense.

1. I have no wish to study now.

2. I shall have been here for ten years next year.
3. By the time he leaves this place he will have spent all his money.
4. Shall we be translating another article soon?

5. I hope you will not have forgotten all this by tomorrow.
5. Откройте скобки и поставьте глагол в Future Perfect Tense.

1. The train already (to leave) by the time we arrive at the station.

2. We (to do) this exercise by three o’clock in the afternoon and then we’ll go for a walk.

3. We (to pass) all our credit-tests by the 15th of May.

Вариант 2 (Модуль 11)

1. В следующих предложениях укажите номера тех, которые употреблены в Future Perfect Tense.

1. We’ll come to see you next week.

2. I’ll have written a letter by the time she comes to me.

3. I went there last Friday.

4. He will have read a book by five o’clock tomorrow.

5. He will be cooking dinner at 3 o’clock tomorrow.

2. Употребите в следующих предложениях Future Perfect Tense, сделав соответствующие преобразования.

1. I shall finish my project soon (long before you come back).
2. We shall arrive in Moscow in the morning (by tomorrow morning).

3. They will send us a telegram next week (by next week).

3. Сделайте предложения вопросительными и отрицательными.

1. By the end of my university course I shall have attended
1. 200 lectures.

2. By the time you get there they will have finished their reports.

4. Переведите на русский язык предложения, содержащие Future Perfect Tense.

1. He will have landed on the Moon by the end of this century.

2. My friend will stay with us next year.

3. I shall be making payment at this time tomorrow.

4. You will have finished your work by 6 o’clock.

5. The library will have closed by that time.

5. Откройте скобки и поставьте глагол в Future Perfect Tense.

1. We (to learn) all these words by the next lesson.

2. We (to take) a test in this subject by ten o’clock in the morning tomorrow.

3. I (to return) from the library by 3 o’clock.

Вариант 3 (Модуль 11)
1. В следующих предложениях укажите номера тех, которые употреблены в Future Perfect Tense.

1. My friend works in the library every day.

2. Have you ever been to the Urals?

3. I’ll have typed the article before you come.

4. By the 1st of September he will have been working here for 20 years.

5. In a fortnight’s time we shall have our exams.

2. Употребите в следующих предложениях Future Perfect Tense, сделав соответствующие преобразования.

1. We shall have a holiday next week (by next week).

2. She will cook supper (by the time her husband comes home).

3. They will be packing fruit (by the time you arrive).

3. Сделайте предложения вопросительными и отрицательными.

1. By the time you get there they will have gone home.

2. By the end of the term I shall have read all the books on the list.

4. Переведите на русский язык предложения, содержащие Future Perfect Tense.

1. By the 1st of January she will have worked 30 years at the library.

2. I shall have written Lucy a letter by the end of the week.

3. My sister will be waiting for your telephone call at seven o’clock.

4. I shall have learned many English words by summer.

5. When you come home I shall be preparing for my exam.

5. Раскройте скобки и поставьте глагол в Future Perfect Tense.

1. I think that he (to finish) it by the end of next year.

2. I hope I (to write) it by the end of the week.

3. She already (to knit) the socks before he comes.

Вариант 4 (Модуль 11)

1. В следующих предложениях укажите номера тех, которые употреблены в Future Perfect Tense.

1. Bob will have brought the device by 8 o’clock tomorrow.

2. You will all be coming back to school.

3. They will have built several houses here by this time next year.

4. Tom will read the newspaper in the morning.

5. I shall have closed the windows before the rain starts.

2. Употребите в следующих предложениях Future Perfect Tense, сделав соответствующие преобразования.

1. The gardener will clean the garden (by the end of the week).

2. The sun will rise in a minute (by 8 o’clock in the morning).

3. I shall be having my dinner when you arrive (by your arrival).

3. Сделайте предложения вопросительными и отрицательными.

1. By the end of the month 5. 000 people will have seen this exhibition.

2. We shall have come to an agreement by the end of the business talks.
4. Переведите на русский язык предложения, содержащие Future Perfect Tense.

1. I shall have translated this article by seven o’clock.

2. We shall be waiting for you when you get back tomorrow.

3. My parents have lived in Minsk for twenty years.

4. By the end of this year I shall have read five of Show’s plays.

5. I shall have done it by dinner time.

5. Раскройте скобки и поставьте глагол в Future Perfect Tense.

1. Mary (to leave) for London by next Wednesday.

2. Alice (to read) the report by 10 in the morning.

3. by 19 we (to have supper).

Вариант 5 (Модуль 11)

1. В следующих предложениях укажите номера тех, которые употреблены в Future Perfect Tense.

1. The baker’s shop will have closed by that time.

2. I think he’ll return soon.

3. I hope she will have cook supper by the time we get home.

4. How long are you going to stay with us?

5. She will have cleaned the house by their arrival.

2. Употребите в следующих предложениях Future Perfect Tense, сделав соответствующие преобразования.

1. I shall finish my lesson in 5 minutes (by 5 o’clock).

2. The postman will start his work tomorrow (when you come).

3. I shall read this book (before I go to bed).

3. Сделайте предложения вопросительными и отрицательными.

1. He will have finished the building of the house before summer ends.

2. By half past seven we shall have had finished the work.

4. Переведите на русский язык предложения, содержащие Future Perfect Tense.

1. By the end of the year you will have learned a lot of new words and expressions.

2. If the weather is fine we shall go for a walk.

3. By the time you come we shall have done the greater part of the work.

4. He will ring me up when I come home.

5. By the end of the month students will have taken all exams.

5. Откройте скобки и поставьте глагол в Future Perfect Tense.

1. You (to finish) your homework by six o’clock tomorrow?

2. By the end of next year I (to be) 25 years old.

3. I’ll still be here next summer but Tom (to leave).

Вариант 6 (Модуль 11)

1. В следующих предложениях укажите номера тех, которые употреблены в Future Perfect Tense.

1. Ann is singing in the next room.

2. He has already been working on it for a week.

3. He will have written the letter by five o’clock tomorrow.

4. Before I see you again I shall have been to Paris.

5. At this time next week I’ll be sitting on a beach.

2. Употребите в следующих предложениях Future Perfect Tense, сделав соответствующие преобразования.

1. He will send your message (when you come back).

2. I shall pack your suitcases tomorrow (by tomorrow morning).

3. The tourists will arrive in Moscow in the morning (by breakfast time).

3. Сделайте предложения вопросительными и отрицательными.

1. We shall have seen all monuments by evening.

2. Your elephant will have eaten my tomatoes by this time.

4. Переведите на русский язык предложения, содержащие Future Perfect Tense.

1. I’ll have translated the contract before the manager comes.

2. All this time tomorrow they will be driving to Barnaul.

3. They will have left the country before you go to see them.

4. It will rain in some hours.

5. By the end of the year we shall have learned a lot of new terms.

5. Откройте скобки и поставьте глагол в Future Perfect Tense.

1. I (to get up) by that time.

2. I’m sure John already (to see) the film by her arrival.

3. I think you (finish) your discussion by the time I come home.

Вариант 7 (Модуль 11)

1. В следующих предложениях укажите номера тех, которые употреблены в Future Perfect Tense.

1. Of course, we shall be busy at work tomorrow.

2. In two days I’ll have my day off.

3. By the time of your coming we shall have finished our work.
4. I’m sure he will have already cooked supper by that time.

5. He didn’t receive a definite answer.

2. Употребите в следующих предложениях Future Perfect Tense, сделав соответствующие преобразования.

1. We’ll graduate from the Institute next year (when our children finish school).
2. I shall do my homework in the evening (by the supper).

3. My son will get up early tomorrow (by 7 o’clock in the morning).

3. Сделайте предложения вопросительными и отрицательными.

1. You will have forgotten all English tenses by the next lesson.

2. By the end of the year I shall have read three of Shakespeare’s plays.

4. Переведите на русский язык предложения, содержащие Future Perfect Tense.

1. He will do it himself.

2. They will have completed this work by May.

3.At this time tomorrow we shall be walking in the forest.

4. By the end of the year this automatic station will have reached the Moon.

5. By the time she comes home her daughter will have made a cake.
5. Откройте скобки и поставьте глагол в Future Perfect Tense.

1. The boys already (to pass) their exams by the middle of June.

2. I’m sure Helen (to come) by eight.

3. The workers (to build) this school by the first of September.

Вариант 8 (Модуль 11)

1. В следующих предложениях укажите номера тех, которые употреблены в Future Perfect Tense.

1. He will grow apples in our garden.

2. He will have had dinner by 2 o’clock tomorrow.

3. I’ll have learnt all the words by the time you call.

4. Every year in spring and winter the students take exams.

5. By the end of this month we’ll have taken our exams.

2. Употребите в следующих предложениях Future Perfect Tense, сделав соответствующие преобразования.

1. I shall do this work in the afternoon (by dinner time).

2. My friend will learn a thousand English words (by next summer).

3. Pete will return home tomorrow (by the beginning of the party).

3. Сделайте предложения вопросительными и отрицательными.

1. By the end of our course she will have taught us Spanish.

2. They will have reconstructed their office by the 1st of July.

4. Переведите на русский язык предложения, содержащие Future Perfect Tense.

1. I shall know the result in a week.

2. He will have read this book by tomorrow evening.

3. At this time next month I shall be basking in the Sun.

4. By the end of next year he will have paid his credit.

5. I shall be here next summer but Tom will have left.

5. Откройте скобки и поставьте глагол в Future Perfect Tense.

1. Tomorrow by two o’clock in the afternoon we (to decide) what to do.

2. I (to type) the article before you come.

3. I hope I (to buy) this car by next Saturday.

Вариант 9 (Модуль 11)
1. В следующих предложениях укажите номера тех, которые употреблены в Future Perfect Tense.

1. Peter has finished the first chapter of his thesis.

2. Sergey studies at the institute of foreign languages.

3. By six o’clock we’ll have had dinner.

4. I’m sure he’ll have graduated from the university by that time.

5. As soon as I am back I’ll ring you up.

2. Употребите в следующих предложениях Future Perfect Tense, сделав соответствующие преобразования.

1. I shall be ready in 2 minutes (when you count ten).

2. He will tell you a secret very soon (when his sister goes out).

3. My mother will cook breakfast for me (By the time I get up).

3. Сделайте предложения вопросительными и отрицательными.

1. You will have forgotten our meeting by that time.

2. I shall have got rid of my cough after my visit to the doctor.

4. Переведите на русский язык предложения, содержащие Future Perfect Tense.

1. I'm sure you will have forgotten me by that time.

2. He will have written all his exercises long before you come back.

3. They will be living in their new house when you come back.

4. I hope that by the end of the year he will have taught us to speak English a little.

5. My sister will be waiting for you at 10 tomorrow.

5. Раскройте скобки и поставьте глагол в Future Perfect Tense.

1. By the end of next year we (to double) the volume of the business.

2. We (to reduce) the prices for these models by Summer.

3. By the end of the term I (to read) all the books on the list.

Вариант 10 (Модуль 11)
1. В следующих предложениях укажите номера тех, которые употреблены в Future Perfect Tense.

