 AnФЕДЕРАЛЬНОЕ АГЕНТСТВО ПО ОБРАЗОВАНИЮ

ГОСУДАРСТВЕННОЕ ОБРАЗОВАТЕЛЬНОЕ УЧРЕЖДЕНИЕ ВЫСШЕГО ПРОФЕССИОНАЛЬНОГО ОБРАЗОВАНИЯ

ДОНСКОЙ ГОСУДАРСТВЕННЫЙ ТЕХНИЧЕСКИЙ УНИВЕРСИТЕТ

Кафедра «Английский язык»

Методические указания

по контролю знаний студентов технических специальностей

Контрольная работа №4

Вариант 5

Ростов-на-Дону

2009

Составители: Е.С. Чернышева

МЕТОДИЧЕСКИЕ УКАЗАНИЯ СТУДЕНТАМ

Настоящие методические указания, созданные на базе действующей программы, позволят Вам проверить знания лексики и грамматики и умение извлекать информацию из текстов. Для того чтобы выполнить контрольные работы, нужно усвоить лексико-грамматический материал основного курса рекомендуемого базового учебника для технических вузов «Курс английского языка для вечерних и технических вузов» Л.Н. Андрианова, Н.Ю.Багрова, Э.В.Ершова, «Высшая школа», 2001 и других учебных пособий с учетом Вашей будущей специальности.

Данные указания включают в себя вариант № 5 контрольной работы №.4

 Распределение грамматического материала:

 Порядковые числительные, независимая форма притяжательных местоимений порядок отрицательного предложения времена Present, Past, Future Perfect, модальные глаголы в страдательном залоге.

 Распределение лексического материала:

Контрольная работа №4 – Великобритания, США, Канада (культура и традиции стран изучаемого языка)

 Речевой этикет:

- бытовая сфера,

- профессионально-деловая сфера,

- учебно-социальная сфера,

- социально-деловая сфера.

Как правильно определить свой вариант

Для того чтобы определить свой вариант, Вам необходимо обратить внимание на последнюю цифру Вашей зачетной книжки:

цифры 0-1 соответствуют варианту №1,

цифры 2-3 соответствуют варианту №2,

цифры 4-5 соответствуют варианту №3,

цифры 6-7 соответствуют варианту №4,

цифры 8-9 соответствуют варианту №5.

Порядок выполнения контрольных заданий

1. Все контрольные задания, предусмотренные планом, следует выполнять в отдельной тетради. На титульном листе укажите факультет, курс, номер группы, фамилию, имя и отчество, дату, номер контрольного задания и варианта, используемые источники — учебники и учебные пособия.

2. Контрольные задания следует выполнять четким почерком с соблюдением полей, оставленных для замечаний, комментария и методических указаний преподавателя.

3. Строго соблюдайте последовательность выполнения заданий.

4. В конце работы поставьте свою личную подпись.

Контрольная работа, выполненная не полностью или не отвечающая предъявляемым к ней вышеперечисленным требованиям, возвращается без проверки и не засчитывается

6. Полученная от преподавателя проверенная контрольная работа с замечаниями и методическими указаниями должна быть переработана.

7. Только после этого можно приступать к изучению и выполнению очередного контрольного задания.

8. Все контрольные задания с исправлениями и дополнениями необходимо сохранять до зачета и экзамена, так как они являются важными учебными документами. Помимо этого, они дают возможность повторить учебный материал к зачету или экзамену.

При подготовке к контрольной работе рекомендуется использовать следующие учебники и учебные пособия:

1. Л.Н. Андрианова, Н.Ю.Багрова, Э.В.Ершова. Курс английского языка для вечерних и технических вузов. 5-изд., перераб. и доп. - М.: Высш. шк., 2001.

2. Т. Ю. Полякова, Е. В. Синявская, О. И. Тынкова, Э. С. Улановская. Английский язык для инженеров. 5-изд.— М.: Высш. шк., 2000 и т.д.

3. Т.М. Жималенкова, Н.А. Мыльцева. Универсальный справочник по грамматике английского языка. — М.: Глосса, 1997.

4. Англо-русский политехнический словарь. /Под редакцией А.Е.Чернухина. — М.: Русский язык, 1979.

5.Большой англо-русский словарь по английскому языку.

/ Под редакцией И.Р.Гальперина. — М.: Русский язык, 1987.

Вариант № 5

ЗАДАНИЕ № 1 (- выберите один вариант ответа)

Заполните пропуск

You speak English ____.

