РЕЦЕНЗИЯ

На Рабочую программу по английскому языку для специальности

 «Фармация», составленую ст.преподавателем кафедры иностранных языков КазНМУ С.Х. Сагантаевой

Рабочая программа составлена на основании «Типовых учебных программ цикла общеобразовательных дисциплин» на весь период действия ГОСО-2006 согласно инструктивному письму №6

Рабочая программа содержит следующую структуру:

1.общие сведения

2. программу, которая включает введение, цель дисциплины, задачи обучения, конечные результаты, пререквизиты, постреквезиты, тематические планы, методы обучения и преподавания, методы оценки знаний и навыков обучающихся, рекомендуемую литературу и приложения.

Рабочая программа разработана с учетом достижении науки и практики, новых требований к подготовке специалистов.

Тематические планы включают темы для обучения практическому владению разговорно-бытовой речью, такие как «Университет», «Казахстан», «Лондон», а также профессионально-ориентированные темы.такие как «Ботаника», «Растения», «Цветы», «В аптеке и др».

Тематические планы распределены по часам для практических занятий,СРСП,СРС с подробным изложением форм проведения каждого вида занятий.С учетом выделенных часов и кредитов на каждую специальность в рабочих программах разработана балльно-рейтинговая система для контроля знаний и формы контроля.

Считаю,что рабочая программа для специальности «Фармация» составлена в строгом соответствии с требованиями к кредитной технологии и может быть использована в практической деятельности преподавателей.

Зав.кафедрой языковых дисциплин КМУ,

ст.преподаватель К.Т.Кешелева

РЕЦЕНЗИЯ

На Рабочую программу по английскому языку для специальности

 «Фармация», составленую ст.преподавателем кафедры иностранных языков КазНМУ С.Х. Сагантаевой

Рабочая программа составлена на основании «Типовых учебных программ цикла общеобразовательных дисциплин» на весь период действия ГОСО-2006 согласно инструктивному письму №6

Рабочая программа содержит следующую структуру:

1.общие сведения

2. программу, которая включает введение, цель дисциплины, задачи обучения, конечные результаты, пререквизиты, постреквезиты, тематические планы, методы обучения и преподавания, методы оценки знаний и навыков обучающихся, рекомендуемую литературу и приложения.

Рабочая программа разработана с учетом достижении науки и практики, новых требований к подготовке специалистов.

Тематические планы включают темы для обучения практическому владению разговорно-бытовой речью, такие как «Университет», «Казахстан», «Лондон», а также профессионально-ориентированные темы.такие как «Ботаника», «Растения», «Цветы», «В аптеке и др».

Тематические планы распределены по часам для практических занятий,СРСП,СРС с подробным изложением форм проведения каждого вида занятий.С учетом выделенных часов и кредитов на каждую специальность в рабочих программах разработана балльно-рейтинговая система для контроля знаний и формы контроля.

Считаю,что рабочая программа для специальности «Фармация» составлена в строгом соответствии с требованиями к кредитной технологии и может быть использована в практической деятельности преподавателей.

Зав.кафедрой казахского языка,

доцент Исхан Б.Ж.

 «УТВЕРЖДАЮ»

 Проректор по

 УМ и ВР

 проф. Шортанбаев А.А.

 «____»_________2008г.
РАБОЧАЯ ПРОГРАММА

по
 Английскому языку IY a 1103
для специальности
: 051103 «Фармация»

Кафедра
- иностранных языков
Курс: второй

Семестр: третий, четвертый
Лекции: - нет

Практические

(семинарские) занятия – 45 часов
Самостоятельная работа

под руководством преподавателя (СРСП) – 45 часов

Всего аудиторных: - 90 часов (2 кредита)
Внеаудиторная самостоятельная

работа студентов (СРС) - 45 часов (1 кредит)

Всего кредитов – 3 (135 часов)

Форма контроля: экзамен – 4 семестр

Алматы, 2008
Рабочая программа дисциплины составлена ст.преп. Сагантаевой С.Х. ___________________________________

 на основании «Типовых учебных программ цикла общеобразовательных дисциплин», утвержденных приказом МО и Н РК пр. № 200 от 30 марта 2005г.__г.Астана____

_и рассмотрена на заседании кафедры от «___»_________2008г., протокол №__________

__

Заведующий кафедрой

доц. Сулейменова О.Я.
Рабочая программа обсуждена и одобрена цикловой методической комиссией социально – гуманитарных дисциплин __

от «___»__________2008г., протокол №_______

Председатель

проф. Тлегенова С.Е.
1. Общие сведения:

Наименование вуза: Казахский Национальный медицинский университет им. С.Д. Асфендиярова

Кафедра: иностранных языков

Дисциплина, код дисциплины: IYа 1103

Специальность: 051103 «Фармация»

Объем учебных часов (кредитов)- 3 кредита, 135 часов

Курс и семестр изучения – 2 курс, 3-4 семестры.

2. Программа

Введение
Глобальные, социально – экономические и политические изменения, происходящие в Республике Казахстан, привели к росту образовательной и самообразовательной роли иностранного языка. В условиях углубления интеграционных процессов в мировом образовательном пространстве обучение иностранному языку является насущной потребностью.

Иноязычная компетенция стала неотъемлемым элементом подготовки высококвалифицированных, конкурентоспособных специалистов, мобильных в международном образовательном пространстве и рынка труда.

Цель дисциплины:

Основной целью обучения иностранному языку является обучение практическому владению разговорно-бытовой речью и языком специальности для активного применения иностранного языка как в повседневном, так и в профессиональном обучении, позволяющих молодому специалисту:
• работать с зарубежной литературой по специальности (журнальные статьи, монографии) и с документацией;
• общаться на иностранном языке в социально – обусловленных сферах повседневной и профессиональной деятельности;
• выступать с докладом или сообщением;
• участвовать в дискуссии на иностранном языке.

Задачи обучения:

•Унифицировать и обобщить базовые фонетические, лексико-грамматические знания, полученные в довузовский подготовке;
• Совершенствовать умения, сформированные на предыдущих этапах.
• Совершенствовать навыки диалогической речи, как диалог-беседа, дискуссии, круглый стол;
• Совершенствовать умения 1-2 этапа (I, II семестры), уметь делать спонтанным высказывания-рассуждения по изучаемой теме;

• Научить извлекать информацию из прочитанного материала для использования в речи;

• Продолжить поисковое, просмотровое, изучающее чтение текстов по специальности;
• Совершенствовать умения написать любые виды письменных источников, имеющих место в реальной письменной коммуникации;

• Развивать умения работать с научной мед. литературой, составлять рефераты, делать аннотации.
Конечные результаты обучения:

Студент должен

знать:
• основы базовой, употребительной грамматики, фонетические и орографические нормы языка;
• базовую лексику языка и лексику, отражающую основные направления фарм. науки и специализацию студента;
• содержание учебных текстов;
• основные приемы аннотирования, реферирования и перевода научной литературы.

уметь:
• читать тексты со словарем и без словаря;
• находить заданную информацию;
• понимать содержание прочитанного;
• написать краткое сообщение на заданную тему с использованием ключевых слов и выражений;
• задавать вопросы и отвечать на них;
• вести диалоги, дискуссии, дебаты, беседы в объеме изучаемой тематики;
• читать и заполнять рецепт, инструкции по применению лекарственных средств, анкеты, письма, резюме;
• самостоятельно работать над учебным материалом в условиях библиотеки, компьютерного класса, лингафонного кабинета, мультимедийного класса.

Пререквизиты дисциплины:

курс обучения иностранному языку в средней общеобразовательной школе, средних специализированных школах или средних специальных учебных заведениях (колледжах), а также на курсах изучения иностранного языка, І и ІІ семестры обучения в ВУЗе.

Постреквизиты дисциплины:

знание иностранного языка необходимо для:
• профессионального иноязычного общения;
• для обучения по специальности в зарубежных международных образовательных учреждениях;

• для вхождения в глобальную информационную инфраструктуру через Интернет и другие новые телекоммуникационные средства связи.
Тематический план практических занятий, СРСП, СРС (3 семестр)

	№ нед.
	№ пп.
	Тема
	Форма проведения и продолжительность в часах

	Баллы

	
	
	
	Лекция
	Практ.
	СРСП
	СРС
	

	1
	1

	Лексико-грамматический тест. Ботаника.

Времена группы Perfect
(Present, Past, Future).

	-
	2
	2
	
	1,5

	2
	2

	Ботаника.

Времена группы Perfect
(Present, Past, Future).

	-
	2
	2
	
	1,5

	3
	3
	О растениях.
Времена группы Indefinite Passive Voice. Образование, спряжение.

	-
	2
	2
	
	1,5

	4
	3

4
	О растениях.

Времена группы Indefinite Passive Voice. Образование, спряжение.

Классификация растений. Времена группы Indefinite Passive Voice (future). Образование, спряжение.

	-
	2
	2
	
	1,5

	5
	4
	Классификация растений. Времена группы Indefinite Passive Voice (future). Образование, спряжение.
	-
	2
	2
	
	1,5

	6

	5

	Корни и корневища.
Времена группы Indefinite. Active Voice.

Утвердительная, отрицательная, вопросительная формы.

	-
	2
	2
	
	1,5

	7
	6
	Типы корней. Предлоги для выражения падежных отношений.

	-
	2
	2
	
	1,5

	8
	6

7
	Типы корней. Предлоги для выражения падежных отношений.
Лист. Строение листа. Модальные глаголы «may, can, should, would».
Рубежный контроль
	-
	2
	2
	
	3.0

	9
	7

8
	Лист. Строение листа. Модальные глаголы «may, can, should, would».
.Лист. Типы и формы листа.

Эквиваленты модальных глаголов.
	-
	2
	2
	10
	4,5

	10
	8
	Лист. Типы и формы листа.

Эквиваленты модальных глаголов.

	-
	2
	2
	
	1,5

	11
	9
	Цветы. Причастие настоящего времени действительного залога.

	-
	2
	2
	10
	4,5

	12
	9

	Цветы. Причастие прошедшего времени действительного залога.

	-
	2
	2
	
	1,5

	13
	10
	Плоды. Модальный глагол «must».

	-
	2
	2
	
	1,5

	14
	10
	Плоды. Модальный глагол «must».

	-
	2
	2
	10
	1,5

	15
	10
	Плоды. Модальный глагол «must».

Рубежный контроль.

Итоговое занятие.

	-
	2
	2
	
	3.0

	
	
	Итого часов:
	
	30
	30
	30
	

	
	
	Всего часов:
	
	90
	
	
	

	
	
	Всего баллов:
	
	
	
	
	31,5

Тематический план практических занятий, СРСП, СРС (4 семестр)
	№ нед.
	№ пп.
	Тема
	Форма проведения и продолжительность в часах
	Баллы

	
	
	
	Лекция
	Практ.
	СРСП
	СРС
	

	1
	1

	Лекарства. Основные формы лекарств. Твердые формы лекарств.
Модальные глаголы “to be to, can, must”.
	-
	1

	1
	
	1,5

	2
	1
	Лекарства. Основные формы лекарств. Твердые формы лекарств.
Модальные глаголы “to be to, can, must”.
	-
	1
	1
	
	1,5

	3
	1
	Лекарства. Основные формы лекарств. Твердые формы лекарств.
Модальные глаголы “to be to, can, must”.
	-
	1
	1
	5
	1,5

	4
	2
	 Лекарства. Полутвердые формы лекарств. Причастие II, его функции.
	-
	1
	1
	
	1,5

	5
	2
	Лекарства. Полутвердые формы лекарств. Причастие II, его функции.
	-
	1
	1
	
	1,5

	6
	2
	Лекарства. Полутвердые формы лекарств. Причастие II, его функции.
	-
	1
	1
	
	1,5

	7
	3

	Лекарства. Жидкие формы лекарств. Герундий.
	-
	1
	1
	
	1,5

	8
	3

	 Лекарства. Жидкие формы лекарств. Герундий.
Рубежный контроль.
	-
	1
	1
	
	3.0

	9
	3
	Лекарства. Жидкие формы лекарств. Герундий.
	-
	1
	1
	
	1,5

	10
	4
	В аптеке.

Possessive Case. Предлоги, используемые в фармацевтических выражениях.
	-
	1
	1
	5
	1,5

	11
	4

	 В аптеке.

Possessive Case. Предлоги, используемые в фармацевтических выражениях.
	-
	1
	1
	
	1,5

	12
	4
	 В аптеке.

Possessive Case. Предлоги, используемые в фармацевтических выражениях.
	-
	1
	1
	10
	4,5

	13
	5
	Рецепт по-английски. Частотные отрезки в наименованиях лекарств.

Общепринятые сокращения.
	-
	1
	1
	5
	1,5

	14
	5
	Рецепт по-английски. Частотные отрезки в наименованиях лекарств.

Общепринятые сокращения.
	-
	1
	1
	
	1,5

	15
	6
	Итоговое занятие.
Рубежный контроль.
	
	1
	1
	
	3.0

	
	
	Итого часов:
	
	15
	15
	15
	

	
	
	Всего часов:
	
	45
	
	
	

	
	
	Всего баллов:
	
	60
	
	
	28,5

Примечание:

Максимальный балл за

Практические занятия=22.5 балла (1 практ. занятие=0.75б, всего 30 занятий), итого 0.75б х 30=22.5 балла
СРСП=22.5 балла (1 СРСП=0.75 б, всего 30 СРСП, итого 0.75б х 30 = 22.5 балла).

СРС=9 баллов .1 СРС=3 балла (студент обязан выполнить не менее 3 СРС разного вида), итого 3б х 3= 9 баллов.

Рубежный контроль = 6 баллов(1 рубежный контроль = 1.5 балла, итого 1.5б х 4 = 6 баллов

Распределение часов и баллов по видам занятий

	№
	Тема
	Вид работы и продолжительность в часах

	
	
	Прак.=0.75б.
	СРСП=0.75б.
	СРС=3б.

Р.к.=1.5б.

	1.
	Лексико-грамматический тест. Ботаника.

Времена группы Perfect

(Present, Past, Future).
	3
	3
	
	

	2.
	О растениях.

Времена группы Indefinite Passive Voice. Образование, спряжение.
	3
	3
	
	

	3.
	Классификация растений. Времена группы Indefinite Passive Voice (future). Образование, спряжение.
	3
	3
	
	

	4.
	Корни и корневища. Типы корней.

Времена группы Indefinite. Active Voice.

Утвердительная, отрицательная, вопросительная формы. Предлоги для выражения падежных отношений.
	5
	5
	
	

	5.
	Лист. Строение листа. Модальные глаголы «may, can, should, would». Рубежный контроль.
	3
	3
	10
	1,5

	6.
	Лист. Типы и формы листа.

Эквиваленты модальных глаголов.
	3
	3
	
	

	7.
	Цветы. Причастие настоящего времени действительного залога. Причастие прошедшего времени действительного залога.
	4
	4
	10
	

	8.
	Плоды. Модальный глагол «must».
	4
	4
	10
	

	9.
	Итоговое занятие. Рубежный контроль.
	1
	1
	
	1,5

	10.
	Лекарства. Основные формы лекарств. Твердые формы лекарств.
Модальные глаголы “to be to, can, must”.
	3
	3
	
	

	11.
	Лекарства. Полутвердые формы лекарств. Причастие II, его функции.
	3
	3
	5
	

	12.
	Лекарства. Жидкие формы лекарств. Герундий.

Рубежный контроль.
	3
	3
	
	1,5

	13.
	В аптеке.

Possessive Case. Предлоги, используемые в фармацевтических выражениях.
	3
	3
	10
	

	14.
	Рецепт по-английски. Частотные отрезки в наименованиях лекарств.

Общепринятые сокращения.
	3
	3
	
	

	15.
	Итоговое занятие.

Рубежный контроль.
	1
	1
	
	1,5

	
	Всего 135 часов.
	45
	45
	45
	

	
	Всего занятий:
	30
	30
	
	

	
	Максимальное количество баллов = 60 баллов
	22.5
	22.5
	9
	6

	
	Максимальное количество баллов итогового контроля(экзамен)=40 баллов.
	
	
	
	

	
	Итого максимальное количество баллов по дисциплине=100 баллов.
	
	
	
	

Методы обучения и преподавания: формы преподавания практических занятий, СРСП, СРС.

Проведение практических занятий:

занятия по ключевым темам дисциплины, выполнение тестовых и ситуационных заданий, работы с учебником, компьютерными моделями и программами.

• Формы организации СРСП:
консультации по теме, самостоятельное выполнение устных и письменных заданий, решение ситуационных задач, решение тестовых заданий, работа в малых группах, дискуссии, диалоги, ролевые игры, мини – конференции, работа с учебником, таблицами, рубежный контроль.

• Формы организации СРС:

работа с литературой по темам СРС, составление терминологических словарей, выполнение тестов, подготовка докладов, рефератов, эссе, подготовка презентаций, подготовка таблиц – схем, постеров.

Методы оценки знаний и навыков обучающихся.

Текущий контроль практических занятий и СРСП:

•устный и письменный опрос (по вопросам методических рекомендаций)

•тестирование в письменной форме

•проверка ситуационных задач – устно

• проверка выполнения лексико-грамматических заданий.

СРС:

•защита рефератов, докладов, эссе.

• контроль выполнения тестовых заданий.

• контроль составления терминологического словаря.

• демонстрация таблиц – схем, постеров.

Рубежный контроль:

• тесты, письменное изложение тем.

Итоговый контроль:

устный экзамен с учетом результатов текущего и рубежного контроля + тестирование

Рекомендуемая литература:
Основная литература:

1. Учебное пособие «Английский язык для студентов фармацевтов, химиков – технологов», А., 2006
2. Ивина Т.Н. «Английский язык для фармацевтических институтов», М., 1980
3. Murphy R. English grammar in use. Start course, elementary course. Cambridge, 1993.

Дополнительная литература.
1. Куриленко А.Н. 400 тем по английскому языку. М., 1998.

2. Бонк Н.А. и др. Учебник английского языка, М., 1999.
3. Кузнецова Н. Учись читать литературу по специальности, М. Высшая школа, 1985.
4. Longman.Сutting edge (start, elementary, pre - intermediate)/Student’s book, work book, cassettes. 2004.

5. Longman. The Essentials of English. A writer’s Handbook. 2004.

6. Longman. Student Grammar of Spoken and written English. 2004.
Учебно-методический
 комплекс

по дисциплине: Английский язык IYa 1103
для специальности: 051103 «Фармация»
Кафедра: иностранных языков

Курс: 2
 Алматы, 2008г.

Содержание

1. Силлабус …………………………………………….

2. Методические рекомендации для практических

 занятий ……………………………………………
3. Методические рекомендации для самостоятельной работы под руководством преподавателя ……...

4. Методические рекомендации для самостоятельной работы …………………………………………...

5. Контрольно – измерительные средства ……….

СИЛЛАБУС

по дисциплине: Английский язык IYa 1103
для специальности: 051103 «Фармация»

 Кафедра - иностранных языков

Курс: второй

Семестр: 3-4
Лекции: - нет

Практические

(семинарские) занятия – 45 часов
Самостоятельная работа

под руководством преподавателя (СРСП) – 45 часов

Всего аудиторных: - 90 часов (2 кредита)
Внеаудиторная самостоятельная

работа студентов (СРС) - 45 часов (1 кредит)

Всего кредитов – 3 (135 часов)

Форма контроля: экзамен – 4 семестр

 Алматы 2008

Силлабус разработан в соответствии с рабочей программой, составленной ст. ст.преп. Сагантаевой С.Х.

 Обсужден и утвержден на заседании кафедры от «___»_________2008г., протокол №__________

Заведующий кафедрой

доц. Сулейменова О.Я.

1.Общие сведения:

Наименование вуза: Казахский Национальный медицинский университет им. С.Д. Асфендиярова

Кафедра: иностранных языков

Дисциплина, код дисциплины: IYа 1103

Специальность: 051103 «Фармация»

Объем учебных часов (кредитов)- 3 кредита, 135 часов

Курс и семестр изучения – 2 курс, 3-4 семестры
Сведения о преподавателях:

	№

п/п
	Ф.И.О.
	Должность
	Степень
	Приоритетные научные интересы, достижения и др.

	1.
	Садыкова А.А.
	ст. преп.
	-
	Методика преподавания иностранного языка, теория и практика перевода научной литературы, публикации по

методике преподавания иностранного языка, учебное пособие «Английский язык для студентов-фармацевтов, химиков-технологов», Алматы, 2006, учебное пособие «Английский язык для студентов -стоматологов», Алматы, 2006

	2.
	Сагантаева С.Х.
	ст. преп.
	-
	Методика преподавания иностранного языка, теория и практика перевода научной литературы, публикации по

методике преподавания иностранного языка, учебное пособие «Английский язык для студентов - фармацевтов, химиков – технологов», Алматы, 2006, учебное пособие «Английский язык для студентов-стоматологов», Алматы, 2006.

	3.
	Бикташева Г.М.
	ст. преп.
	-
	Инновационные технологии в обучении иностранному языку, публикации по инновационным технологиям, методике преподавания иностранного языка, учебное пособие «Английский язык для студентов - фармацевтов, химиков – технологов», Алматы, 2006, учебное пособие «Английский язык для студентов -стоматологов», Алматы, 2006

	4.
	Лозенко И.В.
	ст. преп.
	 -
	Лексикология, публикации по лексикологии и методике преподавания иностранного языка, учебное пособие

«Английский язык для студентов -стоматологов», Алматы, 2006.

	5.
	Унасбаева Г.А.
	ст. преп.
	 -
	Инновационные технологии в обучении иностранному языку, публикации по инновационным технологиям, методике преподавания иностранного языка, учебное пособие «Английский язык для студентов-стоматологов», Алматы, 2006.

	6.
	Шойбекова А.Ж.
	ст. преп.
	 -
	Методика преподавания иностранного языка, публикации по методике преподавания.

	7.
	Мезгильбаева З.М.
	преп.
	 -
	Инновационные технологии в обучении иностранному языку, публикации по инновационным технологиям, методике преподавания иностранного языка, учебное пособие «Английский язык для студентов -стоматологов», Алматы, 2006.

	8.
	Махамбетова Ж.Т.
	преп
	 -
	Инновационные технологии в обучении иностранному языку, публикации по инновационным технологиям, методике преподавания иностранного языка, учебное пособие «Английский язык для студентов - фармацевтов, химиков-технологов», Алматы, 2006,

	9.
	Баянбаева А.А.
	преп.
	 -
	Методика преподавания иностранного языка, публикации по методике преподавания.

	10.
	Султанова Н.Т.
	преп.
	 -
	Методика преподавания иностранного языка, публикации по методике преподавания.

	11.
	Бижанова А.А.
	преп.
	 -
	Инновационные технологии в обучении иностранному языку, публикации по инновационным технологиям, методике преподавания иностранного языка.

	12.
	Кайбалдиева Б.М.
	преп.
	 -
	Методика преподавания иностранного языка, публикации по методике преподавания.

	13.
	Ибраева А.С.
	преп.
	 -
	Методика преподавания иностранного языка, публикации по методике преподавания.

	14.
	Жантасова С.У.
	преп.
	 -
	Методика преподавания иностранного языка, публикации по методике преподавания.

	15.
	Бейсембаева Ж.А.
	преп.
	 -
	Методика преподавания иностранного языка, теория и практика перевода научной литературы, публикации по

методике преподавания иностранного языка,

	16.
	Серикбеккызы А.С.
	 преп.
	 -
	Методика преподавания иностранного языка, публикации по методике преподавания.

	17.
	Ултанбекова З.Т.
	преп.
	 -
	Методика преподавания иностранного языка, публикации по методике преподавания.

	18.
	Темирбекова У.С.
	преп.
	 -
	Лексикология, публикации по лингвистике.

	19.
	Сайынова М.Б.
	преп.
	 -
	Инновационные технологии в обучении иностранному языку.

	20.
	Баймолда Р.
	преп.
	 -
	Лексикология.

	21.
	Рахманова А.М.
	преп.
	 -
	Инновационные технологии в обучении иностранному языку.

	22.
	Кайракбаева Г.С.
	преп.
	 -
	Методика преподавания иностранного языка.

	23.
	Аргинбаева А.К.
	преп.
	 -
	Инновационные технологии в обучении иностранному языку.

	24.
	Сабырбаева Н.К.
	преп.
	 -
	Методика преподавания иностранного языка.

	25.
	Абдижами Д.Ж.
	преп.
	 -
	Инновационные технологии в обучении иностранному языку.

	26.
	Кыдырбай Г.
	преп.
	 -
	Методика преподавания иностранного языка.

	27.
	Сыдыкова К.Ж.
	преп.
	 -
	Инновационные технологии в обучении иностранному языку.

	28.
	Жубанышева А.Ж.
	преп.
	 -
	Инновационные технологии в обучении иностранному языку.

	29.
	Жумагулова К.Ж.
	преп.
	 -
	Филология.

	30.
	Рыспанова А.А.
	преп.
	 -
	Методика преподавания иностранного языка.

Контактная информация:

Место нахождения кафедры:

Адрес: ул. Толе-би 151, II учебный корпус,

Тел: тел. 292-86-69 (311)

Политика дисциплины включает следующий перечень требований:

• обязательно посещать занятия;

• не опаздывать на занятия;

• не пропускать занятия, в случае болезни предоставлять справку;

• готовиться к занятиям, выполнять домашние задания и СРС;

• своевременно сдавать задания и др;

•принимать активное участие в учебном процессе;

• помнить, что в случае невыполнения заданий в срок итоговая оценка снижается;

•быть пунктуальным, обязательным и дисциплинированным;

• принимать участие в коллективный работе.

