Министерство образования Российской Федерации

Российская экономическая академия имени Г. В. Плеханова

АНГЛИЙСКИЙ ЯЗЫК
Учебно-методическое пособие
для дистанционной формы обучения

Часть 3

Второе издание

Москва 2004

Составители:
И. Л. Э к а р е в а

К. В. Т р о с т и н а

М. Г. Ф е д о т о в а

О. А. Д а н ь к о

О. В. П е т р о в а

Е. И. Т и х о н о в а

Английский язык: учебно-методическое пособие для дистанционной формы обучения. / Составители: И.Л. Экарева,
К.В. Тростина, М.Г. Федотова и др. 2-е изд.– М.: Изд-во Рос. экон. акад., 2004. Ч. 3. – 211 с.

В пособии излагаются материалы по темам: "Food and Cookery", "Science and technology", "Global problems", "Politics", "Law and Order, Crime", "Russia", а также грамматические темы.

Для студентов дистанционной формы обучения.

СОДЕРЖАНИЕ
4Календарно-тематический план

Topics
51. Food and Cookery (еда и кулинария)

242. Science and technology (наука и техника)

403. Global problems (глобальные проблемы)

524. Politics (политика)

645. Law & order, crime (закон и порядок, преступления)

RUSSIA
756. Geographical position (географическое положение)

847. Government (правительство)

948. Economy (экономика)

1059. Moscow (Москва)

11510. Russian culture (русская культура)

12411. Saint Petersburg (Санкт-Петербург)

13512. Famous Russian Person: Peter the Great (Петр Великий)

14213. Famous Russian Person: Sakharov (Сахаров)

Grammar
1511.
Present Perfect Continuous tense (настоящее свершенное длительное время)

1542. The Present Perfect Continuous and the Present Perfect Tenses (настоящее свершенное длительное время и настоящее свершенное время)

1553. The Past Perfect Continuous Tense (прошедшее свершенное длительное время)

1594. The Future Perfect Continuous Tense (будущее свершенное длительное время)

1625. The Participle (причастие)

1746. The Possessive Case (притяжательный падеж существительных)

177Keys

209List of References. (библиографический список)

КАЛЕНДАРНО-ТЕМАТИЧЕСКИЙ ПЛАН
ДИСЦИПЛИНЫ "АНГЛИЙСКИЙ ЯЗЫК"

В соответствии с учебным планом дисциплина "Английский язык" рассчитана на 17 недель обучения в третьем семестре второго курса.

	Недели
	Лексическая тема
	Грамматическая тема

	1
	Food and Cookery (еда и кулинария)
	Present Perfect Continuous Tense (настоящее свершенное длительное время)

	2
	Science and Technology (наука и техника)
	

	3
	
	The Present Perfect Continuous and the Present Perfect Tenses (настоящее свершенное длительное время и настоящее свершенное время)

	4
	Global Problems
(глобальные проблемы)
	

	5
	
	

	6
	Politics (политика)
	The Past Perfect Continuous Tense (прошедшее свершенное длительное время)

	7
	Law & Order, Crime
(закон и порядок, преступления)
	

	8
	Контрольная работа № 5.

	9
	Russia. Geographical Position (географическое положение)
	The Future Perfect Continuous Tense (будущее свершенное длительное время)

	10
	Russia. Government (правительство)
	

	11
	Russia. Economy (экономика)
	The Participle (причастие)

	12
	Moscow (Москва)
	

	13
	Russian Culture
(русская культура)
	

	14
	Saint Petersburg
(Санкт-Петербург)
	The Possessive Case (притяжательный падеж существительных)

	15
	Famous Russian Person: Peter the Great (Петр Великий)
	

	16
	Famous Russian Person: Sakharov (Сахаров)
	

	17
	Зачетная контрольная работа № 6

TOPICS
1. Food and Cookery
(еда и кулинария)

Cooking is the art and science of preparing food for eating by the application of heat. The term also includes the full range of culinary techniques: preparing raw and cooked foods for the table; final dressing of meats, fish, and fowl; cleaning and cutting fruits and vegetables; preparing salads; garnishing dishes; decorating desserts; and planning meals.

The origins of cooking are not very clear. Primitive humans may first have tried roast meat by chance, when the flesh of a beast killed in a forest fire was found to be easier to chew and digest than the customary raw meat. They probably did not deliberately cook food, though, until long after they had learned to use fire for light and warmth. Then they started to use shells, skulls, or hollowed stones to heat liquids. Later pottery began to be used.

Culinary techniques improved with the domestication of animals and the cultivation of edible plants. Now milk and dairy products were on the menu. The cooking techniques of boiling, stewing, braising, and perhaps even primitive forms of pickling, frying, and oven baking were added. Early cooks probably had already learned to preserve meats and fish by smoking, salting, air-drying, or chilling.

The discovery of America has profoundly influenced worldwide cooking and brought to European use such products as chocolate, vanilla, tomatoes, corn, potatoes, peppers, and many other foods unknown elsewhere before the late 15th century. More recently, science has seriously influenced food technology. Now at our kitchens we have pressure cookers, microwave ovens, frozen foods, convenience foods, and use food additives, substitutes, and extenders. We also like to go out to canteens, cafes and restaurants for a meal. Fast-food chain restaurants are also considered to be food service systems.

Modern food service systems usually prepare whole meals in a central facility, package them in such a way that they remain fresh for the necessary period of time, and distribute them to dining rooms. Recipes are standard; and the preparation of the food itself takes place in assembly-line fashion, using sophisticated, sometimes computerized, pressure cookers, fryers, grills, and ovens. Preservation techniques include fast freezing, precooking, and dehydrating.

The phenomenal growth of fast-food chains since the 1950s is in large part the result of the same new technologies. All of food is sent in a ready-to-cook state: hamburgers and fish are already portioned and shaped, potatoes are ready-cut for frying, portions of pie are packaged in containers for special microwave ovens.

No matter what technological advances have been made, cookery today is basically what it has been since Neolithic times. People still roast, grill, and bake their foods, using dry-heat techniques known for countless millennia. They still saute food in small amounts of fat, fry food in deep fat, boil food in liquids, and stew and braise food in lesser amounts of liquid, as people have done since the invention of pottery.

Topical Vocabulary
	food
	еда, пища

	to feed (fed, fed)
	кормить

	cooking
	кухня, готовка

	cooking
	столовый, кухонный

	to cook
	варить, стряпать, готовить (пищу)

	cookery
	кулинария, стряпня

	cooked
	приготовленный (не сырой, о еде)

	raw
	сырой

	fresh
	свежий

	a cook
	повар, кок, кухарка

	a chief
	шеф-повар

	a cooker
	плита, печь

	to prepare
	готовить, приготавливать

	preparation
	приготовление

	to eat
	есть

	to chew
	жевать

	to digest
	переваривать

	an application
	применение

	heat
	жар

	technique
	техника (прием, навык)

	to dress
	заправлять (салаты)

	to garnish
	гарнировать, делать гарнир

	to decorate
	украшать

	to boil
	варить

	to stew
	тушить, варить

	to braise
	тушить

	to pickle
	мариновать

	to fry
	жарить

	to bake
	печь

	to preserve
	консервировать

	preserved
	консервированный

	to smoke
	коптить

	to salt
	солить

	to air-dry
	сушить

	to chill
	охлаждать

	saute
	соте

	frozen food
	замороженная пища

	fast freezing
	быстрая заморозка

	convenience food
	пищевой полуфабрикат

	food additives
	пищевые добавки

	substitutes
	заменители

	a kitchen
	кухня (помещение)

	a pressure cooker
	скороварка, пароварка

	a microwave oven
	микроволновая печь

	pottery
	керамика, гончарное дело

	a fryer
	жаровня

	a frying pan
	сковорода

	grill
	гриль

	catering trade
	предприятия общественного питания

	a canteen
	столовая

	a cafe
	кафе

	a restaurant
	ресторан

	fast-food
	"быстрая еда"

	a dining room
	столовая (комната)

	a menu
	меню

	meal
	еда, трапеза (завтрак…)

	a dish
	посуда, блюдо; кушанье, блюдо

	a recipe
	рецепт

	milk
	молоко

	dairy product
	молочные продукты

	cheese
	сыр

	a dessert
	десерт

	chocolate
	шоколад

	vanilla
	ваниль

	corn
	кукуруза

	a pie
	пирог

	fruit
	фрукт, фрукты

	an apple
	яблоко

	an orange
	апельсин

	a lemon
	лимон

	a strawberry
	клубника

	a peach
	персик

	a melon
	дыня

	a watermelon
	арбуз

	a pear
	груша

	a banana
	банан

	grapes
	виноград

	a pineapple
	ананас

	a cherry
	черешня

	a vegetable
	овощ

	a vegetarian
	вегетарианец

	an edible plant
	съедобное растение

	potato
	картофель

	green beans
	стручковый зеленый горошек

	peas
	зеленый горошек

	carrot
	морковь

	cauliflower
	цветная капуста

	pepper
	перец

	cabbage
	капуста (белокочанная)

	aubergine
	баклажан

	mushrooms
	грибы

	courgette
	кабачок

	a salad
	салат (из многих ингредиентов)

	lettuce
	салат (зеленый)

	tomato
	томат, помидор

	a cucumber
	огурец

	vinegar
	уксус

	oil
	растительное масло

	fat
	жир

	liquid
	жидкость

	liquid
	жидкий

	fowl
	птица (домашняя)

	meat
	мясо

	beef
	говядина

	a cow
	корова

	a calf
	теленок

	veal
	телятина

	a lamb
	барашек

	lamb
	баранина

	a pig
	свинья

	pork
	свинина

	fish
	рыба

	seafood
	"дары моря"

	shellfish
	моллюск

	a shrimp
	креветка

	salmon
	лосось, семга

	oyster
	устрица

	lobster
	омар

	mussels
	мидии

Vocabulary
	an origin
	происхождение

	a human
	человек

	to heat
	подогревать

	to add
	добавлять

	a discovery
	открытие

	profoundly
	значительно, глубоко

	a facility
	сооружение, условия

	to distribute
	распространять

	an assembly-line fashion
	конвейерным методом (здесь)

	sophisticated
	хитроумный

	an advance
	успех, достижение

1.1. Найдите в тексте перевод следующих слов и выражений:

1) искусство и наука приготовления пищи;

2) возможно впервые попробовали;

3) случайно;

4) привычное сырое мясо;

5) начали использовать ракушки, черепа и пустотелые камни;

6) одомашнивание животных;

7) разведение (культивирование) съедобных растений;

8) в меню;

9) дало Европе использование таких продуктов как;

10) технология производства (приготовления) пищи;

11) чтобы поесть;

12) рестораны "быстрого питания";

13) упаковывать таким образом;

14) оставаться свежим;

15) рецепты стандартные;

16) компьютеризованный;

17) технологии сохранения;

18) феноменальный рост;

19) в готовом к приготовлению состоянии;

20) уже порезаны для жарки;

21) Не имеет значения, какие технологические достижения были сделаны,…;

22) со времен Неолита;

23) известны бессчетное количество тысячелетий;

24) в небольших количествах.

1.2. Найдите синонимы к данным словам в тексте:
1) to prepare;

2) chilled;

3) technique;

4) deeply;

5) lately;

6) water;

7) stew;

8) 10 centuries.

1.3. Найдите антонимы к данным словам в тексте:

1) raw;

2) advanced;

3) to chill;

4) darkness;

5) cold;

6) known;

7) home-cooked meal;

8) easy, simple.

1.4. После ознакомления с текстом, согласитесь или не согласитесь со следующими утверждениями (True/False Statements):
1. Cooking is a science.

2. We can only guess how primitive people began to cook.

3. Raw meat is easier to chew.

4. First people used shells to cook in.

5. People domesticated animals to get meat and milk.

6. Edible plants are grown for animals.

7. Cooking techniques haven’t changed much since ancient times.

8. Early cooks never salted meat.

9. People of Europe didn’t know tomatoes and potatoes till 15th century.

10. Science has had profound effect on cooking.

11. We use convenience food more rarely than a century ago.

12. Fast-food was very popular in the 1950s.

13. There are a lot of preservation techniques now.

14. Hamburgers are served at fast food chains.

1.5. Совместите определение из левой колонки со словом из правой колонки:
	1) a plan of meals;
	a) to influence;

	2) a worker of kitchen;
	b) dairy products;

	3) edible plants;
	c) vegetables;

	4) people, which don’t eat meat;
	d) a menu;

	5) milk, cheese;
	e) a meal;

	6) a sweet dish;
	f) a vegetarian;

	7) to have effect;
	g) a dish;

	8) breakfast, supper, dinner;
	h) a cook;

	9) food, served on a plate;
	i) a dessert;

	10) a description of how to cook a dish.
	j) a recipe

1.6. Определите, какое слово лишнее в группе продуктов:

1) pork, veal, salmon, beef;

2) salmon, shrimp, oyster, lobster;

3) lettuce, aubergine, tomato, cucumber;

4) peach, onion, mushroom, courgette;

5) chicken, lamb, beef, mussels.

1.7. Совместите определение из левой колонки со словом из правой колонки:

	1) a grand meal for a lot of people on a special occasion;
	a) a buffet;

	2) not cooked enough;
	b) a banquet;

	3) a meal when people help themselves to food laid out on a table, and often eat standing up;
	c) overcooked;

	4) cooks in a restaurant or hotel;
	d) undercooked;

	5) a restaurant in a factory, office, school etc.;
	e) raw;

	6) offers a service providing food and drink for special occasions;
	f) a chef;

	7) uncooked;
	g) a caterer;

	8) cooked too much;
	h) a cafe;

	9) a restaurant offering simple meals and snacks.
	i) a canteen.

1.8. Заполните пропуски в предложениях, выбрав из предложенных предлогов подходящие по смыслу:
To, at, down, of, for, out, in, up.

1. I asked … the menu.

2. I like to eat … .

3. He took … my order.

4. I prefer a simple cafe … a big restaurant.

5. I like to go … self-service places.

6. Let's invite the Smiths … dinner.

7. I looked … the menu.

8. I'm very fond … Chinese food

9. Could you help me set … the plates?

10. Put the used cutlery … the sink.

11. I'll wash them … later.

1.9. Entertaining at home. Прочитайте рассказ. Заполните пропуски в тексте, выбрав из предложенных слов и выражений, подходящие по смыслу:

Cutlery, vegetarian, diet, crockery, side dish, starter, napkin, entertaining, sink, main course, washing up, dessert.

Maureen often gives dinner parties at home. She loves …1… . She lays the table: puts the …2… in the right places, sets out the plates and puts a clean white …3… at each place. For the meal itself, she usually gives her guests some kind of …4… first, for example soup or melon. Next comes the …5…, which is usually meat (unless some of her guests are …6… or if they're on a special …7…) with a …8… of salad. For …9… it's usually fruit or ice-cream, and then coffee. When everyone has gone home, she must think about doing the …10…, as in the kitchen the …11… is full of dirty …12…

1.10. Eating out. Прочитайте рассказ. Заполните пропуски в тексте, выбрав из предложенных слов и выражений, подходящие по смыслу:

Bill, fast food, cookery books, eat out, recipe, dish, menu, take-away, ingredients, waiter, snack, tip.

I'm a terrible cook. I've tried hard but it's no use. I've got lots of …1…, I choose a …2… I want to cook, I read the …3… I prepare all the necessary …4… and follow the instructions. But the result is terrible, and I just have a sandwich or some other quick …5… . So I often …6… . I don't like grand restaurants. It's not the expense, it's just that I don't feel at ease in them. First the …7… gives me a …8… which I can't understand because it's complicated and has lots of foreign words. At the end of the meal when I pay the …9… I never know how much to leave as a …10… . I prefer …11… places, like hamburger shops where you pay at once and sit down and eat straightaway. And I like …12 places, where you buy a meal in a special container and take it home.

1.11. Переведите реплики и диалоги с русского на английский язык:

Приглашение на обед

· Как вы относитесь к тому, чтобы пойти в новый ресторан?

· Неплохая идея… цены там умеренные.

· Я голоден. Я предлагаю пойти в ресторан.

· Вы часто питаетесь не дома?

· Сегодня мой день рождения и я приглашаю тебя в ресторан.

Как заказать столик в ресторане

· Я г-н Спенсер. Я заказал столик на сегодня.

· Мы бы хотели заказать столик на завтра на вечер.

· На какое время?

· Приблизительно на 8.

· Мы бы хотели столик на двоих в тихом месте.

· Вас устроит боковой столик?

· Да, вполне.

Выбор блюд

· Давайте для начала выпьем.

· Какое у вас сегодня фирменное блюдо?

· Что вы хотели бы: вино или минеральную воду?

· Они здесь готовят замечательное мясное ассорти.

· Что вы считаете лучше взять на гарнир: овощи или пюре?

Десерт

· Закажем бренди на десерт.

· Я очень люблю шоколадное мороженое.

· Что лучше: мороженое или фрукты?

· Я знаю, что вы предпочитаете кофе чаю.

Как расплатиться по счету в ресторане

· Я обычно плачу наличными.

· Вы будете платить по кредитной карточке?

· Давайте оплатим счет поровну.

· Не забудьте дать ему чаевые. 5 фунтов будет достаточно.

1.12. Food and drink. Прочитайте рассказ. Заполните пропуски в тексте, выбрав из предложенных слов и выражений, подходящие по смыслу:

 ‘(0) I’m not very hungry. I think I'll skip the first (1) I'll order just one (2) I don't want the (3), but I might have (4), (5), (6) or (7)’

‘You eat (8),’ Anita said to me. ‘It isn't good for you to have so much (9) I'm going to have (10)’ ‘I'll have a (11),’ I said. ‘I hope it will be (12)’

‘I'll start with (13) and (14),’ Anita said. ‘This is a wonderful (15),’ she added, looking round. ‘The (16) very good here.’

My meat was very (17), but a bit (18) ‘I should have chosen (19) beef,’ I said. ‘I really prefer meat done in the (20)’

Anyway, we enjoyed the meal and finished with (21) sorbet and (22), followed by (23) which was rather (24)

 ‘The (25) was quite reasonable,’ I said, as we were leaving. ‘We should come here more often.’

 Anita didn't agree. ‘From tomorrow,’ she said, ‘we'll both be back on a (26)!’

	0 a)I haven't much hunger;

b) I'm not very hungry.
	1 a) course;

b) dish;

c) plate.
	2 a) plate;

b) dish.
	3 a) menu;

b) cart;

c) dish of the day.

	4 a) fowl;

b) chicken;

c) poultry;

d) hen.
	5 a) sheep;

b) lamb.
	6 a) beef;

b) bullock;

c) ox.
	7 a) hog;

b) pig;

c) pork.

	8 a) too many meats;

b) too much meat.
	9 a) flesh;

b) meat.
	10 a) fish;

b) fishes.
	11 a) beef;

b) steak.

	12 a) tender;

b) soft.
	13 a) bouillon;

b) soup.
	14 a) a bread;

b) a roll.
	15 a) canteen;

b) restaurant.

	16 a) foods are;

b) food is;

c) kitchen is.
	17 a) tasty;

b) tasteful.
	18 a) hard;

b) tough.
	19 a) roasted;

b) roast;

c) toasted.

	20 a) furnace;

b) oven.
	21 a) citron;

b) lemon.
	22 a) fruits;

b) fruit.
	23 a) cafe;

b) coffee.

	24 a) strong;

b) stark.
	25 a) addition;

b) reckoning;

c) bill.
	26 a) diet;

b) system;

c) regime.

1.13. Food. Заполните пропуски в предложениях, выбрав из предложенных слов и выражений, подходящие по смыслу:

Part A

	1. Tomatoes are very nice …
	a) filled;
	b) stuffed.

	2. A … is a piece of furniture in a dining room.
	a) sideboard;
	b) buffet.

	3. A light meal is …
	a) a collation;
	b) a snack.

	4. We can speak of the con… of food.
	a) summation;
	b) sumption.

	5. The first course is …
	a) an entree;
	b) a starter.

	6. A large meal for important guests …
	a) a feast;
	b) a banquet.

	7. Weigh it on the kitchen …
	a) scales;
	b) balance.

	8. Boil the milk in this small …
	a) saucepan;
	b) casserole.

	9. Food becomes this in a deep freeze …
	a) congealed;
	b) frozen.

	10. … a little butter in a pan.
	a) Dissolve;
	b) Melt.

	11. The salad has been dressed … oil.
	a) in;
	b) with.

	12. Vegetables should be stored in a … place.
	a) fresh;
	b) cool.

	13. I love … salmon.
	a) smoked;
	b) fumed.

	14. I have a very good … for onion soup.
	a) receipt;
	b) recipe.

	15. Please … a couple of lemons for me.
	a) squeeze;
	b) press.

	16. I must consult the … for the food mixer.
	a) directions;
	b) instructions.

	17. … some of that pie for me, won't you?
	a) Reserve;
	b) Save.

	18. What shall I do with the …?
	a) remainders;
	b) leftovers.

	19. Do you want your food … or not?
	a) with sauce;
	b) saucy.

	20. The toast has been …
	a) scalded;
	b) burnt.

Part B

	1. … two egg whites until they're stiff.
	a) Hit;
	b) Beat.

	2. … some butter on your toast while it's hot.
	a) Spread;
	b) Stretch.

	3. You can't stop … coming out of a kettle!
	a) steam;
	b) vapour.

	4. Here's a packet of … biscuits.
	a) assorted;
	b) matching.

	5. These apples have …
	a) gone bad;
	b) decayed.

	6. These peaches are the finest. They're …
	a) extra;
	b) best quality.

	7. That fruit salad smells …
	a) delicate;
	b) delicious.

	8. You should avoid all … foods.
	a) processed;
	b) artificial.

	9. These peaches need a couple of days to …
	a) mature;
	b) ripen.

	10. Get me some … steak from the butcher's.
	a) lean;
	b) meagre.

	11. Don't pour … sauce over everything.
	a) hot;
	b) piquant.

	12. I prefer … grilled fish without sauce.
	a) plain;
	b) simple.

	13. This milk has …
	a) gone sour;
	b) soured.

	14. You can't live … a diet of nuts.
	a) with;
	b) on.

	15. We felt quite … after a good meal.
	a) rejuvenated;
	b) restored.

	16. You'll rot your teeth … sweets!
	a) licking;
	b) sucking.

	17. An excellent meal! My compliments to the …
	a) chief;
	b) chef.

	18. Shall we … a pudding?
	a) order;
	b) command.

	19. … the dish first before you comment.
	a) Taste;
	b) Probe.

	20. … the dish first before you comment.
	a) Try;
	b) Try on.

1.14. Совместите определение из левой колонки со словом из правой колонки:

	0) an apparatus for cooking food, especially meat, over an open fire;
	0 barbecue;
	

	1) strong wine from Jerez, Spain;
	1 alcohols;
	31 kernel;

	2) sweet spiced mixture of raisins and candied fruit;

	2 biscuit;
	32 maroon;

	
	3 cherry;
	33 mash;

	3) potatoes that have been boiled then crushed to make them soft;
	4 chestnuts;
	34 mincemeat;

	
	5 chicken;
	35 minced beef;

	4) fruit boiled with sugar;
	6 chips;
	36 pasta;

	5) sardines come in one of these;
	7 compost;
	37 pastry;

	6) a cake with fresh cream filling;
	8 conserve;
	38 peel;

	7) any type of macaroni;
	9 cream cake;
	39 pip;

	8) you'd put this on a salad;
	10 crisps;
	40 poultry;

	9) the word in British English for thin fried slices of potato in packets;
	11 currants;
	41 preservative;

	
	12 damask;
	42 preserve;

	10) these are often roasted in winter;
	13 damson;
	43 prune;

	11) a substance added to food to prevent it from going bad;
	14 delicacy;
	44 pudding;

	
	15 delicatessen;
	45 puree;

	12) a general word for birds reared for food;
	16 desert;
	46 raisins;

	
	17 dessert;
	47 sauce;

	13) the hard outside of a nut;
	18 dressing;
	48 shell;

	14) large dried grapes;
	19 fat;
	49 sherry;

	15) a dried plum;
	20 flan;
	50 skewer;

	16) pieces of meat grilled on a skewer;
	21 fowl;
	51 skin;

	17) a general word for butter, margarine, seed oil, etc.;
	22 french fries;
	52 spirit;

	
	23 gateaux;
	53 spirits;

	18) caviar would be considered to be this;
	24 grapes;
	54 spit;

	
	25 gravy;
	55 sponge cake;

	19) you would use the juice from roast meat to make this;
	26 grease;
	56 stewed fruit;

	
	27 grill;
	57 stone;

	20) Christmas ... is a sweet dish;
	28 hen;
	58 sultanas;

	21) if you crushed fruit to feed to a baby you would turn it into this;
	29 juice;
	59 tart;

	
	30 kebab;
	60 tin.

	22) you might do this to a tin before using it to bake cakes or biscuits in the oven;
	
	

	23) a metal shelf on which food, especially meat, is cooked from above or below;
	
	

	24) distilled drinks like gin or whisky can be called this.
	
	

1.15. Food idioms. В английском языке много идиоматических выражений, в которых употребляются названия продуктов.

A. Заполните пропуски в предложениях, выбрав из предложенных названий подходящие (некоторые слова можно употребить несколько раз):

Milk, cake, salt, butter, nuts, hotcakes, turkey, peanuts, icing, baloney.

 1. They're selling like.........

 2. Last Christmas I quit smoking – cold.........

 3. You can't have your........ and eat it, too.

 4. It's a piece of.........

 5. You just have to take what he says with a grain of.........

 6. Go ahead and........ it for all it's worth.

 7. She was just trying to........ him up.

 8. That's the........ on the cake.

 9. You're........ if you quit your job now.

 10. We work long hours and get paid.........

 11. That's a bunch of.........

 12. Oh, well. No use crying over spilled.........

В. Совместите определение идиом из упражнения В с идиомами из упражнения А:

a) having a choice between one good situation or the other, but wanting to choose both;

b) No problem. An easy task;

c) take full advantage of what a given situation has to offer;

d) to try to make someone feel good because that person has something you want;

e) an item that has experienced much success;

f) to concern yourself with something that has already happened has no purpose;

g) sometimes what a person says should not be taken too seriously;

h) everything else is very good, but what has just been referred to is the best part;

i) making a very low salary;

j) what you say is not true at all;

k) to completely and immediately extinguish a vice;

l) to be crazy.

1.16. Заполните пропуски в предложениях, выбрав из предложенных слов и выражений, подходящие по смыслу:

1. Indian food's too spicy for my..........

a) appetite;
b) desire;
c) flavor;
d) taste.

2. You do the cooking and I'll wash the dishes..........

a) in return;
b) by return;
c) in revenge;
d) to reciprocate.

3. Air, food and water are........ to life.

a) indispensable;
b) inevitable; c) indisputable; d) indestructible.

4. The inconvenience of going on a diet is........ by the benefits.

a) overbalanced;
b) outranked; c) overthrown; d) outweighed.

5. The kitchen has been designed so that all the things you need are conveniently..........

a) at hand;
b) in hand;
c) by hand;
d) out of hand.

6. When our waiter brings the check, I'll........ how much money I should leave for the tip.

a) come up to;
b) figure out;
c) cut down on;
d) take out.

7. I really don't feel like cooking, so I think I'll eat........ tonight.

a) around;
b) out;

c) away;
d) up.

8. You'd better not drink too much of that stuff. It's extremely..........

a) lethal;
b) toxic;
c) potent;
d) fatal.

9. If you want to lose weight, you should........ the number of sweets and chocolates you eat.

a) come down with; b) take out of;
c) cut down on; d) watch out for.

10. Chocolate cake's an irresistible temptation for somebody who's got a sweet..........

a) appetite;
b) palate;
c) taste;
d) tooth.

11. If there's no coffee left, we'll have to........ tea.

a) do up with; b) make do with; c) do away with; d) make up with.

12. The tomatoes are still green – they aren't........ yet.

a) developed;
b) mature;
c) ripe;
d) seasoned.

13. If there's one thing I can't........ it's soggy vegetables.

a) appeal to;
b) bare;
c) support;
d) bear.

14. The pudding was so delicious I had a second..........

a) go;
b) helping;
c) plate;
d) serving.

1.17. Заполните пропуски в предложениях, выбрав из предложенных слов и выражений, подходящие по смыслу:

Add, additives, beat the eggs, list of ingredients, boil, dressing, breakfast cereal, local market, empty, simmer, fast food, low-calorie spread, stir, spices, main course, peel the potatoes, taste, vegetarian, specialty, slice of toast.

1. The ... was so filling that I don't think I've got any room for a dessert.

2. I have to watch my figure so I use a ... instead of butter.

3. Over 5 million servings of the nation's favourite ... are eaten every day.

4. At the beginning of every recipe you'll find a ... like?

5. It certainly looks good but what does it ...

6. He's a ..., so this limits the choice of things we can offer him.

7. If you could ..., I'll see to the other vegetables.

8. You must ... thoroughly when you make an omelette.

9. Food bought at the ... is usually much fresher.

10. He loves every kind of ..., especially enormous hamburgers.

11. To make soup from a packet you ... the contents into a saucepan, ... water, ... well, bring the mixture to the ... and allow to ... for five minutes.

12. Fish soup is a ... of this region.

13. The ... on the salad was a little too rich for me.

14. Do you want another ... or can I put the bread away?

15. Some ... are used only to make the food more attractive.

16. In many countries, herbs and ... are often used to add flavor to a dish.

1.18. Заполните пропуски в тексте, выбрав из предложенных слов подходящие по смыслу:

Bowl, melt, rest, stir, batter, ingredients, serve, turn, beat, keep, sift, break, pour, stick.

1................. for 8 pancakes (125 g flour, about 1 cup milk, half teaspoon salt, fat for frying, 1 egg).

Method: To avoid getting lumps, …2… the flour and salt into a …3… and make a well in the middle. …4… half the milk into the well and …5… the egg into it. …6… from the middle, gradually mixing in the flour from the sides. Add the …7… of the milk and …8… thoroughly so that everything is well mixed.

…9… a little fat in the bottom of a frying pan. Move it around so that the bottom is evenly covered. When the pan is hot, pour in a little of the …10… . Cook for a minute or two, shaking the pan so that the pancake doesn't …11… When it is brown underneath, …12… the pancake over and finish cooking. If you don't want to eat it immediately, …13… it on a warm plate in the oven. …14… with the topping of your choice.

1.19. Ответьте на вопросы. Напишите сочинение, используя слова и выражения приведенные ниже:

· How important is food in your country?

In my country ………… is/are more common than ……….

In my country …………is/are more expensive than……….

In my country a mixed salad usually contains ………………….

In my country we don’t grow …………

And we don’t often eat ………….

· What kind of food do/don't you like?

Personally, I prefer …………….. to …………

I love ………… but I don’t really like ………….

My favourite meat is ……………..

· Describe how to make your favorite dish or a traditional dish from your country.

One of our local/national dishes is called …………..

It's (quite/very) spicy/strong

It's made from ..

2. Science and technology
(наука и техника)

Nothing has changed our lives more than science. Without it we would have no up-to-date means of transportation, no medicines, no communication systems, no industries, no modern clothing, no civilisation!

It's common knowledge that ancient Greeks did much to contribute to the cause of science. Among great Greek scientists one should mention Hippocrates who is considered the father of modern medicine; Pythagoras, Aristotle and Ptolemy worked out theories of logic and mathematics. Archimedes and Euclid are famous for their work in mathematics and physics, they also developed the fundamentals of geometry. Since ancient times science has made tremendous progress and now we may speak about space-travel, heart transplants, artificial intellect, lasers and so on. People have always been curious. They have always felt the need to explore, to move forward. Some aspects of modern science are harmful. Others are miracles.

Science and progress are linked with the development of the printing process. The invention of printing machine marked a new stage of scientific development.

A few decades ago people didn't ever hear of computers, and today we can’t even imagine life without them. We are already in the society in which computers are widely available to anyone. They can be used today for practically anything from children's game to space travel. How can a computer help business? A computer is invaluable aid whether your job involves finance, correspondence, record keeping or planning. Computers have a variety of different uses. You can use a system to calculate the wages of the employees, to store all sorts of information, and keep accounts. The benefit of using a computer is in its speed, reliability and capacity for storing large quantities of data.

It is now believed that we use only 1% of our brains full potential. How do we learn languages? We still do not know exactly how this is done. One thing is evident: as long as the brain is given plenty of exercise it keeps its power, the more work we give our brains, the more work they are able to do.

The more science and technology develop, the more wonderful facts the scientists learn about nature. There are a lot of things for the scientists to find out and solve!

Vocabulary

	science
	наука

	scientist
	ученый

	up-to-date = modern
	современный

	ancient
	древний, старинный

	a means
	средство, способ

	communication
	общение, связь

	clothing
	одежда

	a civilisation
	цивилизация

	It's common knowledge…
	Всем известно…

	to contribute to
	сделать вклад в

	a cause
	дело

	to mention
	упомянуть

	to consider
	считать

	medicines
	лекарства

	medicine
	медицина

	to work out
	разрабатывать

	logic
	логика, логический

	mathematics
	математика

	physics
	физика

	to develop
	развивать, разрабатывать

	development
	развитие, разработка

	fundamentals
	основы

	geometry
	геометрия

	tremendous
	огромный

	progress
	успехи, прогресс

	space-travel
	космические путешествия

	a heart transplant
	сердечный трансплантат

	an artificial intellect
	искусственный интеллект

	a laser
	лазер

	curious
	любопытный

	to explore
	исследовать

	to move forward
	двигаться вперед, продвигаться

	to do harm
	нанести вред, вредить

	harm
	вред

	harmful
	вредный, вредоносный

	a miracle
	чудо

	to link
	связывать

	printing process
	процесс книгопечатания

	a decade
	десятилетие

	society
	общество

	to be available to
	быть доступным

	use
	польза, использование

	to use
	пользоваться

	invaluable
	бесценный

	an aid
	помощь, помощник

	to involve
	вовлекать

	record keeping
	ведение записей

	a variety
	разнообразие

	to calculate
	считать, подсчитывать

	to store
	хранить

	to keep accounts
	вести счета

	a benefit
	достоинство, положительная черта

	reliability
	надежность

	capacity for
	способность, мощность, технические характеристики

	quantity
	количество

	data
	данные

	technical advances
	технические успехи

	to invent
	изобретать

	evident
	очевидный

	a brain
	мозг

Names:

	ancient Greeks
	древние греки

	Hippocrates
	Гиппократ

	Pythagoras
	Пифагор

	Aristotle
	Аристотель

	Ptolemy
	Птолемей

	Archimedes
	Архимед

	Euclid
	Евклид

2.1. Составьте все возможные словосочетания, употребив данные слова:

	exact
	
	to develop

	modern
	science
	degree

	great
	scientists
	society

	natural
	sciences
	research

	social
	scientific
	approach

	brilliant
	
	method

2.2. Совместите словосочетания из левой колонки с синонимичными словосочетаниями из правой колонки:

	1) a gifted scientist;
	a) great progress in science;

	2) scientific paper;
	b) a well-known scientist;

	3) a revolution in science;
	c) scientific journal;

	4) science fiction;
	d) scientific report;

	5) an outstanding scientist;
	e) a talented scientist;

	f) field of science;
	g) a prominent scientist;

	6) a famous scientist;
	h) scientific novels;

	7) scientific magazine.
	i) a branch of science.

2.3. Переведите предложения с английского на русский язык:

1. Science has achieved much more in the 20th century than in any other.

2. It is the duty of scientists to make man the master of the nature.

3. Scientific progress is the key to a better future.

4. That is the greatest achievement of modern science.

5. He devoted himself to science.

6. He is one of the most outstanding scientists of today.

2.4. Переведите предложения с русского на английский язык:

1. Один из ученых был болен и не смог присутствовать на конференции.

2. Это лекарство – величайшее достижение современной науки.

3. Он хочет посвятить себя науке.

4. Он один из самых одаренных ученых современности.

5. Современные научные методы объясняют это очень просто.

6. У меня нет способностей к точным наукам.

7. Благодаря науке наша повседневная жизнь стала гораздо легче.

2.5. Обратите внимание на разницу в следующих словах:

‘It will not be long before scientists invent a cure for this terrible disease.’-wrong

‘It will not be long before scientists discover a cure for this terrible disease.’-correct
· to invent – to create (something which has never existed before) for the first time: ‘Who created the bicycle?' = ’Who invented the bicycle?’

· to discover – to find by research: ‘Penicillin was discovered almost by accident’.

A. Образуйте существительные от следующих глаголов:

	verb
	noun – person
	noun – thing

	1) to discover;
	discoverer

	discovery

	2) to invent;
	
	

	3) to create;
	
	

	4) to develop;
	
	

	5) to design.
	
	

B. Переведите предложения с английского на русский язык:

1. Great art creations never die.

2. Has anybody you know ever invented anything?

3 .Who was the telephone invented by?

4. Tsiolkovsky was one of the creators of spaceships.

5. Sometimes poor inventors had to sell their inventions to rich people.

6. He filled up many notebooks with the drawings of his inventions.

7. This long history had a new beginning with the invention of telegraph.

8. Our chemistry professor has made many scientific discoveries in his laboratory.

9. The discoveries and inventions are connected with progress in physics.

10. Scientists of the twentieth century have invented ways of changing smoke into many useful things.

11. The great Russian writer Gogol created wonderful characters in his novels.

С. Ответьте на вопросы:

1. Do many facts on the Earth still remain undiscovered?

2. Who discovered America?

3. Who was the first to discover that the Earth goes around the Sun?

4. What recent scientific discoveries do you know?

5. Have you created any PC program?

6. Did you create anything to make your life in the house easier?

7. Do you use the latest scientific achievements in your everyday life?

8. Did you carry out any research at the lessons of physics or chemistry?
D. Переведите предложения с русского на английский язык:

1. Мы были удивлены тем, что такой молодой ученый изобрел такую машину.

2. Я обнаружил записную книжку, которую искал вчера в книжном шкафу среди книг.

3. Когда была изобретена машина, сразу стало ясно, что нужны более хорошие дороги. Тогда создали асфальт.

4. Войдя в купе, я обнаружил, что мое место занято.

5. Открытие, сделанное молодым ученым, явилось достижением в науке.

6. Эти факты долго оставались нераскрытыми.

7. Я уже пошла на почту, когда внезапно обнаружила, что забыла письмо.

8. Не открывай Америку!

9. Открой, пожалуйста, окно!

