МЕТОДИЧЕСКИЕ МАТЕРИАЛЫ ДЛЯ КОНТРОЛЯ ЗНАНИЙ СТУДЕНТОВ
ВОПРОСЫ К ЭКЗАМЕНУ (продолжающие)
Список тем к дифференцированному зачету:
1. Noun. Number. Case. Agreement.
2. Articles.
3. Adjectives. Degrees of comparison
4. Adverbs. Degrees of comparison. Adverbs that have two forms
5. Pronouns, Quantifiers.
6. Tenses
7. Passive Voice
8. Sequence of tenses. Reported speech

Список тем к зачету
1) Suppositional Mood
2) Subjunctive I & II
3) Conditional Mood
4) Must
5) Can
6) May
7) Have to
8) Be to
9) Need
10) Will / Would / Shall
11) Should / Ought to

Список тем к экзамену:
12) Suppositional Mood
13) Subjunctive I & II
14) Conditional Mood
15) Must
16) Can
17) May
18) Have to
19) Be to
20) Need
21) Will / Would / Shall
22) Should / Ought to
23) Infinitive
24) Participle I
25) Participle II
26) Gerund
27) Infinitive constructions
28) Participial constructions
29) Gerundial constructions

Начинающие
Список тем к зачету
1. Conditionals. Type I
2. Conditionals. Type II, III.
3. Mixed Conditionals. I wish…
4. Infinitive. Forms and Functions
5. For-to-Infinitive Construction
6. Infinitive. Complex Object
7. Infinitive. Complex Subject
8. Participle I. Forms and Functions.
9. Participle II. Forms and Functions.
10. Participle I vs Participle II
11. Gerund. Forms and Functions
12. Gerund vs Infinitive.
13. Modal verbs. Can/May
14. Must/Have to/ Be to
15. Should/Ought to
Список тем к экзамену
1. Conditionals. Type I
2. Conditionals. Type II, III.
3. Mixed Conditionals. I wish…
4. Infinitive. Forms and Functions
5. For-to-Infinitive Construction
6. Infinitive. Complex Object
7. Infinitive. Complex Subject
8. Participle I. Forms and Functions.
9. Participle II. Forms and Functions.
10. Participle I vs Participle II
11. Gerund. Forms and Functions
12. Gerund vs Infinitive.
13. Modal verbs. Can/May
14. Must/Have to/ Be to
15. Should/Ought to
16. Noun. Number. Case
17. Agreement.
18. Articles. Definite/Indefinite
19. Articles with Proper Nouns
20. Omission of Articles.
21. Articles. Mixed Bag.
22. Adjectives. Degrees of comparison
23. Adverbs: Order of adverbs, degrees of comparison. Adjectives vs Adverbs
24. Adverbs that have two forms.
25. Pronouns, Quantifiers.

ОБРАЗЕЦ ТЕСТОВЫХ ЗАДАНИЙ
1. Open the brackets using the appropriate form of the verb
She (not, to like) me… She always (to say) sharp things to me. I never (to hear) any pleasant word from her.
You (to be) always so pragmatic. But you (to be) far too romantic about it.

2. Correct the following sentences
She sees her doctor today at 6 o’clock.
He bought a house this month.

3. Change the sentences from active into passive
They make the best cream cakes.
The nurses take very good care of the patients.

4. Turn the following sentences into indirect speech
“A lot of English words are borrowed from other languages,” the teacher said to us.
 “China is a densely populated country,” she said.

5. Find the word which should not be in the sentence
The boss said about we were going to be given a few days off.
Sophie told to me she was looking for a better job.

6. Give the plural of the following nouns.
Face, house, portfolio, tomato, cry, key, rock, bush, enemy, leaf

7. Put the noun in brackets in the Possessive Case
That night he had chosen a basement bar a … throw from Scotland Yard. (stone).
I think … friendships are much deeper than … (men, women).

8. Choose the correct form of the verb in each sentence.
Most of the mountain peaks in the Himalayan range is/ are covered with snow the year round.
Nearly forty percent of the people in our town never votes /vote in local elections.

9. Fill in the blanks with articles wherever necessary.
You can't tell those birds from ... sky and that's why the hawks don't catch them, don't see them up there in ... blue sky near ... sun.
... sun was so full of promise, and ... sea was whipped white with … merry wind.

10. Translate the following sentences into English.
Был воскресный полдень; солнце, которое светило уже несколько часов, начинало согревать землю.
Они самые неблагодарные люди в мире.

ОБРАЗЕЦ УСТНОГО КОНТРОЛЯ (продолжающие)
Устная часть:
2. Изложение случаев употребления того или иного грамматического явления с примерами.

Список тем:
1. Noun. Number. Case. Agreement.
2. Articles.
3. Adjectives. Degrees of comparison
4. Adverbs. Degrees of comparison. Adverbs that have two forms
5. Pronouns, Quantifiers.
6. Numerals

3. Комментарий употребления определенного грамматического явления

1. The team discuss strategy every day.
2. The commanders-in-chief’s meeting will be held tomorrow.
3. It is I who am on duty today.
4. The Great Wall of China is said the only man-made structure seen from space.
5. Of these twins this one is the taller.

ОБРАЗЕЦ УСТНОГО КОНТРОЛЯ (начинающие)
Устная часть:
1. Изложение случаев употребления того или иного грамматического явления с примерами.

Список тем:
1. Present Simple. Present Continuous
2. Present Perfect. Present Perfect Continuous
3. Past Simple. Past Continuous
4. Past Perfect. Past Perfect Continuous
5. Future Simple. Future Continuous. Future Perfect.
6. Passive Voice

2. Комментарий употребления определенного грамматического явления

1. Why are you smelling the soap?
2. John entered his flat and closed the door.
3. Peter offered me another drink but decided I had had enough.
4. Between 9 and 10 tomorrow I will be studying.
5. This suit was designed by Armani.