 2. Программа:

Введение
глобальные, социально – экономические и политические изменения, происходящие в Республике Казахстан, привели к росту образовательной и самообразовательной роли иностранного языка. В условиях углубления интеграционных процессов в мировом образовательном пространстве обучение иностранному языку является насущной потребностью.

Иноязычная компетенция стала неотъемлемым элементом подготовки высококвалифицированных, конкурентоспособных специалистов, мобильных в международном образовательном пространстве и рынке труда.

Цель дисциплины:

 Основной целью обучения иностранному языку является обучение практическому владению разговорно-бытовой речью и языком специальности для активного применения иностранного языка как в повседневном, так и в профессиональном обучении, позволяющих молодому специалисту:

• работать с зарубежной литературой по специальности (журнальные статьи, монографии) и с документацией;

• общаться на иностранном языке в социально – обусловленных сферах повседневной и профессиональной деятельности;

• выступать с докладом или сообщением;

• участвовать в дискуссии на иностранном языке.

Задачи обучения:

•Унифицировать и обобщить базовые фонетические, лексико-грамматические знания, полученные в довузовский подготовке;

• Совершенствовать умения, сформированные на предыдущих этапах.

• Совершенствовать навыки диалогической речи, как диалог-беседа, дискуссии, круглый стол;

• Совершенствовать умения 1-2 этапа (I, II семестры), уметь делать спонтанным высказывания-рассуждения по изучаемой теме;

• Научить извлекать информацию из прочитанного материала для использования в речи;

• Продолжить поисковое, просмотровое, изучающее чтение текстов по специальности;

• Совершенствовать умения написать любые виды письменных источников, имеющих место в реальной письменной коммуникации;

• Развивать умения работать с научной мед. литературой, составлять рефераты, делать аннотации.

Конечные результаты обучения:

студент должен

 знать:

• основы базовой, употребительной грамматики, фонетические и орографические нормы языка;

 • базовую лексику языка и лексику, отражающую основные направления фармацевтической науки и специализацию студента;

• содержание учебных текстов;

 основные примеры аннотирования, реферирования и перевода научной литературы.

 уметь:

• читать тексты со словарем и без словаря,

• находить заданную информацию,

• понимать содержание прочитанного,

• написать краткое сообщение на заданную тему с использованием ключевых слов и выражений,

• задавать вопросы и отвечать на них,

•вести диалоги, дискуссии, дебаты, беседы в объеме изучаемой тематики;
• читать и заполнять рецепты, инструкции по применению лекарственных средств, анкеты, письма, резюме;

• самостоятельно работать над учебным материалом в условиях библиотеки, компьютерного класса, лингафонного кабинета, мультимедийного класса.

Пререквизиты дисциплины:

курс обучения иностранному языку в средней общеобразовательной школе, средних специализированных школах или средних специальных учебных заведениях (колледжи), а также на курсах изучения иностранного языка, I, II семестры обучения в ВУЗе.

Постреквизиты дисциплины:

знания английского языка необходимы для:

• профессионального иноязычного общения;

• для обучения по специальности в зарубежных международных образовательных учреждениях

• для вхождения в глобальную информационную инфраструктуру через Интернет и другие новые телекоммуникационные средства связи.

Краткое содержание дисциплины: Фонетика: произносительные и ритмико-интонационные особенности иностранного языка.

Лексика: расширение словаря до 2500 ед. преимущественно за счет общенаучной и медицинской терминологической лексики.

Грамматика: наиболее частотные специфические грамматические явления базового и естественно – гуманитарного подъязыков.

Чтение: извлечение информации из прочитанного материала, поисковое, изучающее чтение по специальностям.

Говорение: совершенствование умений 1-2 этапа, овладение навыками диалогической речи на заданную тему, диалог беседа, дискуссии, круглый стол. Монолог: умение делать спонтанные высказывания – рассуждения по теме.

 Письмо: совершенствование умения написать эссе на иностранном языке с соблюдением нормативных требовании к его оформлению.

Аудирование: восприятие на слух сообщений бытового, информационного и профессионального характера.

Тематический план практических занятий, СРСП, СРС (3 семестр)

	№ нед.
	№ пп.
	Тема
	Форма проведения и продолжительность в часах

	Баллы

	
	
	
	Лекция
	Практ.
	СРСП
	СРС
	

	1
	1

	Лексико-грамматический тест. Ботаника.

Времена группы Perfect

(Present, Past, Future).

	-
	2
	2
	
	1,5

	2
	2

	Ботаника.

Времена группы Perfect
(Present, Past, Future).

	-
	2
	2
	
	1,5

	3
	3
	О растениях.

Времена группы Indefinite Passive Voice. Образование, спряжение.

	-
	2
	2
	
	1,5

	4
	3

4
	О растениях.

Времена группы Indefinite Passive Voice. Образование, спряжение.

Классификация растений. Времена группы Indefinite Passive Voice (future). Образование, спряжение.

	-
	2
	2
	
	1,5

	5
	4
	Классификация растений. Времена группы Indefinite Passive Voice (future). Образование, спряжение.
	-
	2
	2
	
	1,5

	6

	5

	Корни и корневища.

Времена группы Indefinite. Active Voice.

Утвердительная, отрицательная, вопросительная формы.

	-
	2
	2
	
	1,5

	7
	6
	Типы корней. Предлоги для выражения падежных отношений.

	-
	2
	2
	
	1,5

	8
	6

7
	Типы корней. Предлоги для выражения падежных отношений.

Лист. Строение листа. Модальные глаголы «may, can, should, would».

Рубежный контроль
	-
	2
	2
	
	3.0

	9
	7

8
	Лист. Строение листа. Модальные глаголы «may, can, should, would».

.Лист. Типы и формы листа.

Эквиваленты модальных глаголов.
	-
	2
	2
	10
	4,5

	10
	8
	Лист. Типы и формы листа.

Эквиваленты модальных глаголов.

	-
	2
	2
	
	1,5

	11
	9
	Цветы. Причастие настоящего времени действительного залога.

	-
	2
	2
	10
	4,5

	12
	9

	Цветы. Причастие прошедшего времени действительного залога.

	-
	2
	2
	
	1,5

	13
	10
	Плоды. Модальный глагол «must».

	-
	2
	2
	
	1,5

	14
	10
	Плоды. Модальный глагол «must».

	-
	2
	2
	10
	1,5

	15
	10
	Плоды. Модальный глагол «must».

Рубежный контроль.

Итоговое занятие.

	-
	2
	2
	
	3.0

	
	
	Итого часов:
	
	30
	30
	30
	

	
	
	Всего часов:
	
	90
	
	
	

	
	
	Всего баллов:
	
	
	
	
	31,5

Тематический план практических занятий, СРСП, СРС (4 семестр)

	№ нед.
	№ пп.
	Тема
	Форма проведения и продолжительность в часах
	Баллы

	
	
	
	Лекция
	Практ.
	СРСП
	СРС
	

	1
	1

	Лекарства. Основные формы лекарств. Твердые формы лекарств.
Модальные глаголы “to be to, can, must”.
	-
	1

	1
	
	1,5

	2
	1
	Лекарства. Основные формы лекарств. Твердые формы лекарств.
Модальные глаголы “to be to, can, must”.
	-
	1
	1
	
	1,5

	3
	1
	Лекарства. Основные формы лекарств. Твердые формы лекарств.
Модальные глаголы “to be to, can, must”.
	-
	1
	1
	5
	1,5

	4
	2
	 Лекарства. Полутвердые формы лекарств. Причастие II, его функции.
	-
	1
	1
	
	1,5

	5
	2
	Лекарства. Полутвердые формы лекарств. Причастие II, его функции.
	-
	1
	1
	
	1,5

	6
	2
	Лекарства. Полутвердые формы лекарств. Причастие II, его функции.
	-
	1
	1
	
	1,5

	7
	3

	Лекарства. Жидкие формы лекарств. Герундий.
	-
	1
	1
	
	1,5

	8
	3

	 Лекарства. Жидкие формы лекарств. Герундий.

Рубежный контроль.
	-
	1
	1
	
	3.0

	9
	3
	Лекарства. Жидкие формы лекарств. Герундий.
	-
	1
	1
	
	1,5

	10
	4
	В аптеке.

Possessive Case. Предлоги, используемые в фармацевтических выражениях.
	-
	1
	1
	5
	1,5

	11
	4

	 В аптеке.

Possessive Case. Предлоги, используемые в фармацевтических выражениях.
	-
	1
	1
	
	1,5

	12
	4
	 В аптеке.

Possessive Case. Предлоги, используемые в фармацевтических выражениях.
	-
	1
	1
	10
	4,5

	13
	5
	Рецепт по-английски. Частотные отрезки в наименованиях лекарств.

Общепринятые сокращения.
	-
	1
	1
	5
	1,5

	14
	5
	Рецепт по-английски. Частотные отрезки в наименованиях лекарств.

Общепринятые сокращения.
	-
	1
	1
	
	1,5

	15
	6
	Итоговое занятие.

Рубежный контроль.
	
	1
	1
	
	3.0

	
	
	Итого часов:
	
	15
	15
	15
	

	
	
	Всего часов:
	
	45
	
	
	

	
	
	Всего баллов:
	
	60
	
	
	28,5

Примечание:

Максимальный балл за

Практические занятия=22.5 балла (1 практ. занятие=0.75б, всего 30 занятий), итого 0.75б х 30=22.5 балла

СРСП=22.5 балла (1 СРСП=0.75 б, всего 30 СРСП, итого 0.75б х 30 = 22.5 балла).

СРС=9 баллов .1 СРС=3 балла (студент обязан выполнить не менее 3 СРС разного вида), итого 3б х 3= 9 баллов.

Рубежный контроль = 6 баллов(1 рубежный контроль = 1.5 балла, итого 1.5б х 4 = 6 баллов

Распределение часов и баллов по видам занятий

	№
	Тема
	Вид работы и продолжительность в часах

	
	
	Прак.=0.75б.
	СРСП=0.75б.
	СРС=3б.

Р.к.=1.5б.

	1.
	Лексико-грамматический тест. Ботаника.

Времена группы Perfect

(Present, Past, Future).
	3
	3
	
	

	2.
	О растениях.

Времена группы Indefinite Passive Voice. Образование, спряжение.
	3
	3
	
	

	3.
	Классификация растений. Времена группы Indefinite Passive Voice (future). Образование, спряжение.
	3
	3
	
	

	4.
	Корни и корневища. Типы корней.

Времена группы Indefinite. Active Voice.

Утвердительная, отрицательная, вопросительная формы. Предлоги для выражения падежных отношений.
	5
	5
	
	

	5.
	Лист. Строение листа. Модальные глаголы «may, can, should, would». Рубежный контроль.
	3
	3
	10
	1,5

	6.
	Лист. Типы и формы листа.

Эквиваленты модальных глаголов.
	3
	3
	
	

	7.
	Цветы. Причастие настоящего времени действительного залога. Причастие прошедшего времени действительного залога.
	4
	4
	10
	

	8.
	Плоды. Модальный глагол «must».
	4
	4
	10
	

	9.
	Итоговое занятие. Рубежный контроль.
	1
	1
	
	1,5

	10.
	Лекарства. Основные формы лекарств. Твердые формы лекарств.
Модальные глаголы “to be to, can, must”.
	3
	3
	
	

	11.
	Лекарства. Полутвердые формы лекарств. Причастие II, его функции.
	3
	3
	5
	

	12.
	Лекарства. Жидкие формы лекарств. Герундий.

Рубежный контроль.
	3
	3
	
	1,5

	13.
	В аптеке.

Possessive Case. Предлоги, используемые в фармацевтических выражениях.
	3
	3
	10
	

	14.
	Рецепт по-английски. Частотные отрезки в наименованиях лекарств.

Общепринятые сокращения.
	3
	3
	
	

	15.
	Итоговое занятие.

Рубежный контроль.
	1
	1
	
	1,5

	
	Всего 135 часов.
	45
	45
	45
	

	
	Всего занятий:
	30
	30
	
	

	
	Максимальное количество баллов = 60 баллов
	22.5
	22.5
	9
	6

	
	Максимальное количество баллов итогового контроля(экзамен)=40 баллов.
	
	
	
	

	
	Итого максимальное количество баллов по дисциплине=100 баллов.
	
	
	
	

Время консультаций и экзамена: согласно графика
Время рубежного контроля: на 8 неделе и 15 неделе каждого семестра
Время итогового контроля: в конце семестра по расписанию ОП и КУП
Рекомендуемая литература:

Основная литература:

1. Учебное пособие «Английский язык для студентов фармацевтов, химиков – технологов», А., 2006

2. Ивина Т.Н. «Английский язык для фармацевтических институтов», М., 1980

3. Murphy R. English grammar in use. Start course, elementary course. Cambridge, 1993.

Дополнительная литература.

1. Куриленко А.Н. 400 тем по английскому языку. М., 1998.

2. Бонк Н.А. и др. Учебник английского языка, М., 1999.

3. Кузнецова Н. Учись читать литературу по специальности, М. Высшая школа, 1985.

4. Longman.Сutting edge (start, elementary, pre - intermediate)/Student’s book, work book, cassettes. 2004.

5. Longman. The Essentials of English. A writer’s Handbook. 2004.

6. Longman. Student Grammar of Spoken and written English. 2004.

Методы обучения и преподавания: формы преподавания практических занятий, СРСП, СРС.

• Проведение практических занятий:

занятия по ключевым темам дисциплины, выполнение тестовых и ситуационных заданий, работы с учебником, компьютерными моделями и программами.

• Формы организации СРСП:

консультации по теме, самостоятельное выполнение устных и письменных заданий, решение ситуационных задач, решение тестовых заданий, работа в малых группах, дискуссии, диалоги, ролевые игры, мини – конференции, работа с учебником, таблицами, рубежный контроль.

• Формы организации СРС:

работа с литературой по темам СРС, составление терминологических словарей, выполнение тестов, подготовка докладов, рефератов, эссе, подготовка презентаций, подготовка таблиц – схем, постеров.

Критерии и правила оценки знаний и навыков обучающихся:

Текущий контроль практических занятий и СРСП:

• устный и письменный опрос (по вопросам методических рекомендаций)

• тестирование в письменной форме

• проверка ситуационных задач – устно

• проверка выполнения лексико-грамматических заданий.

СРС:

•защита рефератов, докладов, эссе.

• контроль выполнения тестовых заданий.

• контроль составления терминологического словаря.

• демонстрация таблиц – схем, постеров.

Рубежный контроль:

• тесты, письменное изложение тем.

Итоговый контроль:

устный экзамен с учетом результатов текущего и рубежного контроля + тестирование

Шкала оценок:

	Оценка по буквенной

системе
	Баллы
	%-ное

содержание
	Оценка по

традиционной

системе

	А
	4,0
	100
	отлично

	А-
	3,67
	90-94
	

	В+
	3,33
	85-89
	хорошо

	В
	3,0
	80-84
	

	В-
	2,67
	75-79
	

	С+
	2,33
	70-74
	Удовлетворительно

	С
	2,0
	65-69
	

	С-
	1,67
	60-64
	

	D+
	1,33
	55-59
	

	D
	1,0
	50-54
	

	F
	0
	0-49
	Неудовлетворительно

Методические

рекомендации для практических занятий

Название дисциплины: Английский язык IYa 1103
Специальность: 051103 «Фармация»
Кафедра: иностранных языков
Составители:
Бижанова А.А.

Кайракбаева Г.С.

Баймолда Р.

Ибраева А.С.

Рахманова А.
М.

Султанова Н.Т.

Сайынова М.
Б.

Кайбалдиева Б.М.

Абдижами Д.

Рыспанова А.А.

Алматы, 2008

Contact Hour (3)

Work out 1

Theme: Botany

 Lexics: words and word - combinations of the theme

Grammar: Perfect Tense (Present, Past, Future)

 Word formation: suffix- ness

Aim: - to introduce new lexics and grammar material

 - to practice student’s speech and grammar skills

Basic thematic issues:

 Reading and translating a text. a student is to know with new lexical minimum and keep them in mind. Concentrate their attention on the stresses and turns in the following word combinations.

(a list of new lexics is enclosed)

Grammar: Future Perfect Tense

Methods of teaching: performing practical classes, including key themes of discipline, reading and translating texts, compiling topics, dialogues, doing lexico-grammatical exercises, working with book and computer programs.

1. Remember:

 Suffix-ness forms a noun

 ill-больной, illness-болезнь

 happy-счастливый, happiness-счастье

I. Form nouns with the help of the suffix-ness from the following adjectives.
White, dark, busy, bright, dry, sticky, bit, like, rude, tidy.

II. Translate the following nouns. Which words are they derived from?

Coldness, unlikeness, nobleness, cleanness, cleverness, clearness, loveliness.

2. Learn these words and word combinations paying attention to the correct pronunciation:

1. to derive- происходить
2. to deal with- иметь дело с…

3. extinct- вымерший
4. to hold- занимать
5. a scope- охват, сфера
6. a subdivision- подразделения
7. an arrangement- расположение
8. fossil- ископаемый
9.fungi- грибки
10.algae- водоросли
11. moss- мох
12. a plant- растение
13. a herb- трава
3. Translate into English.

Расположение и классификация растений, учение об, наука, имеющая дело с, грибки, мох, вымершие растения.

4. Translate into Russian.

 Derived from Greek, living and extinct plants, the scope of botany broad subdivisions, study of fossils, to deal with plants, to hold place.

Grammar: Future Perfect Tense.

1.Read the following sentences and compare English and Prussian translations:
I have written a letter.

 Я написал письмо.

I will have written a letter

 Я напишу письмо до того,

 before he comes tomorrow. как он придет завтра.

2. Remember:

The fist sentence is the Present Perfect Tense. We make it with have / has and the past participle of the main verb.

The second sentence is the Future Perfect Tense. We make it with will have and the past participle of the main verb.

To form regular past participles, we add (- ed) to the verb stem: work – worked.

Many common verbs have an irregular past participle: write – wrote – written.

 go-went-gone

do-did-done

To make negative form of the Future Perfect Tense we use:

will + not +have + V3 (Ved):

He will not have played by this time next Monday.

To make questions we put will in front of the subject.

Will he have written a letter by 3 clock tomorrow?
3. Write 3 forms of the following verbs:

eat, be, hold, leave, make, meet, read, work, hear, sit, see, send, live, play, have, arrive, watch, happen.

5. Read the text and translate it. Do the tasks below.

Contact Hours (2)

6. Find in the text the words from Latin or Greek origin.

Read the text again. Find the sentences with the following words or word combinations and translate them.

Derived from , holds its place, broad subdivisions, plant morphology, paleobotany, study of mosses, grasses.

7. Insert the missing word.

 1. Botany is a science which … living and extinct plants.

 2. Systematic botany is a study of … and of plants.

 3. mycology is a study of … , and algology is a study of ….

 4. Plant morphology is a study of the from a … of plants.

 5. Palebotany is a study of … plants.

Literature:
1. English for students-pharmaceutists, chemists-technologists

2.Maslova A.M. Essential English for Medical students. Moscow 2002.

3. Maslova A.M. Language laboratory exercises for medical students. Moscow 2002.

4. Maslova A.M. Essential vocabulary for medical students. Moscow 2002.

5. T.Hutchinson Hotline – Upper intermediate. Oxford 2005.

Control: vocabulary test

 Contact Hours (2)

Theme: About plants

Lexics: Letter combination- ea
Grammar: Present Indefinite Passive.

Aim: to introduce new lexics grammar material

 to practice student’s speech and grammar skills.

Basics thematic issues:

Lexics: the students have to know lexics of the text” About plants” words and word-combinations of the text and are able to use new lexics of the text in their speech.

Grammar: Present Indefinite Passive

Methods of teaching : performing practical classes, including key themes of discipline, reading, translating text, doing lexico- grammatical exercises, working with book.

Remember:

The letter combination-ea is pronounced as [i:]

 e.g.: leaves, features, beat.

The letter combination-ea is pronounced as[e] in the following words: read, spread, threaten, pleasant, measure, treasure.

1.Read the following words and translate them:
read, leap, reason, mean, beat, peak, teach steak, cream, please, weak, leap.

 Remind Grammar (look at grammar reference)

2.Answer the questions.

What is the formula of present Passive?

How does a verb form its Participle II?

Where do we find Participle II from irregular verb?

How is the verb “to be” conjugated in Present Indefinite?

When do we use Passive Voice?

3.Form Participle II from the following verbs and translate them:

To make, to develop, to relate, to consist of, to live, to call, to complete.

4.Translate the following verbs in the Passive Voice:

To be made, to be developed, to be related, to be called, to be completed.

5. Translate the following sentences paying attention to the Voice(Active or Passive):

1.We call them plants.

2.They are called plants.

3.Hydrogen is prepared by a method of organic chemistry.

4.D.L.Mendeleyev opened the Periodic Table.

5.All the chemical elements are placed in Periodical Table.

6. Translate into English.

1.Книга была выпущена в 1920 г.

2.Кислород и водород смешиваются в атмосфере.

3.Имя этого ученого известно во всем мире.

4.Оно была приглашена на вечер.

5 .Эксперименты были вчера проведены.

7.Read and memorize the following words:

a feature 1. черты ,особенность

to relate 2 .относиться иметь ввиду

vegetative 3 .растительный, вегетативный

to consist of 4.состоять из чего-л

flat 5.плоский

to absorb 6.впитывать, поглощать

to display 7.украшать

to list 8.вносить в список

length 9.длина ,продолжение

annual 10.однолетний, годовой

biennia 11.двухлетний

perennial 12.многолетний

corn 13.зерно ,зернышко

growing 14.растущий

to mature 15.созреть, вполне развиться

winter-wheat 16.озимая ,пшеница
the fall 17.осень
to anchor 18.закреплять, укреплять

a root 19.корень

a stem 20.ствол, стебель
a leaf 21.лист
a flower 22.цветок
a seed 23.семя, зерно

8.Read and translate the international words
Vegetative

General

Organism

Special

Absorb

Mineral

Principal

Organ

Typically

Cylindrical

Collectively

Function

Season

9.Find the synonyms.

to relate, the fall, length, to consist of, to complete, to display, to belong, to finish, duration, to decorate, autumn, to be composed of.

10.Read,translate and memorize the one-root words.

to relate, relative, relation.

to absorb, absorption, absorbed.

to list, listed, listen.

biennial, perennial

to grow, growing, growth.

the fall, to fall, fallen ,falling.

11. Find the equivalents from the right column to the left one.

1.vegetative стебель

2.root укреплять

3.left почва

4.corn поглощать
5.anchor вода
6.soli лист
7.absorb осень

8.water корень

9.stem растительный

10.fall зерно, зернышко

 b) 1.особенность
2.украшать

3.олзимая пшеница

4.растущий

5.поглощать

6.двухлетний

7.многолетний

8.плоский
9.состоять из
10.растительный
12.Translate the following word combinations into Russian:

A series of features, special way of life, to anchor the plant in the soil, to absorb water and minerals, to display the leaves, annual plant, biennial plant, perennial plant.

13. Translate the following word combinations into English.

Особый образ жизни

Укрепить растение

Украшать листья и цветы

Вегeтативный орган

Тонкий и плоский

Продолжительность жизни

Однолетнее растение
Contact Hours (2)

14.Read the text and translate it. Do the tasks below.

About plants
 Organism that make their own food have developed a series of features related to a special way of life and are called Plants.

 The vegetative Plant body customarily consists of three general kinds of parts called roots, stems and leaves.

 Roots are organs that anchor the plant in the soil and absorb water and minerals.

 The leaves, which are generally thin and flat, are usually the principal, photosynthetic organs of the plant.

 The stems are typically cylindrical and usually branched display the leaves and the flowers and eventually the seeds. The stem and leaves are collectively called the shoot. Roots, stems and leaves often have additional or different functions from those just listed.

 Plants differ greatly in length of life.

 Plants that live only 1 year are called annuals; Plants that live 2 years are called biennials; and Plants that live 3 years more are called Perennials. Typical annuals such as corn complete their life cycle in a single growing season; they come up from seed in the spring, mature within a few months ore even weeks, and die. Winter annuals, such as winter wheat, come up in the fall and set seed the following year, but still complete their life cycle in less than 12 months.

15. Find the sentences with the following word combinations:

The vegetative plant body,

Anchor the plant in the soil

Display the leaves and the flowers

Plants that live 1 year

Mature within a few months

16.Insert the necessary preposition

(by, in of, from, within)

1 Organisms that make their own food have developed a series ….features related to a special way…. Life and are called Plants.

2 The vegetative Plant body customarily consists… the soil.

3.Roots are the organs that anchor the plant… the soil.

4.The leaves are usually the principal photosynthetic organs…the plant.

5.All plants are generally similar …their colour.

6.The roots are generally organs that absorb water and minerals…the soil.

17.Find the sentences with Passive Voice and translate them.

18.Translate into English
3 части растения называются корнями, стеблем и листьями.

Растения удерживаются в почве с помощью корней.
Жизненный цикл озимой пшеницы завершаются менее чем через 12 месяцев.

19.Open the brackets putting the verb in a proper form.

1.A plant (to absorb) water and minerals by roots.

2.The stems and leaves (to call) the shoot.

3.The photosynthetic organs of the plant (to be) the leaves.

4.The leaves (to branch) on the shoots.

5.Roots, stem and leaves often (to have) additional or different functions.

6.Plants that live two years (to call) biennials.