2.6. А. Выберите правильный вариант сказуемого. Переведите предложения на русский язык:

· NOTE: These nouns end in -s are not usually plural: mathematics, physics, economics, athletics, gymnastics, news

1. Athletics is/are my favorite sport.

2. What time is/are the news on TV?

3. Gymnastics is/are the sport I like.

4. The fundamentals of logic is/are not very difficult.

5. Physics was/were my best subject at school.

6. Fortunately the news wasn’t/weren’t as bad as we expected.

7. The fundamentals of modern medicine was/were laid out by the Greeks.

8. Economics is/are the subject I study at the Academy.

В. Переведите предложения с русского на английский язык:

1. Математика составляет основу других наук.

2. Гимнастика – это вид спорта не только для девочек, но и для мальчиков.

3. Экономика изучается на первом курсе.

4. Физика – на пятом уроке.

5. Во сколько были новости сегодня?

6. Физкультура – самый веселый предмет в школе.

7. Какие новости?

8. Отсутствие новостей – хорошие новости!

2.7. Переведите предложения с русского на английский язык, обратив внимание на разницу в употреблении слов:

· знать – to know (knew, known)
· узнать – to learn (learnt, learnt)
· to find out (found, found) – выяснить
· to recognize (+ed) – узнать ранее знакомое

1. Я узнал об этом вчера.

2. Они узнали, где он работает.

3. Я хорошо его знаю.
4. Никто не узнает тебя в этом костюме.

5. Когда я узнал об этих изменениях, было уже слишком поздно.

6. Я узнал настоящую причину.

7. Я никого не знаю здесь.

8. Я с трудом узнала его.

9. Я не знаю, что это означает.

10. Ты все узнаешь, когда придет время.

11. Мы очень мало знаем о нем.

12. Ты узнаешь его по его манерам.
2.8. Обратите внимание на разницу в употреблении слов:

· to study – заниматься, учиться

· to learn – узнавать, учить

· to teach – учить, обучать

· to educate – воспитывать, давать образование

· educated / intelligent – умный
· intellectual / cultured- интеллигентный
А. Совместите определение из правой колонки со словом из левой колонки:

	
	a) to be informed;

	1) learn;
	b) learning, investigation;

	2) teach;
	c) to receive instructions, knowledge;

	3) study;
	d) upbringing;

	4) education;
	e) clever;

	5) culture;
	f) give instructions;

	6) intelligent;
	g) to get knowledge of;

	7) intelligence.
	h) mental power;

	
	i) room;

	
	j) civilization, way of life.

В. Заполните пропуски в предложениях словами из упражнения А:

1. He gives all his time to ____________ .

2. She ____________ me Russian.

3. I __________ English myself.

4. That will _________ you.

5. If you want to graduate from the Academy you must __________hard.

6. He is _________ing to be an interpreter.

7. Where did you __________ Russian?

8. You can ___________ from his mistakes

9. Christ __________ men to love one another.

10. Where were you ___________d?

11. There are many well-____________d people among my friends.

12. He is very ____________.

13. I’d like to learn more about English ______________.

14. ____________ is always popular.

2.9. Заполните пропуски в тексте, выбрав из предложенных слов и выражений, подходящие по смыслу (некоторые слова могут быть употреблены более одного раза). Употребите глаголы в правильной грамматической форме:

Discovery, research, invention, inventor, creator, to discover, to create, to develop, to carry out, to invent, means, to study, scientific, scientist

When men …1… that they could use electricity to send messages, new …2… of communication was …3… . It was the …4… of the electric telegraph by the Russian …5… P. L. Shilling in 1832.

The story of another great scientific …6… is connected with the name of Alexander Bell, the man who ...7… the telephone. His father was a teacher, who had become famous as the …8… of a way to teach deaf people to pronounce words that they could not hear. Alexander …9… how to improve his father’s method. He was a teacher and knew very little about …10… experiments. He began to …11… the books of different …12… . Soon he had enough knowledge to …13… his own scientific …14… . Thus a school teacher …15… the telephone, a new …16… of communication, in 1876.

2.10. После ознакомления с текстом, согласитесь или не согласитесь со следующими утверждениями (True/False Statements):

1. Science provided us with many modern facilities.

2. Everybody knows about the contribution of ancient Greeks to the cause of science.

3. Ancient Greeks are mostly famous for their work in mathematics and physics.

4. The fundamentals of sciences were developed by ancient people.

5. A few decades ago we couldn’t even imagine life without computers.

6. Computers are mostly used for children’s games and space travel.

7. Employers use the computer to keep the wages of the employees.

8. Our brain needs constant work to keep its power.

9. The scientists are always very curious and feel the need to move back.

10. Some aspects of modern science are both harm and miracles at the same time.

2.11. После ознакомления с текстом расставьте предложения в порядке, образующем план текста:

1. Computers can be differently used.

2. The printing process started a revolution in science.

3. Science has changed our lives greatly.

4. Tremendous progress has been made of people’s curiosity.

5. There are still many problems for the scientists to work at.

6. Our brains are great natural creation.

7. Ancient Greeks contributed much to science.

8. Computers are widely available to everyone nowadays.

2.12. Заполните пропуски в тексте, выбрав из предложенных слов, подходящие по смыслу:

Medal, sum, awarding, economic, inventor, ceremony, very, things, originally, winners, anniversary, report, inventing, contributions, invention

NOBEL

After …1… dynamite, Swedish born Alfred Nobel became a very rich man. However, he foresaw its destructive power too late. Nobel preferred not to be remembered as the …2… of dynamite, so in 1895 just two weeks before his death, he created a fund to be used for …3… prizes to people who will make worthwhile …4… to mankind. …5… there were five awards: literature, physics, chemistry, medicine and peace. Economics was added in 1968, just sixty-seven years after the first …6… . Nobel’s original legacy of nine million dollars was invested, and the interest on this …7… is used for the awards, which vary from $ 30,000 to $ 125,000.

Every year, on December 10, the …8… of Nobel’s death, the awards (gold …9…, diploma and money) are presented to the …10… .

2.13. Заполните пропуски в тексте, выбрав из предложенных слов, подходящие по смыслу:

Family, scientific, foreign, to restrict, inventor, explosive, to remain, death, debt, avoided, about, peace, fame, native, weapon.

ALFRED NOBEL – A MAN OF CONTRASTS

Alfred Nobel, the great Swedish …1… and industrialists, was a man of many contrasts. He was the son of a bankrupt but became a millionaire; a scientist with a love of literature, an industrialist who managed …2… an idealist. He made a fortune but lived a simple life, and also cheerful in company he was often sad in private. A lover of mankind, he never had a wife or …3… to love him; a patriotic son of his …4… land, he died alone on …5… soil. He invented a new …6…, dynamite, to improve the peacetime industries of mining and road building, but saw it was used as a …7… of war to kill and injure his fellow men. During his useful life he often felt he was useless: “Alfred Nobel", he once, wrote of himself, “ought to have been put to death by a kind doctor as soon as, with a cry, he entered life". World-famous for his works he was never personally well-known, for throughout his life he …8… publicity. “I don’t see," he once said, "that I have deserved any …9… and I have no taste for it," but since his …10… his name has brought fame and glory to others.

2.14. Переведите текст с русского на английский язык:

Галилео Галилей (Galileo Galilei) родился в Пизе (Pisa), Италия, в 1564 г. Он был математиком, астрономом и физиком и сделал выдающиеся открытия в этих областях. Например, он открыл пятна на солнце (sunspots). В молодости Галилей учился в университете Пизы, а затем учил студентов в разных университетах Италии. Он был настолько знаменит своими лекциями, что студенты со всей Европы собирались, чтобы послушать его.

2.15. Переведите текст с русского на английский язык:

Мария Склодовская (Sklodowska) родилась в Варшаве (Warsaw), Польша, в 1867 г. Она уехала в Париж, где встретила Пьера Кюри (Pierre Curie), за которого вышла замуж. Оба Кюри были физиками и стали известны своими работами. Одним из первых их открытий был элемент "радий" (radium). Они оба были профессорами физики в Сорбонне (Sorbonne) и разделили Нобелевскую премию за достижения в области физики в 1903 г.

2.16. Заполните пропуски в тексте, выбрав из предложенных слов подходящие по смыслу:

Accurate, input, printer, screen, components, keyboard, modem, single, continuous, linked, records, supplies, floppy, output, retrieve, transactions.

USING COMPUTERS

Computers are being used more and more in business because they are fast, efficient and …l…

Here are some ways in which computers are used:

Insurance companies use them to store and …2… details of clients' policies. Production departments in companies use them to ensure they have adequate …3… of raw materials and …4… Banks use them for processing details of accounts and …5… Personnel departments use them to keep …6… of a company's employees.

Can you think of any other ways in which computers are used?

The most common ways in which you can …7… information into a computer are:

 – by typing it on a …8…;

 – from a …9… disk;

 – by …10… over a telephone link;

 – from another computer …11… to yours.

A computer can …12… information:

 – on a 13......... called a VDU (visual display unit);

 – to a …14… which may use …15… sheets or …16… stationery;

 – to a floppy disk.

 – to another computer.

2.17. Заполните пропуски в предложениях, выбрав из предложенных слов и выражений, подходящие по смыслу:

Database, genetic engineering, computer networks, come to terms with, made redundant, repetitive tasks, life expectancy, labour-saving devices, mass-produced, safety features, locate resources, major breakthrough, monitor, strict safeguards, under development, taken for granted.

1. As more and more of us are linked by ..., how soon will it be before the paperless office becomes a reality?

2. This new technique is a ... in the treatment of cancer.

3. The dish-washer and other ... have helped to relieve the boredom of domestic chores.

4. Satellite technology can help to ... for extraction from the earth.

5. The Model T Ford was the first ... car in the world.

6. It is difficult for some people to ... the speed of change in the modern world.

7. The police have access to a vast ... which helps them in their fight against crime.

8. We need ... to prevent all the information stored on computers from being misused.

9. Many ... which people found boring and tiring can now be carried out by machines.

10. Many employees have been ... as a result of the introduction of new technology.

11. Nuclear power stations have computer-controlled systems to ... their reactors and prevent accidents.

12. This car comes with such ... as a collapsible steering column and a driver's airbag.

13. A power station capable of producing electricity from waves is currently … .

14. With the advances in ... we may be able to create a race of "perfect" human beings one day, or is that just science fiction?

15. The increase in ... has led to problems such as how to pay for the care of the elderly.

16. Many technological developments which have greatly affected the way we live are nowadays ... by the younger generation.

2.18. Поработайте со словарем. Заполните пропуски в предложениях правильным вариантом:

1. The magnet the piece of metal.

a) attacked;
b) attached;
c) erupted;
d) attracted.

 2. There are many satellites in around the earth.

a) circle;
b) orbit;
c) circumference; d) launch.

 3. As the car came down the hill, the brakes......... and it crashed into a wall.

a) fell;
b) broke;
c) cracked;
d) failed.

 4. The air we breathe mainly consists oxygen and nitrogen,

a) of;
b) in;

c) on;

d) with.

 5. When you heat this metal rod it

a) contracts;
b) expires;
c) fills;

d) expands.

 6. An electric flowed through the wire.

a) currant;
b) current;
c) cover;
d) wave.

 7. The water soon......... in the heat.

a) melted;
b) dissolved;
c) evaporated;
d) froze.

 8. Some things, paper for example, fire very easily.

a) catch;
b) take;
c) reach;
d) get.

 9. To receive satellite T.V. you need a special

a) area;
b) antenna;
c) reception;
d) screen.

 10. For this type of photography you need an extremely......... light-meter.

a) sensible;
b) sensual;
c) sensational;
d) sensitive.

 11. Stir the salt in the warm water until it.........

a) melts;
b) dissolves;
c) breaks;
d) digests.

 12. Radar pilots to land in difficult weather conditions.

a) lets;
b) enables;
c) succeeds;
d) makes.

 13. The leaves were up a long tube into the machine.

a) sucked;
b) sipped;
c) slipped;
d) slid.

 14. This plane can fly at over twice the speed of.........

a) sound;
b) flight;
c) noise;
d) bang.

2.19. Поработайте со словарем. Заполните пропуски в предложениях правильным вариантом:

1. My microscope can objects up to a hundred times.

a) amplify;
b) extend;
c) generate;
d) magnify.

2. The sponge most of the water.

a) ate;
b) absorbed;
c) digested;
d) exhausted.

 3. The on the window shows that it's cold outside.

a) condensation;
b) damp; c) evaporation;
d) humidity.

 4. The water out of the hole in the dam.

a) flowed;
b) floated;
c) expanded;
d) drifted.

 5. From this terminal you can call our main computer at headquarters.

a) on;
b) for;

c) at;

d) up.

 6. Robot arms the parts of the car together.

a) melt;
b) weld;
c) sew;

d) saw.

 7. Electronically stored information is easily

a) resumed;
b) updated;
c) predated;
d) rebuilt.

 8. They heard the plane go through the sound

a) barrier;
b) limit;
c) junction;
d) frontier.

 9. The drill a hole 20 feet deep.

a) poured;
b) pierced;
c) bored;
d) fixed.

 10. Tall buildings must have strong to stand on.

a) funds;
b) fundamentals;
c) foundations;
d) basics.

 11. I picked radio signals from all over the world.

a) on;
b) at;

c) up;

d) off.

 12. A long was dug to put the pipes in.

a) canal;
b) pile;

c) path;
d) trench.

 13. Nowadays international telephone calls are beamed into space and off satellites.

a) bumped;
b) bounced;
c) jumped;
d) radiated.

 14. Thousands of circuits can be onto one microchip.

a) crammed;
b) crushed;
c) cranked;
d) crunched.

 15. I couldn't receive the program very clearly because of caused by the weather conditions.

a) blocks;
b) blockage;
c) interference;
d) manipulation.

2.20. Ответьте на вопросы. Напишите сочинение, используя слова и выражения приведенные ниже:

· How have science and technology changed our lives? Think about discoveries, inventions, new products, and their effects (good and bad). How will science and technology affect our lives in the future?

Scientific and technological breakthroughs have brought great benefits. You only have to look around your own home to see…….

Many illnesses can now be treated or cured, for example,

Other examples of changes are ..

· Have our lives always been improved, however? Have we become too passive? Are we too dependent on technology? How dangerous could it be?

Take, for example, television / computer games / the Internet

New products have also made a major difference to our working lives.

Nowadays, ..

In the future there may be even more major breakthroughs in the fields of medicine / leisure / work…………………….

We may no longer have to..

We will be able to ...

3. Global problems
(глобальные проблемы)

About two hundred years ago man lived in harmony with nature. But in the 20th century with the rapid growth of science and technology human achievements in conquering nature became so great that man’s economic activities began to produce an increasingly negative effect on the biosphere and endanger all living matter: plants, animals, people.

As a result of man’s destructive activities natural resources are exhausted, the ecological balance of the planet is disturbed, some species of flora and fauna have disappeared, city and industry waters, chemicals and pesticides are endangering rivers and ponds. A major problem in the world today is the destruction of the natural environment.

What is environment? The environment is everything around us: the ait. The water and the land where people, animals and plants live. One of the most negative aspects of man’s influence on the environment is pollution.
People are more worried about the environment as a result of the harmful effects of human activity. Some of these activities cause pollution and some are destroying the environment. Here are some of the problems: the ozone layer (damaging it so badly that soon parts will not exist; recent research shows that there is now a hole in parts of the ozone layer); global warming; acid rain (this is caused by smoke from factories).

Because of these problems, there are many groups of people whose aim is conservation. They are often referred to as greens, e.g. 'Greenpeace' and 'Friends of the Earth'.

Common causes of damage are:

· smoke from factories;

· car exhaust fumes;

· dumping industrial waste in seas and rivers;

· aerosol cans (usually called sprays). Some of these contain CFCs (a chemical) which can damage the ozone layer;

· cutting down tropical rainforests (e.g. The Amazon). This increases carbon dioxide in the atmosphere.

How can we help?

· Don't throw away bottles, newspapers, etc. Take them to a bottle bank or newspaper bank, and then they can be recycled.

· Plant more trees.

· Don't waste resources, e.g. water, gas. Try to save them.

Topical Vocabulary

	nature

natural

naturally

environment

the environment

environment – friendly

environmental

surroundings

ecology

ecological

eco-friendly

the 'greens'
	1) природа; 2) натура, характер;

3) природа, род

1) природный; 2) врожденный;

3) естественный

1) непринужденно;

2) конечно, естественно

окружение, среда

окружающая среда

приподобезвредный, природосберегающий

окружающий, относящийся к экологии

1) местность, окрестности;

2) среда, окружение

экология

экологический

экологически-безвредный

"зеленые" (партия защитников окружающей среды)

	Natural Disasters
(природные катастрофы)

	snowstorm

hurricane

forest fire

draught

volcanoe

earthquake

flood

to flood
	снегопад, снежная буря

ураган

лесной пожар

засуха

вулкан

землятрясение

потоп

затопить

	Man – Made Problems
(проблемы, созданные человеком)

	to destroy

destruction

to conquer

to damage

damage

to affect

to endanger

threat

to threaten

to ban

crowded

the poor

epidemics

the hungry

famine

the homeless

overpopulation

the unemployed

pollution

to pollute

public transport

traffic jam

rush hour

strike

to go on strike

alternative sources

nuclear waste

industrial waste

to waste

wastepaper

litter

research

to research

pesticides

dramatic increase

to exhaust fumes in the air

ozone layer

global warming

greenhouse effect

acid rain

tropical rainforest

bottle bank

recycle

natural or human resources

to be exhausted
	разрушать

разрушение

покорять

наносить вред; вредить

вред, разрушение

плохо влиять

угрожать

угроза

угрожать

запрещать

много людей

бедные

эпидемии

голодные, голодающие

голод

бездомные

перенаселение

безработные

загрязнение

загрязнять

общественный транспорт

пробка (дорожная)

час пик

забастовка

бастовать

альтернативные источники

ядерные отходы

промышленные отходы

тратить впустую, напрасно

макулатура

мусор

исследование

исследовать

пестициды

значительное увеличение

выбрасывать продукты горения в воздух

озоновый слой

всемирное потепление

парниковый эффект

кислотный дождь

тропический лес

место для сбора пустых бутылок

перерабатывать (отходы)

природные и человеческие ресурсы

быть исчерпанным, истощенным

3.1. Найдите в правой колонке определения к словам и выражениям из левой колонки.

	a) nature

b) natural

c) naturally

d) environment

e) environmentalist

f) surroundings

g) ecology
	1) temperament, character of person, animal

2) person who protects nature

3) normal, expected, not surprising

4) kind, sort

5) established by nature, conforming to nature

6) physical environment

7) in-born, not acquired, destined by nature

8) essential quality of things

9) in a natural manner

10) state of environment

11) natural surrounding

12) environment

13) produced by nature, unchanged

14) mental environment

15) of course

3.2. Переведите следующие выражения с русского на английский язык:

Исследования экологии, наука экология, в естественном состоянии, естественные науки, натуралист, природный инстинкт, природный талант, естественная реакция, описания природы, природные ресурсы, по характеру; газ, не вредящий озону; экологическая программа, экологически безвредные продукты, привычное окружение.

3.3. Найдите в тексте слова и выражения, к которым подходят следующие определения:

1) the air, water, and land around us;

2) dangerous/damaging;

3) dirty air, land and water

4) a layer of gases which stop harmful radiation from the sun reaching the earth;

5) an increase in world temperature caused by an increase in carbon dioxide;

6) rain that contains dangerous chemicals;

7) the protection of natural things, e.g. plants and animals;

8) throwing away unwanted material;

9) used again;

10) use badly;

11) not waste.

3.4. Заполните пропуски словами и выражениями из текста:

1) the ... layer;

2) ... rain;

3) ... waste;

4) a bottle ...;

5) ... warming;

6) ... fumes;

7) ... rainforests;

8) natural or human ...

3.5. Заполните таблицу, образовав недостающее слово от того слова, которое уже есть в таблице (используйте словарь):

	Существительное
	Глагол
	Существительное
	Прилагательное

	waste
	1…
	damage
	2…

	3…
	to protect
	environment
	4…

	5…
	to destroy
	harm
	6…

	pollution
	7…
	danger
	8…

	damage
	9…
	10…
	safe

3.6. Заполните пропуски в предложениях, дополнив определения словами и выражениями из текста:

1. Conservation is the protection of natural things, e.g. ... and ...

2. Acid rain is rain that contains dangerous chemicals. It is caused by ...

3. The ozone layer is a layer of gases that stop dangerous radiation from the sun from reaching ...

4. Global warming is an increase in world temperature caused by an increase in ...

5. CFC (chlorofluorocarbon) is a chemical which ...

3.7. Если вы хотите заботиться об окружающей среде, то есть определенные вещи, которые вам следует или не следует делать. Заполните пропуски глаголами из текста:

We should:

1..................... paper, bottles and clothes.

2 tropical rainforests.

3..................... more trees.

4..................... water and energy.

We shouldn't:

5..................... paper, bottles and clothes.

6..................... the ozone layer.

7..................... water and energy.

8..................... tropical rainforests.

3.8. Согласитесь или не согласитесь со следующими утверждениями (true or false statements):

 1. CFCs protect the ozone layer.

 2. 'Greens' believe in conservation.

 3. A hole in the ozone layer could increase skin cancer.

 4. Cutting down tropical rainforests increases the amount of carbon dioxide in the atmosphere.

 5. Plastic cannot be recycled.

3.9. Natural disasters. Найдите в правой колонке определения к словам и выражениям из левой колонки:
	1) hurricane;
	a) when it is very dry and trees catch fire;

	2) snowstorm;
	b) when the earth moves;

	3) forest fire;
	c) when there is a very strong wind;

	4) earthquake;
	d) when there is too much water;

	5) flood.
	e) when there is a lot of snow and wind at the same time.

3.10. Man-made problems. Найдите в правой колонке определения к словам и выражениям из левой колонки:
	1) poor people;
	a) people that do not have job;

	2) hungry people;
	b) state when the air, water or earth is dirty and bad for people, plants and animals;

	3) homeless people;
	c) people that do not enough money;

	4) unemployed people;
	d) fighting between two or more countries or nationalities;

	5) pollution;
	e) when there are too many cars in the street;

	6) war;
	f) road accident;

	7) traffic jams;
	g) people that do not have enough food;

	8) rush hour;
	h) time when workers don’t work;

	9) car crash;
	i) time when everyone is going to work;

	10) strike.
	j) people that do not have a place to live.

3.11. Global problems. Заполните пропуски в предложениях словами из двух предыдущих упражнений:

1. Cars make air … worse in towns.

2. Their wages were very low so the workers went on …

3. My great grandfather died in the First World …

4. Jack had a … last year but fortunately no-one was hurt.

5. Japan often has … and Siberia often has …

6. When people are …, they sometimes have to sleep on the streets.

7. The river often … after heavy rain.

8. There’s a teachers … today.

3.12. Переведите предложения с русского на английский язык:

1. В Сан-Франциско было много землетрясений.

2. Города переполнены людьми.

3. Во многих городах загрязненность очень большая.

4. Река загрязнена и много рыбы умерло.

5. Американская война за независимость продолжалась восемь лет.

6. В час пик в городе ужасные пробки.

7. По дороге домой он попал в автокатастрофу.

8. Водители автобусов бастуют.

3.13. Найдите в правой колонке определения к словам и выражениям из левой колонки:
a) damage

1) animals, fish, birds

b) to damage

2) tragedy

c) to affect

3) harm, injury

d) flora

4) to have negative effect

e) fauna

5) to spoil

f) disaster

6) plants and flowers

3.14. Переведите предложения с русского на английский язык:

1. Что можно сделать, чтобы сохранить природу?

2. Они используют исследования, чтобы заставить правительства изменить вредную для экологии политику.

3. Они занимаются исследованиями химикатов, загрязнения и ядерных отходов.

4. Они снимают фильмы о защите окружающей среды.

5. Правительство должно создавать законы, защищающие природу.

6. "Гринпис" делает многое для сохранения окружающей среды.

7. Что заставляет людей чувствовать тревогу в отношении экологии?

8. Что нужно сделать, чтобы сохранить планету для будущих поколений?

3.15. Environmental protection. Сначала переведите слова с русского на английский язык, а затем вставьте предложенные слова в пропуски:
Acid, earth, effect, danger, dangers, global warming, poison, poisoning, pollution, waste.

The 1… of the world's land, air and water is the fastest-spreading decease of 2 …(цивилизация). It probably produces fewer headlines than wars, earthquakes and floods, but it is potentially one of history's greatest 3… to 4…(человеческий) life on the 5…. If present trends continue for the next several decades, our planet will become uninhabitable.

Overpopulation, 6… and energy consumption have 7…(создали) such planet-wide problems as massive deforestation, ozone depletion, 8… rains and the 9… that is believed to be caused by the greenhouse 10….

The seas are in 11…. They are filled with 12…: industrial and nuclear 13…, chemical fertilizers and pesticides. The Mediterranean is already nearly dead; the North Sea is following. If nothing is done about it, one day nothing will be able to live in the seas.

Air, emissions, green, greenhouse, insect, plant, rains, species, substances, threatens, vanished

Every ten minutes one kind of animal, 14… or 15… dies out for ever. If nothing is done about it, one million 16… that are alive today will have 17… twenty years from now.

18… pollution is a very serious problem. In Cairo just breathing the air is life threatening – equivalent to smoking two packs of cigarettes a day. The same holds true for Mexico City and 600 cities of the 19…(бывший) Soviet Union.

Industrial enterprises emit tons of 20…(вредный) 21…. These 22… have 23…(гибельные) consequences for our planet. They are the main reason for the 24… effect and acid 25….

An even greater environmental 26…(угроза) are nuclear power stations. We all know how tragic the consequences of the Chernobyl 27…(катастрофа) are.

People are beginning to realize that environment problems are not somebody else's. They join and support various 28…(международный) organizations and 29… parties. If governments wake up to what is happening – perhaps we'll be able to avoid the disaster that 30… the natural world and all of us with it.

3.16. The Environment. Заполните пропуски в рассказе, выбрав из предложенных слов и выражений подходящие по смыслу:

Alternative sources, nuclear waste, research, cut down on, pesticides, rush hour, dramatic increase, polluting, subsidised fares, exhaust fumes, public transport, switch to, food chain, quality of life, traffic jams.

Our environment is being destroyed but we still have time to do something about it.

Every day during the 1... you can see cars stuck in 2... sending their 3... up into the atmosphere, 4... our environment. If we had an integrated 5... system with 6..., commuters would be encouraged to leave their cars at home and 7... a more efficient form of transport.

It is not only in towns that the 8... is being threatened. Although farmers say they have to spray 9... on their crops, some experts believe that these chemicals could get into the 10...., which will result in a 11... in the number of people affected by cancer and various allergies. More 12... needs to be carried out so that we can 13... the use of harmful chemicals but still produce the food we need.

Potentially the most dangerous threat to the environment is 14…

from power stations. Can it really be stored safely? By developing 15... of energy, such as wind and wave power, we can make our world much safer to live in.

3.17. Переведите рассказы с русского на английский язык:

1. Еще двести лет тому назад человек жил в гармонии с природой. Все виды животных и растений подходили друг другу в окружающей среде. Но благодаря научно-техническому прогрессу человеку удалось покорить природу. Что же случилось с окружающей средой? Природные ресурсы почти исчерпаны. Экологическое равновесие планеты нарушено. Загрязнение отрицательно влияет на природу. Мусор – пустые бутылки, жестянки, бумажки – загрязняет природное окружение человека. Идет процесс разрушения окружающей среды. Все это представляет собой экологическую угрозу. Нужно создать систему экологической безопасности, которая поможет сберечь мир для будущего.

2. Что такое окружающая среда? Окружающая среда – это то, что вокруг нас, кроме того, это – природа. От состояния и здоровья природы зависит экологическая обстановка. Нужно организовывать специальные экологически чистые районы, где люди бы пользовались только экологически безвредными продуктами и использовали только природосберегающие ресурсы. Самый главный природный ресурс – земля. Конечно, мы должны относиться к ней бережно, иначе Земля столкнется со страшной экологической катастрофой.

3.18. Ответьте на вопросы. Напишите сочинение на одну из предложенных тем, используя слова и выражения, приведенные ниже:

1. Have there been any natural disasters in your country (earthquakes, flooding, severe thunder storms etc)? If so, what happened? What damage was caused?

2. Can you think of any ways in which pollution is affecting the environment? What can be done about it?

3. Are you optimistic or pessimistic about the future? Why?

(Some years ago) there was....

A lot of buildings collapsed / were destroyed.

Several people were injured / lost their homes.

In the past … used to … but now …

In my opinion, more research should be carried out.

I believe dangerous pesticides should be banned.

In addition to this, I think ………

At the same time, ………

I suppose I'm quite optimistic about the future as…..

I'm afraid I'm rather pessimistic about what can be done.… because……….

4. Politics
(политика)

There are several types of government. When a state is ruled by a king or queen that is monarchy. There are also countries that have a monarchy, but the monarch is not the ruler, e.g. the United Kingdom. When a state is governed by representatives and a president that is republic, e.g. the USA or France. People who believe in this system are republicans. A system of government in which leaders are chosen by the people, e.g. France or the UK, is called democracy. People who believe in this system are democrats. People who believe in social democracy are social democrats. And a system of government in which one person rules the country (one person has total power) is dictatorship This person is called a dictator.

In a democracy, people vote for the political party that they want to form the government. They do this in an election, and in many countries elections take place every four or five years.

What does it mean to be a socialist or a conservative? Often, it means different things in different countries, but in Britain we often talk about someone's political position like this: ‘left-wing’ is socialist, ‘in the centre’ is liberal and ‘right-wing’ is conservative.

Political systems are different all over the world. In the UK, when a political party wins a majority of seats in an election, they become the government of the country, their leader becomes Prime Minister and they are in power. The government must have policies to run the country. This means, for example, an economic policy, and a foreign policy.

Political science is the study of the structures and activities of government. Any government is formed by political parties.

Political parties are groups of people who come together out of a desire to obtain political power. The obvious way to obtain such power is to gain control of the government, but political parties also exercise power by influencing the policies of governments not under their control. Actual control, however, is the primary aim, and political parties are oriented toward that goal and attempt to realize it by elections, picketing and demonstrations (which is legal), or revolution (which is illegal). The purposes behind the desire for power are as different as the individuals belonging to parties. Parties exist, however, for several basic purposes: to promote an ideology, such as fascism and communism; to promote an individual or a family; and to promote a special interest of a nation. Some parties are also job oriented and serve as mechanisms by which individuals may enjoy power.

There are several competitive political parties in a democratic society. The functions of political parties in democratic societies include the nomination of candidates for the offices of government; the presentation of alternative sets of policies to cope with the major problems of the nation; the political education of the electorate through public debates. The party that wins the election is usually responsible for running the government for a specific period of time until the next election. The parties that lose the election are responsible for organizing a loyal opposition.

Topical Vocabulary

	policy
	политика (проводимая правительством)

	politics
	политика (вообще)

	political
	политический

	politician
	политик

	domestic
	внутренний (о политике)

	overseas
	внешний (о политике)

	power
	власть

	to obtain the power
	добиваться власти

	to enjoy the power
	пользоваться властью

	a state
	государство

	a republic
	республика

	monarchy
	монархия

	a monarch
	монарх

	a king
	король

	a queen
	королева

	a tsar
	царь

	democracy
	демократия

	a democrat
	демократ

	dictatorship
	диктаторский режим

	a dictator
	диктатор

	dictatorial
	диктаторский

	fascism
	фашизм

	a fascist
	фашист

	communism
	коммунизм

	a communist
	коммунист

	socialism
	социализм

	a socialist
	социалист

	conservatism
	консерватизм

	a conservative
	консерватор

	independence
	независимость

	government
	правительство

	governmental
	правительственный

	to govern
	управлять

	to rule
	управлять

	to reign
	управлять

	to form
	формировать

	the president
	президент

	vice-president
	вице-президент

	presidency
	президентство

	presidential
	президентский

	the prime minister
	премьер-министр

	ministry
	министерство

	to run
	управлять (страной, компанией)

	Cabinet
	Кабинет (министров)

	Ambassador
	посол

	embassy
	посольство

	а seat
	место в правительстве

	statesman
	государственный деятель

	a mayor
	мэр

	Parliament
	Парламент

	Member of Parliament (MP)
	член Парламента

	Chamber
	Палата (государственного органа, Думы)

	the lower / upper house
	нижняя/верхняя палата

	legislative
	законодательный

	elections
	выборы

	elector
	избиратель

	to elect
	выбирать

	to vote
	голосовать

	voting paper
	бюллетень для голосования

	ballot box
	урна для голосования

	polling station
	избирательный участок

	to split
	разделиться

	an alliance
	альянс, союз

	to stand for = run for
	избираться

	a referendum
	референдум

	constituency
	избирательный округ

	majority
	большинство

	minority
	меньшинство

	candidate
	кандидат

	opposition
	оппозиция

	right-wing
	правые

	left-wing
	левые

	in the centre
	центристы

	society
	общество

	a representative
	представитель

	a term
	срок (полномочий)

	an activity
	деятельность

	desire
	желание

	to gain control
	получить контроль

	to exercise power
	пользоваться властью

	to influence
	влиять

	an aim
	цель

	a goal
	цель

	a purpose
	цель

	legal
	законный

	to belong to
	принадлежать к

	to promote
	содействовать, поддерживать, поощрять

	competitive
	конкурирующий, соперничающий

	nomination
	назначение, выставление кандидатуры

	to cope with
	справиться с

4.1. Найдите в тексте перевод следующих слов и выражений:

1) государство управляется;

2) республиканцы;
3) всеобщая власть;
4) на выборах;
5) выигрывает большинство голосов;
6) находятся у власти;
7) объединяются из желания;
8) первоначальная цель;
9) ориентированы на цель;
10) пытаются реализовать;

11) пикетирование и демонстрации;
12) незаконный;
13) жажда власти;
14) принадлежащие к партии;
15) поддерживают идеологию;
16) функции;
17) департаменты в правительстве;
18) альтернативные политические линии;
19) электорат;

20) народные дебаты;

21) проигравшие партии.

4.2. Найдите синонимы к данным словам в тексте:

1) men or women chosen by people;

2) a person that has total power;

3) politicians on the left;

4) politicians middle of the road;

5) politicians on the right;

6) to choose in a formal way, elect;

7) conservatives, liberals, socialists, communists;

8) to make the government;

9) to be held, to happen;

10) 51% of the votes or more;

11) official positions in the parliament;

12) the head of the party, person in control;

13) programmes of political action;

14) to manage;

15) actions for the economy;

16) actions taken by the country in other parts of the world.

4.3. Найдите антонимы к данным словам в тексте:

1) legal;

2) secondary;

3) overseas;

4) to lose elections;

5) a tyrant;

6) to fail.

4.4. После ознакомления с текстом, согласитесь или не согласитесь со следующими утверждениями (True/False Statements):

1. A dictator has complete power.

2. A president is a republican.

3. In many countries people vote to take power in elections.

4. According to the text, any Parliament has the right and the left wings.

5. The domestic and overseas policy is defined by the government.

6. Political parties form a government.

7. Political parties are oriented to many aims.

8. Politics is illegal.

9. Political parties like to hold presentations of alternative sets of policies.

10. We need opposition to stimulate the ruling party to work better.

4.5. Political beliefs. Заполните таблицу, воспользовавшись словарем:

	Abstract noun
	Personal noun
	Adjective

	politics
	
	

	election
	
	

	conservatism
	
	

	socialism
	
	

	social democracy
	
	

	liberalism
	
	

	communism
	
	

	dictatorship
	
	

	presidency
	
	

	fascism
	
	

4.6. Заполните пропуски в тексте словами, подходящими по смыслу:

Elections, form, majority, parliament, party, Prime, power, system, votes.
In the UK …1… are held every five years. (The …2… Minister may decide to hold one after four years, but five years is the maximum.)

Some countries have a system of proportional representation: this means in theory, the a political party with 30% of the …3… should get 30% of the seats in …4… . In the UK, the political …5… is different: here the winner takes all. This means that the person with the most votes in each political area (called a constituency) wins the seat; and the political …6… which wins a …7… of the seats will …8… the government on their own. As a result of this system, it is possible for a party to be in …9… with only 40% of the total vote. Some people think this system is unfair.

4.7. После ознакомления с текстом, совместите определение формы правления с соответствующим определением:

Types of government

	1) republic;
	a) freedom from outside control self-governing;

	2) monarchy;
	b) government of, by and for the people;

	3) democracy;
	c) a state ruled by a king or queen;

	4) dictatorship;
	d) a state governed by representatives and, usually, a president;

	5) independence.
	e) system of government run by a dictator.

4.8. People and bodies involved in politics. Совместите определение из правой колонки со словом из левой колонки (Topical Vocabulary):

	1) Member of Parliament (MP);
	a) someone who uses an important political position wisely and well;

	2) politician;
	b) the head of state in many modern states;

	3) statesman/woman;
	c) hall used by a group of legislators; many countries have two chambers;

	4) Prime Minister;
	d) head of a town or city council;

	5) chamber;
	e) someone for whom politics is a career;

	6) cabinet;
	f) the head of government or leading minister in many countries;

	7) President and Vice-President;
	g) the building where an ambassador and his/her staff are based;

	8) Mayor;
	h) a representative of the people in Parliament;

	9) ambassador;
	i) a department of state headed by a minister;

	10) embassy;
	j) a committee of the most important ministers in the government;

	11) ministry.
	k) top diplomat representing his/her country abroad.

4.9. Elections. Совместите определение из левой колонки со словом из правой колонки (Topical Vocabulary):

	1) constituency;
	a) the number of votes by which a person wins an election;

	2) candidate;
	b) a direct vote by the population on some important public issue;

	3) policy;
	c) a political area whose inhabitants are represented by one MP;

	4) majority;
	d) to choose in a formal way, e.g. by marking a ballot paper;

	5) referendum;
	e) a parliamentary seat held by a very small majority of votes;

	6) by(e)-election;
	f) someone who stands in an election;

	7) marginal seat;
	g) an election in one constituency in contrast to a General Election;

	8) the opposition;
	h) to be a candidate in an election;

	9) stand/run for Parliament;
	i) the programme of action of a particular party or government;

	10) vote;
	j) to choose someone or something by voting;

	11) elect.
	k) members of parliament who do not belong to the party in power.

4.10. Выберите правильный вариант из предложенных:

1. India gained republic / independence / democracy from the UK in 1948.

2. Our MP's just died and so we'll soon need to have a vote / referendum / bye-election.
3. She's running / sitting / walking for Parliament in the next election.

4. His father was voted / stood / elected MP for Cambridge City.

5. What is your country's economic politics / policy / politician?

6. Do you think Bush deserved to be referred to as a politician / statesman / President?
4.11. Заполните пропуски в тексте словами, подходящими по смыслу:

Chambers, constituency, election, majority, Members of Parliament, Prime Minister.