1. You will be staying at a hotel for three days.
2. By half-past seven we shall have had supper.

3. Peter has just gone for a walk.

4. Mary will have come to London by next Wednesday.

5. He won’t be driving the car.

2. Употребите в следующих предложениях Future Perfect Tense, сделав соответствующие преобразования.

1. I shall ring you up in some minutes (by 10 p. m.).

2. You will find this address tomorrow (by the time we meet).

3. The girl will finish her work very soon (by the bed-time).

3. Сделайте предложения вопросительными и отрицательными.

1. They will have built a new library by the beginning of the academic year.

2. I shall have forgotten everything when I see him again.
4. Переведите на русский язык предложения, содержащие Future Perfect Tense.

1. Before going to sleep she will have a long chat with Mary.

2. We shall have completed the first term by January.

3. Mary will come in 5 minutes.

4. They will have translated this text by 10 o’clock.

5. I shall have made an experiment by the end of the year.

5. Откройте скобки и поставьте глагол в Future Perfect Tense.

1. By next autumn they (to repair) the pavements in town.

2. By the end of my university course I (to become) a well-educated specialist.

3. I’m sure you (to repair) your computer by Monday.

Модуль 12

Вариант 1
1. Переведите на русский язык предложения, в которых употреблен страдательный залог (Passive Voice).

1. They showed me the way to the post office.

2. The pupils were asked a lot of questions at the last lesson.

3. The magazine will be brought tomorrow.

4. They gave me that book a few days ago.

5. A new school is being built in our street now.

2. Сделайте предложения в страдательном залоге вопросительными и отрицательными.

1. They build a lot of new houses in this district every year.

2. A lot of new houses are built by them in this district every year.

3. The parents punished the boy for that.

4. The boy was punished by his parents for that.

3. Откройте скобки и поставьте глагол в Passive Voice.

1. Our plant often (to visit) by foreign guests.

2. A huge housing program (to carry out) now.

3. I (to show) the way to the station.

4. Перефразируйте предложения, употребляя Passive Voice.

1. Somebody has broken the vase.

2. I have forgotten their names.

3. They are demonstrating a very interesting film in the lecture room.

4. We must finish the work in time.

5. They have done the exercises in writing.

 5. Прочтите текст и задайте к нему 5 вопросов.

 Incorruptible
Charles the Second once said to one of his courtiers: “Find me a man that can’t be corrupted. Three treasurers have been sent to the North, and they have all turned thieves. “Well, sir, I think I have found one. It is Mivert.” “Mivert!” exclaimed the king. “Why, Mivert is a thief already.” “Therefore he cannot be corrupted, your majesty.” answered the courtier.

Вариант 2 (Модуль 12)

1. Переведите на русский язык предложения, в которых употреблен страдательный залог (Passive Voice).
1. The way to the post-office was shown to me by them.

2. The pupils asked a lot of questions at the last lesson.

3. When was Minsk liberated from the German fascists?

4. He will bring the magazine tomorrow.

5. This book is being translated into English.

2. Сделайте предложения в страдательном залоге вопросительными и отрицательными.

1. They will build a new library next year.

2. A new library will be built by them next year.

3. Someone broke my pen last night.

4. My pen was broken by someone last night.

3. Откройте скобки и поставьте глагол в Passive Voice.

1. These houses (to built) last year.

2. This book (to translate) into Russian next year.

3. At the end of the lecture the speaker (not to ask) any question.

4. Перефразируйте предложения, употребляя Passive Voice.

1. My friend told me the news this morning.

2. I received a letter yesterday.
3. We have chosen a beautiful place for our picnic.

4. He has made his report in English.

5. They have spent a lot of money for these goods.

5. Прочтите текст и задайте к нему 5 вопросов.

 A Long Pedigree
A certain nobleman boasting to his friend of the antiquity of his family was told that he had nothing to be proud of. His family, according to his friend, could not be considered a very ancient one. “When I was in Wales,” said the friend, “I was shown a pedigree, which filled five skins of parchment and near the middle of it was a note on the margin: About this time the world was created”.

Вариант 3 (Модуль 12)

1. Переведите на русский язык предложения, в которых употреблен страдательный залог (Passive Voice).

1. This article is much spoken about.

2. They gave me that book a few days ago.

3. The exercises have not been done yet.

4. She will send her children to the country in a week.

5. They are always laughed at.

2. Сделайте предложения со страдательным залогом вопросительными и отрицательными.

1. Somebody locked the front door.

2. The front door was locked by somebody.

3. People will forget it very soon.

4. It will be forgotten by people very soon.

3. Откройте скобки и поставьте глагол в Passive Voice.

1. Such questions (to discuss) at the meeting.

2. The letter (to post) tomorrow.

3. Your paper (to type) now.
4. Перефразируйте предложения, употребляя Passive Voice.

1. She washed the floor only this morning.

2. They gave a party in his honor.

3. Parents have left their child alone.

4. They did nothing until he came.

5. Ann will teach Richard how to dance.

5. Прочтите текст и задайте к нему 5 вопросов.

Good Customer
A runaway couple were married at Gretna Green and were asked five guineas for the service. “How is thus?” exclaimed the bridegroom, “I was told by the gentleman who had been married here last month that he had given you only a guinea.” “That’s true, we were paid only a guinea then,” was the answer, “because your friend is a very good customer. He came here to be married at least six times. As to you… who knows? You may never be seen here again”.

Вариант 4 (Модуль 12)

1. Переведите на русский язык предложения, в которых употреблен страдательный залог (Passive Voice).

1. A receipt was given to a client upon payment.

2. They spoke very much about this article.

3. This book is being translated into English.

4. The teacher listened to the pupils carefully.

5. The children will be sent to their grandparents’ house .

2. Сделайте предложения со страдательным залогом вопросительными и отрицательными.

1. Every year scientific expeditions are sent to the Antarctic continent.

2. Every year America sends scientific expeditions to the Antarctic Continent.

3. A great number of people have visited the exhibition this week.

4. The exhibition has been visited by a great number of people this week.

3. Откройте скобки и поставьте глагол в Passive Voice.

1. You (to wait) for downstairs.

2. The doctor already (to send) for.

3. This book (to translate) into Russian in two weeks?

4. Перефразируйте предложения, употребляя Passive Voice.

1. Nobody asked me to call you.

2. My friend has invited me to a birthday party.

3. They appointed him the president of the company.

4. Kate wrote this poem.

5. Her beauty struck me deeply.

 5. Прочтите текст и задайте к нему 5 вопросов.

 A Doubtful Compliment
An article just published in a students’ magazine was greatly admired and much talked about.

At last it fell into the hands of a man who was considered an authority on the matter in question*. “In this article a great deal is new, and a great deal is true,” said the man on reading the article.

The young author was told about it and felt greatly flattered. Now he wanted to hear the flattering words from the critic himself. “This is my opinion, indeed,” said the critic when he was questioned by young author. “But, I am sorry to say what is new in the article is not true, and what is true in it is by no-means new.”

* крупный специалист в данном вопросе

Вариант 5 (Модуль 12)

1. Переведите на русский язык предложения, в которых употреблен страдательный залог (Passive Voice).

1. He enjoyed reading the play.

2. The teacher was listened to attentively.

3. The doctor will be sent for in a moment.

4. Your report will be discussed tomorrow.

5. He gave up the idea of becoming an actor.

2. Сделайте предложения со страдательным залогом вопросительными и отрицательными.

1. The parcel has been sent to him this week.

2. My parents have sent me a parcel this week.

3. The magazine will be brought in a few days.

4. They will bring the magazine in a few days.

3. Откройте скобки и поставьте глагол в Passive Voice.

1. Recently this new African State (to recognize) by many countries.

2. We seldom (to give) much English homework.

3. The article (to publish) in a scientific magazine soon.

4. Перефразируйте предложения, употребляя Passive Voice.

1. The postman has already brought the mail.

2. They paid the man for his service.

3. The students have written the grammar test successfully.

4. We ate up all the cakes yesterday.

5. He hurt his leg in an accident.

5. Прочтите текст и задайте к нему 5 вопросов.

 A Yarn

This story is said to have been told by Charles Dickens.

During a sea trip on board a steamer a young girl was courted by five young men. The poor thing was at a loss whom she should choose. She was advised to jump overboard and then marry the one who would jump in after her. The girl did as she was told. Next morning when all the five admirers were on deck, the girl jumped into the sea head foremost. She was immediately followed by four of the men. When the girl and her admirers had been fished out of the water by sailors, she found herself even more at a loss than before. “What should I do with these four wet men? She asked the captain in her perplexity. “Take the dry one”, was the old sea-wolf’s advice. This time again the girl thought fit to do as she was told.

Вариант 6 (Модуль 12)

1. Переведите на русский язык предложения, в которых употреблен страдательный залог (Passive Voice).

1. I had read some works by Russian writers.

2. On his way to the Institute John was joined by one of his friends.

3. They were seen at the theatre last week.

4. This classroom has been cleaned by the pupils.

5. He had finished his work by 5 o’clock.

2. Сделайте предложения со страдательным залогом вопросительными и отрицательными.

1. She was offered a cup of tea when she came in.

2. The old woman offered her a cup of tea when she came in.

3. We shall finish this work tomorrow.

4. This work will be finished tomorrow.

3. Откройте скобки и поставьте глагол в Passive Voice.

1. Foreign films (to show) on TV very often.

2. yesterday the delegation (to met) by the students of our group.

3. The work must (to finish) in time.

4. Перефразируйте предложения, употребляя Passive Voice.

1. Her father will give her a watch for her birthday.

2. The hostess introduced me to all the guests.

3. Someone wants you on the phone.

4. Both children and adults were looking for the lost dog everywhere.

5. They have already sent letters of thanks to all their friends.

 5. Прочтите текст и задайте к нему 5 вопросов.

 Making Sure
In the early days of World War I an officer in charge of a British post situated in the very heart of Africa received a wireless message from his chief. The radio let him know that war had been declared and he was ordered to arrest all the enemies in his district. A few days later the chief received a message from his subordinate which informed him that seven Germans, three Belgians, four Spaniards, five Frenchmen, a couple of Swedes and an American had been duly arrested by him and that the officer was now anxious to learn with what country GB was at war.

Вариант 7 (Модуль 12)

1. Переведите на русский язык предложения, в которых употреблен страдательный залог (Passive Voice).

1. He stopped working in the field.

2. I am going to cook dinner.

3. You will be given some instructions later.

4. He was looked at with surprise.

5. Children are taken care of by their parents.
2. Сделайте предложения со страдательным залогом вопросительными и отрицательными.
1. The group of people was joined by several joyful young men.

2. Several joyful young men joined the group of people.

3. They speak much about the film.

4. The film is spoken much about.

3. Откройте скобки и поставьте глагол в Passive Voice.

1. French (to teach) at this school.

2. They (to send) abroad next spring.

3. This bridge (to build) last year.

4. Перефразируйте предложения, употребляя Passive Voice.

1. We have already sent for the doctor.

2. Scientists talked about his research at the conference.

3. They will ask the girls to send for the doctor.

4. A receptionist registered our names in a hotel book.

5. The students have built these new houses in summer.

5. Прочтите текст и задайте к нему 5 вопросов.