7.Typical annuals (to complete) their life cycle in a single growing season

8.Typical annuals (to come up) from the seed in the spring.

9.Winter wheat (to be) seed the following year.

10.Plants (to differ) greatly in length of life.

20.Choose the suitable word in brackets.
1.Plant are the organisms that make their…

2. Plants consists of three general….

3.Roots are the organs that…The plant in the soil.

4.By means of roots the plants absorb…and…

5.The leaves are usually green… and…

6.The stems are typically cylindrical and branched and display

7.The flowers and…

(kinds, anchor, water, minerals, food, thin and flat, seeds)

21.Tick sentences that are true and change the ones that are false.

1.The vegetative plant body consists of 5 kinds of parts.

2.The leaves are flat and thick.

3.The stein and leaves are called the shoot.

4.Plants that live only 1 year are called annuals.

5.Winter annuals complete their live cycle in a single season.

9.Puzzle

	s
	a
	c
	w
	s
	k
	f
	r
	o
	o
	t

	a
	b
	o
	u
	t
	p
	l
	a
	n
	t
	s

	n
	s
	r
	d
	e
	o
	a
	e
	w
	h
	e

	n
	o
	n
	o
	m
	u
	t
	g
	j
	l
	e

	u
	r
	m
	i
	n
	e
	r
	a
	l
	m
	d

	a
	b
	i
	e
	n
	n
	i
	a
	l
	e
	n

	l
	v
	e
	g
	e
	t
	a
	t
	i
	v
	e

22.Answer the questions.
1.What parts does the plant possess?

2.What are the roots?

3.What plants are called annuals?

4.Whatplants are called biennials?

5.What annual plant do you know?
6.When do winter annuals come up?

7.How many years do perennials live?

23.Make up a picture of a plant.

24.Retell the text.

 Contact Hours (3)
Theme: :”Classification of plants”

Lexics
Grammar: Present Indefinite Passive
Aim: to introduce new lexics grammar material

 to practice student’s speech and grammar skills.

Basics thematic issues:

Lexics: the students have to know lexics of the text” Classification of plants ” words and word-combinations of the text and are able to use new lexics of the text in their speech.

Methods of teaching : performing practical classes, including key themes of discipline, reading, translating text, doing lexico- grammatical exercises, working with book.

Literature: Maslova A.M.” Essential English for medical students”. Moscow 2002

Control: Questions to the text, exercises for assignment, tests, tasks on basic lexico-grammatical themes.

Remember:

-th is pronounced as[]

th- as[]- at the beginning of pronouns, structural words and between vowels (the, than, they);

th- as []- at the beginning of notional words and at the end of words (thing, health, theory)

1.Read the following words, paying attention to the pronunciation:

length, both, theme, thesis.

Remind grammar (look at grammar reference)

II. Answer the questions.

1.What is the formula of Passive Voice?

2. What is the formula of Present Voice?

3. What is the formula of Past Voice?

4.how is the verb “to be” conjugated in the Future Passive?

5.What is the formula of Future Passive?

III. Form Participle II from the following verbs and translate them:

to include, to find, to discuss, to see, to grow.

IV. Translate the following verbs in Passive Voice:

to be made- will be made, to be developed- will be developed,to be called-will be called, to be completed –will be completed.

V. Translate the following sentences, paying attention to the voice (active or Present):

Next week we’ll carry on the examinations of these patients.

These patients will be examined next week.

We’ll be included in the list of admitted students after passing examinations successfully.

He will publish his report in the journal.

His report will be published in the journal.

VI. Complete the sentences putting the verb in brackets into the Future Simple Passive.

Europe and Asia (join) by a tunnel of Gibraltar.

All the water problems in this region 9solve0 by a new super lake.

A President (choose) by everyone who can vote.

Nuclear power (replace) by solar energy.

The word’s weather (control) by satellites.

VII. Active or Passive? Tick the correct sentence.

1) a)Twenty people arrested at the demonstration.

b) Twenty people were arrested at the demonstration.

2) a)Mona Lisa painted Leonardo da Vinci.

b) Mona Lisa was painted Leonardo da Vinci.

 3)a) Pomeo and Juliet wrote by William Shakespeare

b) Pomeo and Juliet was written by William Shakespeare

 4) a) All her clothes are made in Italy.

 b) All her clothes made in Italy.

VIII. Read and memorize the following words:

thallus таллом, слоевище
аlgue водоросли
fungi грибки
molds плесневой
to grow расти
cheese сыр
seaweed морская водоросль

feet фут

relatively относительно

moss мох

liverwort печеночница

leaflike подобный листу

quillwort полушник

fern .папоротник

club mosses плауны

fernlike папоротниковый

pollen пыльца

a shrub куст

lichen лишайник
IX. Read and memorize the names of plant’s groups.

1.Thallophytes – таллоидные растения

2.Bryophytes- моховые растения

3.Pteridophytes-папоротниковые
4.Spermaophytes-семенные растения
X. Read and translate one-root words.

leaf, leaflike, leaflet ,leafy, fern, fernlike, ferny.

XI. Find the antonyms to the following words:

important, different, low, simple, small, complex.

XII. Find in the right column the equivalents of English words in the left one.

a)1.algae 1.папоротник

2. fern 2.сыр

3.fungi 3.морская водоросль

4.cheese 4.куст

5.liverwort 5.разможаться

6.seaweed 6.оплодотворение

7.reproduce 7.пыльца

8.shurb 8.печеночница

9.pollen 9.грибки

10.fertilization 10.водоросли
b)1.мох 1.grow
 2.плесень 2.club mosses
3.расти 3.quillwort
4.папоротник 4.shrub
5.плауны. 5.leaflike
6.куст 6.fern
7.полушник 7.pollen
8.таллом,слоевише 8.moss
9.подобный листу 9.thallus
10.пыльца 10.mold
XIII. Translate the following word combinations into Russian:

Classification of plants, the group includes, are often seen, on bread and cheese, with the microscope, hundreds of feet long, simple plants, are found in forests, quite small, neither flowers nor seeds, plants that have flowers, reproduce by fertilization with pollen.

XIV. Translate the following combinations into English:

классификация растений, одноклеточные бактерии, видны только под микроскопом, ни семян, большинство растений, семенные растения.

XV. Read the text and translate it.

 XVI .Find in the text the words from Greek or Latin origin.

Translate them.

XVII. Read the text again. Find the sentences with the following words or word combinations and translate them:

The algae, the fungi, the mosses, lichens, ferns, quillworts, vegetables, shrubs.

XVIII. Fill in the gaps with prepositions.

1.There are important different groups…. plants.

2.The molds are often seen … bread and cheese.

3.Bacteria can only do seen….. the microscope.

4.The mosses and liverwords are found…. Forests.

5.Most plants belong…. Spermatophytes.

6.The large groups…. the Thallophytes are the algae.

(to, on, by, of, in)

XIX. Fill in the proper verb in Passive Voice.

1.Molds(see, are seen, is seen) growing on bread and cheese.

2.Bacteria can only(see, be seen, saw) with the microscope.

3.A second group of plants (includes, to include, be to included)

4. Most of the plants (belonging, to belong) to Spermatophytes.

5.Spermatophtes (reproduced, to reproduce, are reproduced) by fertilization with pollen.

XX. Translate the sentences into English.

1.Бактерии будут видны под микроскопом.

2.Их не разделят на несколько групп.

3.Большинство растений будут называться по-научному.

4.В будущем некоторые виды растений не будут обнаружены в лесах.

XXI. Complete the sentences.

1….. are the lowest and simplest of all plants.

2…… have no true roots or stems.

3……have complex structures of all plants.

4……have neither flowers nor seeds.

5. There are….. important groups of plants.

XXII.Tick sentences that are true and change the ones that are false.

Moss plants have green leaflike scales and they are big.

Seed plants include algae.

Thallophytes include grasses, vegetables.

XXIII. Answer the questions:

1.How many groups are the plants divided into?

2.What does the first group include? ?

3.What plants belong to the Bryophytes?

4.What do we call Pteridophytes?

5.Do fern and club mosses have flowers and seeds?

6.What is the fourth group of plants?

7.What structure do Spermatophtes?

8.What plants are reproduced by fertilization with pollen?

9.What plants belong to Seed Plants?

XXIV. Retell the text.

XXV. Make up a dialogue according to the theme:

1.Moss plants

2. Thallophytes

3. Pteridophytes

4. Spermatophtes

Contact Hours (2)

Theme: “ Roots and Rhizomes”
Lexics: “ Roots and Rhizomes”

Grammar: Present, Past Indefinite Tense.

Aim: To widen students knowledge on the theme attached. They also may build up word stock concerning the lexics of the theme.

Basic thematic issues: As the students study Botany, Pharmacology they should know about medicinal properties of roots& rhizomes, because of their usage in many medicines.

Methods of teaching: performing practical classes, reading and translating the text, doing grammatical, phonetical and lexical exercises, working with book.

Contact Hours №1

1. Remember:

1. Letter combination ear, eer are pronenced as [i]: appear, engineer

2. before a consonant letter combination ear is pronenced as [.]: early

Hear, clear,near, ear, smear, appearance, clearance, searching, fear, earth.

Remind Grammar: (Look at grammar reference)

Present tense is the name given to a verb like stands, and Past Indefinite Tense is the name given to a form like stood. Past Indefinite Tense is normally used when the speaker is referring to fn act or state occurring in time that he considers to be no longer present.

2. Put the verbs in brackets into present indefinite. Translate the sentences.

1. Our students (to study) chemistry.

2. Everybody in our family (to help) mummy about the house.

3. It often (to rain) in this part of the word.

4. My brother (to live) in the other city.

5. We (to need) burners for heating substances.

1. Make the sentences above negative.

2. put the general question to the following sentences and translate them:

1. I study at home on Sundays.

2. Mag and her sister live in Rome.

3. In our country banks open at 9 o’clock.

4. He goes to bed at 11 p.m.

5. Emma comes from Italy.

6. Put the verb “to be” into present indefinite.

1. Where …… you? - I ….. in the kitchen. 2. Where …. Fred? – He ….. in the garage. 3. Where …. Lisa and John? – They ….. at college. 4. ………. You busy? – No, I …… not. 5. It …. Ten o’clock. She ….. late again.

7. Put the verb “to be” into past indefinite.

1. My aunt …….. very depressed last Sunday.

2. The weather …… terrible. It ….. cold and rainy.

3. Her husband ….. not at Rome.

4. He ………. At hospital because he …… sick.

5. Her children ……… not at school.

8. Put the verb “to be” into present indefinite, past indefinite.

1. The students ………….. in the Russian Museum.

2. Last month they ……... in the Hermitage.

3. There …. An interesting exhibition there.

4. My father ….. a teacher.

5. He …. a pupil twenty years ago.

Contact Hours №2

1. Read the following words and memorize them:

Valuable

ценный, полезный
Subterranean

подземный
To hold

держать, удеоживать
To supply

снабжать, питать

Nourishing

питательный

Salt

соль
To gather

собирать
To free

освобаждать
To crush

дробить
To cut

резать
Piece

кусок

Dispensary

выпускаемая
Drug

лекарство
Appearance

внешний вид

2. Find the English equivalents to the words from the left column:

 Root

питать
Rhizome

сушить
Hold

соль
Supply

корневища
Nourishing

лекарство
Salt

резать
to cup

питательный

to gather

корень

to dry

собирать

drag

удерживать

3. Translate into Russian:

Medicinal plants, roots, rhizomes, medicinal forms, subterranean organs, hold the plants into place, supply with water, by the structure of transverse section.

4. Read and translate the text “Roots and rhizomes”.

5. Find the sentences with the following word combinations:

Medicinal plants, subterranean organ, supply with water, nourishing salts, dispensary form.

6. Retell the text.

Literature:

1. Textbook “English for pharmaceutists, chemists-technologists”, A., 2006.

2. “Gutting edge”teachers resourse book.

3. Murphy “Englisc grammar in use”.

Contact Hours (4)

Theme:

Lexics: “Types of roots”

Grammar: Preposition at, to, from, in, into, out of, on.
Aim: To widen students knowledge on the theme attached. Students get acquainted with different types of roots, be able to differentiate them. They also may build up word stock concerning the lexics of the theme.

Basic thematic issues: Pharmacology is a health profession that links the health sciences with the chemical sciences, and it is charged with the ensuring the safe and effective use of medication. That is why students- pharmacologists are to know the use of medication and its’s way of preparing property. Many medications are made of roots and students must know about types and usage of them.

Methods of teaching: performing practical classes, reading and translating the text, doing grammatical, phonetical and lexical exercises, working with book.

Contact Hours №1

Remember:

1. letter combination ow is pronounced as [ou] at the beginning or at the end of a word: low, flow., ow is pronounced as [au] before a consonant: brown, crown;

2. letter combination ou is pronounced as [au]: out;

3. Read the following words paying attention to the pronunciation:

House, yellow, grow, drown, amount, snow, know, aloud, proud.

Remind grammar:

Prepositions: (look at the table of prepositions p. 258.)

“at”-место нахождение – He is at the window

 Где? He is at the cinema

“to” – движение- Куда? – Go to the table, please.

 Go to the institute.

“from” – движение- откуда?- I came back from my friends at 7 o’clock

“on” – a)днями недели: on Monday;

в) календарными датами: on the 12 th of January.

“in” – с названиями месяцев, времен года, годами, части суток.

in January, in winter, in spring, in the morning
1. Study the table of preposition. Read and translate the sentences. Explain the rules of using the prepositions.

1. we attend lectures in Pharmacy on Mondays.

2. I study at the medical university.

3. the winter session lasts from the beginning tile the end of January.

4. I’ll go to my parents in July.

2. Insert the proper preposition and translate the sentences.

1. He arrived … Great Britain half a mouth ago.

2. He lives in Chicago.

3. Let’s go … the cinema.

4. Me sister isn’t … home, she is … school.

5. Is it for … here … the market?

6. Pour some water … the kettle, please.

7. The banks close … 7 o’clock … the morning.

3. Translate the sentences into English, using a proper preposition.

1. Переведите эти слова с английского языка на русский.

2. Мой брат дал мне денег.

3. Я хожу в школу пешком.

4. Дай ему эту книгу.

5. Я постоянно думаю об этой истории.

6. Он вчера прочитал много книг этого автора.

Contact Hours №2

1.Read the following words and memorize them.

Direct прямой

Primary первичный

Tap-root основной, стержневый корень

Store up запасать, хранить

Fleshy мясистый

Carrot морковь

Radish редиска

Cluster кисть, пучок

Fascicled мочковатый

Adventitious добавочный

Support поддерживать

Pith сердцевина

Prossess обладать, иметь

Rootstock стержень

Tuber клубень
2.Find the synonyms.

Straight, to gather, medicine, underground, to collect, valuable, subterranean, to nourish, useful, direct, accumulate, drug, to supply, store up.

4. Find the equivalents of the words in the left column.

Primary добавочный
Tap-root морковь
Fleshy мясистый
Carrot основной, стержневый корень

 Store up поддерживать

Cluster первичный

Fascicled мочковатый

Adventitious кисть, пучок

Support запасать, хранить.

Contact Hours №3
1. Read the text and translate it. Do the tasks bellow.

2. Find the sentences with the following words and word-combinations and translate them.

One of the three kinds of organs,

Primary roots,

Tap root,

Fleshy roots,

Fascicled roots,

Absent in roots.

3. Make up the word-combinations with the words in brackets and translate them.

Primary

Tap

Fleshy - roots

Cluster

Fascicled

Adventitious

Contact Hours №4

1. Complete the sentences.

1. Roots with different names have …

2. A primary root that grows much longer them any of its branches is called …

3. … may be seen in carrot, radish etc.

4. A cluster of thick primary roots called grow on …

2. Thick the sentence that are true and that are false.

1. Roots, seen a carrot, radishes are called fleshy roots.

2. Tap-roots grow very thin.

3. rhizomes or rootstocks are thin & long.

4. Roots that grow on the stem or in other unusual places called adventitious roots.

Literature:

1. Textbook “English for pharmaceutists, chemists-technologists”, A., 2006.

2. “Gutting edge”teachers resourse book.

3. Murphy “Englisc grammar in use”.

Work-out

 Contact Hours (3)

Theme:

Lexics: A leaf and its structure

Grammar: Modal verbs: can, may; should, would

Aims:

· To give more information about a leaf and its structure.

· To develop students’ speaking, reading and writing skills

· To enrich students’ vocabulary and grammar materials with examples.

Basic thematic issues:

Lexics: A leaf is an organ of plant and without a plant people cannot live. Plants play the main role in human lives because they help people to give fresh air which are surrounded us in every day pollution. And to know the description of plants thoroughly, particular about leaves is the main aim of every person.

 Grammar: In English language there are different kind of Modal verbs such as can, may, should and would. We use these modal verbs every day and in any sphere, especially when we express our ability. That is why it is necessary for students to know the meaning of modal verbs and use them in their sphere.

I. Remember

	Modal verbs
	translation
	examples
	Translation of examples

	Should
would
	Долженствование (следует)
	 You should rest as you look tired.

If he came in time he would see us.
	Вам следует отдохнуть, так как вы выглядите уставшим.

Если бы он пришел вовремя, он бы увидел нас.

	Can
	мочь
	I can swim.

	Я могу плавать.

	May

	можно
	You may go home.
	Ты можешь идти домой.

Methods of teaching:

Contact Hour №1.

1. Remember:

 Ae
 leaf

a) The letter combinations
 are pronounced as [i:] e.g.:

 ee
 green

Read the following words:

Leaves, speed, steak, read, deep, lean, repeat, New Zealand, knee, canteen, and seventeen.

b) The following letter combinations are pronounced as [ei]:

Ai rain ey they

Ay day eigh eight

Read the words according to the rules.

Play, clay, stay, grey, weight, say, lay, strain, tray, pray, weigh.

2. Read and memorize the new words:

Lateral - боковой

Branch – ветка

Blade – листовая пластинка

Footstalk – черешок листа

Stipule – прилистник

Flat – плоская поверхность

Resemble – иметь сходство

Separate – отдельный

Attached – прикрепленный

Appendage – отросток

Spot – место

Petiole – черешок листа

Leafstalk – черешок листа

Lamina – листовая пластинка

Entire – цельный, сплошной

Stalk – стебель, черенок

Leaflet – листочек

Margin – край

Division – разделение

Projection – выступ
Dentate – зубчатый
Toothed – зубчатый
Serrate – зубчатый, пильчатый
Extend – притягивать
Midrib – средняя жилка(листа)

Partite – рассеченный, раздельный

Identify – опознавать

Pointed – остроконечный

Cleft –лопастный, дольчатый

Halfway – наполовину

Expanded - расширенный

3. Divide the words above into columns according to the parts of speech.

	verb
	adjective
	noun

	
	
	

	
	
	

Contact Hours № 2.

1. Make these sentences interrogative and negative.

1. He can speak English quite well.

2. I can type this letter for you.

3. She can read English articles now.

4. They can do it for you.

5. He can become a good pharmaceutical chemist.

6. The blade may be simple.

7. Stipules can be green and leaflike.

2. Complete the sentences using

a) should + one of these verbs.

Ask be listen say worry

1. It’s strange that she should be late. She’s usually on time.

2. It’s funny that you ….. that. I was going to say the same thing.

3. It’s only natural that parents ….. about their children.

4. I was surprised that he ….. me for advice.

5. It’s very important that everybody ….. very carefully.

b) Would+ one of these verbs.

Forget shake share walk
1. Whenever Arman was angry. He would walk out of the room.

2. I used to live next to the railway station. Whenever a train went past, the house ……

3. You could never rely on George. It did not matter how many times you reminded him to do something, he ……. always.

4. Dana was always very generous. She did not have much but she …… what she had with everyone else.

3. Make up six sentences of your own, using Modal verbs can, may, should and would.

Contact Hour № 3

Answer to the questions:

1. What do you about a leaf?

2. Do you know the significance of a leaf?

3. Does a leaf play main role in our lives?

1. Read the text A and B and translate them.

Text A.

A leaf

A leaf is an expanded organ of a plant, produced laterally from a stem or branch, or growing from its root. It is usually green and consists of a blade, footstalk and stipules.

The flat, green part is called the blade or lamina. The blade may be simple or compound, when it is divided into many segments often resembling separate leaves.

The blade of a leaf is attached to a stem by a petiole or a leafstalk, which is an important organ of the leaf.

Two appendage called stipules, often grow on either side of the petiole at the spot where it is attached to the stem of the plant. Stipules are often green and leaflike.

a) Translate and find in the text the following word-combinations:

Обычно зеленый, состоит из листовой пластинки, важный орган листа, прикрепляются к стеблю.

Text B.

Leaf structure

Although, there are a large number of different types of leaves, each plant has its own typical leaf-shape. Simple leaf has one of the simplest leaf-blade in one entire piece and a simple leaf-stalk.

The leaf-blade of the compound leaf is divided into many leaflets and is far from simple. If the margins have no divisions, the leaf is entire. If there are slight projections, which are more or less pointed the leaf is dentate or toothed.

When the projections lie regularly over each other, like the teeth of a saw the leaf is serrate. When the divisions extend about halfway down, the leaf is calledcleft. When the divisions extend nearly to the base or to the mid-rib, the leaf is partite.

The leaves of Plantain, Lily of the Valley, Belladonna, Dandelion, Cotton are simple, but Fennel, Parsley, Rose, Milfoil have compound leaves. The shapes are important in identifying the kind of plant by means of its leaves.

b) Translate the following word-combinations and find the sentences with them from the text:

Different types of leaves, divided into many leaflets, nearly to the base, compound leave, simple leafstalk, slight projection, more or less pointed, far from simple, about halfway down, to consist of.

1.Find in the texts all sentences, in which Modal verbs are used.

 2.Make up the plans of the texts: “A leaf”, “Leaf structure”.

Literature:

1. Printed texts: “A leaf”, “Leaf structure”.

2. English for pharmaceutics.

3. Raymond Murphy, ‘Essential Grammar in use’ second edition, Cambridge University press.

Control.

Questions to the theme:

“A leaf”

1. What is a leaf?
2. Is leaf an expanded organ of a plant?
3. What color is a leaf?
4. What is a blade?
5. A footstalk is a mean by which a leaf is attached to the stem, isn’t it?
6. What is stipule?
7. Do leaves look like flowers?
“Leaf structure”.

1. What kind of lamina has a leaf?

2. What kind of leaf do we call entire?

3. What kind of leaves have the slight projections?

4. How do we call a leaf, if it has extended divisions?

5. Does Dogrose have a simple leaf?

WORK OUT

PART I

Contact Hours (6)

Theme:Fruits

Lexics: Words and word combinations from this text.

Grammar: Modal Verb” must” and its equivalent

Hours 2

Aim: To give more information to students about the fruits and kinds of fruits. To develop students speaking, listening reading and writing skills by working with the text and grammar material.

Basic thematic issues:

Lexics: It is very important for students to know more information about the peculiarities and structure of fruits. This text helps students to enrich their vocabulary and to improve their pronunciation.

Grammar: We use “must” to say that we feel sure something is true and we use “must” to say that it is necessary to do something. It is necessary for students to know the meaning and equivalent of this modal verb and use them in their speech.

Methods of teaching: Including key themes of discipline, reading and translating the texts, doing lexico-grammatical exercises, working with book and grammar tables.

Control: questions, rendering the texts, tasks on basic lexico-grammatical themes, tests.

Used literature:

1. “English for students – pharmaceutists, chemists – technologists”. Almaty 2006. Sagantaeva S., Sadikova A.A., Biktasheva G.M., Bayanbaeva A.A.

2. “English grammar in Use”. Raymond Murphy.

3. “Essential English for Medical Students”. Maslova A.M.

1st hour.

Remember:

The letter combination “ar” is pronounced as [a:]

E.g. far, car

Letter combinations “er, ir, yr, ur” are pronounced as [e:]

E.g. her, sir, fur

Letter combination “or” is pronounced as [o:]

E.g. for

1) Read and translate the following words:

For, far, her, fur, burner, star, floor, store, sir, fertilization

2) Make sentences using the given words in exercise 1

e.g. Her friend lives on the first floor.

3) Read these knew words and remember them.

Ovary завязь
Fertilization оплодотворение
Ovule семяпочка
Aggregate сложный
Carpel плодолистик
Shed ронять
Leave покидать

Composite сложноцветный

Join присоединять

Single единый

Sweet pea душистый горошек

Poppy мак
Butter cup лютик
Fig инжир
Pineapple ананас
Mulberry шиповник
Hop хмель
Ripen зреть, созревать

Harvest собирать

Thresh молотить

4) Choose from the words above the names of fruits and memorize them.

Remember

We use “must” to say that we feel sure something is true.

e.g. - My house is near the railway station

 - It must be very noisy

We use “must” to say that it is necessary to do something

e.g. - I must study well in order to be a good specialist.

 - I must read this book.

The equivalent of the modal verb “must” is “to have to” the verb “to have” is changed according to the tense and person.

E.g. – I must work hard.

 - I have to work hard.

In order to form the negative sentence we use “not” after the modal verb “must”

You must not drive fast.

Must not = mustn’t

 5) Study there tables paying attention to the structure of the sentence.

Must

	Affirmative
	Surgeon must always have necessary set of instruments.

	Negative
	Students mustn’t miss the lessons.

	Interrogative
	Must she get up early in the morning?