Parliament in the UK consists of two …1…: the House of Commons and the House of Lords. In the House of Commons there 650 …2…, each representing one …3…. The ruling party in the Commons is the one which gains a …4… of seats. The main figure in that party is called the …5… . The Commons is elected for a maximum period of 5 years although the Prime Minister may call a general …6… at any time within that period.

4.12. Совместите определение из левой колонки со словом из правой колонки:

	1) when a nation votes on one particular issue;
	a) anti-;

	2) against;
	b) pro-;

	3) for, in support;
	c) an election;

	4) when people vote for a parson or persons to represent them.
	d) a referendum.

4.13. Заполните пропуски в тексте, выбрав из предложенных предлогов подходящие по смыслу:

With, for, against, to, in, between.

1. I voted …the Liberal candidate.

2. Put your voting papers … the ballot box.

3. He's very right-wing, so he's … the socialists.

4. She belongs … the Communist Party.

5. The Liberals formed an alliance … the Social Democrats.

6. There's a split … the two parties.

7. There's a split … the party.

4.14. Elections. Заполните пропуски в тексте, выбрав из предложенных слов и выражений, подходящие по смыслу:

Election campaign, support, polling day, ballot box, vote, predict, opinion poll, polling station, candidate.

People sometimes try to …1… the result of an election weeks before it takes place. Several hundred people are asked which party they prefer, and their answers are used to guess the result of the coming election. This is called an …2… . Meanwhile each party conducts its …3… with meetings, speeches, television commercials, and party members going from door to door encouraging people to …4… their party. In Britain everyone over 18 is eligible to …5… . The place where people go to vote in an election is called a …6… and the day of the election is often known as …7… . The voters put their votes in a …8… and later they are counted. The …9… with the most votes is then declared the winner.

4.15. Government. Заполните пропуски в тексте, выбрав из предложенных слов и выражений, подходящие по смыслу

Cabinet, alliance, right-wing, prime minister, split, coalition, majority, left-wing, opposition, one-party states.

In most countries, except …1…, there are several different political parties. The one with the …2… of seats normally forms the government, and the parties which are against the government are called the …3… . Sometimes no single party wins enough seats, and several parties must combine together in a …4… to form a government. The principal ministers in the government form a group called the …5… . The leader of this group, and of the government, is the …6… . Of course, there are many different kinds of parties and governments. A socialist or communist party is often described as …7… . A conservative party on the other hand, is usually said to be …8… . Political situations are always changing. Sometimes in a party or between two parties there is a big argument or deep difference of opinion. This is called a …9… . When, on the other hand, two parties work together, this is sometimes called an …10… .

4.16. Переведите предложения с русского на английский язык, употребив активную лексику урока:

1. На последних выборах за социалистов проголосовали 42 %.

2. Президента избирали два года назад.

3. Какая партия сейчас у власти?

4. Когда его избрали?

5. Президент и премьер-министр правят страной.

6. Вы согласны с политикой правительства?

7. Вы считаете себя левым, правым или центристом?

8. Как вы полагаете, ваши политические взгляды значительно изменились на протяжении вашей жизни?

9. За кого вы голосовали на последних выборах?

10. Какая партия выиграет следующие выборы? Вы будете снова голосовать за них?

11. Кто мэр города, в котором вы живете?

12. Какие политики представляют вас в местном и национальном правительстве?

13. Какие партии главные в нашей стране?

4.17. Переведите текст с русского на английский язык, употребляя лексику урока:

A. В нашей стране выборы устраиваются каждые четыре года. Вся страны принимает участие в голосовании. Перед выборами мы думает за кого голосовать. Важно, чтобы большинство людей пришло на избирательные участки, иначе выборы будут устраиваться еще раз. Партия, которая выиграет выборы, придет к власти и будет определять внешнюю и внутреннюю политику страны.

В. Меня всегда интересовала политика. Я читал о многих видах правления. На протяжении человеческой истории существовали разные виды правления: республика, монархия, демократия, диктатура. Неважно, кто управляет страной. Важно, что поддерживаются интересы нации, семьи и человека; и что властью пользуются правильно.

5. Law & Order, Crime
(закон и порядок, преступления)

In the broadest legal sense, a crime in most countries is an act committed in violation of a law forbidding it and for which a court may impose a variety of punishments, including fine, imprisonment, death, or removal from office.

Some offences, such as homicide, are considered to be "wrong in themselves" and inherently evil. On the other hand such as drug abuse or gambling, are considered criminal because society seeks to regulate these particular types of behaviour. Such offenses often drift in and out of the legal codes and their status is determined by current public opinion, custom, or religious standards.

Ideally, the punishment for crimes should be scaled according to the severity of the offences. Murder, for example, is widely considered an offence meriting the death penalty or life imprisonment. Some harmful offences, however, do not bring so serious a punishment as others. White-collar offences, despite the fact that they often involve large sums of money and affect great numbers of people, commonly bring shorter terms of imprisonment than such offences as armed robbery or burglary. The reason for this disparity is often the social status of the offender: A bank president who has embezzled bank funds is not usually viewed as a common criminal. Thus public attitudes and socio-economic status affect the severity of punishment.

The French sociologist Emile Durkheim considered crime to be an integral aspect of society and a normal social phenomenon in the sense that it has existed in all societies throughout history. Surveys of U.S. public opinion reveal that the majority of people feel that crime is increasing; they feel more and more uneasy on the streets and have taken measures to protect their homes against crime. In addition, "law and order" has become a serious theme in political campaigns, and candidates who embrace it are more likely to be accepted by voters.

Topical Vocabulary

	a law
	закон

	legal
	1) законный, легальный

2) юридический, правовой

3) судебный

	illegal
	незаконный

	order
	порядок

	a crime
	преступление

	to commit a crime
	совершить преступление

	criminal
	преступный

	a criminal
	преступник

	violation
	нарушение

	to forbid
	запрещать

	to impose a punishment
	наложить наказание

	a court
	суд

	to arrest
	арестовать

	to charge with
	обвинять в

	a charge
	обвинение

	a theft
	кража

	a thief
	вор

	to steal
	красть

	drugs
	наркотики

	possession of drugs

drug abuse
	хранение наркотиков

злоупотребление наркотиками

	a murder
	убийство

	a lawyer
	юрист, адвокат, юрисконсульт

	a defence lawyer
	адвокат защиты

	to be guilty
	быть виновным

	a judge
	судья

	to find smb guilty
	признать кого-то виновным

	to release
	освободить

	to sentence
	приговорить

	to be sentenced to smth.
	быть приговоренным к

	a sentence
	приговор

	a custodial sentence
	тюремный приговор

	a fine
	штраф

	in custody
	в тюрьме

	a prison
	тюрьма

	imprisonment
	тюремное заключение

	to convict
	признать (виновным)

	manslaughter
	непредумышленное убийство

	to kill
	убить

	death penalty
	смертная казнь

	to defend
	защищать

	to accuse
	обвинять

	an accused person
	обвиняемый

	innocent
	невиновный

	an offence
	проступок, преступление

	an offender
	правонарушитель, преступник

	homicide
	убийство

	suicide
	самоубийство

	gambling
	играть в азартные игры

	a legal code
	юридический кодекс

	white-collar offence
	типичные преступления служащих

	a term
	срок (тюремный)

	armed
	вооруженный

	a robbery
	грабеж, ограбление

	a robber
	грабитель, вор

	to rob
	грабить, красть

	a burglary
	грабеж, кража со взломом

	to prevent crime
	предотвращать преступления

Vocabulary

	inherent
	свойственный, неотъемлемый, присущий

	an evil
	зло

	to seek
	искать

	to drift
	дрейфовать, находиться в течении

	to determine
	определять

	current
	текущий

	public opinion
	общественное мнение

	a custom
	обычай

	to scale
	измерять

	severity
	строгость

	to merit
	заслуживать

	to involve
	вовлекать

	to affect
	влиять, оказывать влияние

	disparity
	расхождение, несоответствие

	to embezzle
	растрачивать, присваивать

	society
	общество

	a survey
	опрос (общественного мнения)

	to reveal
	раскрыть

	to take measures
	принимать меры

	likely
	скорее всего

5.1. Найдите в тексте перевод следующих слов и выражений:
1) в самом широком юридическом смысле;

2) отстранение от должности;

3) неправильный сам по себе;

4) с другой стороны;

5) считаются преступными;

6) регулировать;

7) религиозные стандарты;

8) в идеале;

9) пожизненное заключение;

10) серьезные преступления;

11) несмотря на факт;

12) обычно не рассматривается как;

13) социо -экономический статус;

14) неотъемлемая часть;

15) социальный феномен;

16) на протяжении истории;

17) опросы общественного мнения;

18) чувствуют себя все более неуютно на улицах;

19) скорее всего будут восприняты электоратом.

5.2. Найдите синонимы к данным словам в тексте:

1) in custody;

2) prohibit;

3) smth against the law;

4) to have an effect;

5) inseparable;

6) topic.

5.3. Найдите антонимы к данным словам в тексте:

1) birth;

2) allow;

3) abnormal;

4) minority;

5) unlikely;

6) longer.

5.4. После ознакомления с текстом, согласитесь или не согласитесь со следующими утверждениями (True / False Statements):

1. The law forbids crime.

2. A crime is illegal.

3. A court imposes punishment.

4. Homicide is considered criminal because it is against society.

5. The society tries to regulate offences.

6. Unlike religious standards public opinion determines offences.

7. The punishment for crimes is scaled according to the severity of the offenders.

8. White- collar offences bring shorter terms of imprisonment.

9. The social status of a offender defines the punishment.

10. Crime is publicly considered a normal social phenomenon.

11. People in all countries feel that crime is increasing.

12. A burglary motivates people to protect their homes against crime

5.5. Law Breakers. Совместите определение из левой колонки со словом из правой колонки:

	1) attacks and robs people, often in the street;
	a) an arsonist;

	2) sets fire to property illegally;
	b) a shoplifter;

	3) is anyone who breaks the law;
	c) a mugger;

	4) breaks into houses or other buildings to steal;
	d) an offender;

	5) steals from shops while acting as an ordinary customer;
	e) a vandal;

	6) kills someone;
	f) a burglar;

	7) deliberately causes damage to property;
	g) a murderer;

	8) steals things from people's pockets in crowded places;
	h) a kidnapper;

	9) gets secret information from another country;
	i) a pickpocket;

	10) buys and sells drugs illegally;
	j) an accomplice;

	11) takes away people by force and demands money for their return;
	k) a drug dealer;

	12) helps a criminal in a criminal act;
	l) a spy;

	13) uses violence for political reasons.
	m) a terrorist.

5.6. Law Breakers. Совместите определение из левой колонки со словом из правой колонки:

	1) causes damage or disturbance in public places;
	a) an assassin;

	2) hides on a ship or plane to get a free journey;
	b) a hooligan;

	3) takes control of a plane by force and makes the pilot change course;
	c) a stowaway;

	4) murders for political reasons or a reward;
	d) a thief;

	5) is someone who steals;
	e) a hijacker;

	6) makes counterfeit (false) money or signatures;
	f) a forger;

	7) is a member of a criminal group;
	g) a robber;

	8) steals money etc. By force from people or places;
	h) a smuggler;

	9) marries illegally, being married already;
	i) a traitor;

	10) is a soldier who runs away from the army;
	j) a gangster;

	11) brings goods into a country illegally without paying tax;
	k) a deserter;

	12) betrays his or her country to another state.
	l) a bigamist.

5.7. Заполните пропуски в предложениях правильными предлогами:

Before, in, to, of, with.

1. He's being kept … custody.

2. He was sentenced … five years.

3. She got a sentence … six months.

4. He was accused … murder.

5. She's been charged … theft.

6. He appeared … court … handcuffs.

7. They were brought … the judge.

8. The jury reached a verdict … guilty.

5.8. Law and punishment. Заполните пропуски в предложениях, выбрав из предложенных слов и выражений, подходящие по смыслу:
Detective, plain clothes, Jury, warders, coroner, verdict, solicitor, trial, inquest, death penalty.

1. If you want legal advice in Britain, you go to a …

2. At the end of the …, the judge ordered the twelve men and women of the … to retire and consider their …, guilty or not guilty.

3. Men or women who look after prisoners in prison are called prison officers or …

4. If a person dies in unusual circumstances, an … is held at a special court, and the 'judge' is called a …

5. A policeman who investigates serious crime is called a … . He wears …, not uniform.

6. In some countries murderers are executed but other countries have abolished the …

5.9. Police. Заполните пропуски в тексте, выбрав из предложенных слов и выражений, подходящие по смыслу:

Walkie- talkie, join, plain clothes, detective, police force, rank, policeman, uniform.

Alan is now old enough and talll enough to …1… the …2… . At first, of course, he'll be an ordinary …3… of the lowest …4… He'll wear a …5… and go out in the streets keeping in touch with the police station with his …6… . Then he'd like to be a …7… in …8… investigating serious crime.

5.10. Security Work. Заполните пропуски в тексте, выбрав из предложенных слов и выражений, подходящие по смыслу:

Guards, tap, armoured vehicles, bullet- proof, kidnappers, couriers, bug, security firm, private detectives.

I run a …1… which offers a complete range of security services. We have …2… with special …3… windows to transport money and other valuable items. We can supply trained …4… to protect exhibits at art shows and jewellery displays. We can advise you if you think someone is trying to …5… your phone or …6… your private conversations at home or in the office with hidden microphones. We have ex- policemen whom you can hire as …7… and special …8… to deliver your valuable parcels anywhere in the world. We can protect you or your children against possible …9… .

5.11. An arrest. Заполните пропуски в тексте, выбрав из предложенных слов и выражений, подходящие по смыслу:

Theft, pleaded, fingerprints, found, cell, evidence, arrest, oath, investigate, sentence, charge, detained, fine, court, magistrate, handcuff, witnesses.

A policeman was sent to …1… the disappearance of some property from a hotel. When he arrived, he found that the hotel staff had caught a boy in one of the rooms with a camera and some cash. When the policeman tried to …2… the boy, he became violent and the policeman had to …3… him. At the police station the boy could not give a satisfactory explanation for his actions and the police decided to …4… him with the …5… of the camera and cash. They took his …6…, locked him in a …7…, and …8… him overnight. The next morning he appeared in …9… before the …10… . He took an …11… and …12… not guilty. Two …13…, the owner of the property and a member of the hotel staff, gave …14… . After both sides of the case had been heard the boy was …15… guilty. He had to pay a …16… of $50 and he was given a …17… of three months in prison suspended for two years.

5.12. Переведите текст с английского на русский язык:

Here is some important language for talking about crime and the courts.

If the police arrest you, they charge you with a crime; the charge could be theft, possession of drugs, murder etc. . In court there are two lawyers: one against you, and one representing you – the defence lawyer. If the court decides you are not guilty, it releases you – you are free to go. If the court finds you guilty, it convicts you of the crime. The judge then decides on the sentence – e. g. how much you must pay (as a fine), or how long you must stay in prison. In custody (a custodial sentence) means in prison or, if you are too young for prison, in a special children's home. Manslaughter means killing a person, but it is not as serious as murder – perhaps you wanted to hurt, but not kill, him/her.

5.13. Sentence. Совместите определение из правой колонки со словом из левой колонки:

	SENTENCE
	What does it mean?

	1. Community;
	A. You have to stay out of trouble. Once a week you visit a "probation officer", who asks about your behaviour;

	2. Fines;
	B. You go for a fixed period (ranging from a very short period to -life-);

	3. Probation;
	C. You don't go to prison immediately, e.g. “a six-month sentence suspended for one year" means if you behave well for one year, you are free. If you do something wrong, you go to prison for six months;

	4. Suspended prison sentence;
	D. You have to do a period (e.g. 100 hours) of unpaid work service in hospitals/old people's homes;

	5. Prison.
	E. You pay money to the court.

5.14. LAW & ORDER. Переведите тексты с английского на русский язык:

A. The police. The police do a number of things. When someone commits a crime the police must investigate it. If they find the person responsible for breaking the law, they arrest him. At the police station, they question him and if they are sure the person really did something wrong/illegal/against the law, the person is charged with the crime. Then the person (must go) goes to court for trial.

B. The court. In court the accused/defendant (the person charged with the crime) must try to prove that he is innocent and didn’t commit the crime. The jury listens to all the evidence and then makes their decision.

C. Punishment. If the accused is convicted of the crime, the judge will give the sentence. For example, if a person is convicted of murder, he may be sentenced to many years in prison. For crimes that are not serious (minor offences) e.g. illegal parking, the punishment is usually a fine.
5.15. CRIME & PUNISHMENT. Переведите текст с русского на английский язык:

Это рассказ о самом необычном деле в истории британского закона. Оно было начато в 1949 г. и закрыто окончательно только в 1966 г.

История началась, когда мужчина по имени Тимоти Эванс был арестован по подозрению в двойном убийстве – своей жены и ребенка. Немного позже одно из обвинений было снято (to drop the charge), и дело слушалось (to try) только в связи с убийством дочери. Во время суда Эванс обвинил Джона Кристи, в чьем доме он жил, в одном из преступлений, но на это не обратили никакого внимания. Суд присяжных признал Эванса виновным, и ему был вынесен смертный приговор. После отклонения апелляции (appeal) и он был казнен в 1950 г.

Некоторое время спустя в доме Кристи были обнаружены еще тела умерших женщин: два, три, четыре, пять, шесть. Джон Кристи стал главным подозреваемым (the suspect), и полиция начала общенациональную охоту за ним. Вскоре его схватили. В суде Кристи отрицал свою причастность к делу Эванса, хотя некоторые источники утверждали, что он сознался в этом преступлении (to confess to smth). Кристи был признан виновным в связи с убийством своей собственной жены.

Вскоре было проведено повторное расследование в связи с казнью Эванса. Судьи решили, что закон был соблюден (the justice had been done), и что Эванса повесили справедливо. И только в 1966 г. устроили другое расследование (to set up an enquiry). На этот раз было решено, что Эванс, возможно, невиновен и его полностью оправдали (to give a free pardon). Лучше поздно, чем никогда, как говорит пословица.

5.16. Прочитайте предложения. Исправьте подчеркнутые ошибки:

0. The affair remains unsolved.
0. Case

1. Stealing banks is on the increase.

2. We must be sure he receives a fair process.

3. They found the corps in the garden.

4. Many people have bought false Dali paintings.

5. The police examined the suspect for ten hours.

6. There are austere penalties for dangerous driving.

7. The little boy was able to make us a good description.

8. The most famous criminals used to be held on Alcatraz.

9. Everyone agrees the judge's decision was exact.

10. How can you test this man is guilty?

11. Can you acknowledge the person in this photo?

12. His strange behaviour raised my suspicions.

13. She refuses all knowledge of what happened.

14. The police searched the missing boy for ten days.

15. Will this proof stand up in court?

16. Some young people disappear without track.

17. The police have been remarking his movements.

18. He has evaded from prison several times.

19. The sentence was 'Not Guilty'.

20. Murderers aren't often hung these days.

5.17. Прочитайте предложения. Исправьте подчеркнутые ошибки:

1. The gang specialized in robbing bikes and selling them.

2. I dialed a false number.

3. I saw a suspected person outside the shop.

4. You can't do an accusation without proof.

5. It will be two weeks before the injury heals.

6. She received a life verdict for murder.

7. I'm going to conduct my own apology.

8. She was held stealing goods at a department store.

9. The murderer choked his victim with a stocking.

10. There's a big police chase for the criminals.

11. He was convicted to death.

12. I was sued and had to pay damage of $500.

13. We have a list of missing peoples.

14. These new credit cards are easy to imitate.

15. A lie is intended to cheat someone.

16. When does the murder try begin?

17. Laws are done to be broken.

18. The innocents were punished along with the guilty.

19. Someone has roused the alarm.

6. RUSSIA

Geographical position
(географическое положение)

Russia is an independent republic in eastern Europe and Asia, which was established on December 25, 1991. It includes 21 ethnically based republics, 1 autonomous oblast (region), and 10 autonomous okrugs (national areas). It is officially named the Russian Federation (Russian Rossiyskaya Federatsiya). Russia was formerly the Russian Soviet Federated Socialist Republic (RSFSR) of the Union of Soviet Socialist Republics (USSR). In geographic extent it is the largest country in the world, with an area of 17,075,400 sq km, more than one-ninth of the world's land area. From north to south the country extends more than 4,000 km from the southern border along the Caucasus Mountains to Arctic islands in the Barents Sea. From east to west the maximum extent is almost 10,000 km from the eastern coast of the Baltic Sea to Ratmanov (also known as Big Diomede) Island in the Bering Strait. The country also spans two continents, Europe and Asia.

Russia borders on more countries than any other nation. On the north it is bounded by a number of arms of the Arctic Ocean: the Barents, Kara, Laptev, East Siberian, and Chukchi seas. On the east it is bounded by several arms of the Pacific Ocean: the Bering Strait (which separates Russia from Alaska), the Bering Sea, and the seas of Okhotsk and Japan. In the extreme south-east Russia abuts on the north-eastern tip of North Korea. On the south it is bounded by China, Mongolia, Kazakhstan, Azerbaijan, Georgia, and the Black Sea. On the south-west it is bounded by Ukraine, and on the west it is bounded by Belarus, Latvia, Estonia, the Gulf of Finland, Finland, and Norway.

The principal island possessions of Russia lie in Arctic and Pacific waters. Farthest north, in the Arctic Ocean, is Franz Josef Land, an archipelago consisting of about 100 islands. The other Arctic islands, from west to east, include the two islands that constitute Novaya Zemlya, Vaygach Island, the group of islands called Severnaya Zemlya, the New Siberian Islands, and Wrangel Island. Between the islands mentioned above are numerous small islands and island chains. In the Pacific Ocean are the Kuril Islands, which extend in an arc south-west from the southern extremity of the Russian peninsula of Kamchatka to Japan, and the large island of Sakhalin, which separates the seas of Okhotsk and Japan.

Russia can be divided into three broad geographic regions: European Russia, consisting of the territory lying west of the Ural Mountains; Siberia, stretching east from the Urals almost to the Pacific Ocean; and Far Eastern Russia (or the Russian Far East), including the extreme south-east and the Pacific coastal fringe.
Topical Vocabulary

	to establish (to found, to set up)
	учреждать, устанавливать

	to establish a republic
	провозгласить республику

	to establish a contact
	установить контакт

	to establish oneself in business
	основать бизнес, дело

	to span
	охватывать, перекрывать

	to border on
	граничить с

	border land
	пограничная область

	border line
	граница, грань

	to bound by
	граничить

	England is bounded by Scotland on the North
(Англия граничит на севере с Шотландией)

	to abut on
	прилегать, примыкать, граничить

	an archipelago
	архипелаг

	peninsula
	полуостров

	to constitute
	составлять

	to constitute
	учреждать, устанавливать

	to stretch
	вытягивать, вытянуть

	to stretch
	растягивать

	to divide into
	делить, разделять

	to divide the money
	делить деньги

	to occupy
	занимать место, пространство

	to occupy a house, a seat
	занимать дом, место

	to cover
	охватывать, покрывать

	to be washed
	омываться

	square kilometres
	квадратные километры

	to extend
	простираться

6.1. Найдите в тексте перевод следующих слов и выражений:
1) независимая республика;

2) с севера на юг;

3) южная граница;

4) Кавказ;

5) государство располагается на двух континентах;

6) Финский залив;

7) Норвегия;

8) Баренцево море;

9) Карское море;

10) море Лаптевых;

11) Чукотское море;

12) Берингов пролив;

13) Сибирь;

14) Дальний Восток.

6.2. Найдите синонимы к данным словам в тексте:

1) to found;

2) frontier;

3) to divide;

4) to spread;

5) to limit;

6) to entitle;

7) length;

8) to widen;

9) to contain.

6.3. Найдите антонимы к данным словам в тексте:
1) to unite;

2) updated;

3) minimum;

4) to abolish;

5) to vacate;

6) to contract;

7) to strip;

8) to uproot;

9) to join.

6.4. Совместите определение из левой колонки со словом из правой колонки:
	1) to take up, fill space, time;
	a) to establish;

	2) to make up, to form, to set up;
	b) to border;

	3) to found, to set up;
	c) to occupy;

	4) to limit;
	d) to span;

	5) to extend across;
	e) to cover;

	6) to side;
	f) to bound;

	7) to lengthen;
	g) to constitute;

	8) to occupy a surface, to extend over.
	h) to stretch.

6.5. После ознакомления с текстом, согласитесь или не согласитесь со следующими утверждениями:

1. Russia borders on more countries than any other nation.

2. The principle island possessions of Russia lie in the Atlantic ocean.

3. Russia can be divided into two broad geographic regions: European Russia and Siberia.

4. On the south Russia is bound by China, Mongolia, Kazakhstan, Azerbaijan, Georgis and the Black Sea.

5. Russia includes 23 ethnically based republics and 2 autonomous regions.

6. In geographic extent it is the largest country in the world.

7. The country also spans two continents, Europe and Asia.

8. On the East Russia is bounded by several arms of the Arctic Ocean.

9. On the south-west Russia is bound by Belarus, Latvia, Estonia, on the west it is bounded by Ukraine.

10. The Kuril Islands and the large island of Sakhalin are in the Pacific Ocean.

6.6. Прочитайте текст. Переведите слова и выражения в скобках:

Russia, or the Russian Federation, is …1… (самая большая) country in the world, …2… (простирающаяся от) the Baltic Sea in the west to the Pacific Ocean in the East, and …3… (занимающая) more than half of the Eurasian landmass. From 1922 to 1991, Russia was the main …4… (составляющей республикой) in the Union of Soviet Socialist Republics; before that it was the principal component of a historic …5… (монархическое государство), the Russian …6… (империя). Russia …7… (граничит с) by many countries. The area west of the Ural Mountains is called European Russia; the …8… (азиатская часть) of the country, east of the Urals, is called Siberia. Russia's …9… (столица) is Moscow.

The Russian people, who form the vast …10… (большинство) of the population, trace their origins to the …11… (средневековое славянское государство) of Kievan Rus'. This state …12… (охватывало) portions of what are now Ukraine, Belarus, and European Russia from the 9th to the 13th century, when it …13… (было разрушено) by the Mongol invasion. In the 14th century a new Russian state …14… (появилось), centered around Moscow, and …15… (известное) in the early part of its history as Muscovy. The Muscovite state …16… (постоянно) extended its control over European Russia, and, …17… (начиная с 16-го века), into Siberia as well, thus forming the basis for the Russian Empire that emerged as a …18… (великая держава) in the 18th century.

Muscovy, like Kievan Rus' before it, was a stronghold of the Orthodox church; it had …19… (исторические связи) to the Christian nations of Western Europe but developed …20… (отдельно) from them. Its early history was marked by rivalry and …21… (частые конфликты) with its nearest western neighbors, the Poles and the Baltic Germans, which left a legacy of …22… (подозрения и недоверия). Impressed by the …23… (достижения) of the West, the Russian tsar Peter I (Peter the Great) began a vigorous program of Westernization in the early 18th century. Russia became part of the …24… (европейского мира), and its educated classes …25… (приняли) European culture. Nevertheless, the Russians, conscious of their …26… (уникальная история), continued to feel a sense of separateness from Europe and uneasiness about …27… (их собственная национальная) identity.

During World War I the Russian …28… (монархия) was overthrown and replaced by a Communist government. Communism, another import from the West, paradoxically …29… (отделенная) the new Soviet Russia from Europe once again, …30… (изолируя) it from the capitalist world. Under the …31… (диктаторское правление) of Joseph Stalin, the USSR underwent …32… (насильственная индустриализация) and, after an agonizing struggle, won a costly …33… (победа над) Nazi Germany in World War II.

6.7. Прочитайте текст. Переведите слова и выражения в скобках:
The Climate of Russia

As Russia is (1- самая большая континентальная страна) in the world (2- простирающаяся) for more than 22,400,000 square kilometres you may find here almost any type of weather that may happen in the world.

(3- погодные условия) in our country differ greatly ranging from the (4- субтропический) in the south to the semiarctic and arctic in the north and from the very hot and (5- сухие погодные условия) of the south-eastern parts of Kazakhstan to the (6- сильные ливни) of the Baltic Republics. However there is one feature common to the most part of the country and that is a distinct difference between the (7- холодное и теплое время года).

Winter weather (8- различается) widely in Russia with very mild winter in the southern parts of the country and very low temperatures and much snow in the northern and north-eastern ones.

The climatic conditions in the Caucasus and in the Crimea are (9- наиболее благоприятный) and quite warm for most of the year. The winters are neither (10- слишком жаркий) nor too cold there. The weather is usually sunny and warm and (11- подходящий для) growing (12- различные фрукты). In general the climate is wonderful and many people go to those places for vacations.

However the farther north we go the coo1er the climate becomes, with more rain or snow. (13- самые низкие зимние температуры) are registered in north-eastern Yakutia. Here, the mean temperature in January is – 50'C (minus 50 degrees Centigrade) and the coldest is – 70'C.

Spring is (14- чудесное время года) everywhere and when spring comes to Moscow, it is already summer in the south while in the north it is still winter.

Summer is long and usually very hot (15- в южных частях) of the country; it is much milder and somewhat shorter in the central parts and quite short and rather cool in the northern ones. (16- самое жаркое время) is Central Asia. Here the mean temperature of the warmest month can go up to more than +30'C (plus 30 degrees Centigrade). The maximum registered in the town of Termez is about +50'C.

Autumn, like spring, has many mild days and comfortable temperatures. However, (17- в конце осени) there is much rain, the weather (18- постепенно становится холоднее) and winter sets in.
6.8. Прочитайте текст. Заполните пропуски предлогами там, где это необходимо:

Between, from, in, into, of, to, with.

Russia's climate is mostly …1… the continental type, …2… wide variations in average temperatures …3… summer and winter, short autumn and spring seasons, low levels of precipitation (most of which occurs …4… the summer), and little moderating influence …5… any ocean. The gap …6… summer and winter average …7… temperatures, substantial everywhere …8… the country, increases markedly …9… west …10… east. Along Russia's western frontiers, it is approximately 21 degrees C; …11… the Urals, it is 35 degrees C; and …12… eastern Siberia it reaches …13… an astonishing level of 65 degrees C. The Verkhoyansk area, east …14… the Lena River, reports …15… the world's coldest temperatures virtually …16… every year; they average about -51 degrees C and sometimes fall …17… -68 degrees C.

Siberia's extraordinarily cold temperatures are a product …18… two factors. First, the area is completely open …19… the cold Arctic Ocean …20… the north. Second, it receives little or no warm air …21… the Indian Ocean …22… the south, because the Himalayan Mountains and the Mongolian plateau effectively bar the movement of warm air …23… the area.

6.9. Употребите подходящие по смыслу слова (или словосочетания) из предлагаемых в скобках вариантов:

1. There is a much more distinct difference between summer and winter temperatures in the (western and north-western / eastern and south-eastern) parts of our country.

2. The climatic conditions are least suitable for growing many kinds of fruit in the (north / south) of our country.

3. The climatic conditions of (Yakutia / the Crimea) are least agreeable for rest in winter.
4. High temperatures in summer and low temperatures in winter may happen in (the Caucasus and Crimea /Central Asia).
5. The features common to the climate of the western part of the country are (changeability of weather / hot and dry conditions / heavy frosts in winter / heavy rains).
6.10. Переведите предложения с русского на английский язык, употребив активную лексику урока:

1. Россия, независимое государство в восточной Европе и Азии, было учреждено 25 декабря 1991 г.

2. Самые длинные реки России все расположены в Сибири и на Дальнем Востоке. Самая длинная река – Лена (около 4.300 км), она впадает в Тихий океан.

3. Погодные условия в нашей стране сильно варьируются от субтропиков на юге до субарктических и арктических на севере.

4. Климатические условия на Кавказе и в Крыму наиболее благоприятные и довольно теплые большую часть года. Зимы здесь не очень теплые и не слишком холодные. Погода обычно солнечная и теплая, подходящая для выращивания различных видов фруктов.

5. Однако, чем дальше на север мы продвигаемся, тем холоднее становится климат. Самые холодные зимние температуры зарегистрированы на северо-востоке Якутии.

6. Россия – самая большая континентальная страна в мире, простирающаяся более чем на 22.400.000 кв. км. Здесь можно найти любой тип погоды, который встречается в мире.

7. Весна – замечательное время года везде, и когда приходит весна в Москву, на юге уже наступило лето, а на севере – все еще зима.

8. Россия – одна из богатейших полезными ископаемыми стран в мире. Она имеет огромные залежи каменного угля, руды, нефти, природного газа, золота и алмазов.

6.11. Переведите текст с русского на английский язык:

Российская Федерация – самая большая страна в мире. Она занимает приблизительно 1/7 часть суши и располагается в восточной части Европы и северной части Азии. Ее общая площадь – около 17 млн.кв. км. Страна омывается 12 морями и 3 океанами: Тихим, Арктическим и Атлантическим. На юге Россия граничит с Китаем, Монголией, Кореей, Казахстаном, Грузией и Азербайджаном. На западе она граничит с Норвегией, Финляндией, государствами Балтии, Белоруссией, Украиной. Она также имеет морскую границу с США.

Едва ли есть еще такая страна в мире, где можно найти такое разнообразие пейзажей и растительности.

В России более 2 миллионов рек. Самая крупная река в Европе – Волга, впадает в Каспийское море. Основные реки в Сибири – Обь, Енисей и Лена – текут с юга на север. Амур – на Дальнем Востоке, впадает в тихий океан.

Россия богата красивыми озерами. Самое глубокое озеро в мире (1.600 метров) – Байкал. Оно намного меньше, чем Балтийское море, но в нем намного больше воды, чем в Балтийском море. Вода в озере настолько чистая, что если вы посмотрите вниз, вы сможете посчитать камешки на дне.

В России расположена 1/6 часть лесов мира. Они сконцентрированы на севере европейской части страны, в Сибири и на дальнем Востоке.

Население Российской Федерации – около 150 млн.человек. В стране говорят более чем на 100 языках. 70% населения проживает в городах.

7. Government
(правительство)

Russia's government was the last republic-level government to be established among the republics of the former USSR. Russia's territory was established early in the Soviet period, but lacked the administrative and cultural institutions that characterized other Soviet republics. Only in the last years of the USSR there were such Soviet institutions as a Supreme Soviet, a Communist party structure, and a KGB (Komitet gosudarstvennoy bezopasnosti, Russian for “Committee for State Security") established in Russia. Even with these institutions, real power in Russia continued to be exercised largely by the central authorities of the Communist party of the Soviet Union (CPSU) until the dissolution of the USSR.

New constitution was approved by popular referendum in December 1993. It replaced the greatly amended Soviet-era constitution of 1977. Approved in December, the constitution grants the president far greater power, eliminates the vice presidency, establishes a bicameral legislature, and allows the president to dissolve the State Duma (the lower house of the legislature), under certain conditions. Under this new constitution, the prime minister is second in command and assumes the duties of the presidency if the president dies or is unable to perform the functions of office.

The Russian executive branch is headed by a president, who has sweeping powers under the 1993 constitution. The president serves as the commander in chief of the armed forces and chairs the Security Council, the central defence decision-making body. Along with the defence minister, the president has control of the nuclear launch codes. The president also has the power to appoint the prime minister, subject to ratification by the State Duma. If the State Duma rejects the candidate for prime minister, the president can dissolve the legislature and call for new elections.

Under the 1993 constitution, Russia's national legislature, the Federal Assembly, is composed of a two-chamber body, the State Duma and the Council of the Federation. The 450 members of the State Duma are elected by popular vote. The Council of the Federation is composed of two representatives from each of the 89 republics and regions that make up the Russian Federation. The legislature confirms the president's nomination for prime minister. Legislators elected in December 1993 served only two-year terms. Beginning in 1996, they will serve four-year terms, as mandated by the constitution. Legislature may be initiated in either of the two Chambers. But to become a law a bill must be approved by both chambers and signed by the President. The President may veto the bill. He makes treaties, enforces federal laws, appoints members of the executive departments to be approved by the Federa1 Assembly.
The highest judicial body in Russia is the Constitutional Court, a 13-member body originally created in October 1991 by the Congress of People's Deputies, the highest legislative authority under the 1977 constitution. Yeltsin suspended the court in the autumn of 1993. It was modified by the newly elected State Duma in April 1994. According to the duma's legislation, judges are elected for 12 years, instead of life terms, as was the case under the 1977 constitution.

Topical Vocabulary

	Soviet
	советский

	the post-Soviet period
	постсоветский период

	the Supreme Soviet of the USSR
	Верховный Совет СССР

	the Congress of People's Deputies
	Совет народных депутатов

	to dissolve
	распустить, распускать

	the dissolution of the USSR
	роспуск

	CIS (the Commonwealth of Independent States)
	СНГ (Содружество независимых государств)

	executive
	исполнительный

	a branch
	ветвь (власти)

	to head
	возглавлять

	Security Council
	Совет безопасности

	commander in chief
	главнокомандующий

	to adopt
	принимать (законодательный документ)

	to amend
	делать поправки, изменять (законодательный документ)

	to appoint
	назначать

	to approve
	одобрять

	an institution
	учреждение

	to exercise the power
	применять, осуществлять власть

	authority = administration
	власть, администрация

	administrative
	административный

	the State Duma
	Государственная дума

	bicameral
	двухпалатный

	the Federal Assembly
	Федеральное собрание

	legislature
	законодательство

	a legislator
	законодатель

	legislative
	законодательный

	a law
	закон

	a bill
	законопроект

	to veto
	наложить вето (на законопроект)

	a deputy
	депутат

	to mandate
	наделять полномочиями

	the Constitutional Court
	Конституционный суд

	judiciary
	судебная власть

	judicial
	судебный

	a judge
	судья

	to judge
	судить

Vocabulary

	former
	бывший

	to lack
	быть в недостатке, не хватать

	popular referendum
	народный референдум

	popular vote
	народное голосование

	to grant
	предоставлять, гарантировать

	to eliminate
	устранять, исключать

	to be second in command
	быть вторым по значимости

	to assume
	принимать, брать на себя (правление, руководство)

	sweeping
	всеобъемлющие, широкие

	to serve
	служить

	armed forces
	вооруженные силы

	to defend
	защищать

	to chair
	председательствовать

	chairperson
	председатель

	to have control
	контролировать

	nuclear launch codes
	коды запуска ядерного оружия

	to be subject to
	быть подверженным чему-то

	ratification
	ратификация

	to reject
	отклонять

	to be composed of
	состоять из

	to confirm
	подтверждать

	nomination
	назначение

	to suspend
	распустить

	to initiate
	начать, начинать

	to sign
	подписать, подписывать

	to make treaty
	заключать договоры (на правитель-ственном уровне)

	to enforce law
	проводить закон в жизнь, следить за соблюдением закона

7.1. Найдите в тексте перевод следующих слов и выражений:
	1) правительство республиканского уровня;

	2) советская республика;

	3) коммунистическая партия;

	4) Комитет Государственной безопасности;

	5) конституция советского времени;

	6) Одобренная в …;

	7) при определенных условиях;

	8) правительственный орган, принимающий решения;

	9) Вместе с министром обороны…;

	10) кандидат на пост премьер-министра;

	11) созвать выборы;

	12) По конституции…;

	13) образовывать Федерацию;

	14) четырехлетний срок;

	15) орган / организация, состоящая из 13 человек;

	16) Он был преобразован / изменен…;

	17) В соответствии с законодательством…;

	18) пожизненный срок;

	19) выбранный вновь.