A Dutiful Daughter
Mrs. Sidons, the famous English actress, when a girl, was strictly forbidden by her father Roger Kimble, to marry an actor. Nevertheless one day he was told that his daughter had secretly married one of the actors of his company. The enraged father rushed to punish the guilty ones. “How did you dare to marry an actor when you were ordered not to?” he exclaimed, “and about the worst actor in my company, who hardly deserves the name!”

“So, dear father, your orders have been obeyed!” said the sly young woman. “As my husband is such a poor performer, he can hardly be called an actor.”

Вариант 8 (Модуль 12)

1. Переведите на русский язык предложения, в которых употреблен страдательный залог (Passive Voice).

1. I have heard that radio program several times.

2. He is going to bring some flowers.

3. Yesterday I saw the film which is much spoken about.

4. The meeting was attended by thousands of people.

5. My father will be operated on by a famous professor.

2. Сделайте предложения со страдательным залогом вопросительными и отрицательными.

1. Two days ago she was offered a good job.

2. Two days ago they offered her a good job.

3. We shall be shown a new modern house.

4. They will show us a new modern house.

3. Откройте скобки и поставьте глагол в Passive Voice.

1. New material (to explain) by the teacher at every lesson.

2. Many letters (to send) by me every week.

3. The plan (to discuss) for an hour now.

4. Перефразируйте предложения, употребляя Passive Voice.

1. The workers have already shipped the goods.

2. We are still discussing your proposal.

3. The teacher allowed Jim to miss lectures on Friday.

4. We asked him to take part in discussion.

5. I left the dog in the garden.

5. Прочтите текст и задайте к нему 5 вопросов.

 Rough Measures
Lord Thickhead’s father begged (asked) his rich son to give him a sum of money, for he was badly pressed for it. His request was disregarded. His prayers and even his threats were paid no attention to. Rough measures had to be resorted to. The old man knew his son’s tender spot (уязвимое место). He hired a cobbler’s stall directly opposite his son’s house. A big sign board (вывеска) was put up over its door. Now the following inscription in large letters could be seen and admired by all passers by: “Here Boots and Shoes are Mended by Lord Thickhead’s Aged Father.” Such a state of things could not be put up with (нельзя терпеть) The required sum was discharged and the sign-board removed.

Вариант 9 (Модуль 12)

1. Переведите на русский язык предложения, в которых употреблен страдательный залог (Passive Voice).

1. Your report will be discussed tomorrow.

2. My sister is not at home.

3. This library was opened last year.

4. He usually plays tennis on Fridays.

5. English is taught at our school.

2. Сделайте предложения со страдательным залогом вопросительными и отрицательными.

1. English is spoken in many countries of the world.

2. People speak English in many countries of the world.

3. They will do the work tomorrow.

4. The work will be done tomorrow.

3. Откройте скобки и поставьте глагол в Passive Voice.

1. New material (to explain) next week.

2. Passengers just (to request) to walk to the plane.

3. Construction of the first St. Isaac’s Cathedral (to begin) in 1768.

4. Перефразируйте предложения, употребляя Passive Voice.

1. They will build a stadium here in the nearest future.

2. The earthquake ruined several big cities.

3. Storms have done a lot of damage to the village.

4. The fire has seriously damaged the city library.

5. Industrial plants pollute our city.

5. Прочтите текст и задайте к нему 5 вопросов.

 A Wonderful Cure
Doctor Hill, a celebrated physician, man of letters and wit of the XVIII century, was refused admittance to the Royal Society. He made up his mind to punish his adversaries (opponents).

By that time a treatise (трактат) on the marvelous virtues of tar water had been issued by bishop Berkeley, member of the said society. Soon the secretary of the Royal Society got a letter in which the particulars of a tar water care were given by a country practitioner. “The broken portions of the leg were bound together,” ran the letter, “and washed with the celebrated tar water. The healing effect of the remedy was felt by the patient at once. In a day the leg was completely healed.” The letter was read to the learned applauded. The marvelous cure and the virtues of tar water were still being discussed in the scientific society when a second letter arrived. “In my letter”, the pretended country practitioner wrote, “it was not mentioned that the leg was a wooden one.”

Вариант 10 (Модуль 12)

1. Переведите на русский язык предложения, в которых употреблен страдательный залог (Passive Voice).

1. He has been invited to the evening party.

2. Her coffee is always good.

3. Our town was visited by many tourists.

4. I have already learned five hundred words.

5. Our flat has been cleaned by our daughters.

2. Сделайте предложения со страдательным залогом вопросительными и отрицательными.

1. They often invite him to their place.

2. He is often invited to their place.

3. The trip to England impressed him greatly.

4. He was greatly impressed by the trip to England.

3. Откройте скобки и поставьте глагол в Passive Voice.

1. All the documents (to keep) in perfect order.

2. The problem (to solve) in the nearest future.

3. It (to make) with simple tools.

4. Перефразируйте предложения, употребляя Passive Voice.

1. We test each piece of equipment very carefully.

2. I’m sure we’ll settle the matter very easily.

3. They started the company a hundred years ago.

4. We haven’t solved the problem yet.

5. They are interviewing the delegates.

5. Прочтите текст и задайте к нему 5 вопросов.

 Who Had a Hand in it?
One night the rails of the staircase in the house of the local boss had been daubed with tar. The boss dirtied his hands, coat and face in it. He flew into a rage and threatened to punish the guilty ones severely. He had reason to believe that some of his poor neighbours had a grudge against him. So these very people were suspected by him. They were sent for, brought before him and accused of the mischief. The charge, however, could not be proved and was violently denied by the accused. At last one of the men stepped forward and said: “We are not guilty of it, sir. But I will tell you who had a hand in it if you promise to pardon the guilty ones.”

“I promise it. I promise it!” cried the boss overjoyed. “Tell it me at once and you’ll be richly rewarded!”

“It’s your worship, sir, who had a hand in it!”

These words were applauded by all bystanders and the suspected were dismissed amid the jokes and laughter
Модуль 13
 Вариант 1
1. Употребите косвенную речь вместо прямой речи в следующих предложениях. Помните о необходимых заменах и правиле согласования времен.

1. John said: “I’m tired”.

2. John says: “I’m tired”.

3. I thought: “You haven’t received our letter”.

4. We wrote to our parents: “We like your new ideas”.

5. The mailman says: “There aren’t any letters”.

2. Полученные вами предложения первого задания превратите в бессоюзные придаточные предложения и переведите их на русский язык.

3. Превратите следующие вопросительные предложения в косвенные вопросы, обращая внимание при этом на порядок слов, союзы и союзные слова, необходимые замены, согласования.

1. Mary said: “Do you like apples?”

2. The teacher asked me: “What country are you from?”

3. “Where is the latest report?”, the director said to me.

6. She asked me: “Have you written the test paper?”

7. Bob asked Charles: “Why aren’t you at school?”

 4. Замените прямую речь косвенной.

1. She said to me: “Shut the door”.

2. Mother said to her children: “Don’t make so much noise!”

3. The manager said to his secretary: “Please, get all the documents ready”.

4. “Don’t leave the car unlocked”, said Mr. Ben to his son.

5. “You should have a good rest”, the doctor said to the patient.

5. Переведите следующие предложения на английский язык.

 1. Джон говорит, что он устал.

 2. Она попросила их не закрывать окна.

 3. Она попросила его прийти в пять часов.

 4. Он спросил, кто из нас может объяснить это.

 5. Он спросил меня, буду ли я дома в воскресенье.

Вариант 2 (Модуль 13)

1. Употребите косвенную речь вместо прямой речи в следующих предложениях. Помните о необходимых заменах и правиле согласования времен.

1. Mr. Gordon says: “I shall remember you”.

2. Mr. Gordon says: “I remember you”.

3. The speaker said: “It’s a historic discovery”.

4. Everybody agreed: “The project will require a great effort”.

5. He said to us: “We have had a very useful exchange of opinions”.

2. Полученные вами предложения первого задания превратите в бессоюзные придаточные предложения и переведите их на русский язык.

 3. Превратите следующие вопросительные предложения в косвенные вопросы, обращая внимание при этом на порядок слов, союзы и союзные слова, необходимые замены и согласования.

1. Dick said: “Are you a teacher?”

2. Tom said: “Where are you going to?”

3. “Who is your favourite actor?”, Mary asked Betty.

4. Mother asked her daughter: “Why did you stay up so late?”

5. She said: “Can you show me the way to London Airport?”

4. Замените прямую речь косвенной.

1. They said to me: “Don’t forget to call us in the evening”.

2. She said to her son: “Read the story aloud”.

3. She asked them: “Please, show me how to operate it”.

4. Mother said to me: “Don’t be there long”.

5. He said: “I’ll come soon”.

5. Переведите следующие предложения на английский язык.

1. Она сказала, что прочла интересную книгу.

2. Они говорят, что смотрят интересный фильм.

3. Джон спросил меня, говорю ли я по-французски.

4. Она сказала ему забрать все вещи.

5. Он спросил нас, кто может сделать это.

Вариант 3 (Модуль 13)

1. Употребите косвенную речь вместо прямой речи в следующих предложениях. Помните о необходимых заменах и правиле согласования времен.

1. She said: “We shall visit you”.

2. She says: “I shall visit you”.

3. He said: “The purpose of my visit is to talk about cultural exchanges”.

4. Dick says: “I have a new car”.

5. They said: “The reconstruction of this building requires more time”.

2. Полученные вами предложения первого задания превратите в бессоюзные придаточные предложения и переведите их на русский язык.

 3. Превратите следующие вопросительные предложения в косвенные вопросы, обращая внимание при этом на порядок слов, союзы и союзные слова, необходимые замены и согласования.

1. Harry said: “Is your name Charles?”

2. “Where is the teacher”, Mary asked me.

3. The teacher asked Tom: “How did the window get broken?”

4. They say: “When do you usually get up?”

5. “Will you be spending your holidays abroad this year?”, I asked.

4. Замените прямую речь косвенной.

1. I said to him: “Don’t take my text-book”.

2. “Be especially careful with this equipment”, he said to me.

3. “You should take a holiday”, the doctor said to the patient.

4. He said to his friend: “Help me to take the luggage up”.

5. The teacher said to her students: “Did you learn anything new from the text?”
 5. Переведите предложения на английский язык.
1. Джим спросил, готов ли обед.

2. Он попросил нас не ходить туда.

3. Он говорит, что Мария сделает это.

4. Он спрашивает, кто должен сделать это.

5. Она говорит, что обед будет готов к 6 часам.

Вариант 4 (Модуль 13)

1. Употребите косвенную речь вместо прямой речи в следующих предложениях. Помните о необходимых заменах и правиле согласования времен.

1. Mary says: “I want some more milk”.

2. Mary said: “I want some more milk”.

3. Mr. Wilson said: “I’m reading an interesting book”.

4. Mr. Wilson says: “I’ve read an interesting book”.

5. He said: “I shall do it tomorrow”.

2. Полученные вами предложения первого задания превратите в бессоюзные придаточные предложения и переведите их на русский язык.