Have to

	
	Present Simple
	Past Simple
	Future Simple

	Affirmative
	[image: image6.png]

I have to

You have to

He has to stay at home

She has to

We have to

They have to
	I
You

He

She had to stay at home

We

You

They
	I
You

He

She will have to stay at home

We

You

They

	Negative
	I don’t
You don’t

He doesn’t

She doesn’t have to stay at

We don’t home

You don’t

They don’t
	I didn’t
You didn’t

He didn’t

She didn’t have to stay

We didn’t at home

You didn’t

They didn’t
	 I
You

He

She will not have to stay

We at home

You

They

	Interrogative
	Do I
Do you

Does he

Does she have to stay

Do we at home?

Do you

Do they
	Did I
Did you

Did he

Did she have to stay

Did we at home?

Did you

Did they
	Will I
Will you

Will he

Will she have to stay at home?

Will we

Will you

Will they

4) Form sentences from these word combinations using “must” and “have to “

Keep to a diet, miss the lesson, look after children, get up early, wear a uniform at university, work at weekend, drink too much coffee, do morning exercises, give up smoking, go to sleep at 10 o’clock.

2nd hour

1. Answer the questions.

1) When do we use the modal verb “must”?

2) How do we form the negative and interrogative sentences with the modal verb “must”?

3) What is the equivalent of the modal verb “must “?

4) How do we form the negative and interrogative sentences with “have to”?

2. Make the following sentences negative and interrogative

1) You must read and write now.

2) She must decide immediately.

3) Students must wait for the teacher.

4) When you have a high temperature, you must call in a doctor.

5) After lessons you must go home.

3. Can, May or Must? Fill in with a proper modal verb.

1) You ……………… not smoke here

2) ………You see anything? - Nothing at all.

3) ……….. I take this book please.

4) ……….. I come in, teacher.

5) ……….. I have a cup of tea, please.

6) He …….. speak English quite well.

4. Paraphrase the sentences with the help of the equivalent of the modal verb “must” and make them negative and interrogative.

1) You must take a taxi.

2) He must hurry.

3) I must stay at home.

4) I must water the garden.

5) She must leave early.

6) You must get up early in the morning.

7) They must sell this book.

 WORK OUT

PART II

Contact Hours (6)

Theme:Fruits

Lexics: Words and word combinations from this text.

Grammar: Modal Verb” must” and its equivalent

Hours 2

Aim: To give more information to students about the fruits and kinds of fruits. To develop students speaking, listening reading and writing skills by working with the text and grammar material.

Basic thematic issues:

Lexics: It is very important for students to know more information about the peculiarities and structure of fruits. This text helps students to enrich their vocabulary and to improve their pronunciation.

Grammar: We use “must” to say that we feel sure something is true and we use “must” to say that it is necessary to do something. It is necessary for students to know the meaning and equivalent of this modal verb and use them in their speech.

Methods of teaching: Including key themes of discipline, reading and translating the texts, doing lexico-grammatical exercises, working with book and grammar tables.

Control: questions, rendering the texts, tasks on basic lexico-grammatical themes, tests.

Used literature:

1. “English for students – pharmaceutists, chemists – technologists”. Almaty 2006. Sagantaeva S., Sadikova A.A., Biktasheva G.M., Bayanbaeva A.A.

2. “English grammar in Use”. Raymond Murphy.

3. “Essential English for Medical Students”. Maslova A.M.

1st hour

1. Choose the right translation

Ovary ананас

Fertilization молотить

Ovule зреть, созревать

Aggregate собирать

Carpel хмель

Shed шиповник

Leave инжир

Composite сложный, соплодие

Join лютик

Single мак

Sweet pea единый

Poppy семяпочка

Butter cup плодолистик

Fig сложноцветный

Pineapple оплодотворение

Mulberry присоединять

Hop покидать

Ripen ронять

Harvest душистый, горошек

Thresh завязь

2. Translate the following word combinations

After fertilization from the ovules

Aggregate fruits

Each carpel

Before harvesting

To join to form a single structure

3. Read the text

Fruits.

The fruit is complete structure formed by the ovary and neighboring parts of the flower after fertilization has taken the place. The fruit contains of seed, which develop from the ovules after fertilization.

The fruits of flowering plants take on many shapes and sizes and may be formed from one carpel or from many.

Each fruits may contain one or a number of seeds, which may be distributed direct from the plant or more often, shed from the fruit after it has left the plant.

Fruits are of three kinds – simple, aggregate, composite. Simple fruits, such as those of Sweet Pea and Poppy, are formed from one carpel joined to form a single structure. Aggregate fruits, of which the Butter - cup is a good example, are
Contact hours (3)

Work-out

Theme: “The common forms of drugs”

 “Solid forms of drugs”

Lexics: word and word- combinations

Grammar: the differences between the modal verbs; can, may, must

Aim: As the students study pharmacology, they should know much more information about drugs; types of drugs, forms of drugs, general rules for drug taking and English prescription.

Basic thematic issues: the students have to know lexics of the text ““The common forms of drugs”, “Solid forms of drugs”. (Word and word-combinations of the text) and are able to use new lexics of the text in their speech. The English speech is impossible without its Articles, so the elementary study of it will help students to understand the wide range of its usage. Also they should to learn the differences between the modal verbs: can, may, must. For instance: if to use definite or indefinite article before the names of places and rivers, and etc.

Methods of teaching: performing practical classes, reading and translating texts, compiling topics, dialogues, do lexico-grammatical exercises, working with book.

Contact hour N 1

Work on words

I. Read the following words paying attention to their pronunciation and memorize them:

1. powder порошок
2. granule гранула
3. lozenge лепешка
4. globule шарик
 (pellet, pill)

5. capsule капсула
6. ground измельченный
7. comminute талочь
8. headache головная боль
9. convenient удобный

10. swallow глотать
11. internal внутренний
II. Match the words from the left column with the equivalents from the right column.

1. comminute головная боль

2. ground шарик

3. headache измельченный

4. internal гранула

5. pellet шарик

6. swallow толочь

7. globule глотать

8. capsule лепешка

9. lozenge внутренний

10. granule капсула
III. Match the words from columns and fınd equıvalents from the rıght column.
1. удобный lozenge

2. порошок internal

3. лепешка pellet

4. глотать convenient

5. внутренний globule

6. толочь headache

7. шарик swallow
8. головная боль ground
9. измельченный comminute

10. шарик powder

IV. Determine the parts of speech of the following words:

A powder, to powder, powdered, powdering, to administer, administration, administered, administering.

V. Find synonyms of the following words and translate them into Russian:

Porderi gloubulei tablet, appropriate, inner, pill, talc, pellet, internal, convenient, distance, tolerate, apply.

Literature:

Murphy. Essential grammar in use

English for students-pharmaceutısts, chemists-technologısts

Control

Puzzle

Find these words from this puzzle

	p
	c
	r
	e
	g
	n
	e
	z
	o
	l

	g
	o
	f
	s
	h
	t
	c
	o
	n
	v

	s
	r
	w
	k
	k
	a
	a
	d
	a
	e

	x
	a
	a
	d
	h
	p
	p
	g
	e
	n

	l
	v
	m
	n
	e
	b
	s
	m
	h
	I

	l
	o
	d
	l
	u
	r
	u
	f
	c
	e

	o
	s
	l
	r
	y
	l
	l
	h
	a
	n

	w
	e
	s
	w
	p
	h
	e
	a
	d
	t

	t
	c
	o
	m
	m
	i
	n
	u
	t
	e

	i
	n
	t
	e
	r
	n
	a
	l
	j
	t

Contact hour #2

Work on grammar

I. Give the difference between 3 modal verbs (can, may, must) with examples.

II. Give negative and interrogative forms of sentences with the modal verbs.

III. Compose the sentences with the following words and word – combinationa in brackets:

Example 1. My son can (cant) speak English.

 My son couldn’t speak English last year, but he can do it now.

To read, to write, to speak, to ski, to teach little children, to play chess, (volley-ball, tenis, football), to speak German (French), to walk.

Example 2. ‘’ Can I leave my bag here? ‘’

 ‘’ Certainly ‘’

 ‘’ I am afraid not ‘’

To talk , to have, to give, to tell, to go, to see, to meet, to leave, to put.

IV. Translate the following sentences into Russian:

1. You may take any book you like.

2. He may come tonight.

3. I may come and see you next summer, but my plansa re not fiex.

4. I must go do my execises.

5. He must be at the Institue at 9.

6. You must learn the story by heart.

V. Maket these sentences affirmative:

1. Must these students work during the whole term?

2. He could not enter the Institute last year.

3. Can he become a good therapeutist?

4. May this remedy do you harm?

Literature:

Murphy. Essential grammar in use

English for students-pharmaceutısts, chemists-technologists

Control

Test

1. Put the modal verb “CAN” into Past Simple

 ……you play football when you were 6.

a) could

b) be able

c) can

d) may

e) should

2. Find general question

a) can he swim?

b) What can he do?

c) He can swim, can’t he?

d) can he swim or drive a car?

3. find “permission” verb.

a) can

b) would

c) must

d) may

e) could

4. find “obligation” verb

a) must

b) may

c) can

d) could

e) be able to

5. Give the proper answer.

May I use your computer?

a) Yes, you can.

b) Yes, you may

c) Yes, you must

d) Yes, you should

e) Yes, you do

Contact Hour N3

Work on text

I. Read the texts ‘’ The Common Forms of Drugs ‘’ , ‘’ Solid Forms of Drugs ‘’ and translate them. Do the tasks below.

The common forms of drugs

Most of the drugs commonly dispensed fall into three categories:

1) solids, 2) semisolids, 3) liquids. It is up to the pysician to decide upon the precise form in which his medication is to be administered. Since the ideal prescription is ‘’ tailor-made ‘’ to be fit the exigencies of the individual case, several facts must be taken into consideration. If the patient can not swallow tablets, especially true of small children / he must always receive medication in a liquid form. Somtimes multiple diseases complicate the Picture too. For instsnce, a patient with a chronic peptic ulcer might not tolerate a chough syrup containing the irritating ammonium chloride.

Solid forms of drugs

A lot of drugs manufactered by pharmaceutical industry in a solid state greatly differ in shape, size and colour. They are powders, granules, tablets, lozenges, globules, capsules and pills.

A powder is a finely ground or comminuted mass of free particles formed form a solid subtance in the dry state (head-ache powders, powders of ascorbic acid etc.)

A tablet is a compressed solid mass of medicated material usually in the shape of disc or flat square. A large medicated or sweetened round-shaped tablet is called a lozenge.

A capsule is a small cylindrical or spherical gelatinous container with a dose of medicine inside. Capsules may be of different forms, size and colour.

A pill is a medicinal substance put up in a pellet, convenient for swallowing whole.

Solid medicinal formsa re mainly administered internally.

II. .Give Russian equivalents to.

Pharmaceutical industry, in a solid state, a finely ground, a solid substance, a dose of medicine, different forms, convenient for swallowing, internal, solid, medicinal forms.

III. Translate the following word-combinations and find the sentences with them in the texts:

………………………………………………………………………………………………

IV. Fill in the gaps with the proper prepositions (flor, with, of, form, in, by) and translate them.

1. Solid medicinal forms greatly differ ………….. shape and size.

2. A powder is a finely ground mass of free particles formed ………… a solid substance.

3. A table is a compressed solid mass ………….. medicated material.

4. A capsule consists ………….. two parts: a body and cap.

5. A capsule is a small starch or gelatin container …………. a dose of medicine inside.

6. A pill is a medicinal substance put up ………….. a pellet.

7. A pill is a drug in the form of a ball convenient ……………. swallowing whole.

8. Solid medicinal formsa re mainly administered ………….. internal application.

9. Solid medicinal formsa re usually manufacture …………... pharmaceutical plants.

V. Complete the following sentences:

1. A solid substance in the dry state finely ground or comminuted is dispensed in …

2. A solid medicated mass comressed in the shape of a disk or flat square is manufactured as …

3. Capsules consist of two parts and may be different …

4. A granule is a minute cylindrical or round medicinal …

5. A sphericalbody of small size is a …

VI. Make these sentences negative and interrogative.

1. Tablets are administered for external application.

2. Lozenges are prescribed for injections.

3. A capsule consists of three parts.

Literature:

Murphy. Essential grammar in use

English for students-pharmaceutısts, chemists-technologists

Control:

I. Answer the questions.

1. What solid medicinal forms do you know?

2. What is a powder?

3. A tablet is a liquid medicinal form, isnt it?

4. How are tablets produced?

5. What do solid forms of drugs differ in?

II. Find form the text the sentences with modal verbs, maket hem negative and interrogative and translate them into Russian.

III. Divide the text into some parts and name them. Make up a plan of retelling.

IV. Retell the text

Work-out

Theme: Semisolid medicinal forms

Lexics: New words & word-combinations

Grammar: Participle 2

Aim: - To teach the students to tell about the form of Semisolid and use it in their speech

· Before speaking on the text students should revise the grammar, new words & words-combinations of the text “Semisolid”

· To develop student’s speaking, writing, reading skills by working with the text and grammar material.

Basic thematic issues:

Lexics: - the students will get acquainted with the forms of the Semisolid;

· the students should know lexics& grammar material of the theme, use in their speech;

· to improve reading, speaking, listening & writing skill

Grammar: Participle 2, as well as Participle 1, can be used in pre-position (without any accompanying words) and in post-position (with one or more accompanying words). Participle 2 of intransitive verbs which denote passing into a new state. However, only in a few cases Participle 2 of an intransitive verb may be used attributively.Particiople 2 can be an adverbial modifier:

a) of time

b) of condition

c) of comparison

d) of concession

Method of teaching

 Contact hour№1

Remember: Letter combination ous is pronounced as[s]

Phonetic reading

1. Read the words and explain the rules of reading the letter combination “ous”.

Famous, nervous, continuous, jealous, fibrous, numerous, continuous, venous, poisonous.

2. Rearrange the mixed letters to make words.

1. lasev 5. cfriiont

2. olmlyfi 6. acot

3. colal 7. iksn

4. cnuoutus 8. cerlat

3. Give transcription to the following words:

Fibrous, numerous, continuous, venous, unctuous, intravenous, poisonous.

3. Match the suitable word to make a phrase.

1. Wool a) application

2. Local b) agents

3. Medicinal c) material

4. Fatty d) fat

5. Body e) temporary

4. Put these words in the correct order to make a sentence.

1. Are semisolids for externally local all used application.

2. Rectal, and vaginal suppositories there are.

3. A preparation a liniment is of consistency a than thinner ointment an to the with skin friction.

4. A is a salve ointment adhesive ailment used for ointment healing, soothing.

1. Name all functions of participle2 in sentences.

a) 1.The teacher asked the student at the lesson.2. The student was asked on structure of the bones. 3. The asked student was my friend. 4. The student asked at the lesson got a good mark.

b) 1.The doctor saw the changed condition the patient. 2. That was why he changed administrations to this patient. 3. The administrations were changed to restore his health rapidly. 4. The nurse did not forget to carry out the administrations changed by the doctor.

2. Read and translate the following sentences. What is the function of participle 2 in each sentence?

1. The delivered lecture was very interesting.

2. The lecture delivered interested everybody.

3. The lecture delivered yesterday by Prof. Smirnov was very interesting.

3. Translate into Russian being attention to the participle 2 and participle 1.

1. A letter sent from St. Petersburg today will be in Moscow tomorrow.

2. He saw some people in the post office sending telegrams.

3. When sending the telegram, she forgot to write her name.

4. Some of the questions put to the lecturer yesterday were very important.

5. The girl putting the book on the shelf is the new librarian.

6. A line seen through this crystal looks double.

7. The word said by the student was not correct.

Contact hour №2

 Work on words:

1. Read the following words and memorize them:

1. Lard- свиное сало 13.sooth- успокаивать, смягчать

2. Wool- шерсть 14. mollify- смягчать
3. Application- применение, употребление 15. friction- растирание
4. Ointment- мазь 16. anodyne- болеутоляющее
5. Salve- целебная мазь, бальзам 17. incorporate- смешивать
6. Suppository- свеча, суппозиторий 18.melt- таять
7. Unctuous- маслянистый 19. rectal- ректальный
8. Soft- мягкий 20. urethral- уретральный
9. Skin- кожа 21. vaginal- влагалецный
10. Purpose- цель 22. coat- покрывать облаткой

11. Ailment-заболевание 23. external- наружный

12. Heal- заживлять, исцелять 24. adhesive-мелкий

2. Match the words from the left column with the equivalents from the right one.

A)
1. Wool a) целебная мазь, бальзам

2. Application b) маслянистый
3. unctuous c) применение
4. friction d) успокаивать, смягчать
5. melt e) местный
6. local f) шерсть
7. adhesive g) мелкий
8. mollify h) растирание
9. ailment i) заболевание
10. salve j) таять
B)

1. свиное сало a) rectal

2. мазь b) Ointment

3. свеча c) Purpose
4. ректальный d) Skin
5. смешивать e) lard
6. покрывать облаткой f) anodyne
7. наружный g) coat
8. – болеутоляющее h) external
9. - цель i) suppository

10. - кожа j) incorporate

2. Put the words above (ex: 1) into the right column.

 Noun verb adjective adverb

3. Translate the following words and word-combinations into Russian:

Fatty material, to differ in shapes, methods of application, an unctuous, preparation, external, to melt at body temperature, medical agent, for local ailment.

4. Translate the following words and word-combinations into English:
Заболевание, целебная мазь, кожа, цель, лекарственное вещество, метод применение, маслянистый препарат, болеутоляющее, для лечебной цели.

 Contact hour №3

Reading

Before reading the text do the tasks bellow:

Tell more words that are connected with theme: “Semisolid Medicinal Forms”

2. Read the text “Semisolid”.

3. Find English equivalents of the following word-combinations in the text.

Использовать для применения, методы применения, температура тела, для лечебной цели, маслянистый препарат, лекарственное вещество.

4.Complete the sentences using the text information.

1. A suppository is a medicinal substance incorporated ……… .

2. There are rectal …

3. All semisolids are used externally for ………….

4. They are ointment, salves ……….

5. A salve- is a thick adhesive ointment for ……………..

6. Fill in the gaps by choosing the right variant of the given words.

1. They are ointments, salves, liniments,1__________ , pills and plasters.

2. Semisolid medicinal preparations usually having fatty 2__________, as a petrolatum, lard.

3. A liniment is a 3____________,of a consistency thinner than an 4________, applied to the skin with friction.

4. A 5.__________ is from in which 6.__________, agents are incorporated in a 7.___________, base 8.____________ for application to the skin.

1. a) suppository b) suppositories c) support

2. a) material b) box c) wool

3. a) prepare b) preparation c) purpose

4. a) pills b) ointment c) salve

5. a) liniment b) salve c) plaster

6. a) medicinal b) medical c) drag

7. a) rectal b) local c) adhesive

8. a) intends b) intended c) inten

Make up the plan for the retelling

For example: - Introduction

-forms of the semisolid.etc.

7. Answer the questions:

1. What semisolid medicinal forms do you know?

2. What is an ointment?

3. A liniment is a dry medicinal form, isn’t it?

4. Suppositories are applied externally, aren’t they?

5. What base do semisolids usually have?

 Literature: Maslova A.M «Essential English for medical students»

Murphy «English grammar in use»

В.Л.Каушанская «Грамматика английского языка»

Contact Hours (3)

Work-out

Theme:

 Lexics: Liquid Medicinal Forms.

 Grammar: Gerund.

Aim:

To widen students knowledge on types of medicine. Students get acquainted with liquid forms of medicine their usage and storage. They also may build up word stock concerning the lexics of the theme attached.
Basic thematic issues:

Lexics:

Pharmacology is the health profession that links the health sciences with the chemical Sciences, and it is charged with ensuring the safe and effective use of medication. Pharmacists are the experts on drug therapy and are primary health professionals who provide patients with positive health outcomes. So, pharmacologists take more responsibility in making drugs and in supplying the safe and effective use of medicine. It is important for students – pharmacologists to know all the lexics, terminology for their future professional work.

Grammar:

В английском языке в отличие от русского есть неличная форма глагола, которая называется герундием (Gerund) Герундий занимает промежутoчное место между существительным и инфинитивом глагола и показывает опредмеченное действие , например: хождение, чтение и.т.д.

Methods of teaching:

Contact Hour №1.

1. Read and memorize the following words:

fresh свежий

juice сок

syrup сироп

solvent растворитель

cough кашель

infusion настой

to steep пропитывать

to soak вымачивать

decoction отвар

neck шея
to seal запаивать
narrow узкий
to introduce внедрять
2. Read and translate the following words:

Lecture, picture, future, culture, nature, pleasure, mixture, tincture, difficulty, study, happy, airy, healthy, body, to apply, to reply, consultation, occlusion, attention, invasion, commission, session.

3. Match the word-combinations the left column with the Russian equivalents in the right.

 juice отвар
solvent настой
infusion вымачивать
 decoction узкий
 neck сок
steep пропитывать
soak свежий
seal растворитель
narrow запаивать
fresh шея
Contact Hour №2.

1. Translate the following word- combinations :

abilities, little abilities, he has a great abilities for physics, to show the abilities, great attention, health protection, activity, reality

2. From the gerund from the given words:

to take, to have extended, to be sent, to have been founded, to give, to buy, to restore.

3. Read and remember international words:

extract, preparation, typically, homogenous, Novocain, chlorate, ampoules, hermitically, sterile, injections.

4. Translate the following sentences

1. Reading is useful

2. I like reading

3. his favourite occupation is reading

4. After writing I began to listen to music

5. we cannot live without reading

Contact Hour №3.

1. Read and translate the text :

“Liquid Medicinal Forms”

An extract is a preparation obtained by evaporating a solution of a drug or fresh juice of plant. Liquid extracts are preparations of a syrupy consistency and are generally prepared by treating the drug with solvent.

An infusion is a liquid extract obtained by steeping or soaking any substance in water without boiling (infusion of the Lily of the Valley).

A tincture is an alcoholic or hydro- alcoholic solution of nonvolatile drugs of plant or animal origin (tincture of Valerian, tincture of Pot Marry Gold). Tinctures as a medicinal form were introduced by Galen.

A mixture is a preparation for medical or other purposes consisting of tow or more ingredients mixed together (cough mixture).

A solution is typically liquid homogenous mixture formed by dissolving

(a solution of Novocain , of calcium chlorate etc.). Solutions are manufactured in ampoules. An ampoule is a small narrow necked glass vessel hermetically sealed for holding sterile solutions for injections.

A decoction is a liquid preparation made by boiling a medicinal plan with water. Usually 5 parts of drug are used to 100 parts of water.

2. Translate the following sentences into Russian:

1. Aromatic waters are saturated solutions of slightly soluble volatile substances in distilled water.

2. Elixirs are hydro- alcoholic solution of medicated substances with a pleasant taste usually stable for a long period.

3.Syrups are concentrated aqueous solutions containing effective medicinal substances.

4. Bitter substances like barbital may be conveniently dissolved in aromatic elixir.

5. Sterile medicinal substances usually liquids, solvents, solutions are dispensed in ampoules.

3. Find the sentences with the Gerund and translate them.

4. Make up the plan of retelling:

 Speak on:

1. An extract form

2. a tincture

3. a mixture

4. a solution

5. a decoction forms of medicines

Literature:

1. English for students – pharmaceutists, chemists – technologists. Almaty 2006

2. Maslova Language laboratory exercises

3. Murphy. English Grammar

Contact Hours (3)

Work-out

Theme:

 Lexics: Liquid Medicinal Forms.

 Grammar: Gerund.

Aim:

To widen students knowledge on types of medicine. Students get acquainted with liquid forms of medicine their usage and storage. They also may build up word stock concerning the lexics of the theme attached.
Basic thematic issues:

Lexics:

Pharmacology is the health profession that links the health sciences with the chemical Sciences, and it is charged with ensuring the safe and effective use of medication. Pharmacists are the experts on drug therapy and are primary health professionals who provide patients with positive health outcomes. So, pharmacologists take more responsibility in making drugs and in supplying the safe and effective use of medicine. It is important for students – pharmacologists to know all the lexics, terminology for their future professional work.

Grammar:

В английском языке в отличие от русского есть неличная форма глагола, которая называется герундием (Gerund) Герундий занимает промежутoчное место между существительным и инфинитивом глагола и показывает опредмеченное действие , например: хождение, чтение и.т.д.

Methods of teaching:

Contact Hour №1.

5. Read and memorize the following words:

fresh свежий

juice сок

syrup сироп

solvent растворитель

cough кашель

infusion настой

to steep пропитывать

to soak вымачивать

decoction отвар

neck шея
to seal запаивать
narrow узкий
to introduce внедрять
6. Read and translate the following words:

Lecture, picture, future, culture, nature, pleasure, mixture, tincture, difficulty, study, happy, airy, healthy, body, to apply, to reply, consultation, occlusion, attention, invasion, commission, session.

7. Match the word-combinations the left column with the Russian equivalents in the right.

 juice отвар
solvent настой
infusion вымачивать
 decoction узкий
 neck сок
steep пропитывать
soak свежий
seal растворитель
narrow запаивать

fresh шея
Contact Hour №2.

1. Translate the following word- combinations :

abilities, little abilities, he has a great abilities for physics, to show the abilities, great attention, health protection, activity, reality

2. From the gerund from the given words:

to take, to have extended, to be sent, to have been founded, to give, to buy, to restore.

3. Read and remember international words:

extract, preparation, typically, homogenous, Novocain, chlorate, ampoules, hermitically, sterile, injections.

8. Translate the following sentences

6. Reading is useful

7. I like reading

8. his favourite occupation is reading

9. After writing I began to listen to music

10. we cannot live without reading

Contact Hour №3.