ВАРИАНТЫ ОТВЕТОВ:

	a)
	best
	b)
	good

	c)
	correctly
	d)
	well

ЗАДАНИЕ № 2 (- выберите один вариант ответа)

 Заполните пропуск
 Can you ___me some coffee?

ВАРИАНТЫ ОТВЕТОВ:

	a)
	make
	b)
	cook

	c)
	do
	d)
	pick

ЗАДАНИЕ № 3 (- выберите один вариант ответа)

.

Заполните пропуск
Engineers use __________to produce practical answers.

ВАРИАНТЫ ОТВЕТОВ:

	a)
	theory
	b)
	discipline

	c)
	subject
	d)
	field

ЗАДАНИЕ № 4 (- выберите один вариант ответа)

____________ is a small device that you move across a surface with your hand to control the movement of the cursor.

Заполните пропуск

ВАРИАНТЫ ОТВЕТОВ:

	a)
	scanner
	b)
	keyboard

	c)
	mouse
	d)
	monitor

ЗАДАНИЕ № 5 (- выберите один вариант ответа)

Заполните пропуск
John F. Kennedy was the youngest president of the United States and____to be murdered.

ВАРИАНТЫ ОТВЕТОВ:

	a)
	four
	b)
	the fourth

	c)
	the four
	d)
	fourth

ЗАДАНИЕ № 6 (- выберите один вариант ответа)

Заполните пропуск
I'd like you to meet a very good friend of__________, Robert White.

ВАРИАНТЫ ОТВЕТОВ

	a)
	us
	b)
	ours

	c)
	we
	d)
	our

ЗАДАНИЕ № 7 (- выберите один вариант ответа)

Заполните пропуск
People use__________words and gestures to express their feelings.

ВАРИАНТЫ ОТВЕТОВ

	a)
	both
	b)
	neither

	c)
	either
	d)
	also

ЗАДАНИЕ № 8 (- выберите один вариант ответа)

Заполните пропуск
Yesterday he ____________ run very quickly.

ВАРИАНТЫ ОТВЕТОВ:

	a)
	 wasn't
	b)
	 didn't

	c)
	no
	d)
	not

ЗАДАНИЕ № 9 (- выберите один вариант ответа)

Заполните пропуск
Jim hasn’t been there ___________three years.

ВАРИАНТЫ ОТВЕТОВ:

	a)
	since
	b)
	for

	c)
	ago
	d)
	at

ЗАДАНИЕ № 10 (- выберите один вариант ответа)

Заполните пропуск
This is a new watch__________my uncle bought it for me.

ВАРИАНТЫ ОТВЕТОВ:

a) while b) why

c) because d) which

ЗАДАНИЕ № 11 (- выберите один вариант ответа)

Заполните пропуск
Fred knows Siberia well because he _________ a lot there.

ВАРИАНТЫ ОТВЕТОВ:

	a)
	has been traveling
	b)
	has traveled

	c)
	had traveled
	d)
	traveled

ЗАДАНИЕ № 12 (- выберите один вариант ответа)

Заполните пропуск
Mother wasn't at home when I came. She ______________out half an hour before.

ВАРИАНТЫ ОТВЕТОВ:

	a)
	has gone
	b)
	had been going

	c)
	had gone
	d)
	went

ЗАДАНИЕ № 13 (- выберите один вариант ответа)

Заполните пропуск
Look. It is snowing heavily. I hope it ______________(stop) snowing by tomorrow morning.

ВАРИАНТЫ ОТВЕТОВ:

	a)
	has been snowing
	b)
	will stop

	c)
	 will have been stopping
	d)
	 will have stopped

ЗАДАНИЕ № 14 (- выберите один вариант ответа)

Заполните пропуск
She __________ have been hurt by my words about her boyfriend

ВАРИАНТЫ ОТВЕТОВ:

	a)
	should
	b)
	might

	c)
	must
	d)
	needn’t

ЗАДАНИЕ № 15 (- выберите один вариант ответа)

Выберите реплику, наиболее соответствующую ситуации общения

A: I’d like some eggs, please.

B: _______________________

ВАРИАНТЫ ОТВЕТОВ:

	a)
	Certainly. Anything else?
	b)
	What does it look like?

	c)
	It is fantastic.
	d)
	Excuse me.

ЗАДАНИЕ № 16 (- выберите один вариант ответа)

Выберите реплику, наиболее соответствующую ситуации общения

A: ______________ I can’t help you with the shopping for the party. I haven’t finished cleaning the house yet.

B: Don’t worry about it.