3. Превратите следующие вопросительные предложения в косвенные вопросы, обращая внимание при этом на порядок слов, союзы и союзные слова, необходимые замены и согласования.

1. Miss Dean said: “Do you know the answer?”

2. “How long will you be staying there?”, she asked them.

3. “What is the worst thing?”, they ask him.

4. “Why did you decide to go there?”, they ask us.

5. He says: “How many meals a day do you usually have?”

4. Замените прямую речь косвенной.

1. He said to me: “Open the window”.

2. “Please, explain it again”, she said to him.

2. “It’s useless to discuss this matter”, he said.

3. The doctor said to his patient: “Don’t mix these medicines”.

4. “Go to bed”, mother said to her children.

5. Переведите предложения на английский язык.

1. Она говорит, что помнит меня.

2. Менеджер спросил меня, где последнее сообщение.

3. Он спросил, кто должен делать это.

4. Они попросили ее не говорить об этом.

5. Боб спросил Чарльза, почему он на работе.

Вариант 5 (Модуль 13)

1. Употребите косвенную речь вместо прямой речи в следующих предложениях. Помните о необходимых заменах и правиле согласования времен.

1. Dick said: “I have a new car”.

2. Dick says: “I’ll have a new car.

3. Mr. Wilson said: “I’ve read an interesting book”.

4. They write: “We shall you send another fax”.

5. He said: “The defective parts have been replaced”.

2. Полученные вами предложения первого задания превратите в бессоюзные придаточные предложения и переведите их на русский язык.

3. Превратите следующие вопросительные предложения в косвенные вопросы, обращая внимание при этом на порядок слов, союзы и союзные слова, необходимые замены и согласования.

1. Jim said: “Is dinner ready?”

2. He asked me: “Where do you live?”

3. “When did you decide to go there?”, they asked us.

4. “What do you usually have for breakfast?”, she asked.

5. “How long will you be staying in England?”, he asked.

4. Замените прямую речь косвенной.

1. She said to him: “Help me to do it”.

2. I said to her: “Send me a telegram when you come to Moscow”.

3. “Switch it on”, he said to me.

4. “Don’t forget to call Mr. Harris”, he said to his secretary.

5. “Let’s include Mr. White in the commission”, suggested the chairman.

 5. Переведите предложения на английский язык.

1. Он сказал, что уже забронировал номер.

2. Джон говорит, что таможенники предотвратили контрабанду.

3. Мой брат только что сказал, что придет в 5 часов.

4. Он спросил нас, когда они пришлют нам документы.

5. Он спросил у нее, почему она уходит домой.

Вариант 6 (Модуль 13)

1. Употребите косвенную речь вместо прямой речи в следующих предложениях. Помните о необходимых заменах и правиле согласования времен.

1. Mr. Gordon said: “I’ve just returned from Canada”.

2. Mr. Gordon says: “I’m thinking over your offer”.

3. He said: “I can phone them”.

4. She says: “I’ll work in a day”.

5. She says: “I’m working at the moment”.

2. Полученные вами предложения первого задания превратите в бессоюзные придаточные предложения и переведите их на русский язык.

3. Превратите следующие вопросительные предложения в косвенные вопросы, обращая внимание при этом на порядок слов, союзы и союзные слова, необходимые замены и согласования.

1. John said: “Do you speak French?”

2. Mr. Tyler asked me: “What time do you eat dinner?”

3. Tom said to me: “Whose camera did you use?”

4. “Where do you usually have breakfast?”, she asked.

5. She asks: “When do you usually have dinner?”

 4. Замените прямую речь косвенной.

1. He said to his secretary: “Send the letter off at once”.

2. She said to us: “Can you give a discount?”.

3. Mother said to her daughter: “Wait for some minutes”.

4. They said: “We don’t want to go to the cinema”.

5. They asked her: “What did the speaker say in conclusion?”

5. Переведите предложения на английский язык.

1. Дик сказал, что у него новая машина.

2. Харри спросил, зовут ли меня Чарльзом.

3. Он спросил своего друга, какой дорогой он пошел.

4. Они сказали мне не ездить на такси.

5. Мария говорит, что Петр взял ее словарь.

Вариант 7 (Модуль 13)

1. Употребите косвенную речь вместо прямой речи в следующих предложениях. Помните о необходимых заменах и правиле согласования времен.

1. He said: “I’m very busy and cannot stay for the lecture”.

2. They wrote: “We shall send another offer”.

3. He says: “The purpose of my visit is to talk about cultural exchange”.

4. She said: “We shall place another order”.

5. He said: “I didn’t recognize her”.

2. Полученные вами предложения первого задания превратите в бессоюзные придаточные предложения и переведите их на русский язык.

 3. Превратите следующие вопросительные предложения в косвенные вопросы, обращая внимание при этом на порядок слов, союзы, союзные слова, необходимые замены и согласования.

1. “Where is the library situated?”, she asked me.

2. The doctor asked: “How do you feel today?”

3. The old lady said: “Is this my seat?”

4. “Who is the most popular opera singer in your country?”, they asked.

5. “What do you usually have for supper?”, she asked.

4. Замените прямую речь косвенной.

1. They said to him: “Don’t be late”.

2. She said to me: “Give me your dictionary”.

3. The parents said to them: “Come in time”.

4. She said to the young fellows: “Don’t smoke”.

5. She asked: “Do you advise me to read the article”.

5. Переведите предложения на английский язык.

1. Он спрашивает, где будет лекция.

2. Отец спросил у дочери, почему она пришла так поздно.

3. Учительница порекомендовала сделать упражнение в письменной форме.

4. Он только что сказал мне, что урок начался.

5. Он спросил ее, кто сказал ей об этом.

Вариант 8 (Модуль 13)

1. Употребите косвенную речь вместо прямой речи в следующих предложениях. Помните о необходимых заменах и правиле согласования времен.

1. The mailman said: “There are not any letters”.

2. He said: “I’ll tell you about it tomorrow”.

3. The speaker says: “This theory is universally recognized”.

4. They said: “We shall not be able to give a definite answer”.

5. They say: “This museum will be reconstructed”.

2. Полученные вами предложения первого задания превратите в бессоюзные придаточные предложения и переведите их на русский язык.

3. Превратите следующие вопросительные предложения в косвенные вопросы, обращая внимание при этом на порядок слов, союзы и союзные слова, необходимые замены и согласования.

1. She said to me: “Does your son look like you?”

2. He said: “What does your diet allow you?”

3. The teacher said to the children: “Why are you writing so slowly?”

4. “What time does the train start?”, she asked.

5. “Where do you usually go after work?”, she asks.

 4. Замените прямую речь косвенной.

1. He said to me: “Don’t be angry with me”.

2. She said to me: “Don’t forget to make all the necessary calls”.

3. The teacher said to her students: “Put your books off”.

4. He says: “I’ll send a message by e-mail”.

5. “Work out a new program”, they said.

5. Переведите предложения на русский язык.

1. Учительница спросила меня, знаю ли я ответ.

2. Она попросила меня не брать эти книги.

3. Он говорит, что она придет вечером.

4. Он велел мне не ходить туда.

5. Он говорит, что ему нравятся детективы.

Вариант 9 (Модуль 13)

1. Употребите косвенную речь вместо прямой речи в следующих предложениях. Помните о необходимых заменах и правиле согласования времен.

1. They said: “We shall offer you the best prices”.

2. He says: “I shall pay the bill by credit card”.

3. He said: “We signed that contract last year”.

4. She says: “I have never thought of this”.

5. She said: “They have already delivered a new machine”.

2. Полученные вами предложения первого задания превратите в бессоюзные придаточные предложения и переведите их на русский язык.

 3. Превратите следующие вопросительные предложения в косвенные вопросы, обращая внимание при этом на порядок слов, союзы и союзные слова, необходимые замены и согласования.

1. My friend says: “What is the most popular place in Moscow?”

2. They say: “Which TV program do you prefer?”

3. She said: “Who is your favourite poet?”

3. She says: “How long does it take you to get to the city from the airport?”

4. He says: “Why is she angry?”

4. Замените прямую речь косвенной.

1. He said to her: “Don’t come on Sunday”.

2. “Give up smoking”, she said to him.

3. The guide said to the travelers: “Listen to the announcement”.

4. He said: “I’ll go home on foot”.

5. The teacher said to her pupils: “Don’t speak”.

 5. Переведите предложения на английский язык.

1. Мэри спросила меня, где учительница.

2. Мама попросила меня встать пораньше.

3. Он попросил ее дать ему стакан воды.

4. Она спросила меня, получал ли я телеграмму.

5. Стюардесса говорит, что самолет приземляется.

Вариант 10 (Модуль 13)

1. Употребите косвенную речь вместо прямой речи в следующих предложениях. Помните о необходимых заменах и правиле согласования времен.

1. She said to me: “I’ shall do it tomorrow”.

2. He says: “I shall open an account with the bank”.

3. They say: “We didn’t see it”.

4. They wrote: “We shall stay at Embassy Hotel”.

5. They said: “This hotel is the cheapest on the seaside”.

2. Полученные вами предложения первого задания превратите в бессоюзные придаточные предложения и переведите их на русский язык.

3. Превратите следующие вопросительные предложения в косвенные вопросы, обращая внимание при этом на порядок слов, союзы и союзные слова, необходимые замены и согласования.

1. The porter asked the passengers: “Whose luggage is this?”

2. “Where do you usually have supper?”, she asked.

3. My friend said: “Where shall we meet?”

4. She says: “How much time do you spend watching TV?”

5. They say: “Who takes care of your garden?”

4. Замените прямую речь косвенной.

1. She said to him: “Switch on the light”.

2. He said to his son: “Put the watch on the table”.

3. He said to me: “Give all these papers to the secretary”.

4. “Please, don’t forget to switch the TV set off”, he said to his assistant.

5. The teacher said to her students: “Read more books in the original”.

5. Переведите предложения на английский язык.

1. Мэри спросила Бетти, кто ее любимый актер.

2. Она спросила меня, где я нахожусь.

3. Они попросили меня забронировать номер в гостинице.

4. Он спросил ее, когда прибывает поезд.

5. Они спросили меня, говорю ли я по-английски.

Модуль 14
Вариант 1

1. Поставьте глагол в скобках в форме Future Progressive.

1. We (to develop) new concept all next year.

2. When I come home tomorrow the family (to have) supper.
3. Our children (to sleep) when we return home.

4. I (to do) laboratory work at 8 o’clock tomorrow.
5. Between seven and eight, I (to write) a letter to my friend.

2. Поставьте глагол в форме Future Indefinite или Future Progressive.

1. Soon we (to have) holidays.

2. Next month we (to read) this book.

3. At this time tomorrow my mother (to cook) dinner.

4. He (to be) at home in two days.

5. Peter and Ann (to pass) an exam at this time tomorrow.

3. Поставьте глагол в форме Future Perfect или Future Progressive.

1. Fred is on holiday. He (to spend) all his money by the end of his holiday.
2. He (to lecture) for a few hours tomorrow.

3. His friend (to finish) his studies by spring.

4. At 10 o’clock in the evening we (to decorate) the fir-tree.

5. They (to finish) the project by the time agreed under the contract.

4. Расставьте слова в правильном порядке.