2. Read and translate the text :

“Liquid Medicinal Forms”

An extract is a preparation obtained by evaporating a solution of a drug or fresh juice of plant. Liquid extracts are preparations of a syrupy consistency and are generally prepared by treating the drug with solvent.

An infusion is a liquid extract obtained by steeping or soaking any substance in water without boiling (infusion of the Lily of the Valley).

A tincture is an alcoholic or hydro- alcoholic solution of nonvolatile drugs of plant or animal origin (tincture of Valerian, tincture of Pot Marry Gold). Tinctures as a medicinal form were introduced by Galen.

A mixture is a preparation for medical or other purposes consisting of tow or more ingredients mixed together (cough mixture).

A solution is typically liquid homogenous mixture formed by dissolving

(a solution of Novocain , of calcium chlorate etc.). Solutions are manufactured in ampoules. An ampoule is a small narrow necked glass vessel hermetically sealed for holding sterile solutions for injections.

A decoction is a liquid preparation made by boiling a medicinal plan with water. Usually 5 parts of drug are used to 100 parts of water.

2. Translate the following sentences into Russian:

1. Aromatic waters are saturated solutions of slightly soluble volatile substances in distilled water.

2. Elixirs are hydro- alcoholic solution of medicated substances with a pleasant taste usually stable for a long period.

3.Syrups are concentrated aqueous solutions containing effective medicinal substances.

4. Bitter substances like barbital may be conveniently dissolved in aromatic elixir.

5. Sterile medicinal substances usually liquids, solvents, solutions are dispensed in ampoules.

3. Find the sentences with the Gerund and translate them.

4. Make up the plan of retelling:

 Speak on:

6. An extract form

7. a tincture

8. a mixture

9. a solution

10. a decoction forms of medicines

Literature:

1. English for students – pharmaceutists, chemists – technologists. Almaty 2006

2. Maslova Language laboratory exercises

3. Murphy. English Grammar

 Work – out.

(Part I)

Contact hours (6).

Theme:

Lexics: At a chemist’s

Grammar: Modal verbs: can, may, must, should

Hours: 3

Aim: To give more information to students about the particular rules of choosing

 and buying drugs. To develop student’s speaking, listening, reading and

 writing skills by working with the text and grammar material.

Basic thematic issues:

 Lexics: On receiving a prescription from a doctor all of us need medicines which are ordered or bought at a chemist’s. In order to get proper drugs and in the necessary dosage each student especially future doctors must know the differences between drugs and their dosage. This text helps students to enrich their vocabulary and to be informed about the labels on drugs and what kind of drugs these labels indicate.

 Grammar: In English language there are different kinds of Modal verbs as can, may, must, should. We use those modal verbs every day and in any sphere, especially when we express our ability. That is why, it is necessary for students to know the meaning of modal verbs and use them in their speech.

 Methods of teaching: including key themes of discipline, reading and translating texts, doing lexico – grammatical exercises, working with book and grammar tables.

 Literature:
1) Maslova A.M. Essential English for Medical Students. Moscow 2002.

2) Maslova A.M. Language laboratory. Exercises for medical students. Moscow 2002.

3) Maslova A.M. Essential vocabulary for medical students. Moscow 2002.

4) “English Grammar In Use”. Raymond Murphy.

 Control: questions, rendering the texts, tasks on basic lexico – grammatical themes, tests.

1st hour.

I. Remember :
 The letter combination “ch” is usually read as [tƒ] :

Cheap [tƒi: p]

Change [tƒeindз]

Chalk [tƒכ:k]

 but in Greek borrowing “ch” is read as [k]:

chemist [‘kemist]

chronic [‘krכnik]

1. Read these new words paying attention to the pronunciation and learn them by heart.

Receive [ri’si:v] получать
Order [‘כ: dә] заказывать
Prescription [pris’kripƒn] рецепт
Medicine [medsin] лекарство
Expensive [ik’spensiv] дорогой
Treatment [‘tri:tmәnt] лечение
Administration [әd,ministr’eiƒn] назначение
Poisonous [‘poiznәs] ядовитый
Immediately [I’mi:djәtli] немедленно
Chemist’s [‘kemists] аптека
Dosage [‘dousidз] дозировка
Drug [drλg] лекарство
Internal [in’tәnl] внутренний
External [‘eks’tә:nl] наружный
Label [leibl] этикетка
Indicate [‘indikeit] указывать
Remedy [remidi] лекарство
Unfavorable [λn’feivәrәbl] неблагоприятный
Chemist’s department отдел ручной продажи
 Prescription department рецептурный отдел
2. Put the words above (ex.1) into the right column.

	Noun
	Verb
	Adjective
	Adverb

	…………………..

…………………..

…………………..

…………………..
	to order

…………………...

…………………..

…………………..
	………………….

………………….

………………….

…………………..
	…………………

…………………

………………….

………………….

3. Translate these sentences and underline the modal verbs.

1) Doctor said that the patient should follow a home treatment.

2) You can buy these medicines at a chemist’s.

3) I can’t speak English fluently.

4) If you are ill, you should immediately see a doctor.

5) Before buying drugs, you must receive a prescription from a doctor.

Remember:

 In English language the verbs Can, May, Must and Should are called Modal verbs.

· We use Can to say that something is possible or sb has the ability to do something. E.g. You can stay at home (possibility)

 She can run fast (ability).

 Could is usually past form of the modal verb.

 Can and sometimes could is used for asking and giving permission.

 E.g. When I was a pupil I could run fast, but now I can’t.

 Could you open the door, please!

· We use Must to say that it is necessary to do sth.

 E.g. You must read this book.

· The Modal Verb May is used as a polite way of aski8ng for and giving permission or for saying that sth is possible.

 E.g. Oversleeping may be harmful to your health.(possible action).

 You may go home.(giving permission).

· We use Should to give advice or to give an opinion.

E.g. You should keep to a diet.

2nd hour

4. Study this table paying attention to the structure of the sentence.

	Affirmative
	Can
	May
	Must
	Should

	
	The dentist can remove the teeth.
	Sweets may damage your teeth.
	Surgeon must always have necessary set of instruments.
	You should keep to a diet.

	Negative
	The dentist can’t remove the teeth.
	He may not know her address.
	You mustn’t sleep lot.
	You shouldn’t keep to a diet.

	Interrogative
	Can you speak English?
	May I come in?
	Must doctors work lot?
	Should I keep to a diet?

5. Fill in the gap with the appropriate modal verb.

1. I ____ speak 2 foreign languages.

2. If you are ill you _____ see a doctor.

3. Before reading this text you _____ learn by heart new words.

4. You _____ take my book.

5. I ______ study hard to be a good doctor.

6. Here you can buy everything you want.

 6. Translate the following sentences into English and change them into

 affirmative or negative form.

1. Я не могу говорить по – французский.

2. Вам нельзя курить.

3. Он не смог поступить в институт в прошлом году.

4. Мы могли остаться дома.

5. Вы можете взять эту книгу.

6. Студенты должны посещать лекции.

7. Можно мне войти?

 7. Write 7 your own sentences using modal verbs.

 8. Read and translate the following words and word combinations.

 To receive a prescription, to follow the treatment, to order medicines, at a chemist’s, a box of medicine, oral administration, intramuscular and intravenous injections, prescription department, internal use, direction for administrations, different remedies, poisonous drug, unfavourable reaction, strong effective drugs.

3rd hour

9. Before reading the text do the tasks below.

· Tell me more words that are connected with theme:

Prescription buy SHAPE * MERGEFORMAT

 - When did you go a chemist’s for the last time?

· What drugs did you buy? Why?

 10. Read the text.
At a Chemist’s

As you know on receiving a prescription from a doctor or on following a home treatment all of us need medicines which are ordered or bought at a chemist’s.

There are usually two departments in a large a chemist’s. At the chemist’s department one can have the medicine immediately; other drugs have to be ordered at the prescription department.

At any chemist’s all the drugs are kept in drug cabinets. Every small bottle, a tube or a box of medicine has a label on it. White labels indicate drugs for internal use, yellow ones indicate drugs for external use and blue ones indicate drugs used for injections. The dose to be taken and the directions for the administration are also indicated on a label. Indicating the dose and the name of any medicine is necessary for chemists, nurses, doctors and patients themselves.

 It prevents confusing different remedies, some of which are poisonous. Their over dosage may cause unfavorable reactions and sometimes even death.

At chemist’s one can buy different drugs for intramuscular and intravenous injections, for oral administration and for external use.

Before using the medicine the patient must know well that he is taking the proper drug and in the necessary dosage.

 11. Find English equivalents of the following word combinations in the text.

 После получение рецепта, лечение на дому, рецептурный отдел, аптечные шкафы, указания к применению, указаны на этикетке, для внутреннего применения, указания дозы и названия лекарства, различные лекарства, передозировка, неблагоприятные реакции, для внутримышечных и внутренних инъекций, для наружного применения, необходимая дозировка.

 12. Translate into English.

1. Общая дозировка указывается на этикетке.

2. В аптеке вы найдете много эффективных препаратов.

3. Указания по применению лекарственных препаратов должна строга соблюдаться.

4. Эти таблетки принимать только после еды.

5. Необходимо проверять дозу лекарства.

 13. Translate the text.
 Work – out.

(Part II)

Contact hours (6).

Theme:

Lexics: At a chemist’s

Grammar: Modal verbs: can, may, must, should

 Hours: 3

Aim: To give more information to students about the particular rules of choosing

 and buying drugs. To develop student’s speaking, listening, reading and

 writing skills by working with the text and grammar material.

Basic thematic issues:

 Lexics: On receiving a prescription from a doctor all of us need medicines which are ordered or bought at a chemist’s. In order to get proper drugs and in the necessary dosage each student especially future doctors must know the differences between drugs and their dosage. This text helps students to enrich their vocabulary and to be informed about the labels on drugs and what kind of drugs these labels indicate.

 Grammar: In English language there are different kinds of Modal verbs as can, may, must, should. We use those modal verbs every day and in any sphere, especially when we express our ability. That is why, it is necessary for students to know the meaning of modal verbs and use them in their speech.

 Methods of teaching: including key themes of discipline, reading and translating texts, doing lexico – grammatical exercises, working with book and grammar tables.

 Literature:
5) Maslova A.M. Essential English for Medical Students. Moscow 2002.

6) Maslova A.M. Language laboratory. Exercises for medical students. Moscow 2002.

7) Maslova A.M. Essential vocabulary for medical students. Moscow 2002.

8) “English Grammar In Use”. Raymond Murphy.

 Control: questions, rendering the texts, tasks on basic lexico – grammatical themes, tests, making dialogues.

1. Read the words and explain the rules of reading the letter combinatin “ch”

Child, chemist, character, speech, check, teach, school, cheep, chalk, chronic, change.

2. Group the words above according to their sound.

 ch

 [t∫] [k]

 ………. ……….

 ………. ……….

 ………. ……….
3. Rearrange the mixed letters to make words.

 1. d e r r o -

 2. d i m e c e n I -

 3. m e r a t t e t n -

 4. v e r i c e e -

 5. m e s h i t c -

 4. Fill in the gap with appropriate modal verbs.

At a chemist’s shop you _____ not buy all the drugs you need.Some drugs ____ be ordered at the prescription department.Before using drugs you ____ read its instruction and ____be taken in a limited dosage, because their overdosage ____ cause unfavourable reactions and sometimes even death.

5. Match the suitable word to make a phrase.

 Unfavourable administration

 Home use

 Oral injection

 External department

 Intramuscular treatment

 Prescription reaction

6. Put these words in the correct order to make a sentence.

 1. at, we, chemist’s, drugs, a, buy, can.

 2. are, you, if, doctor, a, ill, must, you, see

 3. must, kept, cabinets, in, drug, be, drugs.

 4. medicines, you, take, to, should, recover.

7. Read and translate the dialogue between two friends. Dramatize it.

 Assel : Hello, Rita. How are you?

 Rita: Hello, I’m OK! And you?

 Assel: I’m fine! Where are you going?

 Rita : I’m going to a chemist’s shop to buy some medicine. I think I have

 got a flu. I have a headache and a stomachache.

 Assel: Oh, yes. You look pale. Are you sure that you have got a flu.

 Rita : I don’t know. I’m not sure.

 Assel: Oh, Rita. Be serious with your health. Before taking medicine you

 must see a doctor and you should receive a prescription.

 Rita : No, I don’t need to see a doctor. I’m in a hurry. I have a lot of

 tasks. to do and I must go to university tomorrow.

 Assel: Please, forget about your tasks when you are ill. Let’s go see a

 doctor. I’ll help you to cope with your tasks.

 Rita : No, thank you. I’m Ok. I’ll do it myself.

 Assel: Ok, but you don’t know if you are taking a proper drug and in a

 necessary dosage. Be careful, overdo sage may cause unfavorable

 reactions.

 Rita : Yes, you are right. Thank you for warning. Let’s go to see a doctor.

 Assel: Let’s go.

8. Situation.

a) Rita and Assel went to hospital. Make a dialogue between Rita and a

doctor.

a) After receiving the prescription Rita went home because she was ill. Assel

went to shop to buy drugs. Make a dialogue between chemist and Assel.

9. Match the definitions of the fallowing words.

	1. prescription
	a) a piece of paper fixed to something on which is written it is.

	2. medicine
	b) not good.

	3. chemist’s
	c) a substance used for treating disease.

	4. unfavorable
	d) a written order describing a particular medicine ordered by a doctor.

	5. label
	e) a shop where medicines are sold.

10. Complete the sentences using the text information.

1. On receiving a prescription from a doctor all of us need…..

2. At the chemist’s department…..

3. At the prescription department…..

4. Labels indicate…..

5. At a chemist’s department one can buy different drugs for…..

11. Fill in the gaps by choosing the right variant of the given words.

At any chemist’s all of the 1____ are kept in drug 2____. Every small 3____, a tube or a box of medicine has 4____ on it. 5____labels indicate drugs for internal use, 6____ ones indicate drugs for external use and 7____ ones indicate drugs used for injections.

1. a) drug b) vitamins c) tubes

2. a) shops b) rooms c) cabinets

3. a) bottle b) remedy c) cabinets

4. a) instruction b) letter c) label

5. a) white b) black c) yellow

6. a) blue b) yellow c) white

7. a) yellow b) blue c) red

12. Decide if the statement is true or false.

1. Blue labels indicate drugs used for injections.

2. There are usually twelve departments in a large chemist’s.

3. White labels indicate drugs for external use.

4. At any chemist’s all the drugs are kept in drug cabinets.

 5. Yellow labels indicate drugs for internal use.

13. Answer the questions.

1. What must one to order a medicine?

2. Who usually writes out a prescription?

3. Where does one usually order a prescription?

4. At what chemist’s do you order prescriptions?

5. How many departments are there in a large chemist’s and what are they?

6. Where are all the drugs kept at a chemist’s?

7. What color labels indicate drugs for internal use, for external use, and for injections?

8. What is indicates on a label?

9. Why is it necessary to indicate the dose of the drug?

10. Why aren’t patients allowed to take the medicines without the doctor’s administrations?

14. Retell the text.

 Kazakh national University named after S.D. Asfendiyarov.

Contact Hours (3)

 Work – out

Theme:

Lexics: The English prescription

Grammar: Work formation: suffix – ion;

 Parts of word roots frequently written in the names of drugs

Aim: to give the students general information about the English prescription is very important for students of pharmaceutical faculty. It helps them to enlarge their general knowledge in this sphere. Special English medical terminology is widely used in the text which is very necessary and important for their future professional work.

Methods of teaching:

 Contact Hour N 1

1) Remember: suffix – ion forms nouns from verbs. Letter combinations – tion, - ssion are pronounced as [sn] , and letter combination – sion is pronounced as [zn] after a vowel. For example:

to protect – охранять

protection – охрана

to decide – решать

decision –решение

2) Read the following words and translate them :

Attention, consultation, direction, prescription, specification, abbreviation, commission, session.

3) Answer the questions :

· Is Latin used in prescriptions at present ?

· How many parts does a prescription consist of ?

Remember:

 Latin

 Russian

 Meaning

- alg -, - dol - альг-, - дол-
 болеутоляющее, анальгетик
- aesthis –

 - естез -

 обезболивающее, анестетик

- cid

 - цид -

 антимикробное, противопаразитное

- cor-, card –

 - кор-, - кард - сердечное, кардиотоническое

- myco-

 - мико -

 противогрибковое

- pres(s), - ten(s)-

 - прес (с)-
 гипотензивное

- pyr -

 - пир - жаропонижающее

- sed –

 - сед- успокаивающее, седативное антисептик

- sept –

 - септ- андрогинное, препарат мужских половых

 гормонов

- test-, - vir –
 - тест-, - вир -
 средство, влияющее на функцию

 щитовидной железы

- andr -,

 - андр-,

- thyr –

 - тир -

- vas-, - angi -

 - ваз-, -анги -
сосудорасширяющее, спазмолитик

4) Read the following words:

Corvalol, Cardiovalen, Valosedon, Apressin, Angiotensinamid, Promedol, Sedalgin, Antipysin, Androfort, Cholosas, Streptocid, Mycoseptin, Enteroseptol.

Contact Hour N 2

1) Read and memorize the following words and word – combinations:

Unique – единый
traditional abbreviations – традиционные сокращения
generic name – официальное название
trade name – торговое название

private – частный

property – собственность

is copy right – на него распространяется авторское право

to capitalize – писать с заглавной буквы

dose specifications – инструкция по дозировке

prescription – рецепт

dosage – дозировка

subscription – подпись

2) Write the following words in plural:

a drug, a physician, an abbreviation, a property, a patient, a medicine, a powder, a tablet

3) Find the pairs of synonyms and remember them:

at present, physician, medicine, doctor, today, drug.

 Contact Hour N 3

1. Read the text “The English prescription” and translate it.

2. Find the sentences with the following words or word – combinations and translate them:

 Was unique, dosed drugs, Latin, naming of drugs, official name, length and complexity, is copy right, to capitalize, the majority of physicians, pharmacy, dose specifications, pharmacological properties, a command for a patient, subscriptions.

Literature

1. “English textbook for students - pharmaceutics” by Basarova L.Kh, Tashkent, 1993, pp. 161-164

2. English Grammar in use by R. Murphy

 Work – out

Theme:

Lexics: The English prescription

Grammar: Work formation: suffix – ion;

 Parts of word roots frequently written in the names of drugs

Aim: to give the students general information about the English prescription is very important for students of pharmaceutical faculty. It helps them to enlarge their general knowledge in this sphere. Special English medical terminology is widely used in the text which is very necessary and important for their future professional work.

Methods of teaching:

 Contact Hour N 1

5) Remember: suffix – ion forms nouns from verbs. Letter combinations – tion, - ssion are pronounced as [sn] , and letter combination – sion is pronounced as [zn] after a vowel. For example:

to protect – охранять

protection – охрана

to decide – решать

decision –решение

6) Read the following words and translate them :

Attention, consultation, direction, prescription, specification, abbreviation, commission, session.

7) Answer the questions :

· Is Latin used in prescriptions at present ?

· How many parts does a prescription consist of ?

Remember:

 Latin

 Russian

 Meaning

- alg -, - dol - альг-, - дол-
 болеутоляющее, анальгетик
- aesthis –

 - естез -

 обезболивающее, анестетик

- cid

 - цид -

 антимикробное, противопаразитное

- cor-, card –

 - кор-, - кард - сердечное, кардиотоническое

- myco-

 - мико -

 противогрибковое

- pres(s), - ten(s)-

 - прес (с)-
 гипотензивное

- pyr -

 - пир - жаропонижающее

- sed –

 - сед- успокаивающее, седативное антисептик

- sept –

 - септ- андрогинное, препарат мужских половых

 гормонов

- test-, - vir –
 - тест-, - вир -
 средство, влияющее на функцию

 щитовидной железы

- andr -,

 - андр-,

- thyr –

 - тир -

- vas-, - angi -

 - ваз-, -анги -
сосудорасширяющее, спазмолитик

8) Read the following words:

Corvalol, Cardiovalen, Valosedon, Apressin, Angiotensinamid, Promedol, Sedalgin, Antipysin, Androfort, Cholosas, Streptocid, Mycoseptin, Enteroseptol.

Contact Hour N 2

4) Read and memorize the following words and word – combinations:

Unique – единый
traditional abbreviations – традиционные сокращения
generic name – официальное название
trade name – торговое название

private – частный

property – собственность

is copy right – на него распространяется авторское право

to capitalize – писать с заглавной буквы

dose specifications – инструкция по дозировке

prescription – рецепт

dosage – дозировка

subscription – подпись

5) Write the following words in plural:

a drug, a physician, an abbreviation, a property, a patient, a medicine, a powder, a tablet

6) Find the pairs of synonyms and remember them:

at present, physician, medicine, doctor, today, drug.

 Contact Hour N 3

3. Read the text “The English prescription” and translate it.

4. Find the sentences with the following words or word – combinations and translate them:

 Was unique, dosed drugs, Latin, naming of drugs, official name, length and complexity, is copy right, to capitalize, the majority of physicians, pharmacy, dose specifications, pharmacological properties, a command for a patient, subscriptions.

Literature

3. “English textbook for students - pharmaceutics” by Basarova L.Kh, Tashkent, 1993, pp. 161-164

4. English Grammar in use by R. Murphy

	ҚР ДЕНСАУЛЫҚ САҚТАУ МИНИСТРЛІГІ

С.Д.АСФЕНДИЯРОВ АТЫНДАҒЫ

ҚАЗАҚ ҰЛТТЫҚ МЕДИЦИНА УНИВЕРСИТЕТІ
	[image: image2.png]

	МИНИСТЕРСТВО ЗДРАВООХРАНЕНИЯ РК

КАЗАХСКИЙ НАЦИОНАЛЬНЫЙ МЕДИЦИНСКИЙ УНИВЕРСИТЕТ ИМЕНИ С.Д.АСФЕНДИЯРОВА

Методические рекомендации для самостоятельной работы под руководством преподавателя

Название дисциплины: Английский язык IYa 1103
Специальность: 051103 «Фармация»
Кафедра: иностранных языков
Составители: Бижанова А.А.

Кайракбаева Г.С.

Баймолда Р.

Ибраева А.С.

Рахманова А.
М.

Султанова Н.Т.

Сайынова М.
Б.

Кайбалдиева Б.М.

Абдижами Д.

Рыспанова А.А.

 Алматы, 2008

	ҚР ДЕНСАУЛЫҚ САҚТАУ МИНИСТРЛІГІ

С.Д.АСФЕНДИЯРОВ АТЫНДАҒЫ

ҚАЗАҚ ҰЛТТЫҚ МЕДИЦИНА УНИВЕРСИТЕТІ
	[image: image3.png]

	МИНИСТЕРСТВО ЗДРАВООХРАНЕНИЯ РК

КАЗАХСКИЙ НАЦИОНАЛЬНЫЙ МЕДИЦИНСКИЙ УНИВЕРСИТЕТ ИМЕНИ С.Д.АСФЕНДИЯРОВА

Work out

for students’ self – studying under the guidance of a teacher.
Theme:

Contact Hour (3)

Work out 1

Theme: Botany

 Lexics: words and word - combinations of the theme

Grammar: Perfect Tense (Present, Past, Future)

 Word formation: suffix- ness

Aim: - to introduce new lexics and grammar material

 - to practice student’s speech and grammar skills

Basic thematic issues:

 Reading and translating a text. a student is to know with new lexical minimum and keep them in mind. Concentrate their attention on the stresses and turns in the following word combinations.

(a list of new lexics is enclosed)

Grammar: Future Perfect Tense

Methods of teaching: performing practical classes, including key themes of discipline, reading and translating texts, compiling topics, dialogues, doing lexico-grammatical exercises, working with book and computer programs.

1. Remember:

 Suffix-ness forms a noun

 ill-больной, illness-болезнь

 happy-счастливый, happiness-счастье

I. Form nouns with the help of the suffix-ness from the following adjectives.
White, dark, busy, bright, dry, sticky, bit, like, rude, tidy.

II. Translate the following nouns. Which words are they derived from?

Coldness, unlikeness, nobleness, cleanness, cleverness, clearness, loveliness.

2. Learn these words and word combinations paying attention to the correct pronunciation:

1. to derive- происходить
2. to deal with- иметь дело с…

3. extinct- вымерший
4. to hold- занимать
5. a scope- охват, сфера
6. a subdivision- подразделения
7. an arrangement- расположение
8. fossil- ископаемый
9.fungi- грибки
10.algae- водоросли
11. moss- мох
12. a plant- растение
13. a herb- трава
3. Translate into English.

Расположение и классификация растений, учение об, наука, имеющая дело с, грибки, мох, вымершие растения.

4. Translate into Russian.

 Derived from Greek, living and extinct plants, the scope of botany broad subdivisions, study of fossils, to deal with plants, to hold place.

Grammar: Future Perfect Tense.

1.Read the following sentences and compare English and Prussian translations:
I have written a letter.

 Я написал письмо.

I will have written a letter

 Я напишу письмо до того,

 before he comes tomorrow. как он придет завтра.

2. Remember:

The fist sentence is the Present Perfect Tense. We make it with have / has and the past participle of the main verb.

The second sentence is the Future Perfect Tense. We make it with will have and the past participle of the main verb.

To form regular past participles, we add (- ed) to the verb stem: work – worked.

Many common verbs have an irregular past participle: write – wrote – written.

 go-went-gone

do-did-done

To make negative form of the Future Perfect Tense we use:

will + not +have + V3 (Ved):

He will not have played by this time next Monday.

To make questions we put will in front of the subject.