ВАРИАНТЫ ОТВЕТОВ:

	a)
	All right
	b)
	Never mind

	c)
	I’m afraid
	d)
	Too busy

ЗАДАНИЕ № 17 (- выберите один вариант ответа)

Выберите реплику, наиболее соответствующую ситуации общения

A: Let’s go skiing, shall we?

B: ________________, but I can’t. I’ve promised to go out with
Pam.

ВАРИАНТЫ ОТВЕТОВ:

	a)
	Can I help you
	b)
	I’d love to

	c)
	What shall we
	d)
	If I were you

ЗАДАНИЕ № 18 (- выберите один вариант ответа)

Выберите реплику, наиболее соответствующую ситуации общения

A: ____________matter?

B: I’ve got the flue.

ВАРИАНТЫ ОТВЕТОВ:

	a)
	Would you like
	b)
	How much

	c)
	Could I have
	d)
	What’s the

ЗАДАНИЕ № 19 (- выберите один вариант ответа)

Заполните пропуск

_____________ rules the UK.

ВАРИАНТЫ ОТВЕТОВ:

	a)
	The Queen
	b)
	The House of Lords

	c)
	the Prime Minister
	d)
	The House of Commons

ЗАДАНИЕ № 20 (- выберите один вариант ответа)

Заполните пропуск
 The US Congress consists of ____________________________.

ВАРИАНТЫ ОТВЕТОВ:

	a)
	The Queen and the Prime Minister
	b)
	The President and the government

	c)
	The House of Lords and the House of Commons
	d)
	The Senate and the House of Representatives

ЗАДАНИЕ № 21 (- выберите один вариант ответа)

Заполните пропуск
The Canadian Parliament includes ____________________________.

ВАРИАНТЫ ОТВЕТОВ:

	a)
	 The House of Commons and the Senate
	b)
	The House of Lords and the House of Commons

	c)
	 The President and the government
	d)
	The Senate and the House of Representatives

ЗАДАНИЕ № 22 - выберите один вариант ответа)

Заполните пропуск
Why do the Americans celebrate the 4th of July?

ВАРИАНТЫ ОТВЕТОВ:

	a)
	The first moon launching
	b)
	The end of the Civil War

	c)
	The adoption of the Declaration of

Independence
	d)
	The President birthday

ЗАДАНИЕ № 23 (- выберите один вариант ответа)

Прочитайте текст и выполните задания

A FACTORY TOUR
1. «Good morning. I'd like to start by welcoming you and your teacher to FK Industries.

2. The purpose of today's visit is to show you our new CAM - or CNC - system. As I expect you all know, CAM means Computer Assisted Manufacturing and CNC is Computer Numerical Control. Before I show you that system, I'll just remind you what the two earlier stages in the process are: one, developing the design and two, the prototype model. When we've completed these two stages, the next step is to start making the items so we can start selling them.

3. Our CNC system takes the information from the CAD, Computer Assisted Design, system and gives it to the lathes in the factory. The system can be used for other types of machines but we use lathes so that is what you'll see today.

4. Before we start our tour of the factory, I'll tell you what I think the main advantages of CNC are: human error is reduced, the machines always work in the best way because they adjust their settings automatically and, of course, every component produced is identical. Maybe you'll think of some more advantages as we walk through the factory.

5. As we walk through the factory, please stay with the group and walk behind the yellow lines on the floors. The tour takes about thirty minutes and there will be time for questions at the end of the tour. So, if you'll follow me, we'll start».

Определите, является ли утверждение:

 The speaker is a teacher.

ВАРИАНТЫ ОТВЕТОВ:

	a)
	ложным
	b)
	истинным

	c)
	в тексте нет информации
	
	

ЗАДАНИЕ № 24 (- выберите один вариант ответа)

Прочитайте текст и выполните задания

A FACTORY TOUR
1. «Good morning. I'd like to start by welcoming you and your teacher to FK Industries.

2. The purpose of today's visit is to show you our new CAM - or CNC - system. As I expect you all know, CAM means Computer Assisted Manufacturing and CNC is Computer Numerical Control. Before I show you that system, I'll just remind you what the two earlier stages in the process are: one, developing the design and two, the prototype model. When we've completed these two stages, the next step is to start making the items so we can start selling them.

3. Our CNC system takes the information from the CAD, Computer Assisted Design, system and gives it to the lathes in the factory. The system can be used for other types of machines but we use lathes so that is what you'll see today.

4. Before we start our tour of the factory, I'll tell you what I think the main advantages of CNC are: human error is reduced, the machines always work in the best way because they adjust their settings automatically and, of course, every component produced is identical. Maybe you'll think of some more advantages as we walk through the factory.

