Модуль 10

Цель
1) Грамматика (Reported Speech – questions, imperatives);

2) Чтение (Установление структурно-смысловых связей текста);
3) Лексика (словосочетания).
Теоретический материал
I. Grammar

1) Reported questions (Косвенные вопросы)
В косвенных вопросах прямой порядок слов. Косвенные вопросы вводятся словами He asked…, Could you tell me…?, Do you know…?, I wonder…, I want to know… и др. 
Если вопрос в прямой речи имеет вопросительное слово, то в косвенной речи он выглядит таким образом:

He asked + вопросительное слово + подлежащее + глагол-сказуемое в нужной временной форме по согласованию времен:

e.g. He said, “Where did he stay?” – He asked where he had stayed.

Если вопрос в прямой речи без вопросительного слова, то в косвенной речи он выглядит следующим образом:

He asked + if/whether + подлежащее + глагол-сказуемое в нужной форме по согласованию времен.

e.g. He said, “Did you have a nice time?” – He asked if/whether I had had a nice time. Он спросил, хорошо ли я провел время.
Слова if/whether переводятся на русский язык частицей «ли».

2) Команды, просьбы и предложения в косвенной речи.
 Команды, просьбы и предложения в косвенной речи вводятся глаголами advise, ask, suggest, beg, offer, order, tell и др. после которых следует инфинитив смыслового глагола или герундий

e.g. He said, “Come with me!” – He told me to go with him.

He said, “Don`t lie to me.” – He told me not to lie to me.

He said, “Let`s go out.” – He suggested going out. 
Список глаголов, вводящих команды, просьбы и предложения в косвенную речь
[image: image1.emf]
II. Reading

Установление структурно-смысловых связей текста.
Ключ к успеху:

1) Читая текст, содержащий пропуски, постарайтесь сразу определить, что может содержать каждый пропуск. Самые распространенные типы пропусков: пропущенная фраза, предложение или короткий фрагмент текста. Помните, что необходимо обращать внимание на слова до и после пропуска.

2) В этом задании очень важно хорошее понимание структуры предложения и текста. Читая текст, постарайтесь быстро определить его тип, а затем задайте себе следующие вопросы: что можно в него вставить и где; какие из данных фраз больше всего сочетаются с фрагментами до и после пропуска. Вместе с этим, обратите внимание на содержание и логику текста.

3) Если пропуски в тексте охватывают целые предложения, прочитайте текст еще раз, опуская пропущенные части, и постарайтесь понять, как можно больше. Помните, что содержание пропущенной части текста может относиться к различным местам текста.

4) Задания на восстановление текста может содержать сложные лексические и грамматические структуры. Обратите внимание на инверсию, связующие слова и выражения, соединяющие части предложений, идиоматические выражения.

III. Словосочетания

Переведите и запомните выражения с глаголом take:

take advantage of

take care of

take part in

take pleasure in

take interest in

take charge of

take pity on

take one`s time

take turn in

take smb`s eyes off

take something easy

take smth out of
Tasks
I. Grammar

Ex.1. 

Report the tourists’ questions to the tour guide.

[image: image2.emf]
Ex.2. [image: image3.emf]
[image: image4.emf]
Ex.3.[image: image5.emf]
[image: image6.emf]
Ex.4. [image: image7.emf]
[image: image8.emf]
II. Reading

Read the text and fill in the gaps (1-5) with the appropriate sentence (A-G). There are two sentences which shouldn`t be used.

1. _____ It began as a highly successful comic book. Then it became a much less successful film. Now it is trying to break into computer games. Spawn: The Eternal is the latest attempt to bring comic-book characters to our games consoles.

2.______ In Spawn, Sony has attempted to combine Resident Evil-style action with Street Fighter-style fighting. At first, you have to work your way around an American subway. There are no real dangers along these meandering paths – the only tasks you face are pressing “jump” to clear anything tall, or otherwise destroying any obstacles in your way.
3.________ However, once you reach a clearing, you are forced to fight one of many characters from the comic adventures. Sadly, though, this still doesn`t heat up the action. All you have to do is kick or punch your opponent repeatedly until he falls down. If, however, you have enough patience and time to defeat them all, Spawn`s chief force of evil, Malebolgia, awaits you.