1. I, be, my, suitcase, packing, shall, at, five.

2. For, all next month, writing, my friend, will be, an essay.

3. The students, watching, a TV program, be, will, during the lesson.

4. All next year, the scientist, still, working, will, be, on his invention.

5. I, shall, preparing, be, the papers, at 9.30 tomorrow morning.

Вариант 2 (Модуль 14)

1. Поставьте глагол в скобках в форме Future Progressive.

1. Don’t you know what Mary (to do) at 5 o’clock.

2. While you are having breakfast I (to prepare) the bill.

3. At 2 p. m. we (to meet) our relatives at the airport.

4. Tomorrow after dinner we (to listen) to the new discs.

5. On Monday at 7 o’clock businessmen (to conduct) the talks in the conference-room.

2. Поставьте глагол в форме Future Indefinite или Future Progressive.

1. Tomorrow we (have) a test in grammar.

2. The meeting (take place) in room 25.

3. I (go) to the library with him.

4. On June 10th I (to take) my History exam for the third time.

5. The students (to write) an essay from 10 till 12 tomorrow.

3. Поставьте глагол в форме Future Perfect или Future Progressive.

1. Michael (to prepare) his report by next Monday.

2. My friend’s brother (to finish) his studies by spring.

3. I think he (to write) his essay by the end of the term.

4. The girl is sure her parents (to quarrel) when she comes back home.

5. Tomorrow Kate (to train) from 6 till 7.30.

4. Расставьте слова в правильном порядке.

1. Will, having lunch, the guests, be, at 12.30 tomorrow.

2. Will, on October 21st he, his companions, be, in the office, waiting for, at nine o’clock?

3. All next week, he, be, investigating, another murder, will..

4. For a whole night, snowing, will, it, be.

5. Mother, the whole evening, be, will, supper, cooking, in the kitchen.
Вариант 3 (Модуль 14)

1. Поставьте глагол в скобках в форме Future Progressive.

1. Tomorrow morning at 9.30 you (to sort out) the correspondence. Today the working day is over.
2. I (fly) to Rome when you wake up tomorrow morning.

3. These old ladies (to have) a good time together chattering for a few hours about nothing tomorrow.

4. They (to drink) tea at eight o’clock tonight.

5. I (to have) a few days’ holiday in Germany next week.

2. Поставьте глагол в форме Future Indefinite или Future Progressive.

1. Tomorrow they (go) to school for the first time.

2. I am sure the boy (watch) TV at this time when you come.

3. Next year my grandparents (come) to see us.

4. When you see him he (take pictures) of his friend.

5. They (to work) on the housing project for many years to come.

3. Поставьте глагол в форме Future Progressive или Future Perfect.

1. The librarian (to find) this book by Friday.

2. I (to take) my exam by this time tomorrow.

3. The committee (draft) the plan of the work by tomorrow.

4. Jane and Kate (to watch) video until midnight.

5. At this time next week I (to swim) in the Black Sea.

4. Расставьте слова в правильном порядке.

1. He, what, will, doing, be, at 3 p. m. tomorrow?

2. Our institute, be, will , this research, carrying out, all next month.

3. At this time, shall, tomorrow, we, discussing, this problem, be.

4. Be, he, working, will, all day long.

5. Will, tomorrow, the conference, they, holding, be, at 11. 30.

Вариант 4 (Модуль 14)

1. Поставьте глагол в скобках в форме Future Progressive.

1. What you (to do) at this time on Sunday?.

2. They (to study) this information all next week.

3. At this time tomorrow I (to pack) my luggage.

4. David (to carry) out his experiment from 11 to 12 on Monday.

5. All next month they (to write) their essays.

2. Поставьте глагол в форме Future Indefinite или Future Progressive.

1. You (to work) on your report from Monday till Sunday.

2. I am sure his lecture (to make) a great impression on you.

3. My parents (to go) abroad tomorrow.

4. The family (to sit) at the table when the clock strikes 2 o’clock.

5. I (not to listen to) the news at 9 clock.

3. Поставьте глагол в форме Future Progressive или Future Perfect.

1. Jack (to have) already dinner when you call on him.

2. Students (to study) this discipline for two years.

3. The scientists (to discuss) everything by the end of the conference.

4. I think, that they (to come) by 7 o’clock.

5. Tomorrow at 11 o’clock I (to prepare) for my examination.

4. Расставьте слова в правильном порядке.

1. On Friday, at this time, to Spain, I, flying, be, shall.

2. Will, at, what, tomorrow, you, this time, doing, be?

3. By car, at this time, will, going, tomorrow, my friend, be, to Barnaul.

4. He, when, comes be, will, you, sleeping.

5. Be, watching TV, won’t, tomorrow, you, at this time.

Вариант 5 (Модуль 14)

1. Поставьте глагол в скобках в форме Future Progressive.

1. They (to wait) you at the station at five o’clock.

2. A friend of mine (to climb up) in the Alps next Wednesday.

3. I (to read) the latest catalogues at this time tomorrow.

4. I (to think) about you all the time when you are absent.

5. The girl (clean) the room for an hour tomorrow morning.

2. Поставьте глагол в форме Future Progressive или Future Indefinite.

1. Children (to eat) supper when parents return home.

2. John (to double) his business next year.

3. Margaret (to write) a letter while you are watching TV.

4. Tomorrow after classes Hob (tell) this story.

5. The popular singer (sing) his best songs for two hours on November 10th .

3. Поставьте глагол в форме Future Progressive или Future Perfect.

1. The author (to write) his book by the end of the year.

2. He (to finish) reading the book before we meet.

3. I (to stay) at this hotel for a week.

4. He (to give) a lecture at five o’clock on Saturday.

5. At this time on Sunday I (to enjoy) my staying in the south.

4. Расставьте слова в правильном порядке.

1. In Paris, won’t, he, staying, be, long.

2. Tomorrow, the whole day, working, he, will, be.

3. John, will, working, all the night, be?

4. He, his new method, demonstrating, be, will, at 2 p. m.

5. John, won’t, for a month, in Italy, be staying.

Вариант 6 (Модуль 14)

1. Поставьте глагол в скобках в форме Future Progressive.

1. The child (to sleep) at this time tomorrow.

2. I (to work) when he comes.

3. The girl (to read) a book from three till five.

4. My mother (to wait) for me at the station for half an hour.

5. Ann (to miss) her sister when she is absent.

2. Поставьте глагол в форме Future Progressive или Future Indefinite.

1. They (to discuss) this new film tomorrow.

2. They (to remember) about it when they return home.

3. We (to listen) to your report next time.

4. We (to listen) to your report at 10.00 next Friday.

5. At this time tomorrow she (to pack) her dresses.

3. Поставьте глагол в форме Future Progressive или Future Perfect.

1. They (to learn) English from September till December.

2. By this time they (to learn) several thousands English words.

3. My friend (to play) tennis at 10 a. m. on Sunday.

4. The boys (to play) a set of the game by 10 a. m.

5. At the beginning of September I (to start) my course.
4. Расставьте слова в правильном порядке.

1. Will not, the child, be, sleeping, at 10 p.m.

2. For a few days, your sister, will, staying, be, in Rome?

3. Writing, I, be, shall, an essay, tomorrow, at 5 p. m.

4. The students, will, translating, be, this scientific article, for a whole week?

5. We, cleaning, our room, won’t, be, when he comes.

Вариант 7 (Модуль 14)

1. Поставьте глагол в скобках в форме Future Progressive.

1. The students (to watch) a video film for two hours after the lecture.

2. For two years the scientist (to modify) his invention.

3. The child (to do) the lessons when his parents come.

4. I’m sure my mother (to cook) supper at 7 p. m.

5. In a year from now I (to work) in GB.
2. Поставьте глагол в форме Future Indefinite или Future Progressive.

1. At this time next tomorrow he (to investigate) another case.

2. Tomorrow I (to get) up late.

3. Moscow architects (to work) out the design of the house.

4. Our guests (to have) dinner at 8 p. m tomorrow.

5. Our customer (to wait) for us in the office at nine o’clock sharp.

3. Поставьте глагол в форме Future Perfect или Future Progressive.

1. I don’t know what she (to do) at 5 o’clock.

2. They (to pass) all the exams by the end of June.

3. The Buyers (to make) payments by tomorrow.

4. At 11 a. m. my friend (to have) his English lesson.

5. When you come we (to have) lunch.

4. Расставьте слова в правильном порядке.

1. Next week, a marvelous time, at this time, I, be, having, shall.

2. You, be, presents, for your parents, will, buying, at this time, tomorrow?

3. He, waiting, for you, won’t, be, at eight.

4. At this time, I, sitting, on a beach, next month, shall not, be.

5. Will, practicing the piano, Mary, be, all day, tomorrow?

Вариант 8 (Модуль 14)

1. Поставьте глагол в скобках в форме Future Progressive.

1. When you arrive I probably (to pick) fruit.

2. When we reach England it (to rain) probably.

3. When you come to her place tomorrow she still (to dress).

4. I (to wait) for you at 10 at the University.

5. When you see me I (to wear) my new dress.

2. Поставьте глагол в форме Future Indefinite или Future Progressive.

1. I (to know) the result in a week.

2. When we get home the children (to have) their supper.

3. I think he still (to work) when he is seventy.

4. Jack (to come) to see his friends tomorrow.

3. Поставьте глагол в форме Future Progressive или Future Perfect.

1. The students (to make) up a dialogue from five till six o’clock.

2. By the end of next year I (to be) here for twenty-five years.

3. By next winter they (to build) four houses.

4. At this time tomorrow they (to eat) exotic dishes.

5. On Sunday at 10 a. m. the boy (to take) photos under water.

4. Расставьте слова в правильном порядке.

1. Be, he, working, will, all day, tomorrow?

2. John, working, at his project, all night, won’t, be.

3. In Paris, the Prime Minister, staying, be, will, long?

4. At this time, energy production, still, will, rising, be, next year.

5. Demonstrating, won’t, the scientist, be, his new method, at 2 p. m. tomorrow.

Вариант 9 (Модуль 14)

1. Поставьте глагол в скобках в форме Future Progressive.

1. Our institute (to carry) out this research from January till May.

2. At this time tomorrow we (to discuss) this problem.

3. The young scientists (to discuss) this matter at the conference tomorrow at 11 a. m.

4. The students (to listen) to his scientific report at nine.

5. The British (to hold) an election next month.

2. Поставьте глагол в форме Future Progressive или Future Indefinite.

1. She (to stay) at home tomorrow.

2. They (to study) this information for a week.

3. I am sure he (to pass) his examination successfully.

4. I (to fly) to Spain at this time on Friday.

5. This student (to work) on his report from Monday till Friday.

3. Поставьте глагол в форме Future Progressive или Future Perfect.

1. The family (to sit) at the table when the clock strikes 2 o’clock.

2. Linda (to fly) to London at this time tomorrow.

3. I think your guests (to leave) by 7 o’clock.

4. Jack (to have) already dinner when you call on him.

5. Tomorrow at 11 o’clock in the morning she (to prepare) for her exam.

4. Расставьте слова в правильном порядке.