Will he have written a letter by 3 clock tomorrow?
3. Write 3 forms of the following verbs:

eat, be, hold, leave, make, meet, read, work, hear, sit, see, send, live, play, have, arrive, watch, happen.

5. Read the text and translate it. Do the tasks below.

Contact Hours (2)

6. Find in the text the words from Latin or Greek origin.

Read the text again. Find the sentences with the following words or word combinations and translate them.

Derived from , holds its place, broad subdivisions, plant morphology, paleobotany, study of mosses, grasses.

7. Insert the missing word.

 1. Botany is a science which … living and extinct plants.

 2. Systematic botany is a study of … and of plants.

 3. mycology is a study of … , and algology is a study of ….

 4. Plant morphology is a study of the from a … of plants.

 5. Palebotany is a study of … plants.

Literature:
1. English for students-pharmaceutists, chemists-technologists

2.Maslova A.M. Essential English for Medical students. Moscow 2002.

3. Maslova A.M. Language laboratory exercises for medical students. Moscow 2002.

4. Maslova A.M. Essential vocabulary for medical students. Moscow 2002.

5. T.Hutchinson Hotline – Upper intermediate. Oxford 2005.

Control: vocabulary test

 Contact Hours (2)

Theme: About plants

Lexics: Letter combination- ea
Grammar: Present Indefinite Passive.

Aim: to introduce new lexics grammar material

 to practice student’s speech and grammar skills.

Basics thematic issues:

Lexics: the students have to know lexics of the text” About plants” words and word-combinations of the text and are able to use new lexics of the text in their speech.

Grammar: Present Indefinite Passive

Methods of teaching : performing practical classes, including key themes of discipline, reading, translating text, doing lexico- grammatical exercises, working with book.

Remember:

The letter combination-ea is pronounced as [i:]

 e.g.: leaves, features, beat.

The letter combination-ea is pronounced as[e] in the following words: read, spread, threaten, pleasant, measure, treasure.

1.Read the following words and translate them:
read, leap, reason, mean, beat, peak, teach steak, cream, please, weak, leap.

 Remind Grammar (look at grammar reference)

2.Answer the questions.

What is the formula of present Passive?

How does a verb form its Participle II?

Where do we find Participle II from irregular verb?

How is the verb “to be” conjugated in Present Indefinite?

When do we use Passive Voice?

3.Form Participle II from the following verbs and translate them:

To make, to develop, to relate, to consist of, to live, to call, to complete.

4.Translate the following verbs in the Passive Voice:

To be made, to be developed, to be related, to be called, to be completed.

5. Translate the following sentences paying attention to the Voice(Active or Passive):

1.We call them plants.

2.They are called plants.

3.Hydrogen is prepared by a method of organic chemistry.

4.D.L.Mendeleyev opened the Periodic Table.

5.All the chemical elements are placed in Periodical Table.

6. Translate into English.

1.Книга была выпущена в 1920 г.

2.Кислород и водород смешиваются в атмосфере.

3.Имя этого ученого известно во всем мире.

4.Оно была приглашена на вечер.

5 .Эксперименты были вчера проведены.

7.Read and memorize the following words:

a feature 1. черты ,особенность

to relate 2 .относиться иметь ввиду

vegetative 3 .растительный, вегетативный

to consist of 4.состоять из чего-л

flat 5.плоский

to absorb 6.впитывать, поглощать

to display 7.украшать

to list 8.вносить в список

length 9.длина ,продолжение

annual 10.однолетний, годовой

biennia 11.двухлетний

perennial 12.многолетний

corn 13.зерно ,зернышко

growing 14.растущий

to mature 15.созреть, вполне развиться

winter-wheat 16.озимая ,пшеница
the fall 17.осень
to anchor 18.закреплять, укреплять

a root 19.корень

a stem 20.ствол, стебель
a leaf 21.лист
a flower 22.цветок
a seed 23.семя, зерно

8.Read and translate the international words
Vegetative

General

Organism

Special

Absorb

Mineral

Principal

Organ

Typically

Cylindrical

Collectively

Function

Season

9.Find the synonyms.

to relate, the fall, length, to consist of, to complete, to display, to belong, to finish, duration, to decorate, autumn, to be composed of.

10.Read,translate and memorize the one-root words.

to relate, relative, relation.

to absorb, absorption, absorbed.

to list, listed, listen.

biennial, perennial

to grow, growing, growth.

the fall, to fall, fallen ,falling.

11. Find the equivalents from the right column to the left one.

1.vegetative стебель

2.root укреплять

3.left почва

4.corn поглощать
5.anchor вода
6.soli лист
7.absorb осень

8.water корень

9.stem растительный

10.fall зерно, зернышко

 b) 1.особенность
2.украшать

3.олзимая пшеница

4.растущий

5.поглощать

6.двухлетний

7.многолетний

8.плоский
9.состоять из
10.растительный
12.Translate the following word combinations into Russian:

A series of features, special way of life, to anchor the plant in the soil, to absorb water and minerals, to display the leaves, annual plant, biennial plant, perennial plant.

13. Translate the following word combinations into English.

Особый образ жизни

Укрепить растение

Украшать листья и цветы

Вегeтативный орган

Тонкий и плоский

Продолжительность жизни

Однолетнее растение
Contact Hours (2)

14.Read the text and translate it. Do the tasks below.

About plants
 Organism that make their own food have developed a series of features related to a special way of life and are called Plants.

 The vegetative Plant body customarily consists of three general kinds of parts called roots, stems and leaves.

 Roots are organs that anchor the plant in the soil and absorb water and minerals.

 The leaves, which are generally thin and flat, are usually the principal, photosynthetic organs of the plant.

 The stems are typically cylindrical and usually branched display the leaves and the flowers and eventually the seeds. The stem and leaves are collectively called the shoot. Roots, stems and leaves often have additional or different functions from those just listed.

 Plants differ greatly in length of life.

 Plants that live only 1 year are called annuals; Plants that live 2 years are called biennials; and Plants that live 3 years more are called Perennials. Typical annuals such as corn complete their life cycle in a single growing season; they come up from seed in the spring, mature within a few months ore even weeks, and die. Winter annuals, such as winter wheat, come up in the fall and set seed the following year, but still complete their life cycle in less than 12 months.

15. Find the sentences with the following word combinations:

The vegetative plant body,

Anchor the plant in the soil

Display the leaves and the flowers

Plants that live 1 year

Mature within a few months

16.Insert the necessary preposition

(by, in of, from, within)

1 Organisms that make their own food have developed a series ….features related to a special way…. Life and are called Plants.

2 The vegetative Plant body customarily consists… the soil.

3.Roots are the organs that anchor the plant… the soil.

4.The leaves are usually the principal photosynthetic organs…the plant.

5.All plants are generally similar …their colour.

6.The roots are generally organs that absorb water and minerals…the soil.

17.Find the sentences with Passive Voice and translate them.

18.Translate into English
3 части растения называются корнями, стеблем и листьями.

Растения удерживаются в почве с помощью корней.
Жизненный цикл озимой пшеницы завершаются менее чем через 12 месяцев.

19.Open the brackets putting the verb in a proper form.

1.A plant (to absorb) water and minerals by roots.

2.The stems and leaves (to call) the shoot.

3.The photosynthetic organs of the plant (to be) the leaves.

4.The leaves (to branch) on the shoots.

5.Roots, stem and leaves often (to have) additional or different functions.

6.Plants that live two years (to call) biennials.

7.Typical annuals (to complete) their life cycle in a single growing season

8.Typical annuals (to come up) from the seed in the spring.

9.Winter wheat (to be) seed the following year.

10.Plants (to differ) greatly in length of life.

20.Choose the suitable word in brackets.
1.Plant are the organisms that make their…

2. Plants consists of three general….

3.Roots are the organs that…The plant in the soil.

4.By means of roots the plants absorb…and…

5.The leaves are usually green… and…

6.The stems are typically cylindrical and branched and display

7.The flowers and…

(kinds, anchor, water, minerals, food, thin and flat, seeds)

21.Tick sentences that are true and change the ones that are false.

1.The vegetative plant body consists of 5 kinds of parts.

2.The leaves are flat and thick.

3.The stein and leaves are called the shoot.

4.Plants that live only 1 year are called annuals.

5.Winter annuals complete their live cycle in a single season.

9.Puzzle

	s
	a
	c
	w
	s
	k
	f
	r
	o
	o
	t

	a
	b
	o
	u
	t
	p
	l
	a
	n
	t
	s

	n
	s
	r
	d
	e
	o
	a
	e
	w
	h
	e

	n
	o
	n
	o
	m
	u
	t
	g
	j
	l
	e

	u
	r
	m
	i
	n
	e
	r
	a
	l
	m
	d

	a
	b
	i
	e
	n
	n
	i
	a
	l
	e
	n

	l
	v
	e
	g
	e
	t
	a
	t
	i
	v
	e

22.Answer the questions.
1.What parts does the plant possess?

2.What are the roots?

3.What plants are called annuals?

4.Whatplants are called biennials?

5.What annual plant do you know?
6.When do winter annuals come up?

7.How many years do perennials live?

23.Make up a picture of a plant.

24.Retell the text.

 Contact Hours (3)
Theme: :”Classification of plants”

Lexics
Grammar: Present Indefinite Passive
Aim: to introduce new lexics grammar material

 to practice student’s speech and grammar skills.

Basics thematic issues:

Lexics: the students have to know lexics of the text” Classification of plants ” words and word-combinations of the text and are able to use new lexics of the text in their speech.

Methods of teaching : performing practical classes, including key themes of discipline, reading, translating text, doing lexico- grammatical exercises, working with book.

Literature: Maslova A.M.” Essential English for medical students”. Moscow 2002

Control: Questions to the text, exercises for assignment, tests, tasks on basic lexico-grammatical themes.

Remember:

-th is pronounced as[]

th- as[]- at the beginning of pronouns, structural words and between vowels (the, than, they);

th- as []- at the beginning of notional words and at the end of words (thing, health, theory)

1.Read the following words, paying attention to the pronunciation:

length, both, theme, thesis.

Remind grammar (look at grammar reference)

II. Answer the questions.

1.What is the formula of Passive Voice?

2. What is the formula of Present Voice?

3. What is the formula of Past Voice?

4.how is the verb “to be” conjugated in the Future Passive?

5.What is the formula of Future Passive?

III. Form Participle II from the following verbs and translate them:

to include, to find, to discuss, to see, to grow.

IV. Translate the following verbs in Passive Voice:

to be made- will be made, to be developed- will be developed,to be called-will be called, to be completed –will be completed.

V. Translate the following sentences, paying attention to the voice (active or Present):

Next week we’ll carry on the examinations of these patients.

These patients will be examined next week.

We’ll be included in the list of admitted students after passing examinations successfully.

He will publish his report in the journal.

His report will be published in the journal.

VI. Complete the sentences putting the verb in brackets into the Future Simple Passive.

Europe and Asia (join) by a tunnel of Gibraltar.

All the water problems in this region 9solve0 by a new super lake.

A President (choose) by everyone who can vote.

Nuclear power (replace) by solar energy.

The word’s weather (control) by satellites.

VII. Active or Passive? Tick the correct sentence.

3) a)Twenty people arrested at the demonstration.

b) Twenty people were arrested at the demonstration.

4) a)Mona Lisa painted Leonardo da Vinci.

b) Mona Lisa was painted Leonardo da Vinci.

 3)a) Pomeo and Juliet wrote by William Shakespeare

b) Pomeo and Juliet was written by William Shakespeare

 4) a) All her clothes are made in Italy.

 b) All her clothes made in Italy.

VIII. Read and memorize the following words:

thallus таллом, слоевище
аlgue водоросли
fungi грибки
molds плесневой
to grow расти
cheese сыр
seaweed морская водоросль

feet фут

relatively относительно

moss мох

liverwort печеночница

leaflike подобный листу

quillwort полушник

fern .папоротник

club mosses плауны

fernlike папоротниковый

pollen пыльца

a shrub куст

lichen лишайник
IX. Read and memorize the names of plant’s groups.

1.Thallophytes – таллоидные растения

2.Bryophytes- моховые растения

3.Pteridophytes-папоротниковые
4.Spermaophytes-семенные растения
X. Read and translate one-root words.

leaf, leaflike, leaflet ,leafy, fern, fernlike, ferny.

XI. Find the antonyms to the following words:

important, different, low, simple, small, complex.

XII. Find in the right column the equivalents of English words in the left one.

a)1.algae 1.папоротник

2. fern 2.сыр

3.fungi 3.морская водоросль

4.cheese 4.куст

5.liverwort 5.разможаться

6.seaweed 6.оплодотворение

7.reproduce 7.пыльца

8.shurb 8.печеночница

9.pollen 9.грибки

10.fertilization 10.водоросли
b)1.мох 1.grow
 2.плесень 2.club mosses
3.расти 3.quillwort
4.папоротник 4.shrub
5.плауны. 5.leaflike
6.куст 6.fern
7.полушник 7.pollen
8.таллом,слоевише 8.moss
9.подобный листу 9.thallus
10.пыльца 10.mold
XIII. Translate the following word combinations into Russian:

Classification of plants, the group includes, are often seen, on bread and cheese, with the microscope, hundreds of feet long, simple plants, are found in forests, quite small, neither flowers nor seeds, plants that have flowers, reproduce by fertilization with pollen.

XIV. Translate the following combinations into English:

классификация растений, одноклеточные бактерии, видны только под микроскопом, ни семян, большинство растений, семенные растения.

XV. Read the text and translate it.

 XVI .Find in the text the words from Greek or Latin origin.

Translate them.

XVII. Read the text again. Find the sentences with the following words or word combinations and translate them:

The algae, the fungi, the mosses, lichens, ferns, quillworts, vegetables, shrubs.

XVIII. Fill in the gaps with prepositions.

1.There are important different groups…. plants.

2.The molds are often seen … bread and cheese.

3.Bacteria can only do seen….. the microscope.

4.The mosses and liverwords are found…. Forests.

5.Most plants belong…. Spermatophytes.

6.The large groups…. the Thallophytes are the algae.

(to, on, by, of, in)

XIX. Fill in the proper verb in Passive Voice.

1.Molds(see, are seen, is seen) growing on bread and cheese.

2.Bacteria can only(see, be seen, saw) with the microscope.

3.A second group of plants (includes, to include, be to included)

4. Most of the plants (belonging, to belong) to Spermatophytes.

5.Spermatophtes (reproduced, to reproduce, are reproduced) by fertilization with pollen.

XX. Translate the sentences into English.

1.Бактерии будут видны под микроскопом.

2.Их не разделят на несколько групп.

3.Большинство растений будут называться по-научному.

4.В будущем некоторые виды растений не будут обнаружены в лесах.

XXI. Complete the sentences.

1….. are the lowest and simplest of all plants.

2…… have no true roots or stems.

3……have complex structures of all plants.

4……have neither flowers nor seeds.

5. There are….. important groups of plants.

XXII.Tick sentences that are true and change the ones that are false.

Moss plants have green leaflike scales and they are big.

Seed plants include algae.

Thallophytes include grasses, vegetables.

XXIII. Answer the questions:

1.How many groups are the plants divided into?

2.What does the first group include? ?

3.What plants belong to the Bryophytes?

4.What do we call Pteridophytes?

5.Do fern and club mosses have flowers and seeds?

6.What is the fourth group of plants?

7.What structure do Spermatophtes?

8.What plants are reproduced by fertilization with pollen?

9.What plants belong to Seed Plants?

XXIV. Retell the text.

XXV. Make up a dialogue according to the theme:

1.Moss plants

2. Thallophytes

3. Pteridophytes

4. Spermatophtes

Contact Hours (2)

Theme: “ Roots and Rhizomes”
Lexics: “ Roots and Rhizomes”

Grammar: Present, Past Indefinite Tense.

Aim: To widen students knowledge on the theme attached. They also may build up word stock concerning the lexics of the theme.

Basic thematic issues: As the students study Botany, Pharmacology they should know about medicinal properties of roots& rhizomes, because of their usage in many medicines.

Methods of teaching: performing practical classes, reading and translating the text, doing grammatical, phonetical and lexical exercises, working with book.

Contact Hours №1

1. Remember:

1. Letter combination ear, eer are pronenced as [i]: appear, engineer

2. before a consonant letter combination ear is pronenced as [.]: early

Hear, clear,near, ear, smear, appearance, clearance, searching, fear, earth.

Remind Grammar: (Look at grammar reference)

Present tense is the name given to a verb like stands, and Past Indefinite Tense is the name given to a form like stood. Past Indefinite Tense is normally used when the speaker is referring to fn act or state occurring in time that he considers to be no longer present.

2. Put the verbs in brackets into present indefinite. Translate the sentences.

6. Our students (to study) chemistry.

7. Everybody in our family (to help) mummy about the house.

8. It often (to rain) in this part of the word.

9. My brother (to live) in the other city.

10. We (to need) burners for heating substances.

3. Make the sentences above negative.

4. put the general question to the following sentences and translate them:

9. I study at home on Sundays.

10. Mag and her sister live in Rome.

11. In our country banks open at 9 o’clock.

12. He goes to bed at 11 p.m.

13. Emma comes from Italy.

14. Put the verb “to be” into present indefinite.

2. Where …… you? - I ….. in the kitchen. 2. Where …. Fred? – He ….. in the garage. 3. Where …. Lisa and John? – They ….. at college. 4. ………. You busy? – No, I …… not. 5. It …. Ten o’clock. She ….. late again.

15. Put the verb “to be” into past indefinite.

6. My aunt …….. very depressed last Sunday.

7. The weather …… terrible. It ….. cold and rainy.

8. Her husband ….. not at Rome.

9. He ………. At hospital because he …… sick.

10. Her children ……… not at school.

16. Put the verb “to be” into present indefinite, past indefinite.

6. The students ………….. in the Russian Museum.

7. Last month they ……... in the Hermitage.

8. There …. An interesting exhibition there.

9. My father ….. a teacher.

10. He …. a pupil twenty years ago.

Contact Hours №2

7. Read the following words and memorize them:

Valuable

ценный, полезный
Subterranean

подземный
To hold

держать, удеоживать
To supply

снабжать, питать

Nourishing

питательный

Salt

соль
To gather

собирать
To free

освобаждать
To crush

дробить
To cut

резать
Piece

кусок

Dispensary

выпускаемая
Drug

лекарство
Appearance

внешний вид

8. Find the English equivalents to the words from the left column:

 Root

питать
Rhizome

сушить
Hold

соль
Supply

корневища
Nourishing

лекарство
Salt

резать
to cup

питательный

to gather

корень

to dry

собирать

drag

удерживать

9. Translate into Russian:

Medicinal plants, roots, rhizomes, medicinal forms, subterranean organs, hold the plants into place, supply with water, by the structure of transverse section.

10. Read and translate the text “Roots and rhizomes”.

11. Find the sentences with the following word combinations:

Medicinal plants, subterranean organ, supply with water, nourishing salts, dispensary form.

12. Retell the text.

Literature:

4. Textbook “English for pharmaceutists, chemists-technologists”, A., 2006.

5. “Gutting edge”teachers resourse book.

6. Murphy “Englisc grammar in use”.

Contact Hours (4)

Theme:

Lexics: “Types of roots”

Grammar: Preposition at, to, from, in, into, out of, on.
Aim: To widen students knowledge on the theme attached. Students get acquainted with different types of roots, be able to differentiate them. They also may build up word stock concerning the lexics of the theme.

Basic thematic issues: Pharmacology is a health profession that links the health sciences with the chemical sciences, and it is charged with the ensuring the safe and effective use of medication. That is why students- pharmacologists are to know the use of medication and its’s way of preparing property. Many medications are made of roots and students must know about types and usage of them.

Methods of teaching: performing practical classes, reading and translating the text, doing grammatical, phonetical and lexical exercises, working with book.

Contact Hours №1

Remember:

4. letter combination ow is pronounced as [ou] at the beginning or at the end of a word: low, flow., ow is pronounced as [au] before a consonant: brown, crown;

5. letter combination ou is pronounced as [au]: out;

6. Read the following words paying attention to the pronunciation:

House, yellow, grow, drown, amount, snow, know, aloud, proud.

Remind grammar:

Prepositions: (look at the table of prepositions p. 258.)

“at”-место нахождение – He is at the window

 Где? He is at the cinema

“to” – движение- Куда? – Go to the table, please.

 Go to the institute.

“from” – движение- откуда?- I came back from my friends at 7 o’clock

“on” – a)днями недели: on Monday;

в) календарными датами: on the 12 th of January.

“in” – с названиями месяцев, времен года, годами, части суток.

in January, in winter, in spring, in the morning
5. Study the table of preposition. Read and translate the sentences. Explain the rules of using the prepositions.

5. we attend lectures in Pharmacy on Mondays.

6. I study at the medical university.

7. the winter session lasts from the beginning tile the end of January.

8. I’ll go to my parents in July.

6. Insert the proper preposition and translate the sentences.

8. He arrived … Great Britain half a mouth ago.

9. He lives in Chicago.

10. Let’s go … the cinema.

11. Me sister isn’t … home, she is … school.

12. Is it for … here … the market?

13. Pour some water … the kettle, please.

14. The banks close … 7 o’clock … the morning.

7. Translate the sentences into English, using a proper preposition.

7. Переведите эти слова с английского языка на русский.

8. Мой брат дал мне денег.

9. Я хожу в школу пешком.

10. Дай ему эту книгу.

11. Я постоянно думаю об этой истории.

12. Он вчера прочитал много книг этого автора.

Contact Hours №2

1.Read the following words and memorize them.

Direct прямой

Primary первичный

Tap-root основной, стержневый корень

Store up запасать, хранить

Fleshy мясистый

Carrot морковь

Radish редиска

Cluster кисть, пучок

Fascicled мочковатый

Adventitious добавочный

Support поддерживать

Pith сердцевина

Prossess обладать, иметь

Rootstock стержень

Tuber клубень
2.Find the synonyms.

Straight, to gather, medicine, underground, to collect, valuable, subterranean, to nourish, useful, direct, accumulate, drug, to supply, store up.

8. Find the equivalents of the words in the left column.

Primary добавочный
Tap-root морковь
Fleshy мясистый
Carrot основной, стержневый корень

 Store up поддерживать

Cluster первичный

Fascicled мочковатый

Adventitious кисть, пучок

Support запасать, хранить.

Contact Hours №3
4. Read the text and translate it. Do the tasks bellow.

5. Find the sentences with the following words and word-combinations and translate them.

One of the three kinds of organs,

Primary roots,

Tap root,

Fleshy roots,

Fascicled roots,

Absent in roots.

6. Make up the word-combinations with the words in brackets and translate them.

Primary

Tap

Fleshy - roots

Cluster

Fascicled

Adventitious

Contact Hours №4

3. Complete the sentences.

5. Roots with different names have …

6. A primary root that grows much longer them any of its branches is called …

7. … may be seen in carrot, radish etc.

8. A cluster of thick primary roots called grow on …

4. Thick the sentence that are true and that are false.

5. Roots, seen a carrot, radishes are called fleshy roots.

6. Tap-roots grow very thin.

7. rhizomes or rootstocks are thin & long.

8. Roots that grow on the stem or in other unusual places called adventitious roots.

Literature:

4. Textbook “English for pharmaceutists, chemists-technologists”, A., 2006.

5. “Gutting edge”teachers resourse book.

6. Murphy “Englisc grammar in use”.

Work – out

Theme: Lexics: A leaf and its structure.

Grammar: Modal verbs: can, may, should and would.
Aim:

· to consolidate new lexical and grammar material;

· to teach students to prepare topic about a leaf.
Form of conducting:

The 1st Hour

1. Give short affirmative and negative answers.

1. May I come in?

2. May I have a cup of coffee?

3. May I take this book, please?

4. May I speak to you now?

5. May I go out?

2. Put “should” or “shouldn’t” in the spaces. Translate the sentences.

1. You …. argue with your father; you should obey him.

2. Mothers ….. look after their children.

3. That doesn’t suit you; you ….. buy another shirt.

4. There are too many accidents there. Everyone ….. be much more careful.

5. The teacher told us that we ….. write the translation of the works in our notebooks.

6. The old man’s eyes are weak, and he ….. read without glasses.

3. Translate the following word-combinations:

Expanded organ, green part, laterally from the stem, consist of, a blade, footstalk and stipules, resembling separate leaves, important organ of the leaf, attached to the stem.

4. Group:

a) The synonyms

Lamina, dentate, footstalk, for instance, large, to use, certain, quantity, occur, blade, toothed, leafstalk, for example, big, to employ, definite, amount, to be found.

b) The antonyms:

Last, equal, wide, close, less, thin, narrow, open, unequal, compound, unknown, free, simple, more, thick, important, small, unimportant, large, first.

The 2nd Hour.

1. Translate the following sentences into English using Modal verbs.

2. Я могу (умею) говорить по-английски.

3. Вы можете (вам разрешается) взять эту книгу.

4. Он не может (не в состоянии) ходить.

5. Я не могу (не умею) говорить по-французски.

6. Можно войти?

1. Fill in the appropriate preposition.

(for, of, from)

1. Leaves are usually admired ….. their artistic shapes, their beautiful green color, the cool shade they give on a hot day.