5. As we walk through the factory, please stay with the group and walk behind the yellow lines on the floors. The tour takes about thirty minutes and there will be time for questions at the end of the tour. So, if you'll follow me, we'll start».

Определите, является ли утверждение:

The speaker is talking about a factory system.

ВАРИАНТЫ ОТВЕТОВ:

	a)
	ложным
	b)
	истинным

	c)
	в тексте нет информации
	
	

ЗАДАНИЕ № 25 (- выберите один вариант ответа)

Прочитайте текст и выполните задания

A FACTORY TOUR
1. «Good morning. I'd like to start by welcoming you and your teacher to FK Industries.

2. The purpose of today's visit is to show you our new CAM - or CNC - system. As I expect you all know, CAM means Computer Assisted Manufacturing and CNC is Computer Numerical Control. Before I show you that system, I'll just remind you what the two earlier stages in the process are: one, developing the design and two, the prototype model. When we've completed these two stages, the next step is to start making the items so we can start selling them.

3. Our CNC system takes the information from the CAD, Computer Assisted Design, system and gives it to the lathes in the factory. The system can be used for other types of machines but we use lathes so that is what you'll see today.

4. Before we start our tour of the factory, I'll tell you what I think the main advantages of CNC are: human error is reduced, the machines always work in the best way because they adjust their settings automatically and, of course, every component produced is identical. Maybe you'll think of some more advantages as we walk through the factory.

5. As we walk through the factory, please stay with the group and walk behind the yellow lines on the floors. The tour takes about thirty minutes and there will be time for questions at the end of the tour. So, if you'll follow me, we'll start».

Определите, является ли утверждение
The speaker is talking about jobs in the factory.

ВАРИАНТЫ ОТВЕТОВ:

	a)
	ложным
	b)
	истинным

	c)
	в тексте нет информации
	
	

ЗАДАНИЕ № 26 (- выберите один вариант ответа)

Прочитайте текст и выполните задания

A FACTORY TOUR
1. «Good morning. I'd like to start by welcoming you and your teacher to FK Industries.

2. The purpose of today's visit is to show you our new CAM - or CNC - system. As I expect you all know, CAM means Computer Assisted Manufacturing and CNC is Computer Numerical Control. Before I show you that system, I'll just remind you what the two earlier stages in the process are: one, developing the design and two, the prototype model. When we've completed these two stages, the next step is to start making the items so we can start selling them.

3. Our CNC system takes the information from the CAD, Computer Assisted Design, system and gives it to the lathes in the factory. The system can be used for other types of machines but we use lathes so that is what you'll see today.

4. Before we start our tour of the factory, I'll tell you what I think the main advantages of CNC are: human error is reduced, the machines always work in the best way because they adjust their settings automatically and, of course, every component produced is identical. Maybe you'll think of some more advantages as we walk through the factory.

5. As we walk through the factory, please stay with the group and walk behind the yellow lines on the floors. The tour takes about thirty minutes and there will be time for questions at the end of the tour. So, if you'll follow me, we'll start».

Определите, является ли утверждение:

The speaker is talking to other engineers.

ВАРИАНТЫ ОТВЕТОВ:

	a)
	ложным
	b)
	истинным

	c)
	в тексте нет информации
	
	

ЗАДАНИЕ № 27 (- выберите один вариант ответа)

A FACTORY TOUR

1. «Good morning. I'd like to start by welcoming you and your teacher to FK Industries.

2. The purpose of today's visit is to show you our new CAM - or CNC - system. As I expect you all know, CAM means Computer Assisted Manufacturing and CNC is Computer Numerical Control. Before I show you that system, I'll just remind you what the two earlier stages in the process are: one, developing the design and two, the prototype model. When we've completed these two stages, the next step is to start making the items so we can start selling them.

3. Our CNC system takes the information from the CAD, Computer Assisted Design, system and gives it to the lathes in the factory. The system can be used for other types of machines but we use lathes so that is what you'll see today.

4. Before we start our tour of the factory, I'll tell you what I think the main advantages of CNC are: human error is reduced, the machines always work in the best way because they adjust their settings automatically and, of course, every component produced is identical. Maybe you'll think of some more advantages as we walk through the factory.

5. As we walk through the factory, please stay with the group and walk behind the yellow lines on the floors. The tour takes about thirty minutes and there will be time for questions at the end of the tour. So, if you'll follow me, we'll start».

Укажите, какой части текста (a,b,c,d,e) соответствует следующая информация:

Benefits of the system.