1. Between 2 and 4 o’clock, will be, I, after tomorrow, the day, our business partners, meeting, from China.
2. Long, won’t he, be, in London, staying.

3. They, waiting, for me, at five o’clock, will, be.

4. Be spending, we, next Saturday shall, on the beautiful beach, lying.
5. Alan, to the USA, be flying, on business, at, will, 11 o’clock tomorrow morning.

Вариант 10 (Модуль 14)

1. Поставьте глагол в скобках в форму Future Progressive.

1. We (to clean) our room when you come.

2. Tomorrow afternoon we (to play) tennis from 4 till 5.30.
3. Mike (to travel) by boat along the Severn all next week.

4. Your sister (to sit) an exam at this time tomorrow.

5. At this time tomorrow the parties (to conclude) a contract.

2. Поставьте глагол в форме Future Progressive или Future Indefinite.

1. They (to get) this information soon.

2. The girls (to visit) their parents in Scotland next week.

3. At 10 o’clock tomorrow morning my friend (to take part) in the talks with Spanish businessmen.

4. He (to work out) the project on the company’s further development all next month.

5. He (to return) home at 6.25 tomorrow evening.

3. Поставьте глагол в форме Future Progressive или Future Prefect.

1. A writer (to finish) the novel by the end of the summer.

2. Our boss (to have lunch) with a business partner at 12 tomorrow.

3. They (not to speak) about the inflation tomorrow.

4. Tomorrow at the meeting they (to promise) higher salaries.

5. Helen (to wear) a blue dress at the party tomorrow.
4. Расставьте слова в правильном порядке.

1. Himself, he, translating, be, will, all next week, this text?

2. Will, he be, learning the words, tonight, you, when, arrive.

3. Tonight, writing, he, will, a letter, be, to his brother.

4. Will, at midday tomorrow, over the past quarter, George, statistics, be analyzing, on the department activities.
5 We, shall, all morning, be discussing, the day after tomorrow, the company’s profits and the shareholders’ dividends.
Модуль 15

Вариант 1
1. Образуйте причастие I от следующих глаголов и переведите на русский язык.

to talk, to come, to leave, to pay, to know.

2. Укажите номера предложений, содержащих Participle I и Participle II.

1. Take the books lying on that shelf.

2. I’ve heard a lot about the book offered to you by Nick.

3. He doesn’t remember exactly the title of the article read by him several weeks ago.

4. Being very busy, Peter couldn’t come to the party.

5. If given two days more, Peter will finish the experiment by all means.

3. Из двух простых предложений сделайте одно сложное, употребляя Participle I и Participle II.

 Model: 1. He got off his horse. 2. He began searching for something on the ground.

 Getting off his horse, he began searching for something on the ground.

 1. She entered the room. She was accompanied by her mother.

2. The boy looked at me. He was smiling.

3. The girl was standing at the blackboard. She was writing something on it.

4. Mary found my bag. I lost it two days ago.

4. Переведите на русский язык предложения, обращая внимание на перевод причастий.
1. Leaving the cinema the people were talking about the film.

2. I took a written article.

3. When changed, the article can be published.

4. He stayed in Moscow visiting his friends and going to museums.

5. I’ve never heard that name mentioned.

5. Прочтите текст и задайте к нему 5 вопросов.

 A Pun on Donne
In his youth John Donne (the famous English XVI century poet) married the daughter of a rich family without waiting for her father’s consent. Having learnt of his daughter’s elopement, the father flew into a violent rage. He not only denied his daughter any allowance but threatened to cut her off with shilling. Having been told that the father refused to see them and that they were now penniless, the young couple returned home in very low spirits. The young husband in despair sat down at the table and wrote the following note: “John Donne, Anne Donne, undone.” The note, being given to the angry father, had desired effect and the young people were restored to his favour.

Вариант 2 (Модуль 15)

1. Образуйте причастие I от следующих глаголов и переведите их на русский язык.

to say, to turn, to change, to hear, to pass.

2. Укажите номера предложений, содержащих Participle I и Participle II.

1. When asked about the film he said he didn’t like it.

2. Being rather tired, Ann decided to stay at home.

3. The area of Russia covered by forests is very large.

4. I didn’t know a man sitting over there.

5. Looking through those magazines he came across an interesting article.

3. Из двух простых предложений сделайте одно сложное, употребляя Participle I и Participle II.
 Model: The boy was sleeping in the room. He is her son.

 The boy sleeping in the room is her son.
1. John answerd the question. He made a mistake.

2. I didn’t understand the rules. They were explained to us yesterday.

3. I had seen the photographs of the place. I had no desire to go there.

4. The boy has opened the door of the classroom. He saw a girl.

4. Переведите на русский язык предложения, обращая внимание на перевод причастий.
1. He stopped before a closed door.

2. Turning to us she said it was time to do it.

3. Being tired I could hardly walk.

4. Walking slowly along the street he met his friends.

5. The new Opera House built two years ago is one of the finest buildings in our city.

5. Прочтите текст и задайте к нему 5 вопросов.

A Long Bill
Having done a great deal of sight-seeing, two young tourists felt very hungry. One of them, being better off than his friend, decided to treat his friend to something good to eat. He invited him to a restaurant where he ordered lunch for two and some good wine so that they both got slightly tipsy after their meal. Seeing them to merry the host thought that if he made the bill a little longer, they would not notice it or, anyway, would not mind it and would pay the bill without discussing it. When the first tourist saw the exorbitant bill, his eyebrows rose, and he said to the host: “I’d like to know your name, my good man”. “My name is Partridge, sir!” answered the host with some hesitation. “Partridge?” exclaimed the tourist. “Are you sure of it? Judging by the length of your bill, it should have been Woodcock!”

Вариант 3 (Модуль 15)

1. Образуйте причастие I от следующих глаголов и переведите их на русский язык.

to fetch, to go, to wait, to look, to listen.

2. Укажите номера предложений, содержащих Participle I и Participle II.

1. If offered a ticket to the theatre, he will be glad to take it.

2. Coming home, he went to bed at once.

3. Being interested in biology, he entered the department of biology of the University.

4. Name the rivers flowing in Siberia.

5. Reading English newspapers, he wrote out all the difficult words.

3. Из двух простых предложений сделайте одно сложное, употребляя Participle I и Participle II.
 Model: He was working in the garden. He was thinking about his life.

 Working in the garden he was thinking about his life.
1. We were walking about the hall. We looked at the pictures on the walls.

2. Mary found the key. I lost it yesterday.

3. He offered us to show the way home. He thought we were lost.

4. I saw everything beautifully. I used a pair of binoculars.

4. Переведите на русский язык предложения, обращая внимание на перевод причастий.
1. She heard the sound of the radio through a closed door.

2. There were many people standing at the bus stop.

3. We took a bus running in the direction of the subway.

4. The chief wants the job done by tomorrow morning.

5. Coming up to the window he opened it and listened.

5. Прочтите текст и задайте к нему 5 вопросов.

 A Bit of Backbiting
Dr. Crisp was invited to a party in a country place. The dinner being late and the company not quite to his taste, the doctor strolled out into the garden and then to the nearby churchyard. When the dinner was served at last and the doctor had not returned, one of the guests wondered where he could have gone. The master of the house annoyed by Dr. Crisp’s absence, explained that the churchyard being not far from there, the doctor had gone to visit his former patients.

Вариант 4 (Модуль 15)

1. Образуйте причастие I от следующих глаголов и переведите их на русский язык.

to show, to arrive, to say, to prepare, to speak.

2. Укажите номера предложений, содержащих Participle I и Participle II.

1. Do you know a boy reading the book?

2. He has brought an article written by him for the magazine.

3. Being ill, he missed the lesson.

4. When offered the job, he agreed to take it.

5. While reading a book, he consulted the dictionary.

3. Из двух простых предложений сделайте одно сложное, употребляя Participle I и Participle II.

Model: The teacher answered the question.

 A student asked the question last time.

 The teacher answered the question asked last time.

1. I know the boys. They are playing tennis.

2. The children fell asleep immediately. They were tired.
3. We visited the museum. We decided to have lunch in the park.

4. She asked me to help her. She realized that she couldn’t move it alone.

4. Переведите на русский язык предложения, обращая внимание на перевод причастий.
1. Feeling homesick he decided to return home.

2. His last novel published a month ago is very popular with young people.

3. The man waiting for you is a basketball player.

4. I have this suit cleaned every month.

5. Being very tired Jane couldn’t help her sister with her homework.

5. Прочтите текст и задайте к нему 5 вопросов.

A Terrible Threat
An Englishman, driving in a hackney-coach through France, was annoyed at the slowness of the pace. He tried to make the coachman drive faster but all in vain, the man couldn’t understand either his English or his broken French. Then it occurred to the Englishman, both his English and his French being Greek to the coachman, to use high-sounding words that might frighten the fellow. So he roared into his ear: “Westmorland, Cumberland, Northumberland, Durham!” which had the desired effect, the coachman taking these words for some terrible threat.

Вариант 5 (Модуль 15)

1. Образуйте причастие I от следующих глаголов и переведите их на русский язык.

to come, to know, to go, to listen, to carry out.

2. Укажите номера предложений, содержащих Participle I и Participle II.

1. Reading a book, he usually makes a lot of notes.

2. There are a lot of new materials used in the construction.

3. If offered to go there, I’ll do it with pleasure.

4. Entering the corridor, you will see a glass door leading to the hall.

5. The story told by an old man was interesting.

3. Из двух простых предложений сделайте одно сложное, употребляя Participle I и Participle II.

Model: A student is reading an article. He is making notes.
 Reading an article a student is making notes.

1. The man is standing at the window. He is a well-known writer.

2. I live in a house. It was built a hundred years ago.

3. I turned on the light. I was astonished at what I saw.

4. He fed the dog. He sat down to have dinner.

4. Переведите на русский язык предложения, обращая внимание на перевод причастий. Определите их функцию в предложении.

1. Feeling tired and having nothing to do she sat down in the armchair.

2. He wanted the incident forgotten.

3. If changed, the article will be published.

4. This is the road leading to our village.

5. Why did you have your dress shortened?

5. Прочтите текст и задайте к нему 5 вопросов.

 The Prize Fairly Won
This is the only practical joke in which my grandfather is said to have been personally engaged when a boy at school. He entered a Quakers’ meeting house, only one of his school-fellows keeping him company. At first nobody paid any attention to them, a very grave assembly being held there at the moment. The boys entered the room, looked round at the solemn faces and then one of them held up a penny bun and cried out loud: “He who speaks first, shall have this pie!” “Go the way, boy”, said an angry gentleman rising slowly and menacingly from his seat. “The pie is yours, sir!”, exclaimed the boy, put the bun the stupefied speaker and rushed out of the room, the audience being in too great a confusion to pursue the naughty rogues.

Вариант 6 (Модуль 15)

1. Образуйте причастие II от следующих глаголов и переведите их на русский язык.

to drink, to bring, to ask, to find, to call.

2. Укажите номера предложений, содержащих Participle I и Participle II.