2. A leaf is an expanded organ …. A plant, produced laterally ….. its root or stem.

3. The blade ….. a leaf is attached to a stem by a petiole or a leafstalk.

4. Each leaf trap a bit ….. energy …… the light that enters is tissues.

5. Instead ….. electricity, the leaf is storing up the energy of sunlight.

2. Complete the sentences according to the text “A leaf”.

1. Leaf is an expanded organ of a plant, produced ………………………………………

2. Leaf is usually green and consists of ………………………………………………….

3. Leaves are usually admired for their ………………………………………………….

4. The leaf has so much chlorophyll to catch light energy that it gives ………………….

4. Translate the following word-combinations and find the sentences with them from the text “Leaf structure”.

Different types of leaves, divided into many leaflets, nearly to the base, compound leave, simple leafstalk, slight projection, more or less pointed, far from simple, about halfway down, to consist of.

5. Find in the text the sentences with the following word-combinations and translate them.

Простой лист, иметь свою типичную листовую форму, зубчатый, не имеющий никаких зубчиков, сложный лист, рассеченный лист, зеленый лист, листовая пластинка, деление листа, разделенный на несколько листочков, простой черешок, небольшие разрезы, остроконечный лист, основная жилка листа.

6. Complete the following sentences:

1. Although there is a large number of different types of leaves, each plant has …………

2. If the margins have no divisions the leaf ……………………………………………….

3. When the divisions extend nearly to the base or to the midrib, the leaf ……………….

4. The shapes are important in identifying the kind of a plant ……………………………

5. The blade of a leaf is attached to a stem ………………………………………………..

6. Simple leaf has ………………………………………………………………………….

7. The leaf-blade of the compound leaf is divided ………………………………………..

7. Find the sentences, containing incorrect information according to the content of the text “A leaf”, “ Leaf structure”.

1. A leaf is an expanded organ of a plant, produced laterally from a stem or branch, or growing from its root.

2. The blade of a leaf is attached to a stem by an appendage, which is an important organ of the leaf.

3. Simple leaf has one of the simplest leaf-blade in one entire piece and a simple leaf-stalk.

4. The leaf-blade of the compound leaf is divided into many leaflets and is far from simple.

5. The shapes are not so important in identifying the kind of plant.

8. Put the sentences in the correct order according to the content of the text.

“A leaf”

1. The flat, green part is called the blade or lamina.

2. A leaf is an expanded organ of a plant, produced laterally from a stem or branch, or growing from its root.

3. The blade may be simple or compound, when it is divided into many segments often resembling separate leaves.

4. Two appendage called stipules, often grow on either side of the petiole at the spot where it is attached to the stem of the plant. Stipules are often green and leaflike.

5. The blade of a leaf is attached to a stem by a petiole or a leafstalk, which is an important organ of the leaf.

“Leaf structure”

1. Simple leaf has one of the simplest leaf-blade in one entire piece and a simple leaf-stalk.

2. There are a large number of different types of leaves, each plant has its own typical leaf-shape.

3. If the margins have no divisions, the leaf is entire.

4. The leaf-blade of the compound leaf is divided into many leaflets and is far from simple.

5. When the divisions extend about halfway down, the leaf is called cleft.

6. The shapes are important in identifying the kind of plant by means of its leaves.

7. When the projections lie regularly over each other, like the teeth of a saw the leaf is serrate.

8. The leaves of Plantain, Lily of the Valley, Belladonna, Dandelion, Cotton are simple, but Fennel, Parsley, Rose, Milfoil have compound leaves.

9. Speak on the following topics:

1. A leaf is an organ of plant.

2. Parts of leaves.

3. Types of leaves.

4. Their significance of leaves.

WORK OUT

PART I

Contact Hours (6)

Theme:Fruits

Lexics: Words and word combinations from this text.

Grammar: Modal Verb” must” and its equivalent

Hours 2

Aim: To give more information to students about the fruits and kinds of fruits. To develop students speaking, listening reading and writing skills by working with the text and grammar material.

Basic thematic issues:

Lexics: It is very important for students to know more information about the peculiarities and structure of fruits. This text helps students to enrich their vocabulary and to improve their pronunciation.

Grammar: We use “must” to say that we feel sure something is true and we use “must” to say that it is necessary to do something. It is necessary for students to know the meaning and equivalent of this modal verb and use them in their speech.

Methods of teaching: Including key themes of discipline, reading and translating the texts, doing lexico-grammatical exercises, working with book and grammar tables.

Control: questions, rendering the texts, tasks on basic lexico-grammatical themes, tests.

Used literature:

4. “English for students – pharmaceutists, chemists – technologists”. Almaty 2006. Sagantaeva S., Sadikova A.A., Biktasheva G.M., Bayanbaeva A.A.

5. “English grammar in Use”. Raymond Murphy.

6. “Essential English for Medical Students”. Maslova A.M.

1st hour.

Remember:

The letter combination “ar” is pronounced as [a:]

E.g. far, car

Letter combinations “er, ir, yr, ur” are pronounced as [e:]

E.g. her, sir, fur

Letter combination “or” is pronounced as [o:]

E.g. for

5) Read and translate the following words:

For, far, her, fur, burner, star, floor, store, sir, fertilization

6) Make sentences using the given words in exercise 1

e.g. Her friend lives on the first floor.

7) Read these knew words and remember them.

Ovary завязь
Fertilization оплодотворение
Ovule семяпочка
Aggregate сложный
Carpel плодолистик
Shed ронять
Leave покидать

Composite сложноцветный

Join присоединять

Single единый

Sweet pea душистый горошек

Poppy мак
Butter cup лютик
Fig инжир
Pineapple ананас
Mulberry шиповник
Hop хмель
Ripen зреть, созревать

Harvest собирать

Thresh молотить

8) Choose from the words above the names of fruits and memorize them.

Remember

We use “must” to say that we feel sure something is true.

e.g. - My house is near the railway station

 - It must be very noisy

We use “must” to say that it is necessary to do something

e.g. - I must study well in order to be a good specialist.

 - I must read this book.

The equivalent of the modal verb “must” is “to have to” the verb “to have” is changed according to the tense and person.

E.g. – I must work hard.

 - I have to work hard.

In order to form the negative sentence we use “not” after the modal verb “must”

You must not drive fast.

Must not = mustn’t

 5) Study there tables paying attention to the structure of the sentence.

Must

	Affirmative
	Surgeon must always have necessary set of instruments.

	Negative
	Students mustn’t miss the lessons.

	Interrogative
	Must she get up early in the morning?

Have to

	
	Present Simple
	Past Simple
	Future Simple

	Affirmative
	
I have to

You have to

He has to stay at home

She has to

We have to

They have to
	I
You

He

She had to stay at home

We

You

They
	I
You

He

She will have to stay at home

We

You

They

	Negative
	I don’t
You don’t

He doesn’t

She doesn’t have to stay at

We don’t home

You don’t

They don’t
	I didn’t
You didn’t

He didn’t

She didn’t have to stay

We didn’t at home

You didn’t

They didn’t
	 I
You

He

She will not have to stay

We at home

You

They

	Interrogative
	Do I
Do you

Does he

Does she have to stay

Do we at home?

Do you

Do they
	Did I
Did you

Did he

Did she have to stay

Did we at home?

Did you

Did they
	Will I
Will you

Will he

Will she have to stay at home?

Will we

Will you

Will they

4) Form sentences from these word combinations using “must” and “have to “

Keep to a diet, miss the lesson, look after children, get up early, wear a uniform at university, work at weekend, drink too much coffee, do morning exercises, give up smoking, go to sleep at 10 o’clock.

2nd hour

5. Answer the questions.

5) When do we use the modal verb “must”?

6) How do we form the negative and interrogative sentences with the modal verb “must”?

7) What is the equivalent of the modal verb “must “?

8) How do we form the negative and interrogative sentences with “have to”?

6. Make the following sentences negative and interrogative

6) You must read and write now.

7) She must decide immediately.

8) Students must wait for the teacher.

9) When you have a high temperature, you must call in a doctor.

10) After lessons you must go home.

7. Can, May or Must? Fill in with a proper modal verb.

7) You ……………… not smoke here

8) ………You see anything? - Nothing at all.

9) ……….. I take this book please.

10) ……….. I come in, teacher.

11) ……….. I have a cup of tea, please.

12) He …….. speak English quite well.

8. Paraphrase the sentences with the help of the equivalent of the modal verb “must” and make them negative and interrogative.

8) You must take a taxi.

9) He must hurry.

10) I must stay at home.

11) I must water the garden.

12) She must leave early.

13) You must get up early in the morning.

14) They must sell this book.

 WORK OUT

PART II

Contact Hours (6)

Theme:Fruits

Lexics: Words and word combinations from this text.

Grammar: Modal Verb” must” and its equivalent

Hours 2

Aim: To give more information to students about the fruits and kinds of fruits. To develop students speaking, listening reading and writing skills by working with the text and grammar material.

Basic thematic issues:

Lexics: It is very important for students to know more information about the peculiarities and structure of fruits. This text helps students to enrich their vocabulary and to improve their pronunciation.

Grammar: We use “must” to say that we feel sure something is true and we use “must” to say that it is necessary to do something. It is necessary for students to know the meaning and equivalent of this modal verb and use them in their speech.

Methods of teaching: Including key themes of discipline, reading and translating the texts, doing lexico-grammatical exercises, working with book and grammar tables.

Control: questions, rendering the texts, tasks on basic lexico-grammatical themes, tests.

Used literature:

4. “English for students – pharmaceutists, chemists – technologists”. Almaty 2006. Sagantaeva S., Sadikova A.A., Biktasheva G.M., Bayanbaeva A.A.

5. “English grammar in Use”. Raymond Murphy.

6. “Essential English for Medical Students”. Maslova A.M.

1st hour

4. Choose the right translation

Ovary ананас

Fertilization молотить

Ovule зреть, созревать

Aggregate собирать

Carpel хмель

Shed шиповник

Leave инжир

Composite сложный, соплодие

Join лютик

Single мак

Sweet pea единый

Poppy семяпочка

Butter cup плодолистик

Fig сложноцветный

Pineapple оплодотворение

Mulberry присоединять

Hop покидать

Ripen ронять

Harvest душистый, горошек

Thresh завязь
5. Translate the following word combinations

After fertilization from the ovules

Aggregate fruits

Each carpel

Before harvesting

To join to form a single structure

6. Read the text

Fruits.

The fruit is complete structure formed by the ovary and neighboring parts of the flower after fertilization has taken the place. The fruit contains of seed, which develop from the ovules after fertilization.

The fruits of flowering plants take on many shapes and sizes and may be formed from one carpel or from many.

Each fruits may contain one or a number of seeds, which may be distributed direct from the plant or more often, shed from the fruit after it has left the plant.

Fruits are of three kinds – simple, aggregate, composite. Simple fruits, such as those of Sweet Pea and Poppy, are formed from one carpel joined to form a single structure. Aggregate fruits, of which the Butter - cup is a good example, are Theme: About plants

Lexics: Letter combination- ea
Grammar: Present Indefinite Passive.

Aim: to introduce new lexics grammar material

 to practice student’s speech and grammar skills.

Basics thematic issues:

Lexics: the students have to know lexics of the text” About plants” words and word-combinations of the text and are able to use new lexics of the text in their speech.

Grammar: Present Indefinite Passive

Methods of teaching : performing practical classes, including key themes of discipline, reading, translating text, doing lexico- grammatical exercises, working with book.

Remember:

The letter combination-ea is pronounced as [i:]

 e.g.: leaves, features, beat.

The letter combination-ea is pronounced as[e] in the following words: read, spread, threaten, pleasant, measure, treasure.

1.Read the following words and translate them:
read, leap, reason, mean, beat, peak, teach steak, cream, please, weak, leap.

 Remind Grammar (look at grammar reference)

2.Answer the questions.

What is the formula of present Passive?

How does a verb form its Participle II?

Where do we find Participle II from irregular verb?

How is the verb “to be” conjugated in Present Indefinite?

When do we use Passive Voice?

3.Form Participle II from the following verbs and translate them:

To make, to develop, to relate, to consist of, to live, to call, to complete.

4.Translate the following verbs in the Passive Voice:

To be made, to be developed, to be related, to be called, to be completed.

5. Translate the following sentences paying attention to the Voice(Active or Passive):

1.We call them plants.

2.They are called plants.

3.Hydrogen is prepared by a method of organic chemistry.

4.D.L.Mendeleyev opened the Periodic Table.

5.All the chemical elements are placed in Periodical Table.

6. Translate into English.

1.Книга была выпущена в 1920 г.

2.Кислород и водород смешиваются в атмосфере.

3.Имя этого ученого известно во всем мире.

4.Оно была приглашена на вечер.

5 .Эксперименты были вчера проведены.

7.Read and memorize the following words:

a feature 1. черты ,особенность

to relate 2 .относиться иметь ввиду

vegetative 3 .растительный, вегетативный

to consist of 4.состоять из чего-л

flat 5.плоский

to absorb 6.впитывать, поглощать

to display 7.украшать

to list 8.вносить в список

length 9.длина ,продолжение

annual 10.однолетний, годовой

biennia 11.двухлетний

perennial 12.многолетний

corn 13.зерно ,зернышко

growing 14.растущий

to mature 15.созреть, вполне развиться

winter-wheat 16.озимая ,пшеница
the fall 17.осень
to anchor 18.закреплять, укреплять

a root 19.корень

a stem 20.ствол, стебель
a leaf 21.лист
a flower 22.цветок
a seed 23.семя, зерно

8.Read and translate the international words
Vegetative

General

Organism

Special

Absorb

Mineral

Principal

Organ

Typically

Cylindrical

Collectively

Function

Season

9.Find the synonyms.

to relate, the fall, length, to consist of, to complete, to display, to belong, to finish, duration, to decorate, autumn, to be composed of.

10.Read,translate and memorize the one-root words.

to relate, relative, relation.

to absorb, absorption, absorbed.

to list, listed, listen.

biennial, perennial

to grow, growing, growth.

the fall, to fall, fallen ,falling.

11. Find the equivalents from the right column to the left one.

1.vegetative стебель

2.root укреплять

3.left почва

4.corn поглощать
5.anchor вода
6.soli лист
7.absorb осень

8.water корень

9.stem растительный

10.fall зерно, зернышко

 b) 1.особенность
2.украшать

3.олзимая пшеница

4.растущий

5.поглощать

6.двухлетний

7.многолетний

8.плоский
9.состоять из
10.растительный
12.Translate the following word combinations into Russian:

A series of features, special way of life, to anchor the plant in the soil, to absorb water and minerals, to display the leaves, annual plant, biennial plant, perennial plant.

13. Translate the following word combinations into English.

Особый образ жизни

Укрепить растение

Украшать листья и цветы

Вегeтативный орган

Тонкий и плоский

Продолжительность жизни

Однолетнее растение
Contact Hours (2)

14.Read the text and translate it. Do the tasks below.

About plants
 Organism that make their own food have developed a series of features related to a special way of life and are called Plants.

 The vegetative Plant body customarily consists of three general kinds of parts called roots, stems and leaves.

 Roots are organs that anchor the plant in the soil and absorb water and minerals.

 The leaves, which are generally thin and flat, are usually the principal, photosynthetic organs of the plant.

 The stems are typically cylindrical and usually branched display the leaves and the flowers and eventually the seeds. The stem and leaves are collectively called the shoot. Roots, stems and leaves often have additional or different functions from those just listed.

 Plants differ greatly in length of life.

 Plants that live only 1 year are called annuals; Plants that live 2 years are called biennials; and Plants that live 3 years more are called Perennials. Typical annuals such as corn complete their life cycle in a single growing season; they come up from seed in the spring, mature within a few months ore even weeks, and die. Winter annuals, such as winter wheat, come up in the fall and set seed the following year, but still complete their life cycle in less than 12 months.

15. Find the sentences with the following word combinations:

The vegetative plant body,

Anchor the plant in the soil

Display the leaves and the flowers

Plants that live 1 year

Mature within a few months

16.Insert the necessary preposition

(by, in of, from, within)

1 Organisms that make their own food have developed a series ….features related to a special way…. Life and are called Plants.

2 The vegetative Plant body customarily consists… the soil.

3.Roots are the organs that anchor the plant… the soil.

4.The leaves are usually the principal photosynthetic organs…the plant.

5.All plants are generally similar …their colour.

6.The roots are generally organs that absorb water and minerals…the soil.

17.Find the sentences with Passive Voice and translate them.

18.Translate into English
3 части растения называются корнями, стеблем и листьями.

Растения удерживаются в почве с помощью корней.
Жизненный цикл озимой пшеницы завершаются менее чем через 12 месяцев.

19.Open the brackets putting the verb in a proper form.

1.A plant (to absorb) water and minerals by roots.

2.The stems and leaves (to call) the shoot.

3.The photosynthetic organs of the plant (to be) the leaves.

4.The leaves (to branch) on the shoots.

5.Roots, stem and leaves often (to have) additional or different functions.

6.Plants that live two years (to call) biennials.

7.Typical annuals (to complete) their life cycle in a single growing season

8.Typical annuals (to come up) from the seed in the spring.

9.Winter wheat (to be) seed the following year.

10.Plants (to differ) greatly in length of life.

20.Choose the suitable word in brackets.
1.Plant are the organisms that make their…

2. Plants consists of three general….

3.Roots are the organs that…The plant in the soil.

4.By means of roots the plants absorb…and…

5.The leaves are usually green… and…

6.The stems are typically cylindrical and branched and display

7.The flowers and…

(kinds, anchor, water, minerals, food, thin and flat, seeds)

21.Tick sentences that are true and change the ones that are false.

1.The vegetative plant body consists of 5 kinds of parts.

2.The leaves are flat and thick.

3.The stein and leaves are called the shoot.

4.Plants that live only 1 year are called annuals.

5.Winter annuals complete their live cycle in a single season.

9.Puzzle

	s
	a
	c
	w
	s
	k
	f
	r
	o
	o
	t

	a
	b
	o
	u
	t
	p
	l
	a
	n
	t
	s

	n
	s
	r
	d
	e
	o
	a
	e
	w
	h
	e

	n
	o
	n
	o
	m
	u
	t
	g
	j
	l
	e

	u
	r
	m
	i
	n
	e
	r
	a
	l
	m
	d

	a
	b
	i
	e
	n
	n
	i
	a
	l
	e
	n

	l
	v
	e
	g
	e
	t
	a
	t
	i
	v
	e

22.Answer the questions.
1.What parts does the plant possess?

2.What are the roots?

3.What plants are called annuals?

4.Whatplants are called biennials?

5.What annual plant do you know?
6.When do winter annuals come up?

7.How many years do perennials live?

23.Make up a picture of a plant.

24.Retell the text.

Theme: :”Classification of plants”

Lexics
Grammar: Present Indefinite Passive
Aim: to introduce new lexics grammar material

 to practice student’s speech and grammar skills.

Basics thematic issues:

Lexics: the students have to know lexics of the text” Classification of plants ” words and word-combinations of the text and are able to use new lexics of the text in their speech.

Methods of teaching : performing practical classes, including key themes of discipline, reading, translating text, doing lexico- grammatical exercises, working with book.

Literature: Maslova A.M.” Essential English for medical students”. Moscow 2002

Control: Questions to the text, exercises for assignment, tests, tasks on basic lexico-grammatical themes.

Remember:

-th is pronounced as[]

th- as[]- at the beginning of pronouns, structural words and between vowels (the, than, they);

th- as []- at the beginning of notional words and at the end of words (thing, health, theory)

1.Read the following words, paying attention to the pronunciation:

length, both, theme, thesis.

Remind grammar (look at grammar reference)

II. Answer the questions.

1.What is the formula of Passive Voice?

2. What is the formula of Present Voice?

3. What is the formula of Past Voice?

4.how is the verb “to be” conjugated in the Future Passive?

5.What is the formula of Future Passive?

III. Form Participle II from the following verbs and translate them:

to include, to find, to discuss, to see, to grow.

IV. Translate the following verbs in Passive Voice:

to be made- will be made, to be developed- will be developed,to be called-will be called, to be completed –will be completed.

V. Translate the following sentences, paying attention to the voice (active or Present):

Next week we’ll carry on the examinations of these patients.

These patients will be examined next week.

We’ll be included in the list of admitted students after passing examinations successfully.

He will publish his report in the journal.

His report will be published in the journal.

VI. Complete the sentences putting the verb in brackets into the Future Simple Passive.

Europe and Asia (join) by a tunnel of Gibraltar.

All the water problems in this region 9solve0 by a new super lake.

A President (choose) by everyone who can vote.

Nuclear power (replace) by solar energy.

The word’s weather (control) by satellites.

VII. Active or Passive? Tick the correct sentence.

5) a)Twenty people arrested at the demonstration.

b) Twenty people were arrested at the demonstration.

6) a)Mona Lisa painted Leonardo da Vinci.

b) Mona Lisa was painted Leonardo da Vinci.

 3)a) Pomeo and Juliet wrote by William Shakespeare

b) Pomeo and Juliet was written by William Shakespeare

 4) a) All her clothes are made in Italy.

 b) All her clothes made in Italy.

VIII. Read and memorize the following words:

thallus таллом, слоевище
аlgue водоросли
fungi грибки
molds плесневой
to grow расти
cheese сыр
seaweed морская водоросль

feet фут

relatively относительно

moss мох

liverwort печеночница

leaflike подобный листу

quillwort полушник

fern .папоротник

club mosses плауны

fernlike папоротниковый

pollen пыльца

a shrub куст

lichen лишайник
IX. Read and memorize the names of plant’s groups.

1.Thallophytes – таллоидные растения

2.Bryophytes- моховые растения

3.Pteridophytes-папоротниковые
4.Spermaophytes-семенные растения
X. Read and translate one-root words.

leaf, leaflike, leaflet ,leafy, fern, fernlike, ferny.

XI. Find the antonyms to the following words:

important, different, low, simple, small, complex.

XII. Find in the right column the equivalents of English words in the left one.

a)1.algae 1.папоротник

2. fern 2.сыр

3.fungi 3.морская водоросль

4.cheese 4.куст

5.liverwort 5.разможаться

6.seaweed 6.оплодотворение

7.reproduce 7.пыльца

8.shurb 8.печеночница

9.pollen 9.грибки

10.fertilization 10.водоросли
b)1.мох 1.grow
 2.плесень 2.club mosses
3.расти 3.quillwort
4.папоротник 4.shrub
5.плауны. 5.leaflike
6.куст 6.fern
7.полушник 7.pollen
8.таллом,слоевише 8.moss
9.подобный листу 9.thallus
10.пыльца 10.mold
XIII. Translate the following word combinations into Russian:

Classification of plants, the group includes, are often seen, on bread and cheese, with the microscope, hundreds of feet long, simple plants, are found in forests, quite small, neither flowers nor seeds, plants that have flowers, reproduce by fertilization with pollen.

XIV. Translate the following combinations into English:

классификация растений, одноклеточные бактерии, видны только под микроскопом, ни семян, большинство растений, семенные растения.

XV. Read the text and translate it.

 XVI .Find in the text the words from Greek or Latin origin.

Translate them.

XVII. Read the text again. Find the sentences with the following words or word combinations and translate them:

The algae, the fungi, the mosses, lichens, ferns, quillworts, vegetables, shrubs.

XVIII. Fill in the gaps with prepositions.

1.There are important different groups…. plants.

2.The molds are often seen … bread and cheese.

3.Bacteria can only do seen….. the microscope.

4.The mosses and liverwords are found…. Forests.

5.Most plants belong…. Spermatophytes.

6.The large groups…. the Thallophytes are the algae.

(to, on, by, of, in)

XIX. Fill in the proper verb in Passive Voice.

1.Molds(see, are seen, is seen) growing on bread and cheese.

2.Bacteria can only(see, be seen, saw) with the microscope.

3.A second group of plants (includes, to include, be to included)

4. Most of the plants (belonging, to belong) to Spermatophytes.

5.Spermatophtes (reproduced, to reproduce, are reproduced) by fertilization with pollen.

XX. Translate the sentences into English.

1.Бактерии будут видны под микроскопом.

2.Их не разделят на несколько групп.

3.Большинство растений будут называться по-научному.

4.В будущем некоторые виды растений не будут обнаружены в лесах.

XXI. Complete the sentences.

1….. are the lowest and simplest of all plants.

2…… have no true roots or stems.

3……have complex structures of all plants.

4……have neither flowers nor seeds.

5. There are….. important groups of plants.

XXII.Tick sentences that are true and change the ones that are false.

Moss plants have green leaflike scales and they are big.

Seed plants include algae.

Thallophytes include grasses, vegetables.

XXIII. Answer the questions:

1.How many groups are the plants divided into?

2.What does the first group include? ?

3.What plants belong to the Bryophytes?

4.What do we call Pteridophytes?

5.Do fern and club mosses have flowers and seeds?

6.What is the fourth group of plants?

7.What structure do Spermatophtes?

8.What plants are reproduced by fertilization with pollen?

9.What plants belong to Seed Plants?

XXIV. Retell the text.

XXV. Make up a dialogue according to the theme:

1.Moss plants 4.Spermatophytes

2. Thallophytes

3. Pteridophytes

Theme: “ Roots and Rhizomes”
Lexics: “ Roots and Rhizomes”

Grammar: Present, Past Indefinite Tense.

Aim: To widen students knowledge on the theme attached. They also may build up word stock concerning the lexics of the theme.

Basic thematic issues: As the students study Botany, Pharmacology they should know about medicinal properties of roots& rhizomes, because of their usage in many medicines.

Methods of teaching: performing practical classes, reading and translating the text, doing grammatical, phonetical and lexical exercises, working with book.

Contact Hours №1

1. Remember:

1. Letter combination ear, eer are pronenced as [i]: appear, engineer

2. before a consonant letter combination ear is pronenced as [.]: early

Hear, clear,near, ear, smear, appearance, clearance, searching, fear, earth.