7.2. Найдите синонимы к данным словам в Topical и Active Vocabulary:

	1) to separate, to divide;

	2) to lead, to rule;

	3) to accept;

	4) to add;

	5) an establishment;

	6) to establish;

	7) authority;

	8) to ban, to forbid;

	9) vote;

	10) to choose;

	11) to give your voice for;

	12) to be the second important person;

	13) military;

	14) to protect;

	15) to refuse;

	16) to consist of;

	17) to start;

	18) to put your signature;

	19) an agreement.

7.3. Найдите антонимы к данным словам в тексте:
	1) to dismiss;

	2) to unite;

	3) disapproved;

	4) the first;

	5) the latter;

	6) late;

	7) abandoned;

	8) weakness;

	9) organising (noun);

	10) to prohibit, to ban;

	11) able;

	12) to offer;

	13) international.

7.4. Найдите в Vocabulary слова к данным определениям:
	1) a country, a republic;

	2) governing, controlling (power);

	3) a division, department;

	4) the head of the army;

	5) a person making laws;

	6) the main law of the country;

	7) a project of a law;

	8) the lower Chamber;

	9) a person in the court.

7.5. После ознакомления с текстом, согласитесь или не согласитесь со следующими утверждениями (True/False Statements):
1. Russia is a republic of the former USSR.

2. Russia was a typical Soviet republic.

3. KGB was responsible for the security of the country.

4. Since the dissolution of the USSR real power in Russia has been exercised by the central authorities of CPSU.

5. Soviet-era constitution was approved by popular referendum.

6. According to the Constitution the president has the right to dissolve bicameral legislature.

7. Now the legislators serve 2 years.

8. The judges don’t serve life-terms any more.

9. Russia’s legislature is bicameral.

7.6. Прочитайте текст. Переведите слова и выражения в скобках:
Local Government

Russia is composed of 32 ethnic divisions – 21 …1…(республики), 1 autonomous oblast, and 10 autonomous okrugs – and 55 administrative divisions: 49 oblasts and 6 krays (territories). Separate ..2… (административные) districts exist for major cities, such as Moscow and St Petersburg. These …3… (политические) divisions vary in size from the Republic of Sakha (Yakutiya), which has a total area of more than 3.1 million sq km (1.2 million sq mi), to the Republic of Adygeya, which has a total area of 7,600 sq km (2,934 sq mi). Although the republics are based on non-Russian ethnic groups, …4… (русские) make up a sizable portion of the …5… (население) in each republic.

After the …6… (роспуск) of the USSR, the ethnic republics sought more autonomy within Russia. A …7… (договор) on relations between the federal …8… (правительство) and the republics …9… (был подписан) in March 1992 outlining the …10…(права) and responsibilities of both levels of government. In the 1993 constitution, the republics …11…(предоставляются) special rights, including the right to …12…(принимать) their own constitutions, anthems, and flags.

7.7. Заполните пропуски в предложениях, выбрав из предложенных слов подходящие по смыслу:
Approved, articles, candidate, citizens, competitive, correspondence, delegates, elections, guarantees, government, held, major, meetings, parliamentary, party, private, ran, right, vote.

1. The Soviet government looked much like any other country's ….

2. All … 18 years of age or older are eligible to vote.

3. Every two years there were … to the local and regional councils.

4. Only one … was selected for each position.

5. She was selected by the … officials.

6. Real power was … by the Green party that year.

7. Under Gorbachev several … changes were introduced.

8. In 1989 he initiated a limited form of democracy, allowing … elections at the national level.

9. The … selected Gorbachev.

10. Yeltsin … for election as a delegate to the Congress of People's Deputies in 1989 and won with 90% of the … in his district, the Moscow Region.

11. Following Yeltsin's victory over the opposition, … elections were held (on Dec. 12, 1993).

12. At the same time voters … a new constitution.

13. It … freedom of speech and religion, the … to organize "public associations," and the right to arrange "…, processions, and picketing".

14. Among the new … are those guaranteeing confidentiality of …, telephone conversations, and other communications; … property; freedom of movement; and the right to emigrate.
7.8. Заполните пропуски в тексте предлогами там, где это необходимо:
By, in, for, from, of, over, with.

The constitution provides …1… a strong president, elected …2… the people …3… a four-year term and exercising broad powers …4… domestic and foreign policy. The president may declare martial law or a state …5… emergency and may rule …6… decree …7… the permission …8… the legislature. The legislature is a Federal Assembly …9… two houses, the State Duma and the Federal Council. The Duma consists …10… 450 deputies elected …11… the people …12… four-year terms. It has considerable power …13… the federal budget and tax policy. The Duma must approve …14… the president's nominees …15… prime minister and chairman …16… the Central Bank, and it may remove the president …17… office if he is accused …18… treason or "another grave crime." The president may dissolve the Duma if it rejects …19… three successive nominees …20… prime minister. The Federal Council is composed …21… representatives …22… each …23… Russia's republics, provinces, territories, and regions. Along …24… the president it reviews all measures passed …25… the Duma.
7.9. Заполните пропуски в тексте, выбрав из предложенных слов и выражений, подходящие по смыслу:

Assembly, Duma, emblem, former, imagines, lately, local, mean, national, one, Russia, symbol, state, symbolises, thing, unofficial.

Today the state …1… of Russia is a three coloured banner. It has three horizontal stripes: white, blue and red. The white stripe …2… the earth, the blue …3… stands for the sky, and the red one symbolises liberty. It was the first …4… symbol that replaced the …5… symbols in 1991. The hymn of Russia is “The Patriotic Song" by M. Glinka. A new …6… emblem is a two-headed eagle. It is the most ancient symbol of …7…. It originates from the heraldic …8… of the Ryricovitchies. So far all these symbols are …9…. They have never been approved by the Federal …10….

7.10. Переведите предложения с русского на английский язык, употребив активную лексику урока:

1. С конца 80-х годов Россия превратилась из однопартийного тоталитарного государства в многопартийную демократию.

2. После распада СССР десятки новых партий заняли место Коммунистической партии Советского Союза.

3. В постсоветский период коренным образом изменилась структура вооруженных сил России.

4. Теперь вооруженные силы контролирует Содружество независимых государств.

5. Совет безопасности, исполнительный правительственный орган, образованный в мае 1992 г., формирует оборонную политику страны.

6. Совет состоит из председателя, секретаря, трех постоянных членов совета и других членов совета, назначаемых президентом.

7. Президент компании также служит председателем совета.

8. Данные представители не могут голосовать, но могут принимать участие в обсуждении.

7.11. Переведите текст с русского на английский язык:
Федеративная республика Россия была основана Конституцией 1993 г. По конституции Россия является президентской республикой. Федеральное правительство состоит из трех ветвей власти: законодательной, исполнительной и юридической.

Президент является главой государства. Он также служит верховным главнокомандующим вооруженных сил. Исполнительная власть принадлежит правительству, которое возглавляется премьер-министром. Президент назначает премьер-министра.

Законодательная власть принадлежит Федеральному собранию. Оно состоит из двух палат. Верхняя палата – Совет федерации. Нижняя палата – Государственная дума. Каждая палата возглавляется спикером. Члены Федерального собрания выбираются народным голосованием на четырехлетний срок.

Юридическая власть представлена Конституционным судом.

8. Economy
(экономика)

As in other former Soviet republics, Russia's economy was affected severely by the dissolution of the USSR. Some analysts estimate the total decline in gross domestic product (GDP) at 40 to 50 per cent for the period 1990-1994, a much greater drop than occurred in the United States in the 1930s during the Great Depression. Investment in Russia declined and inflation reached 1,000 per cent per year. The value of Russia's currency, the rouble, dropped rapidly, the official rate of rouble was too low that period. The large government deficit, inherited from the Soviet period, equalled about one fifth of total GDP. However, many of these figures were open to question because of the officially inflated indices of the Soviet-era command economy.

The causes of the Russian economic crisis were the disruption of traditional trade patterns and a delay in enacting economic reforms. Trade between Russia, other former Soviet republics, and Eastern European countries declined markedly since the late 1980s, when Eastern European countries achieved independence from Moscow and the Soviet-controlled, centralized system of trade and production began to disintegrate. Trade between Russia and other republics suffered from disputes over terms of trade, especially over the price of Russian oil exports. Overlapping property claims by different levels of government administration within Russia added to the confusion in conducting business with Russia.

Industrial managers and other conservatives met market reforms, vigorously pursued by President Yeltsin and his supporters beginning in early 1992, with widespread resistance. Despite protests by government officials, the Central Bank of Russia extended large subsidies to inefficient enterprises in 1992, which contributed to inflationary pressures and increased the government deficit. Beginning in mid-1993, however, the bank began to adhere to governmental directives on subsidies. Privatization continued, but the process depended to a large degree on the support of local officials. Privatization proceeded much faster in certain cities, such as Nizhny Novgorod, St Petersburg, and Yaroslavl, than in the country as a whole. In addition, the legal framework for privatization was incomplete. Privately owning, selling, and renting land was not legally permitted until when President Yeltsin issued a decree that repealed a ten-year moratorium on reselling land that had been imposed by the legislature. This legal action promised to accelerate economic liberation in Russia. By the mid-1990s the situation was stabilizing, with some commentators predicting a period of sustained growth.

Vocabulary

	to affect
	оказывать влияние, воздействовать

	to decline (v)
	приходить в упадок, уменьшаться, ухудшаться

	decline (n)
	спад, упадок, ухудшение

	severely
	строго, сурово, жестоко

	to estimate (v)
	оценивать, предварительно подсчитывать

	estimate (n)
	оценка, смета

	total
	суммарный, полный, общий

	gross
	валовой, большой, суммарный

	to drop (v)
	падать, снижаться

	drop (n)
	падение, понижение, снижение

	to occur
	иметь место, случаться, встречаться

	value
	ценность, оценочная стоимость, цена, величина

	rate
	ставка, валютный курс, уровень, темп

	to inherit
	унаследовать

	equal
	равный, равняться

	disruption
	разрушение, разрыв, раскол

	markedly
	заметно

	to disintegrate
	разделять, распадаться на составные части

	to suffer from
	страдать от чего-либо

	overlapping
	параллельный, частично дублирующий

	property
	имущество, собственность, право собственности

	to add
	складывать, прибавлять, присоединять

	to conduct business
	вести бизнес

	vigorously
	сильно, энергично, решительно

	to pursue
	продолжать

	despite
	несмотря на....

	to extend
	увеличивать, расширять

	enterprise
	предприятие, предпринимательство, предприимчивость

	to contribute
	содействовать, делать вклад, сотрудничать

	to adhere
	придерживаться, оставаться верным

	to proceed
	происходить, развиваться

	framework
	структура

	to own
	иметь в собственности, владеть

	to rent (n)
	арендная плата, рента

	rent (v)
	сдавать в аренду

	to repeal
	аннулировать, отменить

	to claim (v)
	требовать, предъявлять, заявлять права

	claim (n)
	требование, претензия, иск

8.1. Найдите в тексте перевод следующих слов и выражений:

1) распад СССР;

2) прежние советские республики;

3) в год;

4) во время длительного застоя;

5) инвестиции;

6) российская валюта;

7) огромный государственный дефицит;

8) исследовать, обсуждать, задавать вопросы;

9) взвинченные индексы;

10) Валовой национальный продукт;

11) причины экономического кризиса в России;

12) осуществление экономических реформ;

13) централизованная система;

14) сторонники президента;

15) в начале 1992 г. ;

16) широкое сопротивление;

17) государственные служащие;

18) Центральный банк России;

19) инфляционные давления;

20) в некоторых городах;

21) выпускать, издавать;

22) навязанный законодательством;

23) ускорять;

24) период непрерывного роста;
25) традиционные системы торговли.

8.2. После ознакомления с текстом найдите синонимы к следующим словам:

1) foreign exchange;

2) to go on;

3) ownership;

4) to diminish;

5) to speed up;

6) to cancel

7) to carry on;

8) administration;

9) recession;

10) structure;

11) sample;

12) to evaluate;

13) to possess;

14) to happen;

15) to influence;

16) overall;

17) scarcity;

18) a strong disagreement;

19) assistants;

20) to investigate;

21) previous.

8.3. После ознакомления с текстом найдите антонимы к следующим словам:

1) surplus;

2) boom;

3) to deduct;

4) to go down;

5) illegal;

6) later;

7) slowly;

8) integrate;

9) to narrow;

10) to stop;

11) fluctuating;

12) deflation;

13) import;

8.4. После ознакомления с текстом согласитесь или не согласитесь со следующими утверждениями:

1. The main cause of the Russian economic crisis was the dissolution of the USSR.

2. Market reforms in Russia were met with great approval by industrial managers.

3. The Central Bank of Russia decreased subsidies to inefficient enterprises.

4. Privatisation developed in the whole country.

5. The basic type of economic organisation in the Soviet-era was market economy.

6. The estimate of total decline in Gross Domestic Product was much greater than occurred in the USA.

7. The legal framework for privatisation was complete until October 1993.

8. Trade between Russia and Eastern European countries went up markedly since the late 1980-s.

9. The value of Russia's currency, the rouble, diminished rapidly.

10. A decree issued by President Yeltsin promised to speed up economic liberation in Russia.

8.5. После ознакомления с текстом совместите определение из левой колонки к слову из правой колонки:

	1) money given by a government to certain producers to help them to produce without loss to themselves;
	a) depression;

	2) an organised system for the production, distribution and consumption of wealth;
	b) property;

	3) the state of being insufficient to satisfy the demand;
	c) exports;

	4) coins and banknotes that belong to a particular country;
	d) value;

	5) a rise in general level of prices caused by an excess of demand over supply and related to an increase in the supply of money;
	e) deficit;

	6) goods and services sold to other country;
	f) trade;

	7) the amount of money or other commodities for which a thing can be exchanged;
	g) rent;

	8) the business of buying and selling goods for money, or exchanging goods for other goods;
	h) economy;

	9) any thing that has value and can be owned;
	i) inflation;

	10) an industrial or commercial organisation;
	j) currency;

	11) that part of the trade cycle that is marked by a large fall in output, high unemployment, low prices, low business activity;
	k) subsidy;

	12) income from allowing others to use one's property temporarily.
	l) enterprise.

8.6. Прочитайте диалог. Заполните пропуски в тексте предложенными словами:
Total sum, to invest, expenditures, to measure by data, to exaggerate, receipts, to add, total value, to accomplish a task, to evaluate the performance of branch, net exports of goods and services.

The Managing Director of one of the branches reports to the General Director of GKN on the performance of the branch:

G.D.
What does the …1… (суммарное значение) of $68 million refer to?

M.D.
Having got a profit before tax of $132 million, GKN then had to pay taxes which …2… (включают) up to $51 million and $13 million to shareholders. This resulted in …3…(приход) of the year of $68 million.

G.D.
How high were the profits of the branch?

M.D.
Having deducted the …4… (расходы) of running the business we
got the trading surplus1 of $146 million.

G.D.
Where in the world was the firms trading surplus greatest?

M.D.
Our factories producing car components …5… (выполнить задание) and had a good year, particularly our transmission companies in Europe.

G.D.
Will you try to ..6…(оценить с помощью фактов)?

M.D.
There, the trading surplus rose by $21 million to a …7… (общая сумма) of $77 mln.

G.D.
How does …8… (чистый экспорт товаров и услуг) compare with
the previous year?

M.D.
They matched those of the previous year which were themselves a record.

G.D.
You have not …9… (преувеличивать) the results when you …10…(оценивать деятельность отделения), have you?

M.D.
Actually, when we paid interest on bank borrowings and other loans
to finance the business, this left $1 million which were transferred to
reserves in order to …11…(вкладывать) back into the business.

1активное сальдо торгового баланса.
А. ECONOMIC ACTIVITY. Прочитайте текст. Заполните пропуски в тексте предлогами:

The Soviet economic system was based …1… centralized planning of goods, services, and prices. The state owned the means …2… production, transportation, and communication, as well …3… the service industry. The directors …4… all factories, farms, and other important institutions were appointed …5… the Communist party …6… its nomenklatura system. This arrangement had some …7… the characteristics of a patronage system and some that made it look …8… a civil service system. Political loyalty was more important …9… technical or managerial competence …10… those willing to work their way up the bureaucratic ladder.

The economy was divided …11… numerous sectors (at times more …12… a hundred), each headed …13… a government minister: a minister …14… ferrous metallurgy, a minister …15… nonferrous metallurgy, more than half a dozen ministries supervising various sectors …16… the energy industry, another half dozen or so …17… different aspects of agriculture, and so …18…. A State Committee …19… Supplies was responsible …20… ensuring that each enterprise received, and received …21… time, the inputs required …22… it to manufacture its product …23… products. Similarly, a State Committee …24… Prices determined the cost …25… every item produced and sold.

В. ECONOMIC ACTIVITY. Прочитайте текст. Заполните пропуски в тексте предложенными словами:

Affected, allocated, cause, despite, economy, enterprise, extraordinary, gross national product, linked, managers, own, rate, shortages.
This …1… degree of centralization could not continue to work effectively as the Soviet economy grew. Breakdowns in one part of the …2… necessarily …3… production schedules and quality control in other areas. It might seem that …4… and workers would want to fulfill, and perhaps overfulfill, their quotas. But it would also …5… quotas to be raised in following years. This, along with the fact that the government …6… some 20-30% of the country's …7… (GNP) to military spending, were the main reasons for the steady fall in the …8… of the USSR's economic growth.

Furthermore, …9… the propaganda picture of the economy, with all component parts …10… to one another, each ministry and …11… tended to develop its …12… institutional interests.

The end result was frequent production bottlenecks, poor quality goods, poor morale among workers, absenteeism and …13… in the marketplace.

8.7. Составьте предложения, используя следующие слова:

1. Not, permitted, selling, and, was, legally, privately, owing, land, renting.

2. Reforms, by, pursued, met, industrial, and, President, market, managers, conservatives, other, vigorously.

3. A, in, the, reforms, was, of, Russian, delay, economic, the, crisis, enacting, economic, cause.

4. Russia, this, in, liberation, legal, to, action, accelerate, economic, promised.

5. The, dropped, of, rapidly, the, rouble, currency, Russia’s, value.

6. USSR, economy, severely, the, Russia’s, affected, the, of, dissolution, was, by.

7. Of, GDP, deficit, about, the, government, one, equaled, large, fifth, total.

8.8. Переведите предложения с русского на английский язык:

1. Дефицит иногда возникает из-за резкого роста спроса.

2. Чтобы сократить расходы, нужно внести изменения в свой бюджет.

3. Монополия – это один из факторов, которые оказывают влияние на продажу и покупку товаров.

4. У него на содержании жена и сын, а также он должен выплачивать большую закладную.

5. Когда уменьшается Валовой национальный продукт, в экономике происходит спад.

6. Экономисты в правительстве должны предварительно оценить кое-какую информацию.

7. В капиталистической экономике все предприятия включают в себя степень риска.

8. Излишек, полученный от бизнеса, – это вознаграждение за частное предпринимательство, известное как прибыль.

9. Арендная плата – это доход от предоставления другим лицам права временно использовать чью-то собственность.

10. Для нас невозможно принять эти условия.

8.9. Заполните пропуски в предложениях, выбрав из предложенных слов и выражений подходящие по смыслу и употребив их в грамматически правильной форме:

Scarcity, repeal, cause, enterprise, affect, claim, decline, equal, total, decline (v), legal actions, ownership, currency, add, framework, rate, inflation, suffer from, inflationary, per, investments.

l. Average cost is both by the prices of inputs and by their productivity.

2. is defined as the unit of ownership and control.

3. Our new bottling machine can fill l000 bottles hour.

4. The poor performance of the collective farms in the USSR in the early years of centralisation appears to have been an important fact in the decision to maintain some private … of land.

5. These studies seem to indicate that the size of plants in British industry is such that they are able to take a advantage of such scale economies as are available.

6. The sales director to have found three new customers.

7. Other things being, an increase in wage rates will increase the cost of labour relative to the costs of the other factors.

8. The demand for bread has been in Western Europe for several years.

9. If a country is inflation, a floating may remove some of the pressure on the government to deal with the problem.

10. In times of the governments can use price controls to regulate the prices for such items as foodstuffs and gasoline.

11. If goods are faulty when you first inspect or use them, go back to the shop, say that you the purchase and ask for complete refund.

12. The degree to which changes in price changes in quantity demanded is called elasticity of demand.

13. In case of abuses governments take.......to restrict or halt illegal business activities.

14. 29$ million were back from and GKN's share of profits in related companies.

15. To help predict expansion or … of the economy, government economies identified a number of indicators.

16. Even when the additional government spending is financed from the taxation the effect may still be … .

17. The … performance of the economy is now accepted as a major responsibility of the government.

18. The depreciation of the … will make import dearer, and if the demand for them is inelastic, this could give rise to cost-push … .

9. Moscow
(Москва)

Moscow is the capital and largest city of the Russian Federation and capital of Moscow oblast. It lies near the geographic center of European Russia and the Great Russian Plain. Its population is about 9 mln, and it covers an area of 879 sq./km. . The city is situated on the Moscow River.

The date of Moscow’s settlement is unknown. In 1147, when Moscow began to figure in Russian history, it formed part of the principality of Suzdal. The little village began to develop into a city since 1295, when it became the capital of the newly established principality of Moscow. It grew especially rapidly during the first half of the 14th century. That period was marked by increasing power and wealth of the principality. In 1325 the Metropolitan of the Russian Orthodox church transferred his seat to Moscow. That made the city the national religious capital. It became the national political capital during the reign (1462-1505) of Grand Duke Ivan III Vasilyevich, who unified the Russian principalities. The seat of the Russian government was removed from Moscow to St Petersburg in 1712.

Moscow has survived many disasters, including fires, plagues, riots, revolts, sieges, and foreign occupation. In September 1812, during the Napoleonic Wars, the city was occupied by the armies of Napoleon. Russian patriots set fire to the city soon after his entry, and it contributed greatly to Napoleon's downfall. The Moscow populace figured significantly in the Revolution of 1905 and the October Revolution of 1917. In the latter year Moscow was made the Soviet capital. Large sections of the city were rebuilt and modernized after the Bolshevik victory. In December 1941, during World War II, powerful German armies were decisively stopped at the approaches to Moscow.

For most of the 20th century Moscow's status in the world stemmed from its role as capital of the USSR and headquarters of the world communist movement. It was the political and economic center, not only for the Soviet Union and its republics, but for all of Eastern Europe. With the collapse of the USSR in 1991 and the earlier dissolution of the Soviet bloc in Eastern Europe, Moscow lost its position as capital of an empire, but it remains the seat of the Russian government and one of the world's major cities.

Until the late 1980s, Moscow's city government was for all practical purposes controlled by the city and regional organs of the Communist party. In 1991 the city elected its first mayor; at the same time its boroughs were reorganized. It is now divided into 10 administrative regions (okrugs), each headed by a prefect appointed by the mayor. The okrugs are further divided into municipal districts (rayons), of which there are 134 in Moscow.

Moscow developed over the centuries as a series of circular fortifications, with each new circle encompassing the previous ones. The center of this series of circles is the Kremlin (Russian: fortress), situated atop Borovitsky Hill, with the great Red Square and Saint Basil's Cathedral just outside its walls. The historic city of Moscow is contained within the first three rings encircling the Kremlin: the Kitai Gorod, dating from the 14th century; the Bely Gorod (White City), bounded by the Boulevard Ring; and the outermost portion, bounded by the Sadovaya (Garden) Ring, which is the city's most important transportation artery. Until 1960 the Kamer-Kollezhky Rampart beyond the Sadovaya Ring marked the city's limits. At that time the Russian government, faced with a severe housing shortage, extended the city limits to include the former suburbs of Tushina, Babushkina, Perova, Lyublina, and Kunsteva. These former towns became the focus of rapid residential construction and today house a large portion of Moscow's population. The last ring around the city, the Moscow Circular Motorway, marks the present city limit, although residential districts beyond it are now being incorporated into the city.

Moscow's present appearance is largely the result of massive reconstruction projects carried out under Stalin in the 1930s, which involved the destruction of many historic monuments (including more than half of the city's churches) and a radical alteration of the urban center. The Soviet reconstruction plan was characterized by buildings of monumental design and grand scale. Today Moscow's skyline is dominated by seven ornate skyscrapers known as the "Stalin Gothics," the largest of which is Moscow University in the Sparrow Hills.
Vocabulary

the capital
столица
a settlement
поселение

to figure
фигурировать, войти в историю

a principality
княжество
a village
деревня

to mark
отметить
to transfer
перевезти

a seat
местопребывание, штаб-квартира

wealth
богатство

reign
правление

to unify
объединять

to remove
переезжать, переехать

to survive
выжить, выживать
a disaster
катастрофа
a fire
пожар
a plague
чума, бедствие

a riot
мятеж, бунт, беспорядки

a revolt
революция, восстание

a siege
осада

to occupy
здесь оккупировать

entry
здесь вторжение

populace
народные массы, чернь

significantly
значительно

decisively
решительно

to stem
происходить, произойти

headquarters
штаб-квартира
a borough
район
a series
серия

circular
кругообразный, круговой, круглый

a circle
круг, окружность

a fortification
укрепление

to encompass
окружать, заключать (во что-то)

previous
предыдущий
a fortress
крепость
outermost
самый дальний от центра

a rampart
крепостной вал, парапет

a severe housing shortage
острая нехватка жилья
to house
размещать, давать жительство

residential districts
жилые районы
to incorporate
присоединять

a cathedral
собор
alteration
изменение

urban
городской

scale
масштаб

skyline
силуэт, горизонт

ornate
богато украшенный, витиеватый, цветастый

a skyscraper
небоскреб
9.1. Найдите в тексте перевод следующих слов и выражений:
1) Великорусская равнина;

2) занимает площадь;

3) недавно образованное княжество;

4) росло особенно быстро;

5) митрополит Русской православной церкви;

6) Великий Князь Иван Васильевич (III);

7) штаб-квартира российского правительства;

8) оккупация;

9) подожгли город;

10) гибель (падение) Наполеона;

11) на подходах к;

12) Большую часть XX в.;

13) советский блок в Восточной Европе;

14) до конца восьмидесятых;

15) правительство Москвы;

16) первый мэр;

17) были реорганизованы;

18) каждый из которых возглавляется префектом;

19) Кремль;

20) расположенный на Боровицком холме;

21) Собор Василия Блаженного;

22) историческая часть Москвы находится внутри;

23) Китай-город;

24) Бульварное кольцо;

25) важнейшая транспортная артерия города;

26) расширили границы города;

27) Московская кольцевая автодорога;

28) во многом является результатом;

29) при Сталине;

30) большой масштаб;

31) на Воробьевых горах.

9.2. Совместите названия на английском языке с их переводом:
Moscow Sights

	1) the Pushkin Fine Arts Museum;
	a) Третьяковская галерея;

	2) the Russian State Library;
	b) Алмазный фонд;

	3) the Armory;
	c) Ботанический сад;

	4) Diamond Fund;
	d) Музей изобразительных искусств имени
А.С. Пушкина;

	5) the Kremlin;
	e) Государственный исторический музей;

	6) the State History Museum;
	f) Царь-колокол;

	7) the Tretyakov Art Gallery;
	g) Российская государственная библиотека;

	8) the Museum of Oriental Culture;
	h) Выставка достижений народного хозяйства;

	9) The Exhibition of Economic Achievements;
	i) Оружейная палата;

	10) the Botanical Gardens;
	j) Центральный стадион имени Ленина (в Лужниках).

	11) the Cathedral of the Assumption;
	k) Дворец съездов;

	12) the Cathedral of the Annunciation;
	l) мавзолей В.И. Ленина;

	13) the Tower of Ivan the Great;
	m) Останкинская телебашня;

	14) the Tsar's Bell;
	n) Красная площадь;

	15) the Palace of Congresses;
	o) собор Василия Блаженного;

	16) Red Square;
	p) Благовещенский собор;

	17) St Basil's Cathedral;
	q) колокольня Ивана Великого;

	18) the V. I. Lenin Mausoleum;
	r) Кремль;

	19) the Ostankino TV tower;
	s) музей Культуры Востока;

	20) the Central Lenin Stadium.
	t) Успенский собор;

9.3. Найдите синонимы к данным словам в тексте:

1) become larger;

2) rule;

3) transferred;

4) headquarters;

5) revolution;

6) made modern;

7) having power;

8) collapse;

9) round;

10) are now included.

9.4. Найдите антонимы к данным словам в тексте:

1) known;

2) dissolved;

3) noblemen;

4) center;

5) small buildings.

9.5. Расставьте пункты плана текста в правильном порядке:

A. Present-day status;

B. Early history;

C. City’s government;

D. Geographical reference;

E. Latest history;

F. Architecture

G. Layout and Landmarks.

9.6. После ознакомления с текстом, согласитесь или не согласитесь со следующими утверждениями (True/False Statements):

1. Moscow is the largest city in the center of European Russia.

2. Moscow was a village in the principality of Moscow.

3. The Metropolitan of Russian Orthodox Church made Moscow a political capital.

4. Ivan III made Moscow a capital.

5. Moscow had to survive difficult times.

6. Moscow was the seat of the CPSU government.

7. Moscow is still a series of fortifications.

8. Moscow has a lot of place to live and there is no need to extend the city’s limits.

9. Stalin contributed much to Moscow’s architecture.

10. Moscow is only the political center of Russia.
9.7. Прочитайте текст. Переведите слова и выражения в скобках:

Moscow …1…(занимает площадь) of about 880 sq. km. …2…(Бульвары) divide the city into several sections, the …3…(самые дальние от центра) of which is the …4…(жилой) quarter. At the centre of the city there is …5…(Кремль), the …6…(бывший правительственный) seat of Russia, and Red Square. Moscow has a …7…(современная подземная (метро) system renowned for its marble-walled stations.

Situated on the …8…(северном берегу) of the Moscow River, the Kremlin is the dominant landmark of Moscow. The Great Kremlin …9…(Дворец) was completed in 1849. Other notable Kremlin palaces are the Granovitaya Palace (1491) and the Terem (1636).

Many ecclesiastical buildings are now used chiefly as …10…(музеи). Among them are the Cathedral of the …11…(Успенский) and the Archangel …12…(Собор), each with five gilded domes, and the Cathedral of the …13…(Благовещение) (13th-14th century), with nine gilded domes. Another landmark of the Kremlin is the …14…(колокольня Ивана Великого), a bell tower 98 m high. On a nearby pedestal there is …15… (Царь-колокол) (nearly 200 metric tons), one of the largest in the world. A recent addition to the Kremlin is …16…(Дворец съездов), completed in 1961. Meetings of …17…(Верховный Совет СССР) and congresses of the Communist party of …18…(Советского Союза) were held in this huge …19…(современное здание); theatrical and …20…(другие художественные) performances have been …21…(устраиваются) here as well.

…22…(собор Василия Блаженного), which is famous for its unique …23…(архитектура) and coloured domes, stands at one end of Red Square. Under the Kremlin wall there is …24…(мавзолей В.И. Ленина), which contains the remains of the …25…(бывшего лидера).

One of …26…(наиболее известный) sections of Moscow is the Kitaigorod (Chinese City), …27…(старинный торговый квартал) lying to the east of the Kremlin. This section is now the site of many …28…(правительственные офисы) buildings. Other points of interest in Moscow include the Central Lenin Stadium, comprising about 130 …29…(здания) for various sports; and the tall Ostankino TV tower, which contains a revolving …30…(ресторан) and an observation …31…(платформа).
9.8. Заполните пропуски в тексте, выбрав из предложенных слов подходящие по смыслу:

Centralized, commercial, companies, consumer, distribution, enterprises, inflation, manufacturing, market, privatize, products, sale, supplied, unemployment, variety.

Moscow’s Economy

With more than one-quarter of the population employed in …1…, Moscow's diverse industries turn out a wide …2… of products, including automobiles, trucks, electrical …3…, and machine tools. Throughout the Soviet period, under the …4… planning system of the Communist government, all of the city's industrial and …5… enterprises were state-owned and operated. Today efforts are being made to …6… the city's large industries by transforming them into joint-stock …7…. Smaller …8… are being privatized by auction and direct …9… .

The Soviet planning system gave preference to Moscow in its …10… of goods. As a result Moscow was better …11… than any other city or region in the country. In the period of transition to a …12… economy the Russian capital is faced with rapid …13…, swelling …14…, and shortages of food and …15… items.

9.9. Заполните пропуски в тексте, выбрав из предложенных слов подходящие по смыслу:

Architectural, built, daily, passengers, public, railway, served, subway, transportation, windows.

Moscow Transportation

The Soviet regime created a highly centralized …1… system with Moscow as its hub. The city is …2… by four airports; its international airport, Sheremyetevo II, …3… in 1979, handles an average of 15,000 passengers daily. Its nine …4… stations receive 2 million …5… every day. Moscow also has an extensive urban …6… transportation system, with tram, trolley, and bus lines, and a subway that is in itself an …7… masterpiece. First opened in 1935, the …8… stations in the city center are richly decorated with heavy chandeliers, stained glass …9…, and monumental statues. With over 200 km of track and 140 stations, the Moscow Metro serves an estimated 8 million passengers …10….

9.10. Заполните пропуски в тексте, употребив предлоги там, где это необходимо:

About, among, in, of, than, to, with.

Cultural Institutions in Moscow

There are more …1… 75 institutions …2… higher education …3… Moscow. Moscow State University is the most …4… important one. …5… 700 scientific institutions have headquarters …6… Moscow. The Tretyakov Art Gallery, the A. S. Pushkin …7… Fine Arts Museum, the State …8… Historical Museum, the V. I. Lenin Central Museum, and the Museum …9… Oriental Culture are most outstanding …10… museums. The Exhibition …11… Economic Achievements comprises …12… 72 pavilions dealing …13… advances …14… industry, agriculture, science, and culture. The Botanical Gardens …15… the Russian Academy …16… Sciences adjoin its landscaped grounds …17… the Exhibition.

9.11. Переведите текст с русского на английский язык, употребив лексику урока:

Cultural Life

В Москве более 60 театров, 100 музеев и 75 высших учебных заведений с общей численностью учащихся – более полутора миллионов студентов. В Москве находятся Российская академия наук и Московский университет – самое большое и престижное образовательное учреждение в стране. В городе более 4000 библиотек, включая Российскую государственную библиотеку (бывшую имени В.И. Ленина), которая содержит самую большую в стране коллекцию книг и манускриптов (manuscripts). Москва – это также родной дом всемирно известной балетной и оперной труппы Большого театра. Главные музеи Москвы – Оружейная палата и Алмазный фонд, расположенные в Кремле (это богатейшие коллекции драгоценностей, оставшиеся от династии Романовых); Государственный исторический музей на Красной площади; Третьяковская галерея и музей Изобразительных Искусств имени А.С. Пушкина.

9.12. Переведите текст с русского на английский язык, употребив лексику урока:
Москва была впервые упомянута в Русских хрониках (chronicles) в 1147 г. как поселение. Она начала развиваться как торговый центр на Baltic-Volga-Caspian пути в большей степени благодаря благоприятному географическому расположению на берегах Москвы-реки. Город находился под татаро-монгольским игом (Mongol-Tatar rule) с XIII в. до конца XV в. когда он стал столицей объединенного Российского государства, известного тогда как Московия (Muscovy). В 1712 г. Петр I перенес российскую столицу в Санкт – Петербург, но Москва так и оставалась культурным и экономическим центром в XVIII и XIX вв. После революции семнадцатого года политических статус Москвы как столицы был восстановлен.

10. Russian culture
(русская культура)

Russian achievements in literature, music, ballet, and drama are well represented in a wide variety of cultural institutions. Russia maintains a huge number of museums of all kinds, including outdoor museums of architectural preservation. Most of the country's major cultural institutions are in Moscow and St Petersburg. Best known to tourists are the State Hermitage Museum in St Petersburg, one of the world's great museums, and the Armoury Museum in the Moscow Kremlin. Also in Moscow are the State Tretyakov Gallery, with a collection devoted to Russian art, the State Pushkin Fine Arts Museum, the Folk-Art Museum, the Central Museum, and the Museum of the Revolution, as well as many other smaller, more specialized collections.

The State Tretyakov Gallery is situated in Russian-looking building in the centre of Moscow. This gallery is named after its founder Peter Tretyakov in 1856. He wanted these paintings to be seen by people. This gallery and collections of paintings were nationalized in 1918. The gallery has many halls. One of them is devoted to the great Russian painters of the 18th and the 19th centuries. We can see pictures by such painters as Serov, Repin, Ivanov, Levitan and others.

The Permanent Exhibition of National Economic Achievements in Moscow offers a large display of contemporary achievements in science, industry, and agriculture. To the north-east of Moscow there is a string of a half-dozen old kremlin (citadel) towns that served as seats of government for city-states during the Middle Ages. These have been restored as part of a tourist circuit known as the Golden Ring.

Russia also has thousands of libraries of various kinds. Best known is the Russian State Library in Moscow, which houses more than 30 million volumes in some 250 languages—one of the largest library collections in the world. Other leading libraries include the State M. E. Saltykov-Shchedrin Public Library in St Petersburg, with about 28.5 million volumes; the Library of the Russian Academy of Sciences, with about 12 million volumes; and Moscow M. V. Lomonosov State University Library, with about 6.6 million volumes.

The best-known theatres in Moscow are the Bolshoi (“big") Theatre, the Maly (“small") Theatre, and the Moscow Art Theatre. In addition, many of the larger productions of the Bolshoi ballet and opera troupes are presented in the Kremlin Palace of Congresses, which seats 6.000 people. Other theatres of note in Moscow are the Moscow Central Children's Theatre, the Moscow Young Spectators Theatre, the Moscow Central State Puppet Theatre, the Moscow Art Theatre, the Academic Musical Theatre, the Operetta Theatre, and the Theatre Art Institute. St Petersburg has the Mariinskiy Theatre, the Maly Opera Theatre, and the Pushkin Academic Drama Theatre.