ВАРИАНТЫ ОТВЕТОВ:

	a)
	4
	b)
	3

	c)
	1
	d)
	2

	e)
	5
	
	

ЗАДАНИЕ № 28 (- выберите один вариант ответа)

Прочитайте текст и выполните задания

A FACTORY TOUR

1. «Good morning. I'd like to start by welcoming you and your teacher to FK Industries.

2. The purpose of today's visit is to show you our new CAM - or CNC - system. As I expect you all know, CAM means Computer Assisted Manufacturing and CNC is Computer Numerical Control. Before I show you that system, I'll just remind you what the two earlier stages in the process are: one, developing the design and two, the prototype model. When we've completed these two stages, the next step is to start making the items so we can start selling them.

3. Our CNC system takes the information from the CAD, Computer Assisted Design, system and gives it to the lathes in the factory. The system can be used for other types of machines but we use lathes so that is what you'll see today.

4. Before we start our tour of the factory, I'll tell you what I think the main advantages of CNC are: human error is reduced, the machines always work in the best way because they adjust their settings automatically and, of course, every component produced is identical. Maybe you'll think of some more advantages as we walk through the factory.

5. As we walk through the factory, please stay with the group and walk behind the yellow lines on the floors. The tour takes about thirty minutes and there will be time for questions at the end of the tour. So, if you'll follow me, we'll start».

Укажите, какой части текста (a,b,c,d,e) соответствует следующая информация:

Background information

ВАРИАНТЫ ОТВЕТОВ:

	a)
	1
	b)
	2

	c)
	3
	d)
	4

	e)
	5
	
	

ЗАДАНИЕ № 29 (- выберите один вариант ответа)

Прочитайте текст и выполните задания

A FACTORY TOUR

1. «Good morning. I'd like to start by welcoming you and your teacher to FK Industries.

2. The purpose of today's visit is to show you our new CAM - or CNC - system. As I expect you all know, CAM means Computer Assisted Manufacturing and CNC is Computer Numerical Control. Before I show you that system, I'll just remind you what the two earlier stages in the process are: one, developing the design and two, the prototype model. When we've completed these two stages, the next step is to start making the items so we can start selling them.

3. Our CNC system takes the information from the CAD, Computer Assisted Design, system and gives it to the lathes in the factory. The system can be used for other types of machines but we use lathes so that is what you'll see today.

4. Before we start our tour of the factory, I'll tell you what I think the main advantages of CNC are: human error is reduced, the machines always work in the best way because they adjust their settings automatically and, of course, every component produced is identical. Maybe you'll think of some more advantages as we walk through the factory.

5. As we walk through the factory, please stay with the group and walk behind the yellow lines on the floors. The tour takes about thirty minutes and there will be time for questions at the end of the tour. So, if you'll follow me, we'll start».

Ответьте на вопрос:

What is the purpose of a factory tour?

ВАРИАНТЫ ОТВЕТОВ:

	a)
	to entertain
	b)
	To show new CAM system

	c)
	to start making the items
	d)
	To think of some more advantages

ЗАДАНИЕ № 30 (- выберите один вариант ответа)

Прочитайте текст и выполните задания

A FACTORY TOUR

1. «Good morning. I'd like to start by welcoming you and your teacher to FK Industries.

2. The purpose of today's visit is to show you our new CAM - or CNC - system. As I expect you all know, CAM means Computer Assisted Manufacturing and CNC is Computer Numerical Control. Before I show you that system, I'll just remind you what the two earlier stages in the process are: one, developing the design and two, the prototype model. When we've completed these two stages, the next step is to start making the items so we can start selling them.

3. Our CNC system takes the information from the CAD, Computer Assisted Design, system and gives it to the lathes in the factory. The system can be used for other types of machines but we use lathes so that is what you'll see today.

4. Before we start our tour of the factory, I'll tell you what I think the main advantages of CNC are: human error is reduced, the machines always work in the best way because they adjust their settings automatically and, of course, every component produced is identical. Maybe you'll think of some more advantages as we walk through the factory.

5. As we walk through the factory, please stay with the group and walk behind the yellow lines on the floors. The tour takes about thirty minutes and there will be time for questions at the end of the tour. So, if you'll follow me, we'll start».

Ответьте на вопрос:

What system can CNC operate?

ВАРИАНТЫ ОТВЕТОВ:

	a)
	CAM
	b)
	CNC

	c)
	CAD
	d)
	 FK

 ЗАДАНИЕ № 31. Составьте 10 – 15 предложений на тему:

« An outstanding person»