1. Do you know the girl shaking hands with that old man?

2. The equipment left in the corridor occupied much room.

3. The number of houses built in our town increases from year to year.

4. Coming home, he remembered that he had left the letter in the office.

5. While reading an article, he had to look up some words in the dictionary.

3. Из двух простых предложений сделайте одно сложное, используя Participle I и Participle II.
 Model: Three new houses in the centre are very beautiful.

 They were built last year.

 Three houses in the centre built last year are very beautiful.
1. He did not go to the theatre with us. He said that he was busy.

2. You must learn all the words. They were given by our teacher.

3. She entered the room suddenly. She found them smoking.

4. I have looked through some fashion magazines. I realize that my clothes are out of date.

4. Переведите на русский язык предложения, обращая внимание на перевод причастий.
1. Being tired I could hardly walk.

2. The car approaching to the house was of black colour.

3. Pieces of a broken glass were on the floor.

4. Two smiling girls were sitting on the bank talking gaily.

5. We watched the teacher writing a sentence on the blackboard.

5. Прочтите текст и задайте к нему 5 вопросов.

Man-Traps
Setting man-traps and spring-guns being unlawful, a farmer had to think out a different device to keep the young poachers away from his fruit-trees. He had noticed that long words, especially those of foreign origin, impressed people as having some mysterious sense, the greater the length of a word, the deeper the mystery. So he put in his orchard a notice-board with the following sentence painted on it in very large letters:

“Beware! Tondapamubomenos are set all over the orchard!” After that he could sleep peacefully, the tondapamubomenos keeping watch over his property.

Вариант 7 (Модуль 15)

1. Образуйте причастие II от следующих глаголов и переведите их на русский язык.

to name, to invite, to spend, to dress, to make.

2. Укажите номера предложений, содержащих Participle I и Participle II.

1. The train leaving from that platform goes to Moscow.

2. The minerals received yesterday are of great importance for us.

3. The event celebrated a few days ago is of great historic importance.

4. Being rather tired, she did not join us.

5. The lecture put off last Monday is going to take place tomorrow.

3. Из двух простых предложений сделайте одно сложное, употребляя Participle I и Participle II.
 Model: He watched the film.

 That film was seen by him last year.

 He watched the film seen last year.
1. I like to read these stories. They are written by this author.

2. I have corrected all the mistakes. They had been made by me in the last test paper.

3. We were soaked to the skin. We eventually reached the station.

4. She didn’t want to hear the story again. She had heard it all before.

4. Переведите на русский язык предложения, обращая внимание на перевод причастий.
1. A car driven by a woman came along the road.

2. Hearing these words he ran out of the room.

3. When asked he brought the papers.

4. The man reading a newspaper is called Peter.

5. Writing a letter he seemed to forget everything.

5. Прочтите текст и задайте к нему 5 вопросов.

 No Seats to Be Got
Doctor Johnson having a great contempt for all members of the theatrical profession, actors would never expect any kindness on his part. Nevertheless he is said to have complimented Mrs. Siddons, the great English actress, in his own particular way. Some very important matters urging her to do it, Mrs. Siddons called on her famous contemporary one day. But, as a guest was a rare thing at his place, Doctor Johnson could not immediately provide her with a chair. “You see, madam, wherever you go there are no seats to be got!”, said the master of the house, the celebrated actress blushing with pleasure at the unexpected homage to her talent.

Вариант 8 (Модуль 15)

1. Образуйте причастие II от следующих глаголов и переведите их на русский язык.

to take, to open, to understand, to lose, to explain.

2. Укажите номера предложений, содержащих Participle I и Participle II.

1. When asked about the conference he said that it would take place next month.

2. Being lighter than water, oil is usually found above water.

3. The eastern coast of North America washed by the Atlantic Ocean stretches for hundred miles.

4. If given the test to translate, he’ll do it well.

5. Discussing some interesting problems, they did not notice when she came in.

3. Из двух простых предложений сделайте одно сложное, употребляя Participle I и Participle I.
 Model: Mary found my book. I lost it last week.

 Mary found my book lost last week.
1. I was going through the park. I met my teacher.

2. He was exhausted by his work. He threw himself on his bed.

3. The streets of the city are full of people. People are always in a hurry.

4. I didn’t like to sit down. I knew that the grass was very wet.

4. Переведите на русский язык предложения, обращая внимание на перевод причастий.
1. While preparing for an answer she looked through the notes.

2. Arriving in Moscow the tourists went to a hotel.

3. When discussing the problem they argued a lot.

4. I have this dress cleaned every month.

5. We often speak about our friends living in the south.

5. Прочтите текст и задайте к нему 5 вопросов.

 Not Insured against Fire
An ex-armyman with a wooden leg came to spend his winter holidays in the country, his friend having built there a house enough to accommodate more than one guest. But he did not find the place to his taste. For though the frost was hard, the fires were but very low in the fireplace and the man suffered a great deal from cold. So one day he told his host he was going to leave. His stay in the house being profitable, the master of the house pressed him to postpone his departure.

“That’s out of the question. I can’t remain here any longer,” said the man with wooden leg. “You are so short of wood that I am afraid lest you should one day light fire with my leg", and with a laugh he went out of the room, his host put out of countenance and at a loss for words.

Вариант 9 (Модуль 15)

1. Образуйте причастие II от следующих глаголов и переведите их на русский язык.

to find, to lose, to issue, to get, to invite.

2. Укажите номера предложений, содержащих Participle I и Participle II.

1. While staying at the camp they lived in a room facing the sea.

2. Being late, he wasn’t allowed to enter the classroom.

3. The problem discussed at the meeting is of great interest.

4. When asked about the condition of her health, she said she was much better.

5. When going to the office, Pete met his former school teacher.

3. Из двух простых предложений сделайте одно сложное, употребляя Participle I и Participle II.
 Model. He was reading a book. He made some notes.

 Reading a book he made some notes.
1. This is a letter. It is addressed to you.

2. I had translated this article. I learned some interesting facts.

3. He realized that he had missed the last train. He began to walk.

4. I sat in the front row. I used a pair of binoculars.

4. Переведите на русский язык предложения, обращая внимание на перевод причастий.
1. While leaving school he worked a great deal at his English.

2. The article translated by Jack is very interesting.

3. The boy playing there is my son.

4. While going home I met my old friend.

5. The story told a by teacher was long.

5. Прочтите текст и задайте к нему 5 вопросов.

Mackintosh
You certainly know that a waterproof coat is often called a mackintosh. But perhaps you don’t know that the word is a surname.

In the year 1823 in Scotland there lived a man whose name was Charles Mackintosh. The climate of his country being rainy, he would often get drenched to the skin and heartily disliked it. One day, having some rubber at his disposal, he decided to rubberize his coat. Now he could walk outdoors in any weather, his rubberized coat protecting him from the rain. Most of his friends and the friends of his friends admired the water-proof coat and wanted to have their own coat rubberized likewise. Soon tradesmen took up his invention. Waterproof coats became all the fashion and staple product of the town, the name of the inventor, though not the inventor himself, getting a worldwide popularity.

Вариант 10 (Модуль 15)

1. Образуйте причастие II от следующих глаголов и переведите их на русский язык.

to use, to write, to read, to open, to take.

2. Укажите номера предложений, содержащих Participle I и Participle II.

1. If given a dictionary, he’ll be able to understand that Italian text.

2. He wrote an article describing his impressions of the trip.

3. Looking at the map of the world, you can see that water occupies the greater part of the earth’s surface.

4. When asked about his work, he said it was very important.

5. Foreign students studying in Russia can spend their holidays all over the country.

3. Из двух простых предложений сделайте одно сложное, употребляя Participle I и Participle II.
 Model: A student is working in the lab. He is the best student in the group.

 A student working in the lab is the best in the group.
1. He found no one at home. He left the house in a bad temper.

2. They found the treasure. They began quarreling about how to divide it.

3. The girl writes something on the blackboard. She is my friend.

4. I like to read books. They describe the life of the well-known writers.

4. Переведите на русский язык предложения, обращая внимание на перевод причастий.

1. When crossing the road in England look at first to the right, not to the left.

2. Not knowing the man, I can’t introduce you to him.

3. I want the letter posted at once.

4. The discovery made by him is of great value.

5. Climbing the mountain, he broke his leg.

5. Прочтите текст и задайте к нему 5 вопросов.

 Strong Arguments
A coffee house being a place visited by different people, the adherents of James the Second and those of the Prince of Orange met in its parlor one day. They were soon engaged in a strong argument, shouting and banging their fists on the table, their noisy behavior disturbing everybody else in the parlor.

At length one of the Jacobin jumped up from his chair and roared: “I will spit on your king William, that’s what I’ll do!” An Orangist, not to yield him an inch, jumped up and roared back to the Jacobins: “And I will spit twice upon your James the Second!”

A scuffle being imminent, an old man rose up at the opposite end of the room and shouted at the top of his voice: “Silence, gentlemen!” and then, turning to the servant: “Waiter, fetch them spittoons for two!” Everybody present bursting out into a loud derisive laughter, the opponents had to leave off quarrelling.

Модуль 16

Вариант 1
1. Укажите номера предложений, содержащих герундий.
1. His mother teaches history.

2. He enjoyed reading the play.

3. William likes reading.

4. It was long after sunset but no one thought of going to bed.

5. He will leave for Moscow in three days.

2. Замените инфинитивы, данные в скобках, соответствующими формами герундия. Переведите предложения на русский язык.

1. I like the idea of (to organize) a shooting contest.

2. Are you fond of (to play) tennis?

3. There is no chance of (to get) tickets for this football match.

4. I think of (to take part) in the chess tournament.

5. We had no difficulties in (to translate) that article.

3. Переведите следующие предложения и определите, каким членом предложения является герундий.

1. I think of spending my next summer holidays in the Caucasus.

2. Everybody was surprised at seeing him there.

3. Robin Hood helped the poor by giving them food and shelter.

4. We did not succeed in getting tickets for the football match.

4. Прочтите текст и задайте к нему 5 вопросов.

Slang
The teacher rebuked one of her youngest pupils for having used a slang expression. The girl excused herself by replying: “My brother is very fond of saying it!” “Your brother ought to be more careful when speaking in the presence of the younger children,” said the teacher. “Well, miss,” said the child, “one can’t stop boys from bringing slang into the house”.

Вариант 2 (Модуль 16)

1. Укажите номера предложений, содержащих герундий.

1. This postman brings us our newspapers.

2. He stopped working in the field.

3. We have dinner at three o’clock.

4. She went on singing.

5. He was fond of fishing.

2. Замените инфинитивы, данные в скобках, соответствующими формами герундия. Переведите предложения на русский язык.

1. I was afraid of (to catch cold).

2. I remember (to tell) them about it.

3. Do you mind my (to open) the window?

4. This book is not worth (to read).

5. I object to (to discuss) this question at the meeting.

3. Переведите следующие предложения и определите, каким членом предложения является герундий.

1. On learning that my friend was ill I went to see him immediately.

2. There was little hope of winning the contest.

3. Swimming in warm water is always pleasant.

4. When will you finish translating this book?

4. Прочтите текст и задайте к нему 5 вопросов.

Friendly Advice
Grandfather: Excuse my interfering, dear daughter, but something must be done with that favourite son of yours. Such a foolish and arrogant young man!