In a broader sense, though, recent years have witnessed genuine cultural enrichment, as Gorbachev's glasnost policy permitted the works of previously forbidden writers, artists, performers, and cinematographers to become accessible. At the same time Russian culture has been enriched in another way: Scholars, journalists, students, and other interested citizens are now able to study their country's history far more freely, virtually unimpeded by any form of censorship. Historical archives have been opened up to Russian and Western researchers, and a constant stream of new information about history, religion, and culture is coming to light.

Vocabulary

	to maintain
	поддерживать, сохранять, содержать

	to maintain a contact
	поддерживать контакт

	to maintain friendly relations
	поддерживать дружелюбные отношения

	to represent
	изображать, символизировать, обозначать

	to devote to
	посвящать

	a devoted friend
	преданный друг

	to specialize
	специализироваться

	specialized knowledge
	специальные знания

	to be named (after)
	быть названным в честь

	to serve (as)
	служить (в качестве кого-то)

	to restore
	возвращать, восстанавливать

	to house
	вмещать, хранить

	This building houses the city council.
	В этом здании размещается муниципалитет

	to include
	заключать, содержать

	This book contains all his poems
	В этой книге собраны все его стихи

	to present
	представлять, показывать

	a variety of
	разнообразие

	achievement
	достижение, выполнение

	huge
	огромный, громадный

	contemporary
	современный

	Golden ring
	Золотое кольцо России

10.1. Найдите синонимы к данным словам в тексте:

1) big;

2) to make specific;

3) to reconvert to original state;

4) to introduce;

5) present;

6) to portray;

7) to give service to;

8) diversity;

9) attainment;

10) to accommodate.

10.2. Найдите антонимы к данным словам в тексте:

1) tiny;

2) to command;

3) to remove;

4) to withhold;

5) ancient;

6) uniformity;

7) failure.

10.3. Найдите в тексте перевод следующих слов и выражений:

1) находиться;

2) в центре Москвы;

3) названа в честь ее основателя;

4) быть посвященным;

5) более специализированные коллекции;

6) средние века;

7) наиболее известный;

8) Московский Центральный Государственный кукольный театр;

9) Золотое кольцо;

10) Государственный музей Эрмитаж.

10.4. После ознакомления с текстом, согласитесь или не согласитесь со следующими утверждениями (True / False Statements):

1. Russia also has hundreds of libraries of various kinds.

2. Russia has achieved great success in literature, music, ballet and drama.

3. To the north-east of Moscow there are over a half – dozen old Kremlin towns that served as seats of government for city –states during the Middle Ages.

4. The state Lenin Museum and the Museum of Revolution are best known to tourists.

5. The Bolshoi Theatre and the Maly Theatre are the oldest theatres in Moscow.

6. The Russian State library in Moscow, which houses more than 30 million volumes is the largest library collection in the world.

7. The State Tretyakov Gallery is situated near the Moscow State University.

8. In the State Tretyakov Gallery we can see pictures by such painters as Serov, Repin, Levitan.

9. The best-known theatres in Moscow are the Bolshoi Theatre, the Maly theatre and the Moscow art theatre.

10. The Golden Ring is the most famous and well-known historical tourist route.

10.5. Совместите предложения на английском языке с их переводом:

	1. This gallery has many new exhibits now. You can see works of the painters of the end of the 19th century.
	A. В России тысячи различных библиотек.

B. В этой галерее сейчас много картин.

	2. The Russian theatre is world famous and the most famous of all is the Bolshoi.
	C. Наиболее известны туристам – государственный музей Эрмитаж…

D. В нашей стране много интересных галерей.

	3. My parents are great theatregoers. They were happy to be among the first-night audience of the ‘Idiot".
	E. На Выставке достижений народного хозяйства в Москве можно увидеть …

F. Я не могу сказать, что я большой театрал, но мой первый визит в Большой…

	4. Russia also has thousands of libraries of various kinds. Best known is the Russian State Library in Moscow.
	G. Мои родители – большие театралы.

H. Русский театр известен во всем мире, …

	5. There are many interesting galleries in our country. The Tretyakov gallery is one of the famous and the well-known picture galleries in our country.
	I. …(один из наиболее известных музеев в мире) и Оружейная палата в Московском Кремле.

J. Вы можете увидеть работы художников конца XIX в.

	6. Best known to tourists are the State Hermitage Museum in St. Petersburg, one of the world’s great museums, and the Armoury Museum in the Moscow Kremlin.
	K. …последние современные достижения науки, промышленности и сельского хозяйства.

L. Они были рады присутствовать на премьере "Идиота".

	7. I can’t say that I am a great theatre-goer but the first visit to the Bolshoi is one of my brightest memories.
	M. Третьяковская галерея – одна из знаменитых и известных галерей в нашей стране.

N. Наиболее известная – Российская государственная библиотека в Москве.

	8. The permanent Exhibition of National Economic Achievements in Moscow offers a large display of contemporary achievements in science, industry and agriculture.
	O. …театр – это одно из самых замечательных моих воспоминаний.

P. … а самый известный – Большой.

10.6. Прочитайте текст. Переведите слова и выражения в скобках:

There are many interesting (1- галереи) in our country. The Tretyakov Gallery is (2- один из известных) and the (3- хорошо известный) picture galleries in our country and (4- во всем мире).

I like the painting “Trinity" by Andrey Rublev. This work (5- отображает) the life and (6- душа) of the Russian people (7- новым образом).

The first works in Tretyakov’s collection were the paintings of the “Peredvizhniki". The collector bought paintings “Morning in a Pine Wood" by Shishkin and “Ivan Tsarevich on the Grey Wolf" by Vasnetsov.

If you go to the State Tretyakov Gallery you can see the (8- пейзажи) “After Rain" and “Golden Autumn". These paintings by Levitan are beautiful. I like to see his paintings because he is one of (9- мой любимый художник). I (10- сравнивать) his painting “Golden Autumn" with the poem “Autumn" by Pushkin.

There are some (11 – картины) by Repin in the Tretyakov Gallery. His paintings (12- связаны) with the history of our country. For example, his painting “Ivan Grozny and his Son Ivan". There are some (13- портреты) of Lev Tolstoy and a self-portrait of Repin in this hall.

10.7. Совместите определение из левой колонки со словом из правой колонки:

	1) to house;
	a) to portray, to symbolize;

	2) to present;
	b) to introduce, to put on stage;

	3) to include;
	c) to make specific;

	4) to be named after;
	d) to accommodate, to store;

	5) to represent;
	e) to be given a name;

	6) to maintain;
	f) to contain;

	7) to specialize.
	g) to keep up, to preserve.

10.8. Заполните пропуски в тексте, выбрав из предложенных предлогов, подходящие по смыслу:

After, as, before, by, for, in, of, to.

…1… the first decade …2… the 20th century Russia had moved …3… the forefront of scholarly and scientific progress; the contributions …4… Russian scientists …5… such areas …6… chemistry, aeronautics, linguistics, history; archaeology, and statistics were universally recognized.

Equally significant was the renaissance …7… religious life, and growing interest …8… the question …9… church involvement …10… social problems. Reformist laymen and clergy demanded greater independence …11… the church, calling …12… a national church council to address the needs and define the character …13… Russia's ecclesiastical institutions. Closely allied …14… the religious renaissance was the development …15… the personalist-existentialist school …16… Russian philosophy …17… N. A. Berdyayev, N. O. Lossky (1870-1965), L. Shestov (1866-1938), and others.

Last, but not least, the Silver Age witnessed an extraordinarily creative outburst …18… the arts. The composer Igor Stravinsky, ballet impresario Sergei Diaghilev, and the painter Wassily Kandinsky each had a strong influence …19… the emergence of avant-garde modernism …20… and …21… World War I. …22… the same period, constructivism and suprematism were original Russian contributions …23… abstract art.

10.9. Заполните пропуски в тексте, выбрав из предложенных слов и выражений, подходящие по смыслу:

Architecture, artists, centered, enforced, European, foreign, invasion, palace, rule, traditions.

A. The course of Russian art and …1… reflects the country's contacts with, and isolation from, other …2… and cultures. Initially, when political life was …3… around Kiev, Byzantine art and architecture provided the norms, but this tie was disrupted by the Mongol (Tatar) …4…. Liberation from Mongol …5… by the theocratic and semi-Asiatic rulers who resided in the Kremlin …6… in Moscow did not bring with it any close …7… connections, and Russia never experienced the European Renaissance. Beginning with the …8… Westernization under Peter I, however, Russian …9… and architects were strongly influenced by the …10… mainstream.

Collapse, contributions, creative, culture, developed, freedom, obligatory, peak, school, traits.

B. Among the distinctive …1… of Russian artistic expression have been exuberant color, rich ornamentation, asymmetry of form, and a taste for both literal representation and abstraction. Religious art, which reached its …2… during the 1400s, predominated until the late 17th century. The 19th- century realist movement …3… into an inward-looking Russian nationalist …4…, consciously challenging Western style and content. This introspection, however, nurtured the …5… outburst of the early 20th century, when the Russian avant-garde made pioneering …6… to modern Western art and architecture. During the 1930s the Stalinization of …7… imposed isolation, and the Russian realism of the preceding century served as the model for the …8… official Soviet style, enforced through an elaborate network of state controls. The …9… of the Communist system and the disintegration of the USSR in 1991 gave Russian artists and architects new …10… of expression, association, and untrammeled contacts with the rest of the world.
10.10. Переведите предложения с русского на английский язык, употребив активную лексику урока:

1. После революции многие из самых выдающихся русских писателей, композиторов, художников актеров эмигрировали.

2. Некоторые искали на западе свободу, другие избегали религиозного угнетения, остальные искали возможность заработать деньги.

3. В последние годы наблюдается подлинное культурное обогащение нации, так как политика гласности Горбачева открыла свободный доступ к работам ранее запрещенных писателей, художников, артистов и кинематографистов.

4. В результате политических перемен российская культура обогатилась и другим образом: ученые (Scholars), журналисты, студенты и другие заинтересованные граждане теперь имеют возможность изучать более свободно историю страны.

5. Для русских и западных исследователей были открыты исторические архивы страны, и теперь становится доступна (come to light) новая информация о истории, религии и культуре страны.

10.11. Переведите текст с русского на английский язык:
С давних времен театральные представления были любимы и обожаемы дворянами и простыми людьми. "Весь мир – театр, а люди в нем актеры" – эти слова великого Шекспира, вероятно, объясняют наше желание быть поклонниками театра.

Русский театр – всемирно известен, а самый известный из всех – это Большой. Здание Большого театра находится на Театральной площади в центре Москвы, недалеко от Кремля. Он является ведущим Российским оперным театром с лучшими вокалистами и хореографами.

Труппа Большого театра получает заслуженную славу как самого прекрасного. Это равным образом относится к его блестящему реалистическому стилю представления и к его репертуару.

Слава русского балета ассоциируется с рядом актеров Большого театра – великими мастерами хореографии. Имена Галины Улановой и Майи Плисецкой – будут написаны золотыми буквами в истории балетного искусства.

11. Saint Petersburg
(Санкт-Петербург)
Saint Petersburg, formerly called Leningrad, is Russia's second-largest city. Founded by Tsar Peter I (Peter the Great) in 1703, Saint Petersburg was Russia's capital from 1712 to 1918. It is situated on the Gulf of Finland at the mouth of the Neva River. The population of the city is about 5,5 mln (1991).

Built on sparsely populated marshlands, Saint Petersburg was established by Peter the Great for the specific purpose of moving the Russian capital from Moscow to a seaport with an outlet to the West. The city was further embellished by his successors, especially the empresses Elizabeth and Catherine II. The capital was moved back to Moscow in 1918. Known as Petrograd from 1914 to 1924, and thereafter as Leningrad, the city was besieged for 900 days (August 1941-January 1944) by German invaders during World War II. During the siege more than 650,000 of Leningrad's inhabitants died of starvation. In the reaction against Leninism that accompanied the abandonment of Communist ideology and the breakup of the USSR, the city's traditional name was restored in 1991.

Saint Petersburg spans more than 100 islands, connected by 635 bridges. The many canals and waterways crisscrossing the city account for one-sixth of its total area. The climate is strongly influenced by its northern location and proximity to the sea. With an average of only 62 days a year of sunny weather, Saint Petersburg is known for its dampness and fog. Flooding is common, especially in low-lying areas, because of strong sea winds from the Baltic. The northern location makes possible the "white nights" (24 hours of daylight) of June and July.

In contrast to other Russian cities, built in concentric circles around their medieval kremlins (fortresses), Saint Petersburg was carefully planned to mold with the natural landscape of the Neva. Its architecture, notable for its gilded palaces and the colorful facades of its waterfront residences, is strongly Western in appearance; many of the city's principal monuments are the work of Western European architects. Among these are the Winter Palace (the former residence of the tsars), the Cathedral of Saint Isaac, the Peter and Paul Fortress, and the Cathedral of Our Lady of Kazan. Outside the city are the Peterhof, or Petrodvorets (the summer palace of Peter the Great), and the palaces of Catherine the Great and Alexander I at Pushkin.

Saint Petersburg is an important shipbuilding center and major port, whose role in Russia's economy has increased with the loss of the ports in the former Baltic republics of the USSR.

Widely considered to be Russia's cultural capital, Saint Petersburg is closely tied to the memory of the great Russian literary and artistic figures of the 19th century. The city has more than 20 theaters, seven concert halls, and a conservatory. It is home to the Saint Petersburg Philharmonic, as well as the Kirov Ballet and the Kirov Opera. Of its nearly 50 museums, the most famous is the Hermitage, housed in the Winter Palace. Saint Petersburg is also an important educational center, with more than 40 colleges and universities, and numerous libraries, the most notable of which is the Saltykov-Shchedrin Public Library.

Vocabulary

	mouth (of a river)
	устье реки

	sparsely populated
	малонаселенный

	marshland
	болотистая местность, топь

	an outlet
	выход

	to embellish
	украшать, приукрашивать

	a successor
	преемник, наследник

	to besiege
	осаждать

	a siege
	осада

	an invader
	захватчик

	an inhabitant
	житель

	starvation
	голод, голодная смерть

	to accompany
	сопровождать

	abandonment
	отказ, заброшенность

	to restore
	восстанавливать

	to span
	перекрывать, охватывать

	a bridge
	мост

	to account for
	насчитывать (ся)

	location
	месторасположение

	proximity to
	близость к

	dampness
	влажность

	fog
	туман

	flooding
	затопление, потоп

	a circle
	круг

	medieval
	средневековый

	a fortress
	крепость

	to mold (Am.), mould (Br.)
	формировать

	architecture
	архитектура

	an architect
	архитектор

	major
	главный, большой, крупный

	a loss
	потеря

	numerous

	многочисленный

11.1. Найдите в тексте перевод следующих слов и выражений:
1) ранее называвшийся;

2) второй по величине;

3) Петр Великий;

4) в устье реки Невы;

5) с определенным намерением перевезти;

6) императрица Елизавета;

7) водные пути, пересекающие;

8) находится под сильным влиянием;

9) В среднем 62 дня в году;

10) белые ночи;

11) в отличие от;

12) природный ландшафт;

13) красочные фасады;

14) выходящие фасадом на воду;

15) заметное западное влияние;

16) Зимний Дворец;

17) цари;

18) собор Казанской Божьей матери;

19) кораблестроительный;

20) повсеместно считающийся;

21) культурная столица России;

22) связан с;

23) выдающиеся личности в литературе и искусстве;

24) концертные залы;

25) консерватория;

26) а также;

27) который размещается в;

28) народная библиотека.

11.2. Найдите синонимы к данным словам в тексте:

1) town;

2) the beginning of a river;

3) aim, target;

4) made beautiful;

5) citizens;

6) hunger;

7) came together;

8) dissolution;

9) to return (the name);

10) joined;
11) closeness;
12) wet atmosphere;
13) place;
14) middle-aged;
15) thoroughly;
16) famous for;
17) major, main;
18) memorial
19) linked with;
20) a house;
21) approximately;
22) many.
11.3. Найдите антонимы к данным словам в тексте:

1) East;

2) separated;

3) destroyed, ruined;

4) dry atmosphere;

5) rare;

6) weak;

7) nighttime;

8) As well as;

9) casually;

10) minor;

11) inside;

12) has decreased;

13) unknown.

11.4. После ознакомления с текстом, согласитесь или не согласитесь со следующими утверждениями (True / False Statements):

1. Saint-Petersburg was Russia’s capital for nearly two centuries.

2. Peter the Great moved the capital for economic reasons.

3. The empresses were more engaged in beautifying the city than in ruling the country.

4. Petrograd was besieged during the World War II.

5. The “white nights" is the city’s greatest attraction.

6. The city’s architecture is notable for its Western appearance.

7. The traditional name of the city is Saint-Petersburg.

8. The city has had 4 different names.

11.5. Расставьте пункты плана текста в правильном порядке:

A. Importance for Russia’s economy.

B. Geographical position and climate.

C. City’s monuments.

D. Introduction to the topic.

E. Contemporary city.

F. Cultural capital.

G. City’s history.

11.6. Прочитайте текст. Переведите слова и выражения в скобках:

History of St Petersburg

The site of St Petersburg was originally a Swedish …1… (крепость) commanding the approach to the Neva. In 1703 Peter I captured the area and …2… (построил) the Fortress of Peter and Paul and the fortress at Kronshtadt. He ordered the construction of a new city on the site, to be named St Petersburg after his patron saint. Peter wanted the city to be westernized, considering it …3…("окно в Европу"). In 1713 …4…(королевская семья переехала) their residence and the Russian capital from Moscow to St Petersburg. Later in the 18th century …5…(население увеличилось), and the city became …6… (один из культурных центров) of Eastern Europe. During the reign of Emperor Alexander I, …7…(болота) were drained, and, with the subsequent increase in building space, the population of the city doubled. The development of harbour facilities in the 19th century resulted in …8… (промышленное развитие) of the city.

The poverty of …9… (рабочие фабрик), contrasted with the luxury of the Russian court, was a prime cause of revolutionary unrest. The Decembrist uprising in 1825 …10…(произошло) in the imperial capital, and the 1905 Revolution began near …11… (Зимний Дворец). The 1917 Revolution started with an uprising in the fortress of Kronshtadt, which guards the harbour, and …12…(Большевистская революция) began in St Petersburg in October of that year.

In 1914 …13…(Император Николай II) changed the German-sounding name of St Petersburg to the …14… (русское имя) Petrograd, after Russia declared war on Germany. In 1918 …15…(столица России) was moved from Petrograd back to Moscow. After Lenin's death in 1924, Petrograd was renamed Leningrad …16… (в его честь). Following World War I and the …17… (потеря) of the Russian Baltic provinces, the importance of Leningrad …18… (увеличилось), the city being the only Soviet port near …19… (Западная Европа). During World War II, Leningrad was the scene of heavy fighting …20… (во время осады) by German forces from late 1941 to January 1944. About 1.25 million residents died …21… (в сражении) and as a result of …22… (болезни и голодная смерть), and more than 10,000 buildings were totally or partially …23…(разрушен). Rebuilt after the war, …24…(город был переименован) St Petersburg after the collapse of Communism in 1991.
11.7. Заполните пропуски в тексте, выбрав из предложенных слов и выражений, подходящие по смыслу:

Another, black, building, built, channel, famous, former, greatest, houses, last, other, palace, prison, seaport, winter.

Notable Buildings

St Petersburg has elaborate palaces, the most …1… of which is the Winter Palace. An ornate Baroque building completed in 1762, it was the …2… home of the tsars of Russia before the Revolution of 1917. The Winter Palace now …3… the Hermitage Museum, which has one of the …4… art collections in the world. …5… notable buildings include the cathedral of St Isaac, built from 1768 to 1858; the cathedral of SS Peter and Paul, …6… between 1712 and 1733; the Summer …7… of Emperor Peter I; the Admiralty Building; and the Fortress of Peter and Paul, built in 1703. The …8… is the city's oldest building and was used as a political …9… during the rule of the tsars.

11.8. Заполните пропуски в тексте, выбрав из предложенных слов и выражений, подходящие по смыслу:

Attractions, company, dozen, has been set up, million, much, notable, numerous, others, revolution, some, soviet era, the largest, the other, was founded, when, which.

An Intellectual and Cultural Centre

St Petersburg contains more than 1,700 public libraries; the largest, the M. E. Saltykov-Shchedrin Library, …1… in 1795 and houses more than 28.5 …2… volumes. In addition to St Petersburg State University (1819), educational facilities include research societies for special study, …3… 200 scientific institutes, and other schools of higher learning. The Russian Museum, which contains a …4… collection of Russian art, and the Kazan' Cathedral are among the city's …5…. St Petersburg also has …6… theatres. The most famous is the Mariinskiy Theatre, …7… was founded in 1860 and was known during the …8… as the Kirov Academic Theatre of Opera and Ballet; its famous ballet …9… is still best-known abroad as the Kirov. …10… are the Malay Opera Theatre and the Pushkin Academic Drama Theatre.

11.9. A. Principal Cities of Russia. Заполните пропуски в тексте, выбрав из предложенных слов подходящие по смыслу:
Capital, commercial, European, industrial, inhabitants, largest, major, nearly, population, shipbuilding, Siberia, situated, urban.
Three-quarters of Russia's population lives in …1… areas. Thirteen cities have more than 1 million …2…. Most of these are in …3… Russia. The largest city by far is Moscow, the …4…. St Petersburg served as the national capital from 1712 to 1918; …5… on the Gulf of Finland, a leading port and a primary …6… centre. The third largest city, Nizhny Novgorod, the …7… city on the Volga River and a …8… automotive and ..9… centre, has a population of about 1.4 million. Novosibirsk, the largest city in …10…, also has a population of about 1.4 million. Yekaterinburg, the largest city in the Urals, has a …11… of about 1.4 million as well. Samara, a …12… centre of the middle Volga region, has …13… 1.3 million people.

B. Principal Cities of Russia. Заполните пропуски в тексте, выбрав из предложенных предлогов подходящие по смыслу:

Along, in, of, on, to, with.

Other cities …1… more than 1 million inhabitants include Omsk, the second largest city …2… western Siberia and the region's chief petrochemical centre; Chelyabinsk, the second largest urban centre …3… the Ural Mountains; Kazan', capital …4… the Tatar republic, located …5… the middle course …6… the Volga River; Perm', the major industrial centre …7… the Kama River region …8… the west …9… the Urals; Ufa, an important petrochemical centre …10… the southern Urals; Rostov-na-Donu, a commercial, industrial, and transport centre …11… southern European Russia …12… the lower stretch …13… the Don River; and Volgograd, a centre …14… machinery production and other industrial activity, …15… the lower course …16… the Volga River.

11.10. Переведите предложения с русского на английский язык, употребив активную лексику урока:

1. Н., ранее называвшийся М. – это второй по величине город страны.

2. Южное месторасположение и близость к реке являются причиной хорошо развитой экономики города.

3. В этой стране не бывает суровых зим. Мало какие зимы были отмечены большой влажностью, туманами и наводнениями.

4. В центре города много средневековых крепостей, дворцов и соборов.

5. Он хотел быть архитектором и поэтому поступил в архитектурный институт.

6. Наследники восстановили и приукрасили дворец, и теперь он является одним из главных памятников этой местности.

7. В начале XI в. город осаждали захватчики. Осада длилась более года, и многие жители умерли от голода.

8. Мост перекинут через реку.

11.11. Переведите текст с русского на английский язык:

Санкт-Петербург – города на северо-западе Европейской части России. С 1924 по 1991 г. город назывался Ленинградом. Санкт-Петербург был построен в устье реки Невы, в восточной части Финского залива. Большая часть города расположена по обоим берегам Невы и на островах реки. Это второй по величине город России и один из главных морских портов. Каналы и природные водные пути соединяют Неву с Каспийским и Белым морями. Санкт-Петербург также является одним из крупнейших в России промышленным центром. Это, также, кораблестроительный центр.

11.12. Напишите сочинение о своем городе. Используйте предложенную лексику:

· Towns can be convenient place to live in because they have many facilities:

Sports: swimming pool, sports centre, tennis courts, football pitch, skating rink.

Cultural: theatre, opera house, concert hall, radio station, art gallery.

Educational: school, college, university, library, evening classes, museum.

Catering and night-life: restaurant, cafe, nightclub, take-away, hotel, B and B (bed and breakfast), youth hostel, dance-hall, disco.

Transport: bus service, taxi rank, car hire agency, car park, parking meters.

Others: health center, law courts, registry office, citizen’s advice bureau, job centre, bottle bank, department store, chemist’s, estate agent, garden centre, police station, Town or City Hall, suburbs, housing estate, pedestrian precinct.

· Towns also have their own special problems. Here are some to be found in mega-cities:

Traffic jams: every day, particularly in the rush hour, the streets get so packed with traffic that travel is very slow or even comes to a standstill. This is particularly stressful for commuters, people who travel ton work in the town.

Slums: certain parts of the city, which are poor, and in a very bad condition.

Vandalism: pointless destruction of other people’s property.

Overcrowding: too many people live in too small a place.

Pollution: the air and the water are no longer as pure as they were.

1. Here are some useful adjectives for describing towns:

Picturesque, historic, spacious, elegant, magnificent, atmospheric, quaint, lively, hectic, deserted (e. g. at night), bustling, crowded, packed, filthy, run-down, shabby.

12. Famous Russian Person: Peter the Great
(Петр Великий)

Peter the Great or Peter I (1672-1725) was a tsar of Russia (1682-1725), whose military campaigns and modernization efforts transformed Russia into an empire to be reckoned with in European affairs. The accession of Peter I to the tsardom in 1682 marked the beginning of a period during which Russia became a major European power.

Peter was born in Moscow on June 9, 1672, the son of Tsar Alexis I Mikhailovich. In early childhood he was taught by private tutors; later, with the aid of palace masters and various foreigners living in Moscow, he taught himself technical and mechanical arts, especially in relation to military and naval science. From 1682 to 1689, under the regency of his half sister Sophia Alekseyevna, Peter shared the throne with his older half brother Ivan V, but in 1689 Peter's partisans at court overthrew Sophia and installed him as sole authority (formally, Ivan continued to reign until his death).

During Peter's reign Russia emerged as a great European power, in part because of his introduction of many Western European scientific, technological, cultural, and political conceptions and practices. In 1696, after creating a river fleet, the first Russian navy, Peter captured from the Turks the important fortress of Azov, which commanded the Sea of Azov and gave Russia access to the Black Sea. The following year, in an effort to secure allies among the European powers against the Turks and the Swedes and in order to acquaint himself with Western technology, Peter accompanied a diplomatic mission to the principal capitals of Western Europe. During his travels he induced about 900 artisans, craftsmen, technical advisers, and other experts to emigrate to Russia. Later he sent many young Russians abroad to learn Western crafts and trades.

On his return to Moscow in 1698 Peter, determined to gain control of the eastern part of the Baltic Sea, began military preparations for an attack on Sweden. Although the Great Northern War (1700-1721) that ensued began inauspiciously for him, with a devastating setback at Narva (1700), he went on to win one of the greatest military victories in Russian history at the Battle of Poltava in 1709. Russia gained control of a considerable area of the Baltic littoral, later called the Baltic Provinces. In 1703, during the war, Peter founded St Petersburg as a “window to Europe" and made it his capital.

Peter was proclaimed emperor in 1721 and thus established the Russian Empire. He introduced such internal reforms as abolition of the power of the boyars, or aristocrats, and the subordination of those nobles and of the church to the throne; the encouragement of industry, trade, and education; and the reorganization of the administrative apparatus of the state to make it more modern and efficient. During Peter's reign the Russian alphabet was simplified, Arabic numerals were introduced, the first newspaper in the Russian language was published, schools were founded, and an Academy of Sciences was established.

Under Peter, Russia became a regimented state. His police-state philosophy was based on the conviction that, just as he spent his life unceasingly in service for the state, so his subjects, whose welfare was his object, should discharge their obligation to the state.

He died in St Petersburg on February 8, 1725.

Vocabulary:

	to transform into
	изменять, преобразовывать

	to reckon
	считать, полагать

	a tutor
	репетитор, частный преподаватель

	to overthow
	свергать, побеждать

	to install
	здесь вводить в должность

	to reign
	царствовать, царить

	to emerge
	появляться, всплывать

	a fleet
	флот

	navy
	военно-морские силы, военно-морской флот

	to capture
	брать, взять, захватывать в плен

	to secure
	закреплять, застраховывать

	to acquaint
	познакомить

	to accompany
	сопровождать

	to induce
	убеждать, воздействовать

	to proclaim
	провозглашать

	abolition
	упразднение, уничтожение

	to simplify
	упрощать, облегчать

	conviction
	убеждение

	welfare
	благосостояние

12.1. Найдите в тексте перевод следующих слов и выражений:

1) военные кампании;

2) военно-морская наука;

3) свергать кого-либо;

4) войти в правление;

5) во время правления Петра;

6) великая Европейская держава;

7) создать речной флот;

8) ознакомиться с;

9) сопровождать дипломатическую миссию;

10) вводить реформы.

12.2. Найдите синонимы к данным словам в тексте:

1) destruction;

2) well-being;

3) to make safe;

4) to escort;

5) to seize;

6) to invent;

7) to persuade;

8) to announce;

9) to change;

10) a private teacher.

12.3. Найдите антонимы к данным словам в тексте:

1) to release;

2) to oust;

3) to restore;

4) to disappear;

5) to destroy;

6) to release;

7) to desert;

8) to deter.

12.4. После ознакомления с текстом, согласитесь или не согласитесь со следующими утверждениями (True / False Statements):

1. In early childhood Peter was taught by Famous French and English teachers.

2. During Peter’s reign Russia enlarged as a great European power.

3. During Peter’s reign the Russian alphabet was simplified, Arabic numerals were introduced, the first newspaper in Russian language was published.

4. During his travel Peter induced about 900 artisans, craftsmen, technical advisers and other experts to emigrate from Russia.

5. Under the regency of his sister Sophia, Peter shared the throne with his younger brother Ivan V (from 1682 to 1689).

6. Peter was proclaimed emperor in 1721 and thus established the Russian Empire.

7. In 1698 Peter returned to Moscow. He was determined to gain control of the eastern part of the Baltic Sea, he began military preparations for an attack on Sweden.

8. Peter the Great was an outstanding historical figure.
12.5. Прочитайте текст. Переведите слова и выражения в скобках:
Peter …1…(был весьма привлечен) by the culture of Western Europe, particularly that of Prussia, and to the …2…(кораблестроение) of England. In 1697 he led a technical and …3…(дипломатическая миссия) to the West; he …4… (отсутствовал) from Russia for 18 months. Peter attempted, by decrees and …5…(насильственные реформы), to transform the traditional society of Moscow into a Western one and to make Russia …6…(супердержава) in Europe. He decreed the reorganization of the Russian …7…(армии и военно-морского флота), government, and society along Western lines. By direct orders, he …8…(поощрял) the development of Russian …9…(промышленность и торговля), technical training, education, and the sciences. Moreover, during his reign Russia began a series of great territorial acquisitions. Peter's greatest …10…(военные кампании) were in the west, and his principal conflict, the Great Northern War (1700-1721), was with …11…(самый сильный) Baltic power of the time, Sweden. Control of the Baltic Sea was necessary for …12…(создание) of a great navy and …13…(расширение) of Russian foreign trade. Peter's forces were badly defeated by the Swedes at Narva (now in Estonia) in 1700. The Swedes, however, did not pursue …14…(русские), thus enabling Peter to reorganize his forces and attack Swedish bases in Livonia. In 1703 Peter began construction, …15…(ценой многих жизней) lives under …16…(тяжелые рабочие условия), of his new and resplendent capital city of St Petersburg on …17…(заболоченные территории) taken from Sweden; the government moved there from Moscow in 1714. The Russian army crushed the Swedes at Poltava, in 1709, and Russia gained supremacy in the Baltic. By the terms of the …18…(Договор) of Nystad (August 30, 1721), Russia acquired Livonia, Estonia, Ingria, part of Karelia, and several Baltic islands. With Russian …19…(влиянием) in northern Europe, the Byzantine conception of the tsar was exchanged for the Latin conception and …20…(титул императора); when Peter was …21…(была официально провозглашена) emperor in 1721, …22… (Московское царство)became the Russian Empire.
12.6. Совместите определение из левой колонки со словом из правой колонки:

	1) conviction;
	a) to make safe or fast;

	2) to simplify;
	b) to subvert;

	3) welfare;
	c) to place in office, to induce;

	4) to reckon;
	d) to consider, to rate,

	5) to overthow;
	e) persuasive force;

	6) to install;
	f) to bring into existence;

	7) to reign;
	g) well-being;

	8) to emerge;
	h) to rule;

	9) to create;
	i) to come out into view;

	10) to secure.
	j) to reduce to basic essentials.

12.7. Заполните пропуски в предложениях, выбрав из предложенных слов и выражений, подходящие по смыслу:

Energy, establishment, labour, military, nobleman, replaced, schooling, service, set, state administration, the army.

The Reforms of Peter the Great

1. Peter’s driving … and ruthlessness transformed Russia.

2. A … of colleges on the European model displaced the prikazy.

3. A senate of appointed officials … the boyar duma.

4. The church was put under direct … with the abolition of the patriarchate and the … of a Holy Synod (1721).

5. A navy was created, and … was reorganized.

6. The peasantry was subjected to compulsory … (as in the building of the new capital, Saint Petersburg, begun in 1703) and to … service.

7. Compulsory, lifelong … was imposed on the nobility.

8. State service required education, and Peter introduced compulsory Westernized … for the Russian ….

12.8. Заполните пропуски в тексте, выбрав из предложенных слов и выражений, подходящие по смыслу:

Abolished, administration, any, battles, disastrous, Emperor, establishing, invaded, ministries, nations, prominent, promoted, purpose, reign, Russia, succeeded.

Alexander I (of Russia) (1777-1825), emperor of Russia (1801-25) was the son of …1… Paul I. He …2… many barbarous and cruel punishments then practiced and in 1802 introduced a more orderly …3… of government by the creation of eight …4…. He improved the condition of the serfs and …5… education, doubling the number of Russian universities by …6… those at Saint Petersburg, Kharkiv, and Kazan’. Alexander was for a time the ally of Prussia against Napoleon of France. In 1807, however, after the …7… of Eylau and Friedland, Alexander allied himself with the French. He broke the alliance in 1812, and later that year Napoleon …8… Russia, only to lose his army in a …9… retreat from Moscow. Alexander was …10… thereafter in the European coalition that led to Napoleon's fall. In 1815 Alexander instituted the Holy Alliance of Austria, …11…, and Prussia. The …12… of the alliance was to achieve the realization of high Christian ideals among the …13… of Europe, but it soon ceased to have …14… real importance. The last years of Alexander's life and …15… were reactionary and despotic. He was …16… by his brother Nicholas I.
12.9. Переведите предложения с русского на английский язык, употребив активную лексику урока:

1. Петр был провозглашен императором, и в России была установлена империя.

2. Во время правления Петра, Россия стала великой Европейской державой, отчасти из-за введения многих западноевропейских научных, технологических, культурных и политических концепций и практического опыта.

3. Петр провел такие международные реформы, как упразднение власти бояр, аристократов, и подчинение дворян и церкви трону.

4. Во время правления Петра были введены арабские цифры, и был упрощен русский алфавит.

5. Петра очень привлекала культура Западной Европы, особенно Пруссии и кораблестроение Англии.

6. Петр попытался видоизменить Московское традиционное общество по западному подобию и сделать из России супердержаву.

7. Самые значимые военные действия Петр вел на Западе, одним из которых была Северная война с сильнейшей Балтийской державой – Швецией.

8. Петр умер в Санкт-Петербурге 8 февраля 1725 г.

12.10. Переведите текст с русского на английский язык:
Петр Великий был выдающимся историческим деятелем. Он родился в Москве 9 июня 1672 г. В детстве его обучали частные учителя и он получил очень хорошее образование.

В возрасте 25 лет он уехал за границу посмотреть мир и отсутствовал в течение 18 месяцев. Его очаровала культура Западной Европы. По прибытии Петр попытался преобразовать традиционное Московское общество в Западное и сделать из России главную державу Европы.

Хотя он был еще молод, ему удалось реорганизовать русскую армию и военно-морской флот, правительство и все общество.

В 1698 г. Петр начал военную подготовку к нападению на Швецию. После нескольких военных побед в войне Петр основал Санкт-Петербург – как "окно в Европу" и сделал его столицей.

В 1721 г. Петр был провозглашен императором, и Московское царство стало русской империей.

Во время своего правления Петр поощрял развитие промышленности, торговли и образования, реорганизовал государственный аппарат для того, чтобы сделать его современным и более эффективным.

13. Famous Russian Person: Sakharov
(Сахаров)
There are many prominent names in the history of the world. Among them you can find the names of politicians and public figures, scientists, sportsmen, artists, heroes of war, pop-singers, entertainers and cosmonauts. Millions of common people live simple life and are known only to their relatives, colleagues, friends and neighbours but other people become famous to everybody.

Speaking about famous people it’s worth mentioning politicians and public figures. Among them we can meet two kinds of personalities. Some of them are really honest, reliable and trustworthy. They care deeply about the interests of the mankind and protest any violation of human rights. Their greatest wish is to see an end to wars, to establish peace among nations. But other politicians are ambitious, selfish and too much self-confident, thus they are seeking for power. Their publicity is notorious and this is very dangerous for the people when they come to power. Nevertheless they are famous.

Andrey Dmitriyevich Sakharov, an outstanding scientist and public figure, was born on May 21, 1921, in the family of teachers. He graduated from Moscow University in 1942. In 1947 he defended his thesis for the degree of Candidate of Science. In 1953 he defended his Doctorate thesis and was elected member of the Academy of Sciences.

Sakharov played a decisive role in developing the Soviet hydrogen bomb. While working on the bomb he came to the conclusion that any atomic and nuclear weapons should be banned.

In 1966 he took part in his first human rights demonstration, a one-minute silent protest in Pushkin Square. A year later, he wrote a letter to Communist Party leader Leonid Brezhnev defending imprisoned dissidents.

He fought courageously for human rights in the former USSR and in 1975 he was awarded the Nobel Peace Prize.

His international reputation as a scientist kept him out of jail, but in 1980 he was deprived of all his titles and orders and exiled to the city of Gorkiy. In Gorkiy he continued to work for peace, justice and human rights.

It was Michael Gorbachev who helped A. Sakharov to return to Moscow. He was given back all his titles and three years later he was elected deputy of the Supreme Soviet.

Sakharov died in 1989. Everybody remembers him as an outstanding humanist, one of the best representatives of humankind who could teach and inspire and who foresaw the changes that are taking place now.

Soon after his death the Sakharov Prize for Freedom of Thought was established.