4.____ To make matter4s even worse, the graphics are poor; they are best when you are running around the empty halls, but even then they get blocked easily and are not fast enough. The fighting is in a “modernized” style, but even the original Street Fighter could match up to this.
5.____ The comic book may have been great, but the game certainly isn`t. Spawn: The Eternal is lacking in almost every department. So far only Earth Worm Jim, back in the Megadrive days, has managed a successful jump into computer games, and he looks set to remain the best for a while.

(adapted from: David Gordon, “Spawn: The Eternal”, The Independent)

A. What you have to do first is prepare a map of the underground.

B. Spawn: The Eternal was better as a book than as a film.

C. If anything gets in your way, you can either go over or demolish it.

D. An earlier adaptation of a comic book is likely to be our favourite for some time yet.

E. Having fought all the characters, there is still the worst enemy waiting to confront you.

F. The pictures of empty halls are no worse than others in the game.

G. Pictures used in Spawn: The Eternal make it even less successful.

III. Словосочетания.

Ex.1. Complete the sentences below with one word from the list and the correct preposition.
advantage care part pleasure interest charge pity

1. We took …. the good weather and did some gardening.

2. My brother takes great.. his car, and polishes it every day.

3. Children enjoy taking … games.

4. He takes great …. his weekend country walks.

5. I`ve noticed you`ve taken an … chess.

6. While I`m away, please take …organizing the office.

7. She took… the crying child and gave her a chocolate.

Ex.2. Complete the second sentence so that it has a similar meaning to the first sentence, using the word given. Do not change the word given. You must use between two and five words, including the word given.
1. He was involved in the local drama production. part

He…. the local drama production.

2. I enjoy the little things in life. pleasure

I……. the little things in life.

3. He`s always been fascinated by the moon. interest

He`s always…. the moon.
4. When her father went into hospital, she became the boss of the company. charge

When her father went into hospital, she…. the company.

5. Don`t hurry; the plane doesn’t leave until 6. time.

……; the plane doesn`t leave until 6.

6. I used the computer first, then John used it. turns

We …. the computer.

7. I always look after my little sister when my parents go out for the evening. care

I always…. sister when my parents go out for the evening.

8. I couldn`t help staring at her beautiful new watch. eyes

Her watch was so beautiful I couldn`t…it.

9. Just relax and stop worrying about the exam! easy

…..and stop worrying about the exam!

10. Staying up late and studying too hard can really exhaust you. take

Staying up late and studying too hard can really….you. 
Ключи 9/10 
I. Grammar
Ex. 1.

2. said

3. tell

4. says

5. said

6. tell

7. told

8. said

9. telling

10. said

Ex. 2.

2. … said (that) he hadn`t liked/didn`t like the food.

3. … said (that) the waiters had been /were very rude.

4. … said (that) she wasn`t looking forward to going back to school.

5. .. said (that) she had been getting bored of lying on the beach.

6. … said (that) he had never had so much fun in his life.

7. … said (that) he had made so many new friends.

8. … said (that) she hoped (that) they would go to the same place the following/next year.

9. … said (that) he was going to get his photos developed the next/following day.

10… said (that) she was exhausted.

Ex.3.

1. … he loved me

2. … I liked his paintings.

3. Anna said that I could rely on her.

4. Susan said that you had been very kind.

5. Mary said that you were staying with her.

6. I said to Angela that I would help her with her homework.

7. The teacher said that we were making too much noise.

8. Mark said that you might come to my party.

II. Reading.

1. F

2. N/I

3. T

4. N/I

5. N/I

6. F

7. T

8. F

9. F

10. T

 III. Word formation.

1. windy, 2. cloudless, 3. restless, 4. optimistic, 5. thirsty, 6. relaxing, 7. lucky, 8. healthy, 9. painful, 10. endless