Mother: Don’t be so strict, dear father. Boys will be boys. But certainly something must be done. I insist on his going abroad to see the world.

Grandfather: In your place I wouldn’t do it.

Mother: Why so, I wonder?

Grandfather: I would be afraid of the world seeing him.

Вариант 3 (Модуль 16)
1. Укажите номера предложений, содержащих герундий.

1. They stopped talking.

2. The children kept on waiting for him.

3. Their family moved into a new flat last week.

4. They thanked her for her singing.

5. He played football in the yard.

2. Замените инфинитивы, данные в скобках, соответствующими формами герундия. Переведите предложения на русский язык.

1. Do you mind my (to smoke) here?

2. She is always afraid of (to catch cold).

3. (to repair) cars is his business.
4. We enjoyed (to read) this book..

5. They don’t mind (to go) to the cinema now.

3. Переведите следующие предложения и определите, каким членом предложения является герундий.

1. There is no point in remaining in a dangerous place any more.

2. He stopped playing tennis.

3. The child is rather good at skating in winter.

4. The poem is worth reading it twice.

4. Прочтите текст и задайте к нему 5 вопросов.

A Deserving Patient
If Doctor Brown is fond of administering a great number of remedies, Smith, his patient, is no less fond of taking them. One day, seeing a long row of bottles and pill-boxes standing empty and in order on the table of his patient, Doctor Brown exclaims: “My dear friend, it is a privilege to treat you. I can’t help admiring the way you follow your doctor’s advice. You certainly deserve to be ill”.

Вариант 4 (Модуль 16)

1. Укажите номера предложений, содержащих герундий.

1. He gave up the idea of becoming an actor.

2. Her brother wants to become an engineer.

3. They went on applauding.

4. My sister gets up at seven o’clock.

5. They began applauding him loudly.

2. Замените инфинитивы, данные в скобках, соответствующими формами герундия. Переведите предложения на русский язык.

1. Would you mind (to lend) me ten dollars?

2. Don’t forget to lock the door before (to go to bed).

3. The girl sat watching television instead of (to help) her mother.

4. You won’t go there without (to take) the present for her.

5. I am fond of (to read) aloud.

3. Переведите следующие предложения и определите, каким членом предложения является герундий.

1. Go on working under this text.

2. I don’t mind going to the cinema together.

3. Thank you for coming.
4. The boys don’t read a sentence without making grammar mistakes.

4. Прочтите текст и задайте к нему 5 вопросов.

It Speaks for Itself
An art critic is shown two pictures in a private picture- gallery. One of them is made by an old master, the other is a modern creation. The art critic takes a long look at the former and without uttering a single word turns to the latter. He at once starts praising it.

“Why did you pass the other picture without saying a word of praise?” somebody asks him. “It requires nothing being said about it,” answer the art critic. “It speaks for itself, while the other certainly stands in need of boosting.”

Вариант 5 (Модуль 16)

1. Укажите номера предложений, содержащих герундий.

1. Reading is very important in learning foreign languages.

2. He will finish school next year.

3. William could not help smiling.

4. We write exercises on the blackboard.

5. She liked the idea of spending her holidays at the seaside.

2. Замените инфинитивы, данные в скобках, соответствующими формами герундия. Переведите предложения на русский язык.

1. Her cousin is fond of (to ski) in the forest.

2. The poem is worth (to read) it before the audience.

3. Do you remember (to post) the letter?

4. He talks without (to stop).
5. Do you like (to live) in your old house?

3. Переведите следующие предложения и определите, каким членом предложения является герундий.

1. Have you finished swimming in the swimming – pool?

2. He didn’t want to lose money, so he gave up playing cards.

3. What about coming with us, Ann?

4. Mr. Show is very busy with writing his memories.

4. Прочтите текст и задайте к нему 5 вопросов.

Making Sure of Success
Two playwrights are discussing the vexed problem of creating a really good comedy. One of them who deals chiefly in translating foreign plays into his native idiom and adapting them to modern tastes says: “There is no gainsaying that my plays are more of a success than yours.” “It’s but natural,” says the other, “for you never write a play unless you are sure of its having been a success somewhere else”.

Вариант 6 (Модуль 16)

1. Укажите номера предложений, содержащих герундий.

1. We planned seeing a number of cities traveling in the Crimea.

2. This boy speaks English very well.

3. The audience burst out laughing when he began to stammer.

4. I shall go to the cinema tomorrow.

5. She dreams of becoming a teacher.

2. Замените инфинитивы, данные в скобках, соответствующими формами герундия. Переведите предложения на русский язык.

1. Why do you keep (to look back)?

2. He kept (to ring up) and (to ask) for an explanation.

3. At first I enjoyed (to listen) to him.

4. (to buy) cars is his business.
5. We suggested (to stay) at that hotel.

3. Переведите следующие предложения и определите, каким членом предложения является герундий.

1. I avoided speaking to them about that matter.

2. Please, go on writing your letters.

3. Try to avoid being late.

4. She likes cooking and is good at it.

4. Прочтите текст и задайте к нему 5 вопросов.

Short Stories

A school master keeps his young pupils waiting for him in the library. When at last he comes he finds a child busy in the reading. The book, which he is reading, happens to be a dictionary.

“How do you like your book, my boy?” the teacher asks him smiling. “I find the stories very fine indeed,” says the boy ready to please his master, “in spite of their being so uncommonly short”.

Вариант 7 (Модуль 16)

1. Укажите номера предложений, содержащих герундий.

1. She sent a letter to her friend last week.

2. Before going to the theatre she had read the play.

3. He left the theatre without saying good-bye.

4. My friend hates getting up early.
5. He stopped smoking.

2. Замените инфинитивы, данные в скобках, соответствующими формами герундия. Переведите предложения на русский язык.

1. We didn’t leave the house because he was afraid of (to meet) someone.

2. I am not used (to drive) on the left.

3. What is your idea of (to go) for a walk?

4. I am tired of (to do) the same thing all the time.

5. When I came he was busy (to write) a letter to his friend.

3. Переведите следующие предложения и определите, каким членом предложения является герундий.

1. We enjoyed seeing this film.

2. Do you mind my opening the window?

3. I like the idea of going there.

4. On coming home I took a bath.

4. Прочтите текст и задайте к нему 5 вопросов.

A Brother Actor
Two young actors taking a walk in the park are accosted by a pale and shabby man. He asks them for help. One of the young men gives him several shillings. The other, displeased at his friend’s being too liberal, rebuked him.

“Aren’t you yourself short of money?” he says. “I never doubt this man being an impostor.” “Well, and what if I am not afraid of his being an impostor?” says the other laughing good - humouredly. “For he is either a man in distress or the best actor in the world. What can you say in either case against his having a right to my assistance?”

Вариант 8 (Модуль 16)

1. Укажите номера предложений, содержащих герундий.

1. Do you mind my closing the window?

2. He enjoyed spending the holidays in the country.

3. The weather has been very bad this week.

4. My friend has already left for Moscow.

5. He likes skiing better than skating.

2. Замените инфинитивы, данные в скобках, соответствующими формами герундия. Переведите предложения на русский язык.

1. The child is rather good at (to play) tennis.

2. He couldn’t help (to answer) his question.

3. Go on (to study) this interesting problem.

4. Try to forget it, it isn’t worth (to worry) about.

5. It’s no use (to ask) children to sit quietly.

3. Переведите следующие предложения и определите, каким членом предложения является герундий.

1. You can learn to speak English by speaking it.

2. Before leaving Moscow we shall let you know.

3. I am fond of reading.

4. Swimming is pleasant.

4. Прочтите текст и задайте к нему 5 вопросов.

No Grounds for Offence
Doctor A. was very fond of speaking and was always greatly annoyed at anybody being inattentive while he spoke. Once, when he was delivering a lecture on insomnia, Doctor A. caught one of his students nodding. After the lecture he started upbraiding the guilty one for going to sleep while his professor was speaking. “Why should you be so angry, dear doctor?” said the good-natured young man. “You should be pleased at your speech having such strong healing effect.”

Вариант 9 (Модуль 16)

1. Укажите номера предложений, содержащих герундий.

1. She likes watching football.

2. I am fond of walking in the forest.

3. We have seen several interesting films this month.

4. He has never traveled by air.

5. She likes washing better than ironing.

2. Замените инфинитивы, данные в скобках, соответствующими формами герундия. Переведите предложения на русский язык.

1. I didn’t mind (to wait) a month for the money.

2. The taxi-driver couldn’t avoid (to hit) the old woman.

3. It is no use (to warn) him.

4. I’m used (to work) with the radio on.

5. The police accused him of (to set a fire) to the building.

3. Переведите следующие предложения и определите, каким членом предложения является герундий.

1. He is interested in learning this foreign language.

2. He finished reading the book.

3. Before leaving Moscow we shall let you know.

4. You can learn to speak English by speaking it.

4. Прочтите текст и задайте к нему 5 вопросов.

Collaboration
An old lady lived not far from Abbottsford, the residence of Walter Scott. At that time the great novelist was known only as a poet, for his first novel had not yet been written. Walter Scott would often come to see the old woman for he found her conversation both pleasant and edifying. She had quite a store of popular sayings and ancient tales. He meant to avail himself (wanted to use) of all this wealth of folklore in his novels. Waverley, the first of his novels, was published anonymously. Walter Scott succeeded in concealing his authorship from the public at large. But he failed in deceiving his old neighbour. When he paid her his usual visit, she welcomed him as the author of Waverley and added: “There is nothing wonderful in my recognizing your authorship, sir, for I couldn’t help seeing my own groats of wit (thoughts) in that bag full of gold”.

Вариант 10 (Модуль 16)

1. Укажите номера предложений, содержащих герундий.

1. He likes staying at home.

2. Did he drive to the meeting or walk?

3. They were tired of waiting for him.

4. Reaching the farm he saw the light in the house.

5. They wanted to go sightseeing.

2. Замените инфинитивы, данные в скобках, соответствующими формами герундия. Переведите предложения на русский язык.

1. He was fond of (to ski and to skate) in winter.

2. Children are supposed to obey their parents without (to ask) why.

3. He keep (to ask) me the time and I keep (to tell) him to buy himself a watch.

4. She gave up (to drive) a car after the accident.

5. She thought of going to the country for the weekend.

3. Переведите следующие предложения и определите, каким членом предложения является герундий.

1. Instead of staying at home she went for a walk.

2. I was surprised at seeing him.

3. I am fond of reading.

4. On coming home I took a bath.

4. Прочтите текст и задайте к нему 5 вопросов.

In the Treatment Room
Five-year-old Billy is very fond of playing with medicine – bottles and pill-boxes. You can imagine how glad he is when he finds plenty of these nice toys in the doctor’s treatment room. His young mother, who has come to consult her doctor, lets the child enjoy himself. He clatters the bottles, opens the boxes and generally puts everything out of order. The doctor frowns and looks askance at the unruly child. At last hearing some extra loud noise the mother says: “I hope, dear doctor, you don’t mind Billy playing with the nice shiny bottles there!” “No”, says the doctor, “I don’t, if you don’t mind your Billy getting poisoned.”