Vocabulary

	prominent
	выдающийся

	worth mentioning
	стоит упомянуть

	a personality
	личность

	reliable
	надежный

	trustworthy
	достойный доверия

	mankind
	человечество

	violation
	нарушение

	human rights
	права человека

	notorious
	пресловутый, печально известный

	Nevertheless
	тем не менее

	outstanding
	выдающийся

	a thesis
	диссертация

	a Doctorate thesis
	докторская диссертация

	decisive
	решительный

	hydrogen bomb
	водородная бомба

	a nuclear weapon
	ядерное оружие

	to ban
	запрещать, запретить

	to defend
	оборонять, защищать

	imprisoned
	заключенный в тюрьму

	to fight
	драться, сражаться, воевать

	courageously
	храбро, отважно

	to award
	присуждать, присудить (награду)

	reputation
	репутация

	jail
	тюрьма

	to deprive of
	лишать (чего-то)

	an order
	орден

	to exile
	изгонять, ссылать, сослать

	justice
	справедливость

	to inspire
	вдохновлять

	to foresee
	предвидеть

	to permit
	разрешать

	to remain
	оставаться

13.1. Найдите в тексте перевод следующих слов и выражений:

1) решающая роль;

2) политический деятель;

3) защитить диссертацию;

4) быть избранным членом;

5) выдающийся ученый;

6) демонстрация в защиту прав человека;

7) нарушение;

8) скандальная известная, дурная слава;

9) заслуживать доверия;

10) установить мир;

11) глубоко заботиться;

12) придти к выводу.

13.2. Найдите синонимы к данным словам в тексте:

1) to stay;

2) to prohibit;

3) to protect;

4) to vote for;

5) great;

6) to foreknow;

7) to banish.

13.3. Найдите антонимы к данным словам в тексте:

1) insignificant;

2) to permit;

3) to attack;

4) to forbid;

5) to go, leave (the place);

6) to depress, oppress;

7) to exile;

8) to reject smb’s candidature.

13.4. После ознакомления с текстом, согласитесь или не согласитесь со следующими утверждениями (True / False Statements):

1. All famous people are the same. They are honest, reliable and trustworthy.

2. The greatest wish of all politicians is to see an end to wars, to establish peace among nations.

3. The publicity of some politicians is notorious and it is very dangerous for common people when such politicians come to power.

4. Andrey Sakharov was an outstanding scientist and public figure.

5. Andrey Sakharov cared deeply about the interests of the mankind and protested against any violation of human rights.

6. While working on the bomb Sakharov came to the conclusion that all atomic and nuclear weapons should be used as often as possible.

7. Andrey Sakharov was deprived of all his titles and orders and exiled to the city of Gorkiy.

8. Leonid Brezhnev and his wife helped Andrey Sakharov to return to Moscow.

9. Andrey Sakharov graduated from Moscow University. Later on he defended his thesis for the degree of Candidate of Science and Doctorate thesis.

10. Sakharov is remembered by everybody as an outstanding humanist, one of the best representatives of humankind.

13.5. Совместите предложения на английском языке с их переводом:
	A. Он смело боролся за права человека во времена бывшего Советского Союза и в 1975 он был награжден Нобелевской премией.
	1) … in 1975 he was awarded the Nobel Prize.

2) … for peace, justice and human rights.

3) … his work in thermonuclear physics and …

	B. Некоторые политики честолюбивы и слишком самоуверенны, они добиваются власти.
	4) While working on the bomb he came to the conclusion …

5) He fought courageously for human rights in the former USSR and …

	C. Сахарова очень волновали интересы человечества, и он протестовал против любого нарушения человеческих прав.
	6) … protested against any violation of human rights.

7) In Gorkiy he continued to work …

8) Sakharov cared deeply about the interests of mankind and …

	D. Сахаров был всемирно признан за работу в ядерной физике, и он был трижды Героем Социалистического Труда.
	9) … was three times decorated as a hero of socialist labour.

10) Sakharov played a decisive role in developing the Soviet hydrogen bomb.

	E. Все помнят Сахарова как выдающегося гуманиста, одного из лучших представителей человечества.
	11) Sakharov is remembered by everybody as …

12) … that any atomic and nuclear weapons should be banned.

	F. Сахаров сыграл решающую роль в разработке советской водородной бомбы. Работая над созданием бомбы, они пришел к выводу, что любое атомное и ядерное оружие должно быть запрещено.
	13) Sakharov was internationally recognised for …

14) …an outstanding humanist, one of…

15) Some politicians are ambitious, selfish and …

16) …the best representatives of humankind.

	G. В мировой истории много замечательных имен. Среди них можно найти имена политиков, политических лидеров, ученых, спортсменов, художников и т.д.
	17) Among them you can find the names of politicians and …

18) There are many prominent names…

19) …too much self-confident, they are seeking for power.

	H. В г. Горьком он продолжал бороться за мир, справедливость и права человека.
	20) public figures, scientists, sportsmen, artists and etc.

21) … in the history of the world.

13.6. Прочитайте текст. Переведите слова и выражения в скобках:

Sakharov, Andrey Dmitriyevich (1921-89), Soviet …1…(ядерный физик), political dissident, and Nobel laureate. Born in Moscow, he …2…(окончил) Moscow State University in 1942 and …3…(продолжил обучение) during World War II, taking his doctorate in physics at the P. N. Lebedev Institute in 1947. From 1948 to 1956 he …4…(проводил исследование) in controlled nuclear fusion, and with the Soviet physicist Igor Tamm, made a proposal that …5…(привело к) the construction of the Soviet …6…(водородная бомба). In 1953 he …7…(стал членом) of the …8…(Академия наук) of the Soviet Union. After 1961, when he made a formal protest against the atmospheric testing of a hydrogen bomb by the USSR, …9…(его деятельность) were increasingly directed toward …10…(политические вопросы) and less toward …11…(наука). By 1968, he had virtually abandoned scientific research, becoming instead a spokesman for civil liberties in the USSR and for …12…(международное разоружение) and …13…(контроль ядерного оружия). For these activities Sakharov …14…(был награжден) the 1975 Nobel Peace Prize, but the Soviet government would not …15…(позволять) him to go to Norway to accept it. Because of his political activities, he …16…(был сослан) to Gorkiy in 1980. Sakharov …17…(было разрешено) to return to Moscow in December 1986. …18…(избранный) to the new Congress of People's Deputies in April 1989, he remained a leading spokesman for human rights and …19…(политические и экономические реформы) until his death on December 14, 1989.
13.7. Совместите определение из левой колонки со словом из правой колонки:

	1) outstanding;
	a) to order with authority that smth mustn’t be done;

	2) to exile;
	b) to influence creatively;

	3) to foresee;
	c) to banish, expel from one’s own country or home;

	4) to permit;
	d) to take smth away from, to withhold smth from;

	5) to elect;
	e) to give or grant (by official decision);

	6) to ban;
	f) prominent, great;

	7) to defend;
	g) to allow, to give an opportunity;

	8) to award;
	h) to foreknow, to see beforehand;

	9) to deprive;
	i) to protect, to guard;

	10) to inspire.
	j) to choose by vote.

13.8. Заполните пропуски в предложениях, выбрав из предложенных слов:

· Famous – known widely, having fame, celebrated (знаменитый, прославленный, известный);

a famous scientist – знаменитый ученый;

to be famous for.
· Popular – liked and admired (популярный, пользующийся известностью);

a popular hero, popular film stars;

to be popular with;

A man, who is popular with his neighbours. – Он пользуется известностью у своих соседей.

1. She is … at school.

2. He is … with the ladies.

3. The road is … for its views.

4. The country is … for its hot summers.

5. He is not … with his colleagues.

6. The town is … for historical moments.

13.9. Переведите предложения с русского на английский язык, употребив активную лексику урока:

1. Шекспир – выдающийся английский писатель.

2. Он окончил университет и теперь собирается защищать кандидатскую диссертацию.

3. Его наградили медалью и орденом.

4. Я знаю о нем понаслышке.

5. Иванов – художник с именем.

6. Смерть его друга вдохновила его на элегию.

7. Президента избирают один раз в четыре года.

8. От первоначального здания почти ничего не осталось.

13.10. Заполните пропуски в тексте, выбрав из предложенных предлогов, подходящие по смыслу:

As, for, from, in, of, to.

The Russian scientist and social critic Andrey Dmitriyevich Sakharov received the Nobel Peace Prize …1… 1975 …2… his courageous crusade for nuclear disarmament and democracy …3… the USSR. Internationally recognised …4… his work …5… thermonuclear physics and three times decorated …6… a Hero of Socialist Labour, Sakharov incurred official criticism for protesting the Soviet government's intention …7… violate the Nuclear Test Ban Treaty …8… 1961. An outspoken defender …9… civil liberties, Sakharov publicly criticised the Soviet government's treatment …10… political prisoners and the incarceration …11… dissidents. …12… 1980 …13… 1986 he was in internal exile …14… the city …15… Gorkiy. Restored to freedom under Gorbachev, he remained a vigorous critic …16… government policies. He was elected …17… the Congress …18… People's Deputies …19… 1989.

13.11. Переведите текст с русского на английский язык:

В истории много знаменитых имен. И одно действительно хочется упомянуть. Это имя Андрея Сахарова.

Он окончил Московский университет, защитил кандидатскую и докторскую диссертации. Позже он был избран членом Академии наук.

Совместно с советским физиком Игорем Таммом они спроектировали водородную бомбу. После этого они пришли к выводу, что все ядерное оружие должно быть запрещено.

К 1968 г. он оставил научную работу и стал борцом за права человека. За работу в этой области он был награжден Нобелевской премией, но Советское правительство не позволило ему поехать в Норвегию, чтобы получить ее.

В 1980 г. он был сослан в г. Горький за свою деятельность. Только в декабре 1986 г. ему позволили вернуться. В 1989 г. он был избран депутатом Совета народных депутатов.

GRAMMAR

1. Present Perfect Continuous tense
(настоящее свершенное длительное время)

· Present Perfect Continuous образуется при помощи вспомогательного глагола to be в форме Present Perfect (have been, has been) и формы причастия настоящего времени (Present Participle) смыслового глагола: I have been working, he has been working, we have been working.
В вопросительной форме первый вспомогательный глагол ставится перед подлежащим: Have you been working? Has he been working? Have we been working?

Отрицательная форма образуется при помощи частицы not, которая ставится после первого вспомогательного глагола: I have not been working, he has not been working, we have not been working.

В вопросительно-отрицательной форме частица not ставится непосредственно после подлежащего: Have I not been working? Has he not been working? Have we not been working?

В разговорной речи употребляются те же сокращения, что и в Present Perfect: I've been working; he's been working; I haven't been working, I've not been working; he hasn't been working; he's not been working; haven't I been working? hasn't he been working? и.т.д.

· Present Perfect Continuous употребляется для выражения длительного действия, которое началось в прошлом и еще совершается в настоящее время. При употреблении этого времени всегда указан период времени, в течение которого совершается действие. Таким образом, Present Perfect Continuous употребляется с такими обозначениями времени, как for an hour – в течение часа; for a month – в течение месяца; for a long time – в течение долгого времени, долго, давно; since yesterday – со вчерашнего дня; since five o'clock – с пяти часов и т.п., а также в вопросах начинающихся с How long? – как долго? и Since when? – с каких пор?

Present Perfect Continuous переводится на русский язык настоящим временем:

	· I have been waiting for my brother for a long time.
	Я жду своего брата уже давно.

	· I have been reading the newspaper since five o'clock.
	Я читаю газету с пяти часов.

	· What have you been doing here since early morning? – I have been preparing for my examination.
	Что вы здесь делаете с раннего утра? – Я готовлюсь к экзамену.

· Present Perfect Continuous употребляется также для выражения длительного действия, которое началось в прошлом и закончилось непосредственно перед моментом речи. Период времени, в течение которого совершалось действие, может как указываться, так и нет. В этих случаях Present Perfect Continuous переводится на русский язык прошедшим временем глагола несовершенного вида.

	– I feel tired as I have been working in the garden for several hours.
	Я чувствую себя усталым, так как я работал в саду несколько часов.

	– Although the sun is shining, it is still cold as it has been raining hard.
	Хотя светит солнце, все еще холодно, так как шел сильный дождь.

1.1. Раскройте скобки, употребляя глаголы в Present Perfect Continuous:

1. My family (live) in the same house for 33 years now.

2. He (work) at his book for two years.

3. He (do) this odd job since morning.

4. I (look) at this picture for ten minutes, but I can't find you in it.

5. The teacher (talk) about this rule for the last 20 minutes.

6. She (stand) near the door for half an hour.

7. They (study) English for two years but can't speak fluently.

8. Maggy (stew) the meat all the morning, but it hasn't cooked properly.

9. I (work) there for six years.

10. He (walk) for some time to get up a good appetite.

1.2. Прочтите ситуации и закончите предложения, используя Present Perfect Continuous:

Example: The rain started two hours ago. It's still raining now. It has been raining for two hours.

1. We started waiting for the bus 20 minutes ago. We're still waiting now. We ________________ for 20 minutes.

2. I started Spanish classes in December. I'm still learning Spanish now. I ________________ since December.

3. Ann began looking for a job six months ago. She's still looking now. ____________________ for six months.

4. Mary started working in London on 18 January. She's still working there now. _________________ since 18 January.

5. Years ago you started writing to a penfriend. You still write to each other regularly now. We __________________ for years.

1.3. Раскройте скобки, употребляя глаголы в Present Continuous или Present Perfect Continuous:

Model:
1. They (watch) TV now. – They are watching TV now.

2. They (watch) TV for an hour already – They have been watching TV for an hour already.

1. He (talk) to the director in the lobby now.

2. He (talk) to the director for a quarter of an hour.

3. She (work) at the laboratory at this very time.

4. She (work) at the book for three years.

5. The girl (write) her exercises now.

6. The girl (write) her exercises for an hour.

7. They (wait) for you in the hall.

8. They (wait) for you in the hall for an hour.

9. A fire (burn) in the fireplace now.

10. A fire (burn) in the fireplace all the day.

1.4. Переведите следующие предложения на английский язык:

1. Она сидит там с пяти часов.

2. Они обсуждают доклад в течение получаса.

3. Он курит в течение нескольких лет.

4. Она преподает в Московском университете в течение трех лет.

5. Она играет на пианино с утра.

6. Дети играют во дворе в течение двух часов.

7. Погода ужасная, целую неделю идут дожди, очень сыро и холодно.

8. Она очень опытная няня. Она работает в больнице уже 12 лет.

9. Кто взял мою ручку? Я ищу ее уже несколько минут.

10. Сколько времени она уже говорит по телефону?

11. Он смотрит телевизор с самого утра.

2. The Present Perfect Continuous and the Present Perfect Tenses
(настоящее свершенное длительное время и настоящее свершенное время)

Сравните следующие ситуации:

	Tom's hands are very dirty. He has been repairing his car.
	The car is ready. Tom has repaired it.

	· Форма Present Perfect Continuous указывает на длительность действия. Мы не знаем, закончено оно или нет. Форма Present Perfect свидетельствует о том, что данное действие имело место, и оно закончено.

	Jane has been writing letters all day.
	Jane has written two letters today.

	· Present Perfect Continuous употребляется, когда мы хотим сказать, как долго (how long, since when) длилось или длится действие. Present Perfect употребляется, когда мы хотим сказать, как много было сделано (how many, how much).

2.1. Раскройте скобки, употребляя глаголы в Present Perfect или Present Perfect Continuous:

1. – You (telephone) for ages. You really (not finish)?

 – I (not get) through yet. I am trying to get our Paris office but the line (be) engaged all morning.

2. He (play) the piano since six o'clock in the morning. He only just (stop).

3. Why you (not bring) me the letters? You (not type) them yet?

4. – Are you going to sunbathe?

 – Don't be ridiculous! It (rain) all day.

5. What you (do) up to now?

6. The police (not find) the burglar yet. They (look) for him since Saturday.

7. Ann (fail) her exam three times because she is so bad at doing sums. But she (practice) for a week now, I hope she will pass it in the end.

8. What (happen) to the fridge?

9. I know him well. I (know) him since our childhood.

10. How long you (have) these gloves? I (have) them for ten years.

11. George (collect) matchboxes ever since he left school. Now he (collect) so many that he doesn't know where to put them.

12. Customers (ring) up all the morning complaining about getting incorrect bills. – I know. Something (go) wrong with our computer.

13. How long you (own) this house?

14. Where you (put) my keys? I can't find them.

15. Your eyes are red. You (cry)?

3. The Past Perfect Continuous Tense
(прошедшее свершенное длительное время)

· Past Perfect Continuous образуется при помощи вспомогательного глагола to be в форме Past Perfect (had been) и формы причастия настоящего времени (Present Participle) смыслового глагола: I had been working, he had been working.

В вопросительной форме вспомогательный глагол ставится перед подлежащим: Had I been working? Had he been working?

Отрицательная форма образуется при помощи частицы not, которая ставится после первого вспомогательного глагола: I had not been working, he had not been working.

В вопросительно-отрицательной форме частица ставится непосредственно после подлежащего: Had I not been working? Had he not been working?
· Past Perfect Continuous употребляется для выражения длительного прошедшего действия, начавшегося ранее другого прошедшего действия, выраженного в Past Simple и еще происходящего в момент его совершения. Past Perfect Continuous употребляется, когда указан период времени, в течение которого действие уже совершилось, т.е. с такими обозначениями времени, как for two hours – в течение двух часов; for three months – в течение трех месяцев; for a long time – в течение долгого времени, долго, давно; и т.п. Past Perfect Continuous переводится на русский язык прошедшим временем глагола несовершенного вида:

	– I had been working for a long time when my brother came.
	Я (уже) долго работал, когда пришел мой брат.

	– She had been sleeping for three hours when we returned.
	Она спала (уже) три часа, когда мы возвратились.

· Past Perfect Continuous употребляется также для выражения длительного прошедшего действия, которое закончилось непосредственно перед моментом наступления другого прошедшего действия. Период времени, в течение которого совершалось действие, может быть как указан, так и не указан:

	– Although the sun was shining, it was cold as it had been raining hard for two hours.
	Хотя солнце светило, было еще холодно, так как в течение двух часов шел сильный дождь.

	– He felt very tired when he came home as he had been playing football.
	Он чувствовал себя очень усталым, когда пришел домой, так как играл в футбол.

3.1. Раскройте скобки, употребляя глаголы в Past Perfect Continuous:

1. They said they (translate) the text for three hours yesterday.

2. It was raining in the morning and it (rain) for the whole night.

3. He was working, when I came in, and he obviously (work) for a long time, because he was very tired.

4. Jim explained that he (potter) in the shed for a couple of hours making the table.

5. Yesterday he found the book which he (look for) for several days.

6. She said that she (travel) for two months last year.

7. When we saw him, he was digging in the garden, and obviously (dig) for a long time as he (dig) a lot.

8. They said they (watch) the TV programme for two hours yesterday.

9. She was sewing a blouse, when I arrived, and she (sew) for a long time, because it was almost ready.

3.2. Составьте предложения, используя Past Perfect Continuous Tense:

Пример: Mother / teach literature for 20 years / retire. – Mother had been teaching literature for 20 years before she retired.

1. Your friend / live in Siberia for 5 years / move to the Far East.

2. She / take this medicine for a week / recover.

3. Kasparov / play chess for five years / become the world champion.

4. Mr. Brown / travel in India for three years / settle down in his native town.

5. The actors / rehearse the play for a month / stage it.

6. He / write books for a few years / rise to fame.

7. He / work as an engineer for ten years / become a good specialist.

8. The students / listen to the record for an hour / catch the intonation.

9. He / compose music for two years / become popular.

10. He / feel poorly for some time / fall ill.

3.3. Переведите следующие предложения на английский язык:

1. Я старался вспомнить его имя в течение целого дня до того, как увидел его.

2. Он учился в этой школе в течение пяти лет до того, как его друг поступил в эту школу.

3. Они играли в шахматы часа 2 или 3, пока их не позвали обедать.

4. Они сказали, что их не было дома, так как они все утро работали.

5. Он знал, что она работала над статьей весь месяц.

6. Они ехали по дороге часа 3 или 4, как вдруг машина встала.

7. Когда я вошел, он чинил приемник, и он, наверное, чинил его долго, так как выглядел очень усталым.

3.4. Раскройте скобки, употребляя глаголы в Past Perfect Continuous или Past Continuous:

1. Jim was on his hands and knees on the floor, he (look) for his pen.

2. When I arrived she (wait) for me. She was angry as she (wait) for a very long time.

3. They still (walk) when it started snowing.

4. The children looked tired. They (walk) since early morning.

5. The magnificent car (wait) at the door. It (wait) for two hours.

6. The sun (shine) all day long yesterday.

7. She (cry) for a few minutes more before she could stop.

8. John (drive) the car when the accident happened.

9. The sky (clear) though it (rain) still.

10. The telephone (ring) for a few minutes before somebody picked up the receiver.

3.5. Прочтите следующие ситуации и закончите предложения:

Пример: We played tennis yesterday. Half an hour after we began playing, it started to rain. – We had been playing for half an hour when it started to rain.

1. I had arranged to meet Tom in a restaurant. I arrived and waited for him. After 20 minutes I suddenly realised that I was in the wrong restaurant. I ________________ for 20 minutes when I ____________.

2. Sarah got a job in a factory. Five years later the factory closed down. At the time the factory ________, Sarah __________________ there for five years.

3. I went to a concert last week. The orchestra began playing. After about ten minutes a man in the audience suddenly began shouting. The orchestra ______________ when ___________________.

4. I began walking along the road. I _______________ for twenty minutes when the car ____________.

3.6. Раскройте скобки, употребляя глаголы в Past Perfect Continuous, Past Perfect или Past Continuous:

1. It was very noisy next door. Our neighbours (have) a party.

2. We were good friends. We (know) each other for a long time.

3. John and I went for a walk. I had difficulty keeping up with him because he (walk) so fast.

4. Mary was sitting on the ground. She was out of breath. She (run).

5. When I arrived, everybody was sitting round the table with their mouths full. They (eat).

6. When I arrived, everybody was sitting around the table and talking. Their mouths were empty but their stomachs were full. They (eat).

7. John was on his hands and knees on the floor. He (look) for his contact lens.

8. I was sad when I sold my car. I (have) it for a long time.

9. We were extremely tired at the end of the journey. We (travel) for more than 24 hours.

4. The Future Perfect Continuous Tense
(будущее свершенное длительное время)

· Future Perfect Continuous образуется при помощи вспомогательного глагола to be в форме Future Perfect (shall have been, will have been) и формы причастия настоящего времени (Present Participle) смыслового глагола: I shall have been working, he will have been working.

В вопросительной форме первый вспомогательный глагол ставится перед подлежащим: Shall I have been working? Will he have been working? Shall / Will we have been working?

Отрицательная форма образуется при помощи частицы not, которая ставится после первого вспомогательного глагола: I shall / will not have been working, he will not have been working, we shall / will not have been working.
В вопросительно-отрицательной форме частица not ставится непосредственно после подлежащего: Shall / Will I not have been working? Will he not have been working? Shall / Will we not have been working?
· Future Perfect Continuous употребляется для выражения длительного будущего действия, которое начнется ранее другого будущего действия (или момента) и будет еще совершаться в момент его наступления. Как и другие времена этой группы, Future Perfect Continuous употребляется, когда указан период времени, в течение которого действие будет совершаться. Future Perfect Continuous переводится на русский язык будущим временем глагола несовершенного вида. Эта форма употребляется очень редко :

	– I shall / will begin to work at ten o'clock in the morning. When you return home at five o'clock, I shall / will have been working for seven hours.
	Я начну работать в десять часов утра. Когда вы вернетесь домой в пять часов, я буду уже работать семь часов.

	– By the 1st of June, 2000, he will have been working at the factory for twenty years.
	К 1 июня 2000 г. он будет работать на фабрике уже 20 лет.

4.1. Раскройте скобки, употребляя the Future Perfect Continuous Tense:

1. Next year we (study) English for three years.

2. In summer my brother (travel) in Siberia for a year.

3. In two years my friend's father (work) at the factory for 30 years.

4. It (snow) for a week tomorrow.

5. Next year she (give) music lessons for twenty years.

6. In a month he (play) football for seven years.

7. In September they (build) their country house for two years.

8. In two years they (work) at school for ten years.

9. In ten minutes they (discuss) this question for three hours.

10. In half an hour they (write) a test-paper for two hours.

11. The play (run) for a year in May.

12. In March 2000 she (dance) on this stage for fifteen years.

13. Tomorrow it (rain) heavily for almost a week.

4.2. Раскройте скобки, употребляя the Future Perfect или the Future Perfect Continuous:

1. They (complete) the new bridge by the end of the year.

2. By the end of the week we (wait) two weeks for our telephone to be repaired.

3. I hope you (finish) this report by the end of the day.

4. We (fly) non-stop for fifteen hours before we get to Calcutta.

5. She (leave) for work before the children get home from school.

6. By this time next year he (write) his memories.

7. Do you know that your sister (work) for this company for ten years by next month.

8. They (get married) for twenty-five years next year.

9. How long they (look) for a flat by next Monday?

4.3. Переведите предложения на английский язык, употребляя the Future Perfect Continuous Tense:

1. На будущий год будет 10 лет, как она работает в больнице.

2. Через два дня будет ровно год, как я учу испанский язык.

3. Через неделю будет два года, как они строят кинотеатр в нашем районе.

4. Будущим летом будет пять лет, как наша группа работает над этой проблемой.

5. На будущий год исполнится 6 лет, как он играет в хоккей в этой команде.

6. Через несколько дней будет год, как он пишет эту книгу.

7. В августе будет два года, как он пишет портрет своей жены.

8. Через несколько минут будет 3 часа, как студенты пишут сочинение.

5. The Participle
(Причастие)

· Причастие в английском языке представляет собой неличную глагольную форму, которая наряду со свойствами глагола имеет свойства прилагательного или наречия. Обладая свойствами прилагательного, причастие служит определением к существительному. В этой функции оно соответствует русскому причастию:

	– We visited one of the largest plants producing chemical equipment in our country.
	Мы посетили один из крупнейших заводов, производящих химическое оборудование.

	– A broken cup lay on the table.
	Разбитая чашка лежала на столе.

· Обладая свойствами наречия, причастие служит обстоятельством, определяющим действие, выраженное сказуемым. В этой функции оно соответствует русскому деепричастию:

	– He sat at the table thinking.
	Он сидел у стола, задумавшись.

· Обладая свойствами глагола, причастие:

а) может иметь дополнение:

	Signing the letter the manager asked the secretary to send it off at once.
	Подписав письмо, заведующий попросил секретаря отправить его немедленно.

б) может определяться наречием:

	Packing his things quickly, he hurried to the station.
	Быстро упаковав свои вещи, он поспешил на вокзал.

в) имеет формы времени и залога:

1. Present Participle Active (причастие настоящего времени действительного залога) образуется путем прибавления окончания -ing к глаголу в форме инфинитива (без частицы to):

	to read – читать
	reading – читающий

2. Past Participle (причастие прошедшего времени) правильных глаголов образуется так же, как и Рast Indefinite правильных глаголов, т.е. путем прибавления окончания -ed к глаголу в форме инфинитива:

	to ask – спросить, спрашивать
	asked – спрошенный, спрашиваемый

Past Participle неправильных глаголов образуется различными способами (см. таблицу неправильных глаголов):

	to give – дать, давать
	given – данный, даваемый

	to buy – купить, покупать
	bought – купленный, покупаемый

3.
Perfect Participle Active (совершенное причастие действительного залога) образуется при помощи вспомогательного глагола to have в форме Present Participle – having – и смыслового глагола в форме Past Participle:

	having written – написав
	having asked – спросив

4. Present Participle Passive (причастие настоящего времени страдательного залога) образуется при помощи вспомогательного глагола to be в форме Present Participle – being – и смыслового глагола в форме Past Participle:

	being written – будучи написан
	being asked – будучи спрошен

5. Perfect Participle Passive (совершенное причастие страдательного залога) образуется при помощи вспомогательного глагола to be в форме Perfect Participle – having been – и смыслового глагола в форме Past Participle:

	having been written – быв написан
	having been asked – быв спрошен

6. Отрицательная частица not ставится перед причастием:

	not asking – не спрашивая
	not having asked – не спросив

· Present Participle Active выражает действие, одновременное с действием глаголом-сказуемым.

	– She is looking at the woman sitting at the window.
	Она смотрит на женщину, сидящую у окна.

	– When I entered the room, I gave the letter to the woman sitting at the window.
	Когда я вошел в комнату, я отдал письмо женщине, сидевшей у окна.

	– Knowing the English language well, he can translate newspaper articles without a dictionary.
	Зная хорошо английский язык, он может переводить газетные статьи без словаря.

	– Knowing the English language well, he will be able to translate newspaper articles without a dictionary.
	Зная хорошо английский язык, он сможет переводить газетные статьи без словаря.

Во всех вышеприведенных примерах Present Participle употребляется независимо от времени, в котором стоит сказуемое, выражая лишь одновременность с действием, выраженным глаголом-сказуемым.

Present Participle Active употребляется в функции определения к существительному. В этой функции Present Participle соответствует русскому действительному причастию настоящего времени, оканчивающемуся на -щий, а иногда и действительному причастию прошедшего времени, оканчивающемуся на -вший. В функции определения Present Participle употребляется перед существительным и после существительного в причастных оборотах:

	– The rising sun was hidden by the clouds.
	Восходящее солнце было закрыто тучами.

	– The man smoking a cigarette is my brother.
	Человек, курящий сигарету, мой брат.

Present Participle Active употребляется в функции обстоятельства. В этой функции Present Participle соответствует русскому деепричастию несовершенного вида, оканчивающемуся на -я и -а (покупая, держа). В функции обстоятельства Present Participle употребляется в причастных оборотах для выражения обстоятельства времени, причины, образа действия или сопутствующих обстоятельств:

	– While discharging the ship we found a few broken cases.
	Разгружая судно, мы обнаружили несколько поломанных ящиков.

	– When going home I met my brother.
	Идя домой, я встретил брата.

	– Having plenty of time we decided to walk to the station.
	Имея много времени, мы решили пойти на вокзал пешком.

	– He sat in the armchair reading a newspaper.
	Он сидел в кресле, читая газету.

· Perfect Participle Active употребляется в функции обстоятельства и выражает действие, предшествующее действию, выраженному глаголом-сказуемым. Perfect Participle Active соответствует русскому деепричастию совершенного вида, оканчивающемуся на -в и -я: having given – дав, having received – получив, having come – придя.

Perfect Participle Active употребляется в причастных оборотах для выражения обстоятельства причины:

	– Having lived in Moscow for many years he knew that city very well. (As he had lived in Moscow for many years he knew that city very well).
	Прожив в Москве много лет, он знал этот город очень хорошо.

	– Having fulfilled the terms of the contract we refused to admit the claim of the firm.
	Выполнив условия догово-ра, мы отказались признать претензию фирмы.

Perfect Participle Active употребляется также в функции обстоятельства времени, когда хотят подчеркнуть, что действие, выраженное причастием предшествует действию глагола-сказуемого.

	– Having collected all the material he was able to write a full report on the work of the commission.
	Собрав весь материал, он смог написать подробный отчет о работе комиссии.

Когда же речь идет о двух действиях, непрерывно следующих одно за другим, и нет необходимости подчеркнуть, что действие, выраженное причастием, предшествует действию глагола-сказуемого, то употребляется не Perfect Participle, а Present Participle.

	– Arriving at the station we went straight to the booking office.
	Приехав на вокзал, мы пошли прямо в кассу.

· Present Participle Passive употребляется в функции определения в причастных оборотах, соответствующих определительным придаточным предложениям с глаголом в страдательном залоге. В этой функции Present Participle употребляется для выражения действия, совершающегося в настоящий момент или в настоящий период времени. В функции определения Present Participle Passive соответствует русскому страдательному причастию настоящего времени, оканчивающемуся на -мый, и действительному причастию со страдательным значением на – щийся:

	– The large building being built in our street (which is being built) is a new school-house.
	Большое здание, строящееся на нашей улице (которое строится на нашей улице), –новая школа.

	– Yesterday the professor told us about the experiments now being carried on in his laboratory (Which are now being carried on in his laboratory).
	Вчера профессор рассказывал нам об опытах, производимых в настоящее время в его лаборатории (которые производятся в настоящее время в его лаборатории).

Present Participle Passive употребляется в функции обстоятельства в причастных оборотах для выражения причины и времени. В этой функции Present Participle Passive – being broken, being asked – соответствует в русском языке форме деепричастия – будучи сломан, будучи спрошен.

	– Being packed in strong cases (As the goods were packed in strong cases), the goods arrived in good condition.
	Будучи упакованными в крепкие ящики (Так как товары были упакованы в крепкие ящики), товары прибыли в хорошем состоянии.

· Past Participle Passive соответствует русским причастиям настоящего времени на -мый, -щийся и прошедшего времени, оканчивающимся на -нный, -тый, -вшийся: bought – покупаемый, купленный, reached – достигаемый, достигнутый.

Past Participle употребляется в качестве определения к существительному:

– A broken cup was lying on the table. The answer received from the sellers greatly surprised us. All books taken from the library must be returned next week.

Русским причастиям на -мый и -щийся может соответствовать, кроме Past Participle, также Present Participle Passive.

Past Participle употребляется для выражения действия, совершающегося обычно, вообще, т.е. когда в соответствующем придаточном предложении следовало бы употребить Present Indefinite Passive:

– They sent us a list of goods imported by that firm (which are imported by that firm).

Present Participle Passive употребляется для выражения действия, совершающегося в настоящий момент или в настоящий период времени, т.е. когда в соответствующем придаточном предложении следовало бы употребить Present Continuous Passive:

– The large building being built in our street (which is being built in our street) is a new school-house.

Past Participle употребляется в функции обстоятельства в причастных оборотах для выражения времени или причины.

– Asked (When he was asked) whether he intended to return soon, he replied that he would be away for about three months.

· Perfect Participle Passive употребляется в функции обстоятельства причины и времени и выражает действие, предшествующее действию, выраженному глаголом сказуемым. Perfect Participle Passive – having been brought, having been sent – соответствует в русском языке вышедшей из употребления форме деепричастия быв куплен, быв послан. В настоящее время в этом случае употребляется придаточное предложение:

	– Having been sent to the wrong address (As the letter had been sent to the wrong address) the letter didn't reach him.
	Так как письмо было послано по неверному адресу, оно не дошло до него.

Perfect Participle Passive часто заменяется Present Participle Passive и Past Participle:

– Having been sent to the wrong address ... Being sent to the wrong address – Sent to the wrong address.

5.1. Замените придаточные определительные предложения причастными оборотами:

1. All the people who live in this house are students.

2. The woman who is speaking now is a secretary.

3. The apparatus that stands on the table in the corner of the laboratory is quite new.

4. The young man who helps the professor in his experiments studies at an evening school for laboratory workers.

5. People who take books from the library must return them in time.

6. There are many pupils in our class who take part in all kinds of extra-curricular activities.

5.2. Замените придаточные предложения причины причастными оборотами:

1. As he now felt more at ease, the man spoke in a louder voice.

2. Since he knew who the man was, Robert was very pleased to have the chance of talking to him.

3. As he thought that it was his brother at the window, Steve decided to open it.

4. As the people were afraid of falling into a ditch in the darkness at any moment, they felt their way about very carefully.

5. Since he needed a shelter for the night, Peter decided to go to the neighbours' house.

5.3. Замените придаточные предложения времени причастными оборотами (не опускайте союз when):

1. When you speak English, pay attention to the order of words.

2. Be careful when you are crossing a street.

3. When you are leaving the room, don't forget to switch off the light.

4. When you begin to work with the dictionary, don't forget my instructions.

5. When they were travelling in Central Africa, the explorers met many wild animals.

6. When you are copying English texts, pay attention to the articles.

7. You must have much practice when you are learning to speak a foreign language.

5.4. Переведите на английский язык причастия в скобках:

1. James hesitated for a moment (не понимая, что происходит).

2. I waited inside the wine-shop (выглядывая из окна).

3. (Рассказав все, что он знал) the witness left the box.

4. We stood on the bridge in the fog (ожидая такси).

5. He wants to write a book (которая бы подытожила) his impressions of the trip.

6. We came back tired and hungry (прождав целый день поезд).

7. A new road will soon be build (которая соединит завод с вокзалом).

8. (Взяв книгу с полки) he sat down under the floor-lamp to read.

9. She walked up and down the street (как будто пытаясь принять решение).

10. (Возвращаясь домой в прошлый вечер) he had a nasty accident.

5.5. Выберите из скобок требующуюся форму причастия:

1. a) The girl (writing, written) on the blackboard is our best pupil.

 b) Everything (writing, written) here is quite right.

2. a) The house (surrounding, surrounded) by tall trees is very beautiful.

 b) The wall (surrounding, surrounded) the house was very high.

3. a) Who is the boy (doing, done) his homework at the table.

 b) The exercises (doing, done) by the pupils were easy.

4. a) The girl (washing, washed) the floor is my sister.

 b) The floor (washing, washed) by Helen looked very clean.

5. a) We listened to the girls (singing, sung) Russian folk songs.

 b) We listened to the Russian folk songs (singing, sung) by the girls.

6. Do you know the girl (playing, played) in the garden?

7. The book (writing, written) by the scientist is very interesting.

8. Translate the words (writing, written) on the blackboard.

9. We could not see the sun (covering, covered) by dark clouds.

10. The (losing, lost) book was found at last.

11. (Going, gone) along the street, I met Mary and Ann

12. Read the (translating, translated) sentences once more.

13. Name some places (visiting, visited) by you last year.

14. I picked up the pencil (lying, lain) on the floor.

15. She was reading the book (buying, bought) the day before.

5.6. Раскройте скобки, употребляя требующуюся форму причастия:

1. Mr.Kelada would have had it all his own way except for a man (call) Ramsay.

2. In five minutes we were in the middle of a (heat) argument.

3. The lad started as if (awake) from some dream.

4. I sat in the corner (watch).

5. She was staring at him with wide and (terrify) eyes.

6. He could see nothing of the room but a chest of drawers roughly (make) by a native carpenter.

7. Miss Livingstone (look) rather unlike herself and (decorate) with a good many cobwebs stood (look) (annoy) in the doorway (hold) a pile of dusty volumes.

8. She advanced with slightly shaky knees, still (peer) forward.

9. He was deeply (impress) by the woman who stood (wait) to receive him now.

10. The music sounded so sweet to his ears that he thought it must be the King's musicians (pass by).

11. It was really only a little bird (sing) outside his window.

5.7. Переведите на английский язык, употребляя причастия, где это необходимо:

1. Она сидела, улыбаясь.

2. Работа, начатая им, очень важна.

3. Исправленные тексты лежали на столе.

4. Мужчина, сидящий у окна, сделал вчера интересный доклад.

5. Когда я смотрел этот фильм, я вспоминал свое детство.

6. Опаздывая на переговоры, они ушли до окончания вечера.

7. Не зная грамматических правил, он сделал много ошибок.

8. Я прочел несколько книг этого автора, переведенных на русский язык.

9. Чувствуя себя плохо, он решил остаться дома.

10. Каждый раз, находясь в Киеве, он навещал своего друга.

11. Некоторые марки, собранные им, очень любопытны.

12. Гордясь своим отцом, он часто говорит о нем.

13. Выступая на собрании, я забыл упомянуть об этом факте.

14. Как зовут человека, говорящего сейчас по телефону?

15. Наконец, она увидела человека, спасшего ее сына.

5.8. Раскройте скобки, употребляя глаголы в Present Participle или Perfect Participle:

1. (To do) his homework, he was thinking hard.

2. (To do) his homework, he went for a work.

3. (To sell) fruit, he looked back from time to time, hoping to see his friends.

4. (To sell) all the fruit, he went to see his friends.

5. (To eat) all the potatoes, she drank a cup of tea.

6. (To drink) tea, she scalded her lips.

7. (To run) in the yard, I fell and hurt my knee.

8. (To look) through some magazines, I came across an interesting article about UFOs.

9. (To write) out and (to learn) all the new words, he was able to translate the text easily.

10. (To live) in the south of our country, he cannot enjoy the beauty of St. Petersburg's White Nights in summer.

11. (To talk) to her neighbour in the street, she did not notice how a thief stole her money.

12. (To read) the story, she closed the book and put it on the shelf.

13. (To buy) some juice and cakes, we went home.

14. (To sit) near the fire, he felt very warm.

5.9. Переведите на английский язык, употребляя перфектное причастие:

1. Прибыв за два дня до открытия конференции, они успели осмотреть город.

2. Постучав дважды и не получив ответа, они решили, что дома никого нет.

3. Приехав в гостиницу, она удобно устроилась в номере и вдруг обнаружила телеграмму, ожидавшую ее.

4. Проработав целый день на солнце, я чувствовал себя очень уставшим.

5. Так как цветы долго держали без воды, они завяли (faded).

6. Не найдя нужной книги дома, я отправился в библиотеку.

7. Тихо открыв дверь, он подождал несколько минут и вошел в комнату.

8. Уронив монету на пол, он не пытался найти ее в темноте и взял другую.

9. Не выполнив работу вовремя, я вынужден был извиниться перед ними.

10. Пробыв в Лондоне около недели, я мог рассказать им много интересного.

5.10. В следующих предложениях употребите, где возможно, причастия вместо глаголов в личной форме. Изменяйте конструкцию предложения, где необходимо:

1. As the book was translated into Russian, it could be read by everybody.

2. As we were given dictionaries, we managed to translate the article easily.

3. As soon as I have done my homework, I shall go for a walk.

4. As soon as I have bought the book, I shall begin reading.

5. When he was running across the yard, he fell.

6. When I was going home yesterday, I kept thinking about my friend.

7. He put on his coat, went out and looked at the cars which were passing by.

8. She closed the book, put it aside and looked at the children who were running about the yard.

5.11. Раскройте скобки, употребляя требующуюся форму причастия:

1. (To translate) by a good specialist, the story preserved all the sparkling humour of the original.

2. (To approve) by the critics, the young author's story was accepted by a thick magazine.

3. (To wait) for some time in the hall, he was invited into the drawing room.

4. (To wait) in the hall, he thought over the problem he was planning to discuss with the old lady.

5. They reached the oasis at last, (to walk) across the endless desert the whole day.

6. (To lie) on the soft couch, the exhausted child fell asleep with a nurse.

7. She went to work, (to leave) the child with the nurse.

8. (To phone) the agency, he left (to say) he would be back in two hours.

9. (To write) in very bad handwriting, the letter was difficult to read.

10. (To write) his first book, he could not help worrying about the reaction of the critics.

11. (To spend) twenty years abroad, he was happy to be coming home.

12. (Be) so far away from home, he still felt himself part of the family.

13. She looked at the enormous bunch of roses with a happy smile, never (to give) such a wonderful present.

14. (Not to wish) to discuss that difficult and painful problem, he changed the conversation.

5.12. Переведите на английский язык, употребляя требующуюся форму причастия:

1. Играя в саду, дети не заметили, что стало темно.

2. Подойдя к двери, он открыл ее.

3. Том подошел к смеющейся девочке.

4. Он положил на стол смятое письмо.

5. Плачущая девочка была голодна.

6. Бабушка смотрела на детей, играющих во дворе.

7. Она любит смотреть на играющих детей.

8. Сделав уроки, дети пошли гулять.

9. Лежа на диване, он читал книгу.

10. Принеся свои игрушки в комнату, ребенок начал играть.

11. Прочитав много книг Диккенса, он хорошо знал этого писателя.

12. Мальчик, бегущий мимо дома, вдруг остановился.

13. Будучи очень занят, он не сразу услышал меня.

14. Услышав шаги, он поднял голову.

15. Выпив чашку чая, она почувствовала себя лучше.

6. The Possessive Case
(притяжательный падеж существительных)

Существительное в притяжательном падеже служит определением к другому существительному и отвечает на вопрос whose, чей? обозначая принадлежность предмета. Притяжательный падеж существительных в единственном числе образуется путем прибавления к существительному окончания -'s:

– the girl's hat, Jack's friend, the horse's leg.

Притяжательный падеж существительных во множественном числе образуется прибавлением одного только апострофа:

– the boys' books, the workers' tools.

Если существительное во множественном числе не имеет окончания -s, то притяжательный падеж образуется, как и в единственном числе:

– the children's toys, the workmen's tools.

Притяжательный падеж составных существительных образуется путем прибавления окончания -'s к последнему слову, входящему в состав существительного:

– the commander – in- chief's order, my brother – in – law's library.

Когда два лица или более являются обладателями одного и того же предмета, окончание притяжательного падежа прибавляется к последнему существительному:

– Peter and Helen's flat is large.

Кроме существительных одушевленных, форму притяжательного падежа принимают существительные, обозначающие время и расстояние, страны, города и суда, а также слова world, country, city, ship:

– He had a month's holiday last summer. He lives at a kilometre's distance from here. Moscow's theatres are the best in the world. The Neva's cargo consisted of wheat and barley. Russia has the world's largest deposits of oil. The Bolshoi Theatre is our country's best opera house. The ship's crew stood on the desk.

Притяжательный падеж употребляется с некоторыми наречиями времени:

– today's newspaper, yesterday's conversation.

6.1. Напишите словосочетания, используя притяжательный падеж, где это необходимо:

Пример: the owner / that car – the owner of that car; the mother / Ann – Ann's mother.

1) the jacket / that man;

2) the top / the page;

3) the daughter / Charles;

4) the cause / the problem;

5) the newspaper / yesterday;

6) the birthday / my father;

7) the name / this street;

8) the toys / the children;

9) the new manager / the company;

10) the result / the football match;

11) the garden / our neighbours;

12) the ground floor / the building;

13) the children / Don and Mary;

14) the economic policy / the government;

15) the husband / Catherine.

6.2. Найдите ошибку:

1. Is this the teacher's pen?

2. Are you the Al's daughter?

3. Do you know Lesley's last name?

4. Here's the Barry's address.

5. Here's my parents' address.

6. It was the school's responsibility.

7. What's the Wilson’s number?

8. That's an old habit of Marion's.

9. Its is a crazy idea of Alice.

10. Where is that brother of Carol?
6.3. Переведите предложения на английский язык:

1. Это в двух часах езды от нашего дома.

2. Где сегодняшняя газета?

3. В Москве есть несколько детских театров.

4. Это дом Картеров?

5. Мы пошли в соседский сад за яблоками.

6. Давайте сделаем пятиминутный перерыв.

7. Спальня мальчиков наверху.

8. Он друг моего брата.

9. Это детская игра.

10. Семья миссис Росс живет на юге Англии.

6.4. Перефразируйте следующие словосочетания и предложения, употребляя притяжательный падеж:

1. The room of my friend.

2 The questions of my son.

3. The wife of my brother.

4. The table of our teacher.

5. The poems of Pushkin.

6. The voice of this girl.

7. The new club of the workers.

8. The letter of Pete.

9. The car of my parents.

10. The life of this woman.

11. The handbags of these women.

12. The flat of my sister is large.

13. The children of my brother are at home.

14. The room of the boys is large.

15. The name of the girl is Jane.

6.5. Переведите на английский язык, употребляя притяжательный падеж:

1. Он показал мне письмо своей сестры.

2. Она взяла коньки своего брата.

3. Дайте мне тетради ваших учеников.

4. Принесите вещи детей.

5. Вчера дети нашли птичье гнездо.

6. Эта семья моего друга. Отец моего друга инженер. Мать моего друга преподаватель.

7. Чья эта сумка? – Эта сумка Тома.

8. Чьи это словари? – Это словари студентов.

9. Вы видели книгу вашего учителя?

KEYS

1. Food and Cookery

1.1. 1) the art and science of preparing food; 2) may first have tried; 3) by chance; 4) the customary raw meat; 5) started to use shells, skulls, or hollowed stones to heat liquids; 6) the domestication of animals;
7) the cultivation of edible plants; 8) on the menu; 9) brought to European use such products as; 10)0 food technology; 11) for a meal; 12) Fast-food chain restaurants; 13) package them in such a way;
14) remain fresh; 15) Recipes are standard; 16) computerized;
17) Preservation techniques; 18) The phenomenal growth; 19) in a ready-to-cook state; 20) ready-cut for frying; 21) No matter what technological advances have been made; 22) since Neolithic times;
23) known for countless millennia.

1.2. 1) to cook; 2) frozen; 3) technology; 4) profoundly; 5) recently; 6) liquid; 7) to braise; 8) millennium.

1.3. 1) cooked; 2) primitive; 3) to heat; 4) light; 5) warmth;
6) unknown; 7) fast food; 8) sophisticated.

1.4. True: 2, 4, 5, 7, 8, 10, 13, 14. False: 1, 3, 6, 9, 11, 12.

1.5. 1) d; 2) h; 3) c; 4) f; 5) b; 6) i; 7) a; 8) e; 9) g; 10) j.

1.6.

1) salmon; the others are types of meat but salmon is a fish;

2) salmon; the others are types of shellfish but salmon is a fish;

3) aubergine; the others are found in salad but aubergine isn’t;

4) peach; the others are vegetables but a peach is a fruit;
5) mussels; the others are types of meat but mussels is a shellfish.

1.7. 1) b; 2) d; 3) a; 4) f; 5) i; 6) g; 7) e; 8) c; 9) h.

1.8. 1) for; 2) out; 3) down; 4) to; 5) to; 6) to; 7) at; 8) of; 9) out; 10) in; 11) up.

1.9. 1) entertaining; 2) cutlery; 3) napkin; 4) starter; 5) main course; 6) vegetarian; 7) diet; 8) side dish; 9) dessert; 10) washing up; 11) sink; 12) crockery.

1.10. 1) cookery books; 2) dish; 3) recipe; 4) ingredients;
5) snack; 6) eat out; 7) waiter; 8) menu; 9) bill; 10) tip; 11) fast food; 12) take-away.
1.11.
Invitation for dinner
· What would you say about going to a new restaurant?

· That’s not a bad idea…. The prices seem reasonable there.

· I’m hungry. I suggest we go to a restaurant.

· Do you often eat out?

· Today is my birthday and I take you out to dinner.

Reserving a table

· I’m Mr. Spenser. I’ve got a reservation for dinner.

· We’d like to reserve a table for tomorrow evening.

· What time is it for?

· We would like a quiet table for two.

· Does a side table suit you?

· Yes, quite.

Choosing a meal

· Let’s have a drink as a started.

· What is your today’s special?

· What do you suggest wine or mineral water with your meals?

· They do a very nice mixed grill here.

· What’s better for trimmings: vegetables or mashed potatoes?

Dessert

· Shall have a brandy to finish off with?

· I’m fond of chocolate ice-cream.

· What’s better an ice-cream or the fruit?

· I know that you prefer coffee to tea.

Paying for a meal

· I usually pay cash.

· Will you pay with your credit card?

· Let’s go halves on the bill.

· Don’t forget to give him a tip. 5 pounds will do.

1.12. 1) a; 2) b; 3) c; 4) b; 5) b; 6) a; 7) c; 8) b; 9) b; 10) a; 11) b; 12) a; 13) b; 14) b; 15) b; 16) b; 17) a; 18) b; 19) b; 20) b; 21) b; 22) b; 23) b; 24) a; 25) c; 26) a.
1.13. Part А: 1) b; 2) a; 3) b; 4) b; 5) b; 6) b; 7) a; 8) a; 9) b;
10) b; 11) b; 12) b; 13) a; 14) b; 15) a; 16) b; 17) b; 18) b; 19) a; 20) b.
Part B: 1) b; 2) a; 3) a; 4) a; 5) a; 6) b; 7) b; 8) a; 9) b; 10) a;
11) a; 12) a; 13) a; 14) b; 15) b; 16) b; 17) b; 18) a; 19) a; 20) a.

1.14. 1) 49; 2) 34; 3) 33; 4) 56; 5) 60; 6) 9; 7) 36; 8) 18; 9) 10; 10) 4; 11) 41; 12) 40; 13) 48; 14) 46/58; 15) 43; 16) 30; 17) 19; 18) 14; 19) 25; 20) 44; 21) 45; 22) 26; 23) 27; 24) 54.

1.15. A: 1) hotcakes; 2) turkey; 3) cake; 4) cake; 5) salt; 6) milk; 7) butter; 8) icing; 9) nuts; 10) peanuts; 11) baloney; 12) milk.

B: 1) e; 2) k; 3) a; 4) b; 5) g; 6) c; 7) d; 8) h; 9) l; 10) i; 11) j;
12) f.

1.16: 1) d; 2) a; 3) a; 4) d; 5) a; 6) b; 7) b; 8) c; 9) c; 10) d; 11) b; 12) c; 13) d; 14) b.
1.17. 1) main course; 2) low-calorie spread; 3) breakfast cereal; 4) list of ingredients; 5) taste; 6) vegetarian; 7) peel the potatoes;
8) beat the eggs; 9) local market; 10) fast food; 11) empty, add, stir, boil, simmer; 12) specialty; 13) dressing; 14) slice of toast;
15) additives; 16) spices.
1.18. 1) ingredients; 2) sift; 3) bowl; 4) pour; 5) break; 6) stir;
7) rest; 8) beat; 9) melt; 10) batter; 11) stick; 12) turn; 13) keep;
14) serve.
2. Science and Technology

2.1. modern science; great/brilliant scientists; exact/natural/social sciences; scientific degree/society/research/approach/method; to develop science/sciences; research scientist.

2.2. 1) e; 2) d; 3) a; 4) g; 5) f; 6) h; 7) b; 8) c.

2.3.

1. В XX в. наука достигла гораздо больше, чем во все остальные века.

2. Долг ученых – сделать человека хозяином природы.

3. Научный прогресс – ключ к лучшему будущему.

4. Это – величайшее достижение современной науки.

5. Он посвятил себя науке.

6. Он – один из самых выдающихся ученых современности.

2.4.

1. One of the scientists was ill and was not able to be present at the conference.

2. This medicine is the greatest achievement of science.

3. He wants to devote himself to science.

4. He is one of the most gifted scientists of nowadays.

5. Modern scientific methods explain it very simple.

6. I have no ability to exact sciences.

7. Thanks to science out every-day life became much easier.

2.5. A: 2) inventor, invention; 3) creator/creature, creation; 4) developer, development; 5) designer, design.

1. B:
2. Великие творения искусства не умирают.

3. Кто-нибудь из тех, кого ты знаешь, изобретал когда-нибудь что-нибудь?

4. Кем был изобретен телефон?

5. Циолковский был одним из создателей космических кораблей.

6. Иногда бедные изобретатели были вынуждены продавать свои изобретения богатым людям.

7. Он заполнил много блокнотов рисунками своих изобретений.

8. Эта длинная история получила свое продолжение с изобретением телеграфа.

9. Наш профессор химии сделал много научных изобретений в своей лаборатории.

10. Открытия и изобретения соединены воедино с прогрессом в физике.

11. Ученые XX в. изобрели способы изменения дыма во многие полезные вещи.

12. Великий русский писатель Гоголь создал в своих романах замечательных героев.

C: 1, 7, 8) yes; 2) Columbus; 3) Copernicus; 4) computer, laser, …; 5, 6) your own answer.

D:

1. We were surprised with the fact that such a young scientist had invented such a machine.

2. I have found the notebook which I was looking for yesterday, in the bookcase among the books.

3. When car was invented it became clear at once that better roads were needed. Then the asphalt was created.

4. On entering the compartment I found that my seat was not free.

5. The discovery made by the young scientist was the achievement in science.

6. These facts have long been undiscovered.

7. I already was going to the post, when I suddenly found that I had forgotten the letter.

8. Don’t discover America!

9. Open the window, please.

2.6. A: 1, 2, 3, 8) is; 4) are; 5) was; 6) wasn’t; 7) were.

B:

1. Mathematics is the basis of sciences.

2. Gymnastics is the sport not only for girls but for the boys too.

3. Economics is studied in the first year.

4. Physics is at the fifth lesson.

5. When was the news today?

6. Athletics is the funniest subject at school.

7. What is the news?

8. No news is good news!

2.7.

1. I learnt about it yesterday.

2. They found out/learnt where he worked.

3. I know him well.

4. Nobody will recognize you in this suit.

5. When I learnt about these changes it was already late.

6. I have found out the real reason.

7. I know nobody here.

8. I hardly recognized him.

9. I don’t know what it means.

10. You will learn everything when the time comes.

11. We know very little about him.

12. You will recognize him by the manners.

2.8. A: 1) c/a; 2) f; 3) b, g, i; 4) b; 5) d, j; 6) e; 7) h.

B: 1) studies; 2) teaches; 3) study/learn; 4) teach; 5) study;
6) learning; 7) study; 8) learn; 9) taught; 10, 11) educated;
12) intelligent/ educated/ cultured; 13) culture/ education;
14) education.

2.9: 1) discovered; 2) means; 3) created/invented/developed;
4) invention; 5) scientist; 6) invention; 7) invented/created; 8) creator; 9) studied/ invented/ discovered; 10) scientific/research; 11) study;
12) scientists/researchers; 13) carry out; 14) research; 15) invented/ created; 16) means.
2.10. True: 1, 2, 4, 8.
False: 3, 5, 6, 7, 9, 10.

2.11. The right order: 3, 7, 4, 2, 8, 1, 6, 5.

2.12. 1) inventing; 2) inventor; 3) awarding; 4) contributions;
5) originally; 6) ceremony; 7) sum; 8) anniversary; 9) medal;
10) winners.

2.13. 1) inventor; 2) to remain; 3) family; 4) native; 5) foreign;
6) explosive; 7) weapon; 8) avoided; 9) fame; 10) death.

2.14. Galileo Galilei was born in Pisa, Italy, in 1564. He was a mathematician, an astronomer and physicist and made prominent/outstanding discoveries in these fields. For example/For instance, he discovered the sunspots. In his youth/ when he was young, Galilei studied in Pisa University, and then taught students in different universities of Italy. He was so famous for his lectures that the students from the whole of Europe gathered to listen to him.

2.15. Maria Sklodowska was born in Warsaw, Poland, in 1867. She left for/went to Paris, where she met Pierre Curie, who she married. Both Curies were physicists and were famous for their work. One of their first discoveries was the element “radium". They both were the professors of physics in Sorbonne and shared the Nobel Prize for the achievements in physics in 1903.

2.16. 1) accurate; 2) retrieve; 3) supplies; 4) components;
5) transactions; 6) records; 7) input; 8) keyboard; 9) floppy;
10) modem; 11) linked; 12) output; 13) screen; 14) printer; 15) single; 16) continuous.
2.17. 1) computer networks; 2) major breakthrough;
3) labour-saving devices; 4) locate resources; 5) mass-produced;
6) come to terms with; 7) database; 8) strict safeguards; 9) repetitive tasks; 10) made redundant; 11) monitor; 12) safety features; 13) under development; 14) genetic engineering; 15) life expectancy; 16) taken for granted.

2.18. 1) d; 2) b; 3) d; 4) a; 5) d; 6) b; 7) c; 8) a; 9) b; 10) d; 11) b; 12) b; 13) a; 14) a.
2.19. 1) d; 2) b; 3) a; 4) a; 5) d; 6) b; 7) b; 8) a; 9) c; 10) c; 11) c; 12) d; 13) b; 14) a; 15) c.
3. Global Problems

3.1. a) 1,4,8,14; b) 3,5,7,13; c) 9,15; d) 11; e) 2; f) 6, 12; g) 10.

3.2. environmental studies, environmentalism, in a natural state, natural sciences, naturalist, natural instinct, natural talent, natural reaction, descriptions of nature, natural resources, by nature, ozone-friendly spirit, ecological program, eco-friendly products, habitual surroundings.

3.3. 1) environment; 2) harmful; 3) pollution; 4) the ozone layer;
5) global warming; 6) acid rain; 7) conservation; 8) dumping waste;
9) recycled; 10) waste; 11) to save.

3.4. 1) the ozone layer; 2) global warming; 3) acid rain; 4) exhaust fumes; 5) industrial or human waste; 6) tropical rainforest; 7) a bottle bank; 8) natural or human resources.

3.5. 1) to waste; 2) damaging; 3) protection; 4) environmental;
5) destruction; 6) harmful/harmless; 7) to pollute; 8) dangerous; 9) to damage; 10) safety.

3.6. 1) plants and animals; 2) smoke from factories; 3) the earth;
4) carbon dioxide; 5) destroys the ozone layer.

3.7. 1) recycle; 2) save/keep/protect; 3) plant; 4) save; 5) throw away; 6) destroy; 7) waste; 8) cut down.

3.8. 1 – False; 2,3,4,5 – True.

3.9. 1) c; 2) e; 3) a; 4) b; 5) d.

3.10. 1) c; 2) g; 3) j; 4) a; 5) b; 6) d; 7) e; 8) i; 9) f; 10) h.

3.11. 1) pollution; 2) strike; 3) war; 4) car crash; 5) earthquakes, snowstorms; 6) homeless; 7) floods; 8) strike.

3.12.

1. San Francisco has had a lot of earthquakes.

2. Cities are too crowded.

3. There is a lot of pollution in many cities.

4. The river is polluted and a lot of fish have died.

5. The American War of Independence lasted eight years.

6. The traffic jams in the city are terrible in the rush hour.

7. He had a car crash on the way to work.

8. The bus drivers are on strike.

3.13. a) 3; b) 5; c) 4; d) 6; e) 1; f) 2.

3.14.

1. What can be done to preserve the nature?

2. They use research to force the governments to change the policy damaging the environment.

3. They do research of chemicals pollution and nuclear waste.

4. They are making a film about environmental protection.

5. The governments should make laws protecting the environment.

6. Greenpeace does much to preserve the environment.

7. What makes people trouble about the ecology?

8. What should be done to preserve the planet for the future generations?

3.15. 1) pollution; 2) civilization; 3) dangers; 4) human; 5) earth;
6) poisoning; 7) created; 8) acid; 9) global warming; 10) effect;
11) danger; 12) poison; 13) waste; 14/15)insect/plant; 16) species;
17) vanished; 18) air; 19) former; 20) harmful; 21) substances;
22) emissions; 23) disastrous; 24) greenhouse; 25) rains; 26) threat;
27) disaster; 28) international; 29) green; 30) threatens.

3.16. 1) rush hour; 2) traffic jams; 3) exhaust fumes; 4) polluting; 5) public transport; 6) subsidised fares; 7) switch to; 8) quality of life; 9) pesticides; 10) food chain; 11) dramatic increase; 12) research;
13) cut down on; 14) nuclear waste; 15) alternative sources.

3.17. 1. Yet 200 years ago a man lived in harmony with nature. All kinds of animals and plants matched each other in the environment. But thanks to the scientific progress the man managed to conquer the nature. What has happened to the environment? Natural resources are nearly exhausted.The environmental balance of the planet is damaged. The pollution affects the nature. Litter – empty bottles, tins, paper – pollutes the natural surroundings of the man. The process of destruction of environment is in progress. All this is an ecological threat. It is necessary to create a system of ecological safety which will be able to preserve the world for the future.

2. What is the environment? The environment is everything around us, besides that is the nature. The state of ecology depends on the state and the health of the nature. It is necessary to organize special ecologically clean regions where people would use only eco-friendly products and would use only preserving nature resources. The major natural resource is the soil. Certainly we should treat it carefully or the Earth will face a great ecological disaster.

4. Politics

4.1. 1) a state is ruled; 2) republicans; 3) total power; 4) in an election; 5) wins a majority of seats; 6) are in power; 7) come together out of desire; 8) the primary aim; 9) are oriented toward the goal;
10) attempt to realize; 11) picketing and demonstrations; 12) illegal; 13) desire for power; 14) belonging to parties; 15) to promote an ideology; 16) functions; 17) the offices of the government;
18) alternative sets of policies; 19) the electorate; 20) public debates; 21) the parties that lose.

4.2. 1) representatives; 2) a dictator; 3) left-wing; 4) in the centre; 5) right-wing; 6) vote for; 7) politicians/political parties; 8) to form; 9) take place; 10) majority; 11) seats; 12) leader; 13) policies;
14) to run; 15) an economic policy; 16) a foreign policy.

4.3. 1) illegal; 2) primary; 3) domestic; 4) to win election; 5) a democrat; 6) to cope with.

4.4. 1, 2, 3, 4, 8, 9) False. 5, 6, 7, 10) True.

4.5.

	Abstract noun
	Personal noun
	Adjective

	politics
	politician
	political

	election
	elector
	elective

	conservatism
	conservative
	conservative

	socialism
	socialist
	socialist

	social democracy
	social democrat
	social democrat

	liberalism
	liberal
	liberal

	communism
	communist
	communistic

	dictatorship
	dictator
	dictatorial

	presidency
	president
	presidential

	fascism
	fascist
	fascist

4.6. 1) elections; 2) Prime; 3) votes; 4) parliament; 5) system;
6) party; 7) majority; 8) form; 9) power.

4.7. 1) d; 2) c; 3) b; 4) e; 5) a.
4.8. 1) h; 2) e; 3) a; 4) f; 5) c; 6) j; 7) b; 8) d; 9) k; 10) g; 11) i.
4.9. 1) c; 2) f; 3) i; 4) a; 5) b; 6) g; 7) e; 8) k; 9) h; 10) d; 11) j.
4.10. 1) independence; 2) bye-election; 3) running; 4) elected;
5) policy; 6) statesman.
4.11. 1) chambers; 2) Members of parliament; 3) constituency;
4) majority; 5) Prime Minister; 6) election.

4.12. 1) d; 2) a; 3) b; 4) c.

4.13: 1) for; 2) in; 3) against; 4) to; 5) with; 6) between; 7) in.
4.14. 1) predict; 2) opinion poll; 3) election campaign;
4) support; 5) vote; 6) polling station; 7) polling day; 8) ballot box;

9) candidate.

4.15. 1) one-party states; 2) majority; 3) opposition; 4) coalition; 5) cabinet; 6) prime minister; 7) left-wing; 8) right-wing; 9) split;
10) alliance.
4.16.
1. 42% voted for the socialists in the last election.

2. The president was elected two years ago.

3. Which power is in power at the moment?

4. When was he elected?

5. The Presidents and the Prime-Minister govern/run/manage the country.

6. Do you agree with the policies of the government?

7. Do you consider yourself as left-wing, right-wing, or in the center?

8. Do you think your political views have changed much during your lifetime?

9. Who did you vote for in the last election?

10. Do you think this party will win the next election? Will you vote for them again?

11. Who is the Mayor of the place where you live?

12. What politicians represent you in local and national government?

13. What are the main political parties in this country?

4.17. A. Elections are held every four years in this country. All the country takes part in voting. Before the elections we think whom we are going to vote for. It is important that the majority of the people come to the polling stations otherwise the elections will be held again. The party which wins the election will come to power and will define the overseas and domestic policy of the country.

B. Politics has always interested me. I’ve read a lot about different types of government. Throughout the history of the human society there existed different types: a republic, a monarchy, democracy, dictatorship. It is not important who rules/governs the state. It is important that interests of the nation and family and an individual are promoted; and that the power is exercised correctly.

5. Law and Order, Crime

5.1. 1) In the broadest legal sense; 2) removal from office;
3) "wrong in themselves"; 4) On the other hand; 5) considered criminal; 6) to regulate; 7) religious standards; 8) Ideally; 9) life imprisonment; 10) harmful offences; 11) despite the fact; 12) is not usually viewed as; 13) socio-economic status; 14) an integral aspect; 15) social phenomenon; 16) throughout history; 17) Surveys of public opinion; 18) feel more and more uneasy on the streets; 19) likely to be accepted by voters.

5.2. 1) imprisonment; 2) forbid; 3) violation of law; 4) to affect; 5) integral; 6) theme.

5.3. 1) death; 2) forbid; 3) normal; 4) majority; 5) likely;
6) shorter.

5.4. True:
1, 2, 3, 5, 8.
False: 4, 6, 7, 9, 10, 11, 12.

5.5. 1) c; 2) a; 3) d; 4) f; 5) b; 6) g; 7) e; 8) i; 9) l; 10) k; 11) h; 12) j; 13) m.

5.6. 1) b; 2) c; 3) e; 4) a; 5) d; 6) f; 7) j; 8) g; 9) l; 10) k; 11) h; 12) i.

5.7. 1) in; 2) to; 3) of; 4) of; 5) with; 6) in … in; 7) before; 8) of.

5.8. 1) solicitor; 2) trial, Jury, verdict; 3) warders; 4) inquest, coroner; 5) detective, plain clothes; 6) death penalty.

5.9. 1) join; 2) police force; 3) policeman; 4) rank; 5) uniform;
6) walkie-talkie; 7) detective; 8) plain clothes.

5.10. 1) security firm; 2) armoured vehicles; 3) bullet)proof;
4) guards; 5) tap; 6) bug; 7) private detectives; 8) couriers;
9) kidnappers.
5.11. 1) investigate; 2) arrest; 3) handcuff; 4) charge; 5) theft;
6) fingerprints; 7) cell; 8) detained; 9) court; 10) magistrate; 11) oath; 12) pleaded; 13) witnesses; 14) evidence; 15) found; 16) fine;
17) sentence.

5.13. 1) d; 2) e; 3) a; 4) c; 5) b.

5.14. A. Полиция. Полиция делает очень много. Когда кто-нибудь совершает преступление, полиция должна расследовать это. Если находят человека, ответственного за нарушение закона, его арестовывают. В полицейском участке его допрашивают, и если возникает уверенность в том, что человек действительно сделал что-нибудь незаконное, его обвиняют в преступлении. Затем человека отправляют в суд для судебного разбирательства.

B. Суд. В суде обвиняемого судят (to try) и он должен доказать, что он невиновен и не совершал преступления. Суд присяжных заслушивает все свидетельские показания и затем принимает решение.

C. Наказание. Если обвиняемый признается виновным, судья выносит приговор. Например, если человек признан виновным в убийстве, его могут приговорить ко многим годам в тюрьме. Если преступление не тяжкое, например, незаконная парковка, то наказанием может быть штраф.

5.15. This is the story of the most extraordinary case in British legal history. It was started in 1949 and was finally closed in 1966.

The story began when a man called Timothy Evans was arrested for and charged for the double murder of his wife and baby. A short time later one of the charges was dropped and he was tried for the murder of his daughter only. During the trial Evans accused the man whose house he had been living in, John Christie, of one of the crimes, but no attention was paid to him. The jury found Evans guilty and he was sentenced to death. An appeal was turned down and he was executed in 1950.

Some time later, more women’s bodies were discovered in Christie’s house: two, three, four, five, six. John Christie was the police’s chief suspect and the police started a nationwide hunt for him. He was soon apprehended. In court Christie denied being privy to/ involved in the Evans’ case, though some sources stated that he had confessed to the crime. Christie was convicted of killing his own wife.

Soon afterwards there was held an enquiry into the execution of Timothy Evans. The judges decided that the justice had been done and Evans had been rightly hanged. It was only in 1966 that another enquiry was set up. This time it was decided that Evans had probably been innocent and he was given a free pardon. Better late than never, as they say.

5.16. 1) Robbing; 2) trail; 3) corpse/ (dead) body; 4) fake;
5) questioned/interrogated; 6) strict/ severe/ heavy; 7) give;
8) notorious/ infamous; 9) just/ fair; 10) prove; 11) recognize/ identify; 12) aroused; 13) denies; 14) searched for/ sought; 15) evidence;
16) trace; 17) observing; 18) escaped; 19) verdict; 20) hanged.
1) stealing; 2) wrong; 3) suspicious-looking; 4) make;
5) wound; 6) sentence; 7) defence; 8) caught; 9) strangled; 10) hunt; 11) condemned/sentenced; 12) damages; 13) persons/people;
14) forge/fake; 15) deceive; 16) trail; 17) make; 18) innocent;
19) raised.

RUSSIA

6. Geographical Position

6.1. 1) independent republic; 2) from North to South; 3) the southern border; 4) the Caucasus; 5) the country spans two continents; 6) the Gulf of Finland; 7) Norway; 8) the Barents Sea; 9) the Kara Sea; 10) the Laptev Sea; 11) the Chukchi Sea; 12) the Bering Strait;
13) Siberia; 14) the Far East.

6. 2. 1) to establish; 2) border; 3) to separate; 4) to span; 5) to bound; 6) to name; 7) extent; 8) to extend; 9) to include.

6.3. 1) to divide; 2) formerly; 3) maximum; 4) to constitute; 5) to occupy; 6) to stretch; 7) to cover; 8) to establish; 9) to divide.

6.4. 1) c; 2) g; 3) a; 4) f; 5) d; 6) b; 7) h; 8) e.
6.5. True: 1, 4, 6, 7, 10. False: 2, 3, 5, 8, 9.

6.6. 1) the largest; 2) extending from; 3) occupying;
4) constituent republic; 5) monarchical state; 6) Empire; 7) is bounded; 8) Asian part; 9) capital city; 10) majority; 11) medieval Slavic state; 12) occupied; 13) was destroyed; 14) emerged; 15) known;
16) gradually; 17) beginning in the 16th century; 18) major power;
19) historic ties; 20) separately; 21) frequent conflicts; 22) suspicion and mistrust; 23) achievements; 24) European world; 25) adopted;
26) unique history; 27) their own national; 28) monarchy;
29) separated; 30) isolating; 31) dictatorial rule; 32) forced industrialization; 33) victory over.

6.7. 1) the largest continental country; 2) stretching; 3) Weather conditions; 4) semi-tropical; 5) dry climatic conditions; 6) heavy rainfalls; 7) cold and warm periods of the year; 8) varies; 9) most agreeable; 10) too hot; 11) suitable for; 12) many kinds of fruit; 13) The lowest winter temperatures; 14) a lovely season; 15) in the southern parts; 16) The hottest place; 17) at the end of autumn; 18) gradually gets colder.

6.8. 1) of; 2) with; 3) between; 4) in; 5) from; 6) between; 7) – ; 8) in; 9) from; 10) to; 11) in; 12) in; 13) – ; 14- of; 15) – ; 16) – ; 17) to; 18) of; 19) to; 20) in; 21) from; 22) to; 23) into.
6.9. 1) eastern and south-eastern; 2) north; 3) Yakutia; 4) Central Asia; 5) changeability of weather.

6.10.
1. Russia, an independent state in Eastern Europe and Asia, was established on December 25, 1992.

2. The longest rivers of Russia are all located in Siberia and Far Eastern Russia. The Lena River is longest (about 4,300 km), it flows into the Pacific Ocean.

3. Weather conditions in our country differ greatly ranging from semi-tropical in the South to semi-arctic and arctic in the North.

4. The climatic conditions in the Caucasus and in the Crimea are most agreeable and quite warm for most of the year. The winters are neither too cold nor too hot there. The weather is usually sunny and warm and suitable for growing many kinds of fruit.

5. However the farther north we go the cooler the climate becomes, with more rain and snow. The lowest winter temperatures are registered in north-eastern Yakutia.

6. Russia is the largest continental country in the world stretching for more than 22,400,000 square kilometres. You may find here almost any type of weather that may happen in the world.

7. Spring is lovely season everywhere and when spring comes to Moscow, it is already summer in the south while in the north it is still winter.

8. Russia is one of the richest countries in natural resources. It has tremendous deposits of coal, ore, oil, natural gas, gold and diamonds.

6.11. The Russian Federation is the largest country in the world. It occupies about one-seventh of the earth's surface and covers the eastern part of Europe and the northern part of Asia. Its total area is about 17 million square kilometres. The country is washed by 12 seas of 3 oceans: the Pacific, the Arctic and the Atlantic. In the south Russia borders on China, Mongolia, Korea, Kazakhstan, Georgia and Azerbsijan. In the west it borders on Norway, Finland, the Baltic States, Belorussia, the Ukraine. It also has a sea- border with the USA.

There is hardly a country in the world where such a variety of scenery and vegetation can be found.

There are over two million rivers in Russia. Europe's biggest river, the Volga, flows into the Caspian Sea. The main Siberian rivers – the Ob, the Yenisei and the Lena – flow from the south to the north. The Amur in the Far East flows into the Pacific Ocean.

Russia is rich in beautiful lakes. The world's deepest lake (1,600 meters) is Lake Baikal. It is much smaller than the Baltic Sea, but there is much more water in it than in the Baltic Sea. The water in the lake is so clear that if you look down you can count the stones on the bottom.

Russia has one-sixth of the world's forests. They are concentrated in the European north of the country, in Siberia and in the Far East.

The Russian Federation has the population of about one hundred and fifty million. More than one hundred languages are spoken in the country. Seventy percent of population live in the cities.

7. Government

7.1. 1) republic)level government; 2) Soviet republic;
3) Communist party; 4) Committee for State Security; 5) Soviet-era constitution; 6) Approved in …; 7) under certain conditions;
8) decision-making body; 9) Along with the defence minister; 10) the candidate for prime minister; 11) call for elections; 12) Under the constitution; 13) make up the Federation; 14) four-year term; 15) a 13-member body; 16) It was modified; 17) According to the legislation; 18) life terms; 19) newly elected.
7.2. 1) to dissolve; 2) to head; 3) to adopt; 4) to amend; 5) an institution; 6) to set up; 7) administration; 8) to veto; 9) elections; 10) to elect; 11) to vote; 12) to be second in command; 13) armed; 14) to defend; 15) to reject; 16) to be composed of; 17) to initiate; 18) to sign; 19) a treaty.

7.3. 1) to appoint; 2) to dissolve; 3) approved; 4) the last; 5) the former; 6) early; 7) lacked; 8) power; 9) dissolution; 10) allow;
11) unable; 12) to reject; 13) national.

7.4. 1) a state; 2) executive; 3) a branch; 4) commander in chief; 5) a legislator; 6) a constitution; 7) a bill; 8) the lower house; 9) a judge.

7.5. True: 1, 3, 8, 9. False: 2, 4, 5, 6, 7.

7.6. 1) republics; 2) administrative; 3) political; 4) Russians;
5) population; 6) dissolution; 7) treaty; 8) government; 9) was signed; 10) rights; 11) are granted; 12) adopt.

7.7. 1) government; 2) citizens; 3) elections; 4) candidate;
5) party; 6) held; 7) major; 8) competitive; 9) delegates; 10) ran, vote; 11) parliamentary; 12) approved; 13) guarantees, right, meetings;
14) articles, correspondence, private.

7.8. 1) for; 2) by; 3) for; 4) in; 5) of; 6) by; 7) with; 8) of;
9) with; 10) of; 11) by; 12) for; 13) over; 14)--- ; 15) for; 16) of;
17) from; 18) of; 19)-- ; 20) for; 21) of; 22) from; 23) of; 24) with;
25) by.

7.9. 1) symbol; 2) symbolises; 3) one; 4) state; 5) former;
6) national; 7) Russia; 8) emblem; 9) unofficial; 10) Assembly.
7.10.

1. Since the late 1980s Russia has changed from a single-party, totalitarian state to multiparty democracy.

2. Dozens of new parties have replaced the Communist party of the Soviet Union (CPSU) after the dissolution of the USSR

3. The structure of the armed forces in Russia has changed radically in the post-Soviet period.

4. Now the armed forces are controlled by the Commonwealth of Independent States (CIS).

5. The Security Council, an executive body established in May 1992, formulates defence policy of the country.

6. The Council consists of a chairperson, a secretary, three permanent members, and other members appointed by the president.

7. The president of the company also serves as chairperson of the Council.

8. These representatives cannot vote, but they can take part in discussions.

7.11. The Russian Federative Republic is set up/established by the Constitution of 1993. Under the Constitution Russia is a Presidential Republic. The federal government consists of three branches: legislative, executive and judicial.

The President is the head of the state. He also serves commander-in-chief of the army forces. The executive power belongs to the Government, which is headed by the Prime Minister. The President appoints the Prime Minister.

The legislative power belongs to the Federal Assembly. It consists of two chambers. The Upper Chamber/House is the Council of Federation. The Lower Chamber/House is the State Duma. Each Chamber/House is headed by the speaker. The members of the Federal Assembly are elected by popular vote for a four-year period.

The judicial branch is represented by the Constitutional Court.

8. Economy

8.1. 1) the dissolution of the USSR; 2) former Soviet republics; 3) per year; 4) during the great depression; 5) investment; 6) Russia's currency; 7) the large government deficit; 8) to question; 9) inflated indices; 10) gross domestic product (GDP); 11) the causes of the Russian economic crisis; 12) enacting of economic refoms; 13) centralized system; 14) President’s supporters; 15) in early 1992; 16) widespread resistance; 17) government officials; 18) the Central Bank of Russia; 19) inflationary pressures; 20) in certain cities; 21) to issue; 22) imposed by the legislature; 23) to accelerate; 24) a period of sustained growth; 25) traditional trade patterns.

8.2. 1) currency; 2) to proceed; 3) property; 4) to drop; 5) to accelerate; 6) to repeal; 7) to pursue; 8) government; 9) decline;
10) framework; 11) pattern; 12) to estimate; 13) to own; 14) to occur; 15) to affect; 16) total; 17) deficit; 18) dispute; 19) supporters; 20) to question; 21) former.

8.3. 1) deficit; 2) depression; 3) to add; 4) to increase; 5) legal;
6) former; 7) rapidly; 8) disintegrate; 9) to extend; 10) to continue;
11) stabilising; 12) inflation; 13) export.

8.4. 1) False; 2) False; 3) False; 4) False; 5) False; 6) True;
7) False; 8) False; 9) True; 10) True.
8.5. 1) k; 2) h; 3) e; 4) j; 5) i; 6) c; 7) d; 8) f; 9) b; 10) l; 11) a; 12) g.
8.6. 1) total value; 2) to add; 3) receipts; 4) expenditures; 5) to accomplish a task; 6) to measure by data; 7) total sum; 8) net exports of goods and services; 9) to exaggerate; 10) to evaluate the performance of branch; 11) to invest.
8.7. A: 1) on; 2) of; 3) as; 4) of; 5) by; 6) through; 7) of; 8) like; 9) than; 10) for; 11) into; 12) than; 13) by; 14) of; 15) of; 16) of;
17) for; 18) on; 19) on; 20) for; 21) on; 22) for; 23) or; 24) on; 25) of.
B: 1) extraordinary; 2) economy; 3) affected; 4) managers;
5) cause; 6) allocated; 7) gross national product; 8) rate; 9) despite;
10) linked; 11) enterprise; 12) own, 13) shortages.

8.8.

1. Privately owing, selling and renting land was not legally permitted.

2. Industrial managers and other conservatives met market reforms vigorously pursued by President.

3. The cause of the Russian economic crisis was a delay in enacting economic reforms.

4. This legal action promised to accelerate economic liberation in Russia.

5. The value of Russia’s currency, the rouble, dropped rapidly.

6. Russia’s economy was affected severely by the dissolution of the USSR.

7. The large government deficit equaled about one fifth of the total GDP.

8.9.

1. Scarcity sometimes results from a rapid increase in demand.

2. To reduce expenses one should make changes in his budget.

3. Monopoly is one of the factors which affect the state and purchase of commodities.

4. He has a wife and a son to support and a sizable mortgage to pay.

5. The economy is contracting when GNP declines.

6. Government economists must estimate some information.

7. All enterprises in a capitalist economy involve a degree of risk.

8. The surplus received from business is the reward of private enterprise known as “profit".

9. Rent is income from allowing others to use one’s property temporarily.

10. It is impossible for us to accept these terms.

8.10. 1) affected; 2) an enterprise; 3) per; 4) ownership;
5) framework; 6) claimed; 7) equal; 8) declining; 9) suffering from, rate; 10) scarcity; 11) repeal; 12) cause; 13) legal actions; 14) added, investments; 15) decline; 16) inflationary; 17) total; 18) currency, inflation.
9. Moscow

9.1. 1) the Great Russian Plain; 2) covers an area; 3) the newly established principality; 4) grew especially rapidly; 5) the Metropolitan of the Russian Orthodox church; 6) Grand Duke Ivan III Vasilyevich; 7) The seat of the Russian government; 8) occupation; 9) set fire to the city; 10) Napoleon's downfall; 11) at the approaches to; 12) For most of the 20th century; 13) the Soviet bloc in Eastern Europe; 14) Until the late 1980s; 15) Moscow's city government; 16) first mayor; 17) were reorganized; 18) each headed by a prefect; 19) the Kremlin; 20) situated atop Borovitsky Hill; 21) Saint Basil's Cathedral; 22) The historic city of Moscow is contained within; 23) the Kitai Gorod; 24) the Boulevard Ring; 25) the city's most important transportation artery; 26) extended the city limits; 27) the Moscow Circular Motorway; 28) is largely the result; 29) under Stalin; 30) grand scale; 31) in the Sparrow Hills.

9.2. 1) d; 2) g; 3) i; 4) b; 5) r; 6) e; 7) a; 8) s; 9) h; 10) c; 11) t; 12) p; 13) q; 14) f; 15) k; 16) n; 17) o; 18) l; 19) m; 20) j.

9.3. 1) grew; 2) reign; 3) removed; 4) seat; 5) revolt;
6) modernized; 7) powerful; 8) dissolution; 9) circular;
10) incorporated.

9.4. 1) unknown; 2) unified; 3) populace; 4) suburbs; 5) skyscrapers.

9.5. 1) D; 2) B; 3) E; 4) A; 5) C; 6) G; 7) F.

9.6. True: 1, 4, 5, 6, 9. False: 2, 3, 7, 8, 10.

9.7. 1) covers an area; 2) Boulevards; 3) outermost;
4) residential; 5) the Kremlin; 6) former governmental; 7) modern underground; 8) north bank; 9) Palace; 10) museums; 11) Assumption; 12) Cathedral; 13) Annunciation; 14) Tower of Ivan the Great; 15) the Tsar's Bell; 16) the Palace of Congresses; 17) the Supreme Soviet of the USSR; 18) the Soviet Union; 19) modern building; 20) other artistic; 21) held; 22) St Basil's Cathedral; 23) architecture; 24) the V. I. Lenin Mausoleum; 25) former leader; 26) the best-known; 27) the ancient commercial quarter; 28) government office; 29) buildings;
30) restaurant; 31) platform.
9.8. 1) manufacturing; 2) variety; 3) products; 4) centralized;
5) commercial; 6) privatize; 7) companies; 8) enterprises; 9) sale;
10) distribution; 11) supplied; 12) market; 13) inflation; 14) unemployment; 15) consumer.
9.9. 1) transportation; 2) served; 3) built; 4) railway;
5) passengers; 6) public; 7) architectural; 8) subway; 9) windows;
10) daily.

9.10. 1) than; 2) of; 3) in; 4) – ; 5) About; 6) in; 7) – ; 8) – ; 9) of; 10) among; 11) of; 12) – ; 13) with; 14) in; 15) of; 16) of; 17) to.

9.11. Moscow has more than 60 theaters, 100 museums, and 75 institutions of higher learning with a total enrollment of over a million-and-a-half students. There is the Russian Academy of Sciences, and also Moscow University, the country's largest and most prestigious educational institution. The city has more than 4,000 libraries, including the Russian State Library (formerly the Lenin Library), containing the country's largest collection of books and manuscripts. Moscow is also the home of the world-renowned Bolshoi Ballet and Opera Company. Moscow’s principal museums are the Armory and Diamond Fund located in the Kremlin – with rich collections of jewels left from the Romanov dynasty – the State History Museum on Red Square, the Tretyakov Art Gallery, and the Pushkin Fine Arts Museum.

9.12. Moscow was first mentioned in Russian chronicles in 1147 as a settlement. It began to develop as a trading center along the Baltic-Volga-Caspian route largely due to its favorable geographical position on the banks of the Moscow River. The city was under Mongol-Tatar rule from the 13th century to the late 15th century, when it became the capital of a unified Russian state, then known as Muscovy. In 1712, Peter I moved the Russian capital to Saint Petersburg, but Moscow still remained a cultural and economic center in the 18th and 19th centuries. After the Revolution of 1917, its political status of the capital was restored.
10. Russian Culture

10.1. 1) huge; 2) to specialise; 3) to restore; 4) to present;
5) contemporary; 6) to represent; 7) to serve; 8) variety;
9) achievement; 10) to house.

10.2. 1) huge; 2) serve; 3) restore; 4) present; 5) contemporary; 6) variety; 7) achievement.

10.3. 1) to be situated; 2) in the centre of Moscow; 3) is named after its founder; 4) is devoted to; 5) more specialised collections; 6) the Middle Ages; 7) the best – known; 8) the Moscow Central State Puppet theatre; 9) the Golden ring; 10) the State Hermitage Museum.

10.4. True: 2, 3, 8, 9.
False: 1, 4, 5, 6, 7, 10.
10.5. 1) B, J; 2) H, P; 3) G, L; 4) A, N; 5) D, M; 6) C, I; 7) F, O; 8) E, K.
10.6. 1) galleries; 2) one of the famous; 3) well known; 4) all over the world; 5) reflects; 6) soul; 7) in a new way; 8) landscapes; 9) my favourite artists; 10) compare; 11) paintings; 12) are connected; 13) portraits.

10.7. 1) d; 2) b; 3) f; 4) e; 5) a; 6) g; 7) c.

10.8. 1) By; 2) of; 3) to; 4) of; 5) in; 6) as; 7) of; 8) in; 9) of;
10) in; 11) for; 12) for; 13) of; 14) to; 15) of; 16) of; 17) by; 18) in;
19) on; 20) before; 21) after; 22) In; 23) to.
10.9. A. 1) architecture; 2) traditions; 3) centered; 4) invasion;
5) rule; 6) palace; 7) foreign; 8) enforced; 9) artists; 10) European.

B. 1) traits; 2) peak; 3) developed; 4) school; 5) creative;
6) contributions; 7) culture; 8) obligatory; 9) collapse; 10) freedom.

10.10:

1. Many of the most prominent Russian writers, composers, artists, and actors emigrated after the Revolution.
2. Some sought artistic freedom in the West, others were escaping religious oppression, and still others were looking for an opportunity to earn more money.

3. Recent years have witnessed genuine cultural enrichment of the nation, as Gorbachev's glasnost policy permitted free access to the works of previously forbidden writers, artists, performers, and cinematographers.

4. As the result of the political changes Russian culture has been enriched in another way: Scholars, journalists, students, and other interested citizens are now able to study their country's history far more freely.

5. Historical archives have been opened up to Russian and Western researchers, and new information about history, religion, and culture is coming to light.
10.11. From ancient times theatrical performances have always been the mist enjoyable and beloved by both noblemen and common people. “All the world is the theatre and men and women are but actors," these words of great Shakespeare probably explain our desire to be theatre-goers.

The Russian theatre is world-famous and the most famous of all is the Bolshoy. The building of the Bolshoi theatre stands in Thetre Square in the centre of Moscow, not far from the Kremlin. This is the leading Russian opera house with the best vocalists and choreographers.

The Bolshoi Ballet Company enjoys well-deserved fame, as the world’s finest. This is equally true of its brilliant realistic style of performance and the repertoire.

The fame of the Russian ballet is associated with a number of actors of the Bolshoi – great masters of choreography. The names of Galina Ulanova and Maya Plisetskaya will be inscribed in golden letters in the history of ballet art.

11. Saint Petersburg

11.1. 1) formerly called; 2) second-largest; 3) Peter the Great; 4) at the mouth of the Neva River; 5) for the specific purpose of moving; 6) the empress Elizabeth; 7) waterways criss-crossing; 8) strongly influenced; 9) With an average of only 62 days a year; 10) the "white nights"; 11) In contrast to; 12) the natural landscape; 13) the colourful facades; 14) waterfront; 15) strongly Western; 16) Winter Palace; 17) the tsars; 18) the Cathedral of Our Lady of Kazan; 19) shipbuilding; 20) Widely considered; 21) Russia's cultural capital; 22) is closely tied to; 23) literary and artistic figures; 24) concert halls; 25) a conservatory; 26) as well as; 27) housed; 28) Public Library.

11.2. 1) city; 2) a mouth; 3) purpose; 4) embellished; 5) inhabitants; 6) starvation; 7) accompanied; 8) breakup; 9) to restore; 10) connected; 11) proximity; 12) dampness; 13) location; 14) medieval; 15) carefully; 16) notable for; 17) principal; 18) monument; 19) tied to; 20) home, a building; 21) nearly; 22) numerous.

11.3. 1) West; 2) accompanied; 3) restored; 4) dampness; 5) common; 6) strong; 7) daylight; 8) In contrast to; 9) carefully; 10) major; 11) outside; 12) has increased; 13) notable.
11.4. True: 1, 2, 6, 7. False: 3, 4, 5, 8.

11.5. 1) d; 2) g; 3) b; 4) e; 5) c; 6) a; 7) f.
11.6. 1) fortress; 2) built; 3) “a window on Europe"; 4) the royal family moved; 5) the population increased; 6) one of the cultural centres; 7) the marshes; 8) the industrial development; 9) the factory workers; 10) took place; 11) the Winter Palace; 12) the Bolshevik Revolution; 13) Emperor Nicholas II; 14) Russian name; 15) the capital of Russia; 16) in his honour; 17) loss; 18) increased; 19) Western Europe; 20) during a siege; 21) in the fighting; 22) disease and starvation; 23) destroyed; 24) the city was renamed.
11.7. 1) famous; 2) winter; 3) houses; 4) greatest; 5) Other;
6) built; 7) Palace; 8) last; 9) prison.

11.8. 1) was founded; 2) million; 3) some; 4) notable;
5) attractions; 6) numerous; 7) which; 8) Soviet era; 9) company;
10) Others.

11.9. A: 1) urban; 2) inhabitants; 3) European; 4) capital;
5) situated; 6) industrial; 7) largest; 8) major; 9) shipbuilding;
10) Siberia; 11) population; 12) commercial; 13) nearly.

B: 1) with; 2) in; 3) in; 4) of; 5) along; 6) of; 7) in; 8) to; 9) of; 10) in; 11) in; 12) on; 13) of; 14) of; 15) on; 16) of.

11.10.
1. N., formerly called M., is the country’s second-largest city.

2. Southern location and proximity to the river account for the well developed economy of the city.

3. There are no severe winters in that country. There few winters are known for their dampness, fog and flooding.

4. There are many medieval fortresses, palaces and cathedrals in the centre of the town.

5. He wanted to be an architect and that was why he entered the institute of architecture.

6. The successors restored and embellished the palace and now it is one of the principal monuments of the area.

7. The city was besieged by invaders in the beginning of the 11th century. The siege lasted for more than a year and many inhabitants died as a result of starvation.

8. The bridge spans the river.
11.11. St Petersburg is a city in north-west European Russia. The city was called Leningrad from 1924 to 1991. St Petersburg was built at the mouth of the Neva River, at the eastern part of the Gulf of Finland. Most of the city is situated on both banks of the Neva and on islands in the river. It is the second largest city in Russia and one of its major seaports. Canals and natural waterways connect the Neva with the Caspian and White seas. St Petersburg is also one of the greatest Russian industrial centres. The city is a shipbuilding centre too.
12. Peter the Great

12.1. 1) military campaigns; 2) naval science; 3) to overthow;
4) to install; 5) During Peter’s reign; 6) a great European power; 7) to create a river fleet; 8) to acquaint oneself with; 9) to accompany a diplomatic mission; 10) to introduce reforms.

12.2. 1) abolition; 2) welfare; 3) to secure; 4) to accompany; 5) to capture; 6) to create; 7) to induce; 8) to proclaim; 9) to transform; 10) a tutor.
12.3. 1) to secure; 2) to install; 3) to overthow; 4) to emerge;
5) to create; 6) to capture; 7) to accompany; 8) to induce.
12.4. 1) false; 2) true; 3) true; 4) false; 5) false; 6) true; 7) true;
8) true.
12.5. 1) was greatly attracted; 2) naval technology; 3) diplomatic mission; 4) was absent; 5) forced reforms; 6) a major power; 7) army and navy; 8) encouraged; 9) industry and trade; 10) military campaigns; 11) the strongest; 12) the creation; 13) the expansion; 14) the Russians; 15) at the cost of many; 16) difficult working conditions; 17) marshland territory; 18) Treaty; 19) dominance; 20) title of emperor; 21) formally proclaimed; 22) the Muscovite state.

12.6. 1) e; 2) j; 3) g; 4) d; 5) b; 6) c; 7) h; 8) i; 9) f; 10) a.
12.7. 1) energy; 2) set; 3) replaced; 4) state administration, establishment; 5) the army; 6) labor, military; 7) service; 8) schooling, nobleman.

12.8. 1) Emperor; 2) abolished; 3) administration; 4) ministries; 5) promoted; 6) establishing; 7) battles; 8) invaded; 9) disastrous;
10) prominent; 11) Russia; 12) purpose; 13) nations; 14) any; 15) reign; 16) succeeded.

12.9.
1. Peter was proclaimed emperor in 1721 and thus established the Russian Empire.

2. During Peter’s reign Russia emerged as a great European power, in part because of his introduction of many Western European scientific, technological, cultural and political conceptions and practices.
3. Peter introduced such international reforms as abolition of the power of boyars, or aristocrats, and the subordination of those nobles and of the church to the throne.
4. During Peter’s reign Arabic numerals were introduced, the Russian alphabet was simplified.
5. Peter was greatly attracted by the culture of Western Europe, particularly that of Prussia, and by the naval technology of England.
6. Peter attempted to transform the traditional society of Moscow into a Western one and to make Russia a major power in Europe.
7. Peter’s greatest military campaigns were in the west and his principal conflict – the Great Northern War – was with the strongest Baltic power of the time, Sweden.
8. Peter died in St. Petersburg on February, 8, 1725.
12.10. Peter the Great was an outstanding historical figure. He was born in Moscow, on June 9, 1672. In his childhood he was taught by private tutors and got a very good education.

At the age of 25 he went abroad to see the world and was absent for eighteen months. He was greatly attracted by the culture of Western Europe. After his arrival Peter tried to transform the traditional society of Moscow into a Western one and to make Russia a major power in Europe.

Though he was still young he managed to reorganise the Russian army and navy, government and the whole society.

In 1698 Peter began military preparation for the attack on Sweden. After a few great military victories during the war, Peter founded St. Petersburg as a “window to/on Europe" and made it his capital.

Peter was proclaimed emperor in 1721 and the Muscovite State became the Russian Empire.

During Peter’s reign, he encouraged the development of industry, trade and education, reorganised the administrative apparatus of the state to make it more modern and efficient.

13. Sakharov

13.1. 1) a decisive role; 2) public figure; 3) to defend one’s thesis; 4) to be elected a member; 5) an outstanding scientist; 6) human rights; 7) violation; 8) notorious publicity; 9) trustworthy; 10) to establish peace; 11) to care deeply; 12) to come to a conclusion.

13.2. 1) to remain; 2) to ban; 3) to defend; 4) to elect;
5) outstanding, prominent; 6) to foresee; 7) to exile.

13.3. 1) outstanding, prominent; 2) to ban; 3) to defend; 4) to permit; 5) to remain; 6) to inspire; 7) to welcome; 8) to elect.

13.4. TRUE – 3, 4, 5, 7, 9, 10. FALSE – 1, 2, 6, 8.

13.5. A) 5, 1; B) 15, 19;C) 8, 6; D) 13, 3, 9; E) 11, 14, 16; F) 10, 4, 12; G) 18, 21, 17, 20; H) 7, 2.

13.6. 1) nuclear physicist; 2) graduated from; 3) continued his studies; 4) did research; 5) led to; 6) hydrogen bomb; 7) became a member; 8) Academy of Sciences; 9) his activities; 10) political questions; 11) science; 12) international disarmament; 13) nuclear weapons control; 14) was awarded; 15) permit; 16) was exiled; 17) was permitted; 18) Elected; 19) political and economic reform.

13.7. 1) f; 2) c; 3) h; 4) g; 5) j; 6) a; 7) i; 8) e; 9) d; 10) b.

13.8. 1) popular; 2) popular; 3) famous; 4) famous; 5) popular;
6) famous.

13.9. 1) Shakespeare is an outstanding English poet; 2) He has graduated from the University and is going to defend a Candidate thesis; 3) He was awarded a medal and an order; 4) I know him by reputation; 5) Ivanov is and artist of reputation; 6) His friend’s death inspired him to write an elegy; 7) The president is elected once for 4 years; 8) Little remained of the original building.
13.10. 1) in; 2) for; 3) in; 4) for; 5) in; 6) as; 7) to; 8) in; 9) of; 10) of; 11) of; 12) From; 13) to; 14) in; 15) of; 16) of; 17) to; 18) of; 19) in.

13.11. There are a lot of famous names in the history but there’s one, which is really worth mentioning. It is the name of Andrey Sakharov.

He graduated from Moscow University, defended his thesis for the degree of Candidate of Science and his Doctorate thesis. Later on he was elected a member of the Academy of Science.

Together with a Soviet physicist Igor Tamm, Andrey Sakharov constructed the hydrogen bomb. After that he came to the conclusion that all nuclear weapons should be banned.

By 1968 he abandoned his scientific research and became a fighter for human rights. For these activity he was awarded the Nobel Peace Prize, but the Soviet government didn’t permit him to go to Norway to accept it.

In 1980 he was exiled to Gorkiy for his activities. Only in December 1886 he was permitted to return. He was elected to the Congress of People’s Deputies in 1989.
GRAMMAR
1. The Present Perfect Continuous Tense

1.1. 1) has / have been living; 2) has been working; 3) has been doing; 4) have been looking; 5) has been talking; 6) has been standing; 7) have been studying; 8) has been stewing; 9) have been working;
10) has been walking.

1.2. 1) have been waiting for the bus; 2) have been learning Spanish; 3) She has been looking for a job; 4) She has been working in London; 5) have been writing to each other.

1.3. 1) is talking; 2) has been talking; 3) is working; 4) has been working; 5) is writing; 6) has been writing; 7) are waiting; 8) have been waiting; 9) is burning; 10) has been burning

1.4. 1. She has been sitting there since 5 o'clock. 2. They have been discussing the report for half an hour. 3. He has been smoking for several years. 4. She has been teaching in Moscow University for three years. 5. She has been playing the piano since morning. 6. The children have been playing in the yard for two hours. 7. The weather is terrible. It has been raining for the whole week, it's wet and cold. 8. She is a very experienced nurse. She has been working at hospital for 20 years. 9. Who has taken my pen? I have been looking for it for several minutes. 10. How long has she been speaking on the phone? 11. He has been watching TV since morning.
2. The Present Perfect Continuous and Present Perfect Tenses

2.1. 1) have been telephoning, have you finished, haven't got, has been; 2) has been playing, has just finished; 3) haven't you brought, haven't typed; 4) has been raining; 5) have you been doing; 6) haven't found, have been looking; 7) has failed, has been practising; 8) has happened; 9) have known; 10) have you had, have had; 11) has been collecting, has collected; 12) have been ringing, has gone; 13) have you been owning; 14) have you put; 15) have been crying.

3. The Past Perfect Continuous Tense

3.1. 1) had been translating; 2) had been raining; 3) had been working; 4) had been pottering; 5) had been looking for; 6) had been travelling; 7) had been digging, had digged; 8) had been watching;
9) had been watching, had been sewing.

3.2. 1. Your friend had been living in Siberia for 5 years before he moved to.... . 2. She had been taking this medicine for a week before she recovered. 3. Kasparov had been playing chess for five years before he became.... . 4. Mr. Brown had been travelling for three years before he settled in his native town. 5. The actors had been rehearsing the play for a month before they staged it. 6. He had been writing books for a few years before he rose to fame. 7. He had been working as an engineer for ten years before he became a good specialist. 8. The students had been listening to the record for an hour before they caught the intonation. 9. He had been composing music for two years before he became popular. 10. He had felt poorly for some time before he fell ill.

3.3. 1. I had been trying to remember his name for the whole day before I saw him. 2. He had been studying at this school for five years before his friend entered this school. 3. They had been playing chess for 2 or 3 hours before they were invited to have dinner. 4. They said that they had been out as they had been working the whole morning. 5. He knew that she had been working at the article for the whole month. 6. They had been driving for 3 or 4 hours when the car suddenly stopped. 7. When I came he was repairing the tape-recorder, and he had been repairing it for a long time as he looked very tired.

3.4. 1) was looking; 2) was waiting had been waiting; 3) were walking; 4) had been walking; 5) was waiting, had been waiting; 6) had been shining; 7) had been crying; 8) was driving; 9) had cleared, was raining; 10) had been ringing.

3.5. I had been sitting in the restaurant for twenty minutes when I realised that 2. At the time factory closed Sarah had been working there for five years. 3. The orchestra had been playing for ten minutes when a man suddenly began shouting. 4. I had been walking along the road when the car suddenly stopped near me.

3.6. 1) were having; 2) had known; 3) was walking; 4) had been running; 5) were eating; 6) had been eating; 7) was looking; 8) had had; 9) had been travelling.
4. The Future Perfect Continuous Tense
4.1. 1) will have been studying; 2) will have been travelling;
3) will have been working; 4) will have been snowing; 5) will have been giving; 6) will have been playing; 7) will have been building;
8) will have been working; 9) will have been discussing; 10) will have been writing; 11) will have been running; 12) will have been dancing; 13) will have been raining.

4.2. 1) will have completed; 2) will have been waiting; 3) will have finished; 4) will have been flying; 5) will have left; 6) will have written; 7) will have been working; 8) will have got; 9) will have been looking.

4.3. 1. She will have been working at hospital for 10 years next year. 2. I will have been learning Spanish for a year in two days. 3. In a week they will have been building the cinema hall in our district for two years. 4. By next summer our group will have been working on this problem for five years. 5. By next years he will have been playing hockey in this team for six years. 6. In a few days he will have been writing this book for a year. 7. In August he will have been writing the portrait of his wife for two years. 8. In a few minutes the students will have been writing the composition for 3 hours.
5. The Participle

5.1. 1. All the people living in this house were students. 2. The woman speaking now is a secretary. 3. The apparatus standing on the table is quite new. 4. The young man helping the professor studies at an evening school. 5. People taking books from the library must return them in time. 6. There are many pupils in our class taking part in all kinds of extra- curricular activities.

5.2. 1. Feeling more at ease, the man spoke in a louder voice.
2. Know who the man was Robert was very pleased to have the chance of talking to him. 3. Thinking that it was his brother, Steve decided to open it. 4. Being afraid of falling into a ditch in the darkness at any moment, the people felt their way about very carefully. 5. Needing a shelter for the night, Peter decided to go to the neighbour's house.

5.3. 1. When speaking English pay attention.... 2. Be careful when crossing a street. 3. When leaving the room don't forget....
4. When beginning to work with the dictionary, don't forget my instructions. 5. When travelling in Central Africa the explorers met many wild animals. 6. When copying English texts, pay attention to the articles. 7. You must have much practise when learning to speak a foreign language.

5.4. 1) not understanding what was happening; 2) looking out of the window; 3) Having told what he knew; 4) waiting for a taxi;
5) summing up; 6) having waited for the train for the whole day;
7) connecting a factory with the station; 8) Having taken; 9) trying to make a decission; 10) Last night coming back home.

5.5. 1) writing, written; 2) surrounded, surrounding; 3) doing, done; 4) washing, washed; 5) singing, sung; 6) playing, played;
7) written; 8) written; 9) covered; 10) lost; 11) going; 12) translated; 13) visited; 14) lying; 15) bought.

5.6. 1) called; 2) heating; 3) awaket / awoke; 4) watching;
5) terrified; 6) made; 7) looking, decorated, looking annoyed, holding; 8) peering; 9) impressed, waiting; 10) passing by; 11) singing.

5.7. 1. She sat smiling. 2. The work started by him is very important. 3. The corrected texts were on the table. 4. The man sitting at the window made a very interesting report yesterday. 5. Watching this film I remembered my childhood. 6. Being late for the talks they left before the end of the party. 7. Not knowing the grammar rules he made many mistakes. 8. I (have) read several books translated into the Russian language by this author. 9. Feeling bad he decided to stay at home. 10 Every time (he was) in Kiev he visited his friend. 11. Some stamps collected by him are very interesting. 12. Being proud of his father he speaks about him very often. 13. Speaking at the meeting I failed to mention this fact. 14. What is the name of the man speaking on the phone? 15. At last she saw the man who saved her son.
5.8. 1) doing; 2) having done; 3) selling; 4) having sold;
5) having eaten; 6) drinking; 7) running; 8) looking; 9) having written and learned; 10) living; 11) talking; 12) having read; 13) having bought; 14) sitting.

5.9. 1. Having arrived two days before the opening of the conference, they had enough time to go sightseeing. 2. Having knocked twice and not having received an answer, they decided that there was nobody at home. 3. Having come to the hotel, she made herself comfortable in the room and suddenly found a telegram waiting for her. 4. I felt very tired, having worked the whole day in the sun. 5. Having been kept without water for a long time, the flowers faded. 6. Not having found the necessary book at home, I went to the library.
7. Having opened the door noiselessly, he waited for a while and tiptoed into the room. 8. Having dropped the coin on the floor, he didn't try to look for it in the darkness and took another one. 9. Not having done the work in time, I had to apologise to them. 10. Having stayed in London for a week, I could tell them many interesting things.

5.10. 1. Translated into Russian the book could be read by everybody. 2. Given the dictionaries, we managed to translate the article easily. 3. Having done my homework I will go for a walk.
4. Having bought the book, I will begin reading it. 5. Running across the yard, he fell. 6. Going home yesterday I kept thinking about my friend. 7. Having put his coat, he went out and looked at the cars passing by. 8. Closing the book, she put it aside and looked at the children running about the yard.

5.11. 1) translated; 2) having been approved; 3) having waited;
4) waiting; 5) having walked; 6) lying; 7) leaving; 8) having phoned, saying; 9) written; 10) having written; 11) having spent; 12) being;
13) being given; 14) not wishing.

5.12. 1. Playing in the garden the children didn't notice that it had become dark. 2. Coming up to the door he opened it. 3. Tom came up to the laughing girl. 4. He put the rumpled letter on the table. 5. The crying girl was hungry. 6. The grandmother was watching the children playing in the yard. 7. She likes watching children playing. 8. Having done their homework, the children went for a walk. 9. Lying on the sofa, he was reading the book. 10. Bringing his toys into the room, the child started playing. 11. Having read many books by Dickens he knew this writer very well. 12. The boy running suddenly stopped. 13. Being very busy, he didn't hear me at once. 14. Hearing the steps, he rose his head. 15. Having drunk a cup of tea, she felt better.
6. The Possesive Case

6.1. 1) that man's jacket; 2) the of the page; 3) Charles’s daughter; 4) the cause of the problem; 5) yesterday's newspaper; 6) my father's birthday; 7) the name of this street; 8) the children's toys; 9) the new manager of the company or the company's new manager; 10) the result of the football match; 11) our neighbours' garden; 12) the ground floor of the building; 13) Don and Mary's children; 14) the economic policy of the government or the government 's economic policy;
15) Catherine's husband.

6.2. 1) -; 2) Are you Al's daughter?; 3)--; 4) Here's Barry's address; 5) – ; 6) – ; 7) – ; 8) – ; 9) It is a crazy idea of Alice's; 10) Where is that brother of Carol's?

6.3. 1. It is two hours' drive from our house. 2. Where is today’s newspaper? 3. There are some children's theatres in Moscow. 4. Is it the Carters' house? 5. We went to our neighbours' garden to get some apples. 6. Let's have a five minutes' break. 7. The boys' bedroom is upstairs. 8. He is my brother's friend. 9. It is a children's game. 10. Mrs Ross's family live in the south of England.
6.4. 1) my friend's room 2) my son's questions 3) my brother's wife 4) our teacher's table 5) Pushkin's poems 6) this girl's voice 7) the workers' new club 8) Pete's letter 9) my parents' car 10) this woman's life 11) these women's handbags 12) My sister's flat is large. 13) My brother’s children are at home. 14) The boys' room is large. 15) The girl's name is Jane.

6.5. 1. He showed me his sister's letter. 2. She took her brother's skates. 3. Give me your pupils' copybooks. 4. Bring the children' s clothes. 5. Yesterday the children found a bird's nest. 6. This is my friend's family. My friend's father is an engineer. My friend's mother is a teacher. 7. Whose bag is it? – It's Tom's bag. 8. Whose dictionaries are these? – These are the students' dictionaries. 9. Have you seen your teacher's book?

LIST OF REFERENCES
(библиографический список)

1. Robert O’Neill, M. Duckworth, K. Gude. Success at First Certificate; Oxford University Press, 1995.

2. John Flower. First Certificate Organiser, Обнинск,: Изд-во "Титул", 1997.

3. Stuart Redman. English Vocabulary in Use. Cambridge University Press, 1997.

4. Michael McCarthy, Felicity O’Dell. English Vocabulary in Use. Cambridge University Press, 1995.

5. Michael Swan & Catherine Walter. The Cambridge English Course. Cambridge University Press, 1991.
6. Microsoft® Encarta® 97 Encyclopedia. © 1993-1996 Microsoft Corporation.
7. Grolier 1998, Multimedia Encyclopedia, Grolier Interactive Inc.
8. Курашвили Е.И., Михалкова Е.С. Английский язык: учебник для I-II курсов. М.: Высшая школа, 1982.

9. Дубинина Г.А., Драчинская И.Ф. Учебное пособие по английскому языку (на основе американских и британских учебников "Экономическая теория" и "История экономи-ческих учений"). М.: Изд-во.: Финансовой академии;

10. Португалов В.Д., Economics.

11. Adam J.H., Longman Dictionary of Business English.1991.

12. Дроздова Т.Ю. Everyday English. СПб: Триада, 1997.

13. Цветкова И.В:Английский язык для школьников и студентов. М.: изд-во "Глосса", 1993.
14. Thomson A. J., Martinet A. V. A Practical English Grammar Exercises. Oxford University Press, 1997.

15. Alexander L.G. English Grammar Practice for Intermediate Students. Longman, 1992;

16. Swan Michael, Walter Catherine. How English Works. Oxford Press, 1997.

17. Качалова К.Н., Израилевич Е.Е. Практическая грамматика английского языка. Москва ЮНВЕС, 1995;

18. Бонди Е.А., Царев П.В. Учебное пособие по английскому языку. М.:Изд-во Моск. Уни-та, 1976

19. Аркадьевская К.А., Саратовская Л.Б. Практическая грамматика английского языка. М.: Высшая школа, 1975

20. Выборова Г., Махмурян К. Сборник упражнений по английской грамматике к базовому курсу "Easy English". М.: АСТ-ПРЕСС, 1998

21. Блинова С.И., Чарекова Е.П. Практика английского языка: сборник упражнений по грамматике. СПб: Союз, 1998

22. Голицынский Ю. Грамматика. сборник упражнений. СПб: "Каро", 1999

23. Павлоцкий В.М., Тимофеева Т.М. Практикум по грамматике английского языка. СПб: Игрек-М, 1996

24. Афанасьева О.В., Саакян А.С. What or That? Какое слово выбрать. М.: Наука "Academia", 1995

АНГЛИЙСКИЙ ЯЗЫК

Учебно-методическое пособие для дистанционной формы
обучения.

Часть 3

Составители:
ЭКАРЕВА Ирина Леонидовна

ТРОСТИНА Кира Витальевна

ДАНЬКО Ольга Александровна

ПЕТРОВА Ольга Викторовна

ТИХОНОВА Елена Ивановна

ФЕДОТОВА Марина Геннадьевна

Редактор Т. Л. Савельева

Корректор Т. Н. Донина

Подписано в печать 14.01.04. Формат 60х84 1/16.
Бумага офсетная. Гарнитура "Таймс". Печать офсетная.

Усл. печ. л. 12,25. Уч.-изд. л. 12,53. Тираж 500 экз. Заказ

Издательство Российской экономической академии
имени Г.В.Плеханова.

113054, Москва, Стремянный пер., 36.

Отпечатано в типографии Россельхозакадемии
115598, Москва, ул. Ягодная, 12

210
211