Remind Grammar: (Look at grammar reference)

Present tense is the name given to a verb like stands, and Past Indefinite Tense is the name given to a form like stood. Past Indefinite Tense is normally used when the speaker is referring to fn act or state occurring in time that he considers to be no longer present.

2. Put the verbs in brackets into present indefinite. Translate the sentences.

11. Our students (to study) chemistry.

12. Everybody in our family (to help) mummy about the house.

13. It often (to rain) in this part of the word.

14. My brother (to live) in the other city.

15. We (to need) burners for heating substances.

5. Make the sentences above negative.

6. put the general question to the following sentences and translate them:

17. I study at home on Sundays.

18. Mag and her sister live in Rome.

19. In our country banks open at 9 o’clock.

20. He goes to bed at 11 p.m.

21. Emma comes from Italy.

22. Put the verb “to be” into present indefinite.

3. Where …… you? - I ….. in the kitchen. 2. Where …. Fred? – He ….. in the garage. 3. Where …. Lisa and John? – They ….. at college. 4. ………. You busy? – No, I …… not. 5. It …. Ten o’clock. She ….. late again.

23. Put the verb “to be” into past indefinite.

11. My aunt …….. very depressed last Sunday.

12. The weather …… terrible. It ….. cold and rainy.

13. Her husband ….. not at Rome.

14. He ………. At hospital because he …… sick.

15. Her children ……… not at school.

24. Put the verb “to be” into present indefinite, past indefinite.

11. The students ………….. in the Russian Museum.

12. Last month they ……... in the Hermitage.

13. There …. An interesting exhibition there.

14. My father ….. a teacher.

15. He …. a pupil twenty years ago.

Contact Hours №2

13. Read the following words and memorize them:

Valuable

ценный, полезный
Subterranean

подземный
To hold

держать, удеоживать
To supply

снабжать, питать

Nourishing

питательный

Salt

соль
To gather

собирать
To free

освобаждать
To crush

дробить
To cut

резать
Piece

кусок

Dispensary

выпускаемая
Drug

лекарство
Appearance

внешний вид

14. Find the English equivalents to the words from the left column:

 Root

питать
Rhizome

сушить
Hold

соль
Supply

корневища
Nourishing

лекарство
Salt

резать
to cup

питательный

to gather

корень

to dry

собирать

drag

удерживать

15. Translate into Russian:

Medicinal plants, roots, rhizomes, medicinal forms, subterranean organs, hold the plants into place, supply with water, by the structure of transverse section.

16. Read and translate the text “Roots and rhizomes”.

17. Find the sentences with the following word combinations:

Medicinal plants, subterranean organ, supply with water, nourishing salts, dispensary form.

18. Retell the text.

Literature:

7. Textbook “English for pharmaceutists, chemists-technologists”, A., 2006.

8. “Gutting edge”teachers resourse book.

9. Murphy “Englisc grammar in use”.

Theme:

Lexics: “Types of roots”

Grammar: Preposition at, to, from, in, into, out of, on.
Aim: To widen students knowledge on the theme attached. Students get acquainted with different types of roots, be able to differentiate them. They also may build up word stock concerning the lexics of the theme.

Basic thematic issues: Pharmacology is a health profession that links the health sciences with the chemical sciences, and it is charged with the ensuring the safe and effective use of medication. That is why students- pharmacologists are to know the use of medication and its’s way of preparing property. Many medications are made of roots and students must know about types and usage of them.

Methods of teaching: performing practical classes, reading and translating the text, doing grammatical, phonetical and lexical exercises, working with book.

Contact Hours №1

Remember:

7. letter combination ow is pronounced as [ou] at the beginning or at the end of a word: low, flow., ow is pronounced as [au] before a consonant: brown, crown;

8. letter combination ou is pronounced as [au]: out;

9. Read the following words paying attention to the pronunciation:

House, yellow, grow, drown, amount, snow, know, aloud, proud.

Remind grammar:

Prepositions: (look at the table of prepositions p. 258.)

“at”-место нахождение – He is at the window

 Где? He is at the cinema

“to” – движение- Куда? – Go to the table, please.

 Go to the institute.

“from” – движение- откуда?- I came back from my friends at 7 o’clock

“on” – a)днями недели: on Monday;

в) календарными датами: on the 12 th of January.

“in” – с названиями месяцев, времен года, годами, части суток.

in January, in winter, in spring, in the morning
9. Study the table of preposition. Read and translate the sentences. Explain the rules of using the prepositions.

9. we attend lectures in Pharmacy on Mondays.

10. I study at the medical university.

11. the winter session lasts from the beginning tile the end of January.

12. I’ll go to my parents in July.

10. Insert the proper preposition and translate the sentences.

15. He arrived … Great Britain half a mouth ago.

16. He lives in Chicago.

17. Let’s go … the cinema.

18. Me sister isn’t … home, she is … school.

19. Is it for … here … the market?

20. Pour some water … the kettle, please.

21. The banks close … 7 o’clock … the morning.

11. Translate the sentences into English, using a proper preposition.

13. Переведите эти слова с английского языка на русский.

14. Мой брат дал мне денег.

15. Я хожу в школу пешком.

16. Дай ему эту книгу.

17. Я постоянно думаю об этой истории.

18. Он вчера прочитал много книг этого автора.

Contact Hours №2

1.Read the following words and memorize them.

Direct прямой

Primary первичный

Tap-root основной, стержневый корень

Store up запасать, хранить

Fleshy мясистый

Carrot морковь

Radish редиска

Cluster кисть, пучок

Fascicled мочковатый

Adventitious добавочный

Support поддерживать

Pith сердцевина

Prossess обладать, иметь

Rootstock стержень

Tuber клубень
2.Find the synonyms.

Straight, to gather, medicine, underground, to collect, valuable, subterranean, to nourish, useful, direct, accumulate, drug, to supply, store up.

12. Find the equivalents of the words in the left column.

Primary добавочный
Tap-root морковь
Fleshy мясистый
Carrot основной, стержневый корень

 Store up поддерживать

Cluster первичный

Fascicled мочковатый

Adventitious кисть, пучок

Support запасать, хранить.

Contact Hours №3
7. Read the text and translate it. Do the tasks bellow.

8. Find the sentences with the following words and word-combinations and translate them.

One of the three kinds of organs,

Primary roots,

Tap root,

Fleshy roots,

Fascicled roots,

Absent in roots.

9. Make up the word-combinations with the words in brackets and translate them.

Primary

Tap

Fleshy - roots

Cluster

Fascicled

Adventitious

Contact Hours №4

5. Complete the sentences.

9. Roots with different names have …

10. A primary root that grows much longer them any of its branches is called …

11. … may be seen in carrot, radish etc.

12. A cluster of thick primary roots called grow on …

6. Thick the sentence that are true and that are false.

9. Roots, seen a carrot, radishes are called fleshy roots.

10. Tap-roots grow very thin.

11. rhizomes or rootstocks are thin & long.

12. Roots that grow on the stem or in other unusual places called adventitious roots.

Literature:

7. Textbook “English for pharmaceutists, chemists-technologists”, A., 2006.

8. “Gutting edge”teachers resourse book.

9. Murphy “Englisc grammar in use”.

Work-out

 Contact Hours (3)

Theme:

Lexics: A leaf and its structure

Grammar: Modal verbs: can, may; should, would

Aims:

· To give more information about a leaf and its structure.

· To develop students’ speaking, reading and writing skills

· To enrich students’ vocabulary and grammar materials with examples.

Basic thematic issues:

Lexics: A leaf is an organ of plant and without a plant people cannot live. Plants play the main role in human lives because they help people to give fresh air which are surrounded us in every day pollution. And to know the description of plants thoroughly, particular about leaves is the main aim of every person.

 Grammar: In English language there are different kind of Modal verbs such as can, may, should and would. We use these modal verbs every day and in any sphere, especially when we express our ability. That is why it is necessary for students to know the meaning of modal verbs and use them in their sphere.

II. Remember

	Modal verbs
	translation
	examples
	Translation of examples

	Should
would
	Долженствование (следует)
	 You should rest as you look tired.

If he came in time he would see us.
	Вам следует отдохнуть, так как вы выглядите уставшим.

Если бы он пришел вовремя, он бы увидел нас.

	Can
	мочь
	I can swim.

	Я могу плавать.

	May

	можно
	You may go home.
	Ты можешь идти домой.

Methods of teaching:

Contact Hour №1.

4. Remember:

 Ae
 leaf

c) The letter combinations
 are pronounced as [i:] e.g.:

 ee
 green

Read the following words:

Leaves, speed, steak, read, deep, lean, repeat, New Zealand, knee, canteen, and seventeen.

d) The following letter combinations are pronounced as [ei]:

Ai rain ey they

Ay day eigh eight

Read the words according to the rules.

Play, clay, stay, grey, weight, say, lay, strain, tray, pray, weigh.

5. Read and memorize the new words:

Lateral - боковой

Branch – ветка

Blade – листовая пластинка

Footstalk – черешок листа

Stipule – прилистник

Flat – плоская поверхность

Resemble – иметь сходство

Separate – отдельный

Attached – прикрепленный

Appendage – отросток

Spot – место

Petiole – черешок листа

Leafstalk – черешок листа

Lamina – листовая пластинка

Entire – цельный, сплошной

Stalk – стебель, черенок

Leaflet – листочек

Margin – край

Division – разделение

Projection – выступ
Dentate – зубчатый
Toothed – зубчатый
Serrate – зубчатый, пильчатый
Extend – притягивать
Midrib – средняя жилка(листа)

Partite – рассеченный, раздельный

Identify – опознавать

Pointed – остроконечный

Cleft –лопастный, дольчатый

Halfway – наполовину

Expanded - расширенный

6. Divide the words above into columns according to the parts of speech.

	verb
	adjective
	noun

	
	
	

	
	
	

Contact Hours № 2.

4. Make these sentences interrogative and negative.

8. He can speak English quite well.

9. I can type this letter for you.

10. She can read English articles now.

11. They can do it for you.

12. He can become a good pharmaceutical chemist.

13. The blade may be simple.

14. Stipules can be green and leaflike.

5. Complete the sentences using

c) should + one of these verbs.

Ask be listen say worry

6. It’s strange that she should be late. She’s usually on time.

7. It’s funny that you ….. that. I was going to say the same thing.

8. It’s only natural that parents ….. about their children.

9. I was surprised that he ….. me for advice.

10. It’s very important that everybody ….. very carefully.

d) Would+ one of these verbs.

Forget shake share walk
5. Whenever Arman was angry. He would walk out of the room.

6. I used to live next to the railway station. Whenever a train went past, the house ……

7. You could never rely on George. It did not matter how many times you reminded him to do something, he ……. always.

8. Dana was always very generous. She did not have much but she …… what she had with everyone else.

6. Make up six sentences of your own, using Modal verbs can, may, should and would.

Contact Hour № 3

Answer to the questions:

4. What do you about a leaf?

5. Do you know the significance of a leaf?

6. Does a leaf play main role in our lives?

2. Read the text A and B and translate them.

Text A.

A leaf

A leaf is an expanded organ of a plant, produced laterally from a stem or branch, or growing from its root. It is usually green and consists of a blade, footstalk and stipules.

The flat, green part is called the blade or lamina. The blade may be simple or compound, when it is divided into many segments often resembling separate leaves.

The blade of a leaf is attached to a stem by a petiole or a leafstalk, which is an important organ of the leaf.

Two appendage called stipules, often grow on either side of the petiole at the spot where it is attached to the stem of the plant. Stipules are often green and leaflike.

c) Translate and find in the text the following word-combinations:

Обычно зеленый, состоит из листовой пластинки, важный орган листа, прикрепляются к стеблю.

Text B.

Leaf structure

Although, there are a large number of different types of leaves, each plant has its own typical leaf-shape. Simple leaf has one of the simplest leaf-blade in one entire piece and a simple leaf-stalk.

The leaf-blade of the compound leaf is divided into many leaflets and is far from simple. If the margins have no divisions, the leaf is entire. If there are slight projections, which are more or less pointed the leaf is dentate or toothed.

When the projections lie regularly over each other, like the teeth of a saw the leaf is serrate. When the divisions extend about halfway down, the leaf is calledcleft. When the divisions extend nearly to the base or to the mid-rib, the leaf is partite.

The leaves of Plantain, Lily of the Valley, Belladonna, Dandelion, Cotton are simple, but Fennel, Parsley, Rose, Milfoil have compound leaves. The shapes are important in identifying the kind of plant by means of its leaves.

d) Translate the following word-combinations and find the sentences with them from the text:

Different types of leaves, divided into many leaflets, nearly to the base, compound leave, simple leafstalk, slight projection, more or less pointed, far from simple, about halfway down, to consist of.

1.Find in the texts all sentences, in which Modal verbs are used.

 2.Make up the plans of the texts: “A leaf”, “Leaf structure”.

Literature:

4. Printed texts: “A leaf”, “Leaf structure”.

5. English for pharmaceutics.

6. Raymond Murphy, ‘Essential Grammar in use’ second edition, Cambridge University press.

Control.

Questions to the theme:

“A leaf”

8. What is a leaf?
9. Is leaf an expanded organ of a plant?
10. What color is a leaf?
11. What is a blade?
12. A footstalk is a mean by which a leaf is attached to the stem, isn’t it?
13. What is stipule?
14. Do leaves look like flowers?
“Leaf structure”.

6. What kind of lamina has a leaf?

7. What kind of leaf do we call entire?

8. What kind of leaves have the slight projections?

9. How do we call a leaf, if it has extended divisions?

10. Does Dogrose have a simple leaf?

WORK OUT

PART I

Contact Hours (6)

Theme:Fruits

Lexics: Words and word combinations from this text.

Grammar: Modal Verb” must” and its equivalent

Hours 2

Aim: To give more information to students about the fruits and kinds of fruits. To develop students speaking, listening reading and writing skills by working with the text and grammar material.

Basic thematic issues:

Lexics: It is very important for students to know more information about the peculiarities and structure of fruits. This text helps students to enrich their vocabulary and to improve their pronunciation.

Grammar: We use “must” to say that we feel sure something is true and we use “must” to say that it is necessary to do something. It is necessary for students to know the meaning and equivalent of this modal verb and use them in their speech.

Methods of teaching: Including key themes of discipline, reading and translating the texts, doing lexico-grammatical exercises, working with book and grammar tables.

Control: questions, rendering the texts, tasks on basic lexico-grammatical themes, tests.

Used literature:

7. “English for students – pharmaceutists, chemists – technologists”. Almaty 2006. Sagantaeva S., Sadikova A.A., Biktasheva G.M., Bayanbaeva A.A.

8. “English grammar in Use”. Raymond Murphy.

9. “Essential English for Medical Students”. Maslova A.M.

1st hour.

Remember:

The letter combination “ar” is pronounced as [a:]

E.g. far, car

Letter combinations “er, ir, yr, ur” are pronounced as [e:]

E.g. her, sir, fur

Letter combination “or” is pronounced as [o:]

E.g. for

9) Read and translate the following words:

For, far, her, fur, burner, star, floor, store, sir, fertilization

10) Make sentences using the given words in exercise 1

e.g. Her friend lives on the first floor.

11) Read these knew words and remember them.

Ovary завязь
Fertilization оплодотворение
Ovule семяпочка
Aggregate сложный
Carpel плодолистик
Shed ронять
Leave покидать

Composite сложноцветный

Join присоединять

Single единый

Sweet pea душистый горошек

Poppy мак
Butter cup лютик
Fig инжир
Pineapple ананас
Mulberry шиповник
Hop хмель
Ripen зреть, созревать

Harvest собирать

Thresh молотить

12) Choose from the words above the names of fruits and memorize them.

Remember

We use “must” to say that we feel sure something is true.

e.g. - My house is near the railway station

 - It must be very noisy

We use “must” to say that it is necessary to do something

e.g. - I must study well in order to be a good specialist.

 - I must read this book.

The equivalent of the modal verb “must” is “to have to” the verb “to have” is changed according to the tense and person.

E.g. – I must work hard.

 - I have to work hard.

In order to form the negative sentence we use “not” after the modal verb “must”

You must not drive fast.

Must not = mustn’t

 5) Study there tables paying attention to the structure of the sentence.

Must

	Affirmative
	Surgeon must always have necessary set of instruments.

	Negative
	Students mustn’t miss the lessons.

	Interrogative
	Must she get up early in the morning?

Have to

	
	Present Simple
	Past Simple
	Future Simple

	Affirmative
	
I have to

You have to

He has to stay at home

She has to

We have to

They have to
	I
You

He

She had to stay at home

We

You

They
	I
You

He

She will have to stay at home

We

You

They

	Negative
	I don’t
You don’t

He doesn’t

She doesn’t have to stay at

We don’t home

You don’t

They don’t
	I didn’t
You didn’t

He didn’t

She didn’t have to stay

We didn’t at home

You didn’t

They didn’t
	 I
You

He

She will not have to stay

We at home

You

They

	Interrogative
	Do I
Do you

Does he

Does she have to stay

Do we at home?

Do you

Do they
	Did I
Did you

Did he

Did she have to stay

Did we at home?

Did you

Did they
	Will I
Will you

Will he

Will she have to stay at home?

Will we

Will you

Will they

4) Form sentences from these word combinations using “must” and “have to “

Keep to a diet, miss the lesson, look after children, get up early, wear a uniform at university, work at weekend, drink too much coffee, do morning exercises, give up smoking, go to sleep at 10 o’clock.

2nd hour

9. Answer the questions.

9) When do we use the modal verb “must”?

10) How do we form the negative and interrogative sentences with the modal verb “must”?

11) What is the equivalent of the modal verb “must “?

12) How do we form the negative and interrogative sentences with “have to”?

10. Make the following sentences negative and interrogative

11) You must read and write now.

12) She must decide immediately.

13) Students must wait for the teacher.

14) When you have a high temperature, you must call in a doctor.

15) After lessons you must go home.

11. Can, May or Must? Fill in with a proper modal verb.

13) You ……………… not smoke here

14) ………You see anything? - Nothing at all.

15) ……….. I take this book please.

16) ……….. I come in, teacher.

17) ……….. I have a cup of tea, please.

18) He …….. speak English quite well.

12. Paraphrase the sentences with the help of the equivalent of the modal verb “must” and make them negative and interrogative.

15) You must take a taxi.

16) He must hurry.

17) I must stay at home.

18) I must water the garden.

19) She must leave early.

20) You must get up early in the morning.

21) They must sell this book.

 WORK OUT

PART II

Contact Hours (6)

Theme:Fruits

Lexics: Words and word combinations from this text.

Grammar: Modal Verb” must” and its equivalent

Hours 2

Aim: To give more information to students about the fruits and kinds of fruits. To develop students speaking, listening reading and writing skills by working with the text and grammar material.

Basic thematic issues:

Lexics: It is very important for students to know more information about the peculiarities and structure of fruits. This text helps students to enrich their vocabulary and to improve their pronunciation.

Grammar: We use “must” to say that we feel sure something is true and we use “must” to say that it is necessary to do something. It is necessary for students to know the meaning and equivalent of this modal verb and use them in their speech.

Methods of teaching: Including key themes of discipline, reading and translating the texts, doing lexico-grammatical exercises, working with book and grammar tables.

Control: questions, rendering the texts, tasks on basic lexico-grammatical themes, tests.

Used literature:

7. “English for students – pharmaceutists, chemists – technologists”. Almaty 2006. Sagantaeva S., Sadikova A.A., Biktasheva G.M., Bayanbaeva A.A.

8. “English grammar in Use”. Raymond Murphy.

9. “Essential English for Medical Students”. Maslova A.M.

1st hour

7. Choose the right translation

Ovary ананас

Fertilization молотить

Ovule зреть, созревать

Aggregate собирать

Carpel хмель

Shed шиповник

Leave инжир

Composite сложный, соплодие

Join лютик
Single мак
Sweet pea единый
Poppy семяпочка

Butter cup плодолистик

Fig сложноцветный

Pineapple оплодотворение

Mulberry присоединять

Hop покидать

Ripen ронять

Harvest душистый, горошек

Thresh завязь

8. Translate the following word combinations

After fertilization from the ovules

Aggregate fruits

Each carpel

Before harvesting

To join to form a single structure

9. Read the text

Fruits.

The fruit is complete structure formed by the ovary and neighboring parts of the flower after fertilization has taken the place. The fruit contains of seed, which develop from the ovules after fertilization.

The fruits of flowering plants take of a number or aggregate fruitlets.

Composite fruits, of which there not many, are formed not from a single flower, but from many, for example, a fig, Pineapple, Mulberry, and Hop.

Seed should be collected when fully matured, that is when most of them have ripened, but if possible before fruits have opened. Fruits and seeds are generally dry before harvesting and especially before threshing.

10. Find in the text unknown words and translate them using your dictionary.

2nd hour

1. Choose the name of fruits from the text and answer the following questions.

1) What is your favorite fruit?

2) How often do you eat it?

3) Do you know, what vitamins does your favorite fruit contain?

2. Translate the text.

3. Group the synonyms

to complete, fertilization, to distribute, to give rise, to finish, to occur, to grow, pollination.

4. Give the Past and Future tenses of the following sentences.

1) You have to study well to be a good specialist.

2) They have to go home earlier today.

3) She has to wear a uniform at school.

4) Doctors have to be very qualified.

5) Parents have to be attentive to their children.

6) You have to give up smoking to be healthy.

7) He has to work at weekends.

8) I have to sell my car.

9) We have to leave the party.

10) She has to cut her hair.

WORK OUT

PART III

Contact Hours (6)

Theme:Fruits

Lexics: Words and word combinations from this text.

Grammar: Modal Verb” must” and its equivalent
Hours 2

Aim: To give more information to students about the fruits and kinds of fruits. To develop students speaking, listening reading and writing skills by working with the text and grammar material.

Basic thematic issues:

Lexics: It is very important for students to know more information about the peculiarities and structure of fruits. This text helps students to enrich their vocabulary and to improve their pronunciation.

Grammar: We use “must” to say that we feel sure something is true and we use “must” to say that it is necessary to do something. It is necessary for students to know the meaning and equivalent of this modal verb and use them in their speech.

Methods of teaching: Including key themes of discipline, reading and translating the texts, doing lexico-grammatical exercises, working with book and grammar tables.

Control: questions, rendering the texts, tasks on basic lexico-grammatical themes, tests.
Used literature:

1. “English for students – pharmaceutists, chemists – technologists”. Almaty 2006. Sagantaeva S., Sadikova A.A., Biktasheva G.M., Bayanbaeva A.A.

2. “English grammar in Use”. Raymond Murphy.

3. “Essential English for Medical Students”. Maslova A.M.

1st hour

1. Choose from the text sentences with the modal verb and translate them

2. Find in the text English equivalent of these following word combinations.

Образованная, завязью

Соседние части цветка

После оплодотворения

Плоды цветущих растений

Могут быть образованы с одним плодолистиком

Могут быть распространены

Сложные плоды

Цветущие растения

Прямо из растения

3. Translate the following sentences in to English.

1) Плод образуется завязью цветка

2) В цветке происходит оплодотворение

3) Плоды содержат семена

4) Плоды цветущих растений принимают различные формы и размеры

5) Семена и плоды имеют многочисленные приспособления к распространению в природе

6) В медицине широко использует плоды для лечебных целей

4. Fill in the gaps with the appropriate preposition.

a. The fruits ……….. flowering plants take ……. many shapes and sizes.

b. Fruits are ………….. three kinds: simple, aggregate and composite.

c. Composite fruits are formed not …….. a single flower, but …………. many.

d. Each carpel gives rise ………….. a fruitlet.

e. Fruits and seeds are generally dry …….. harvesting.

2nd hour

1. Translate the following word-combinations into Russian.

Simple and aggregate fruits

Single structure

Structure formed by ovary

Neighboring parts of the flower

After fertilization

From the ovules

Fruits of flowering plants

Shape and size

Number of seeds

May be distributed

Shed from the fruit

To give rise to a fruitlet

2. Make sentences from the word combinations above.

3. Answer the questions.

1) What are fruits?

2) Where are the fruits formed?

3) What does fruit contain?

4) What do fruits develop from?

5) What shape and size do the fruits take after fertilization?

6) What kind of fruits do you know?

7) What do ovules develop from?

8) May fruits be formed from one carpel or from many?

9) May each fruit contain one or more seeds?

10) May fruits be distributed direct from the plant?

11) What medicines do we obtain from fruits?

4. Make the plan of retelling

5. Retell the text

Contact hours (3)

Work-out

Theme: “The common forms of drugs”

 “Solid forms of drugs”

Lexics: word and word- combinations

Grammar: the differences between the modal verbs; can, may, must

Aim: As the students study pharmacology, they should know much more information about drugs; types of drugs, forms of drugs, general rules for drug taking and English prescription.

Basic thematic issues: the students have to know lexics of the text ““The common forms of drugs”, “Solid forms of drugs”. (Word and word-combinations of the text) and are able to use new lexics of the text in their speech. The English speech is impossible without its Articles, so the elementary study of it will help students to understand the wide range of its usage. Also they should to learn the differences between the modal verbs: can, may, must. For instance: if to use definite or indefinite article before the names of places and rivers, and etc.

Methods of teaching: performing practical classes, reading and translating texts, compiling topics, dialogues, do lexico-grammatical exercises, working with book.

Contact hour N 1

Work on words

VII. Read the following words paying attention to their pronunciation and memorize them:

1. powder порошок
2. granule гранула
3. lozenge лепешка
4. globule шарик
 (pellet, pill)

5. capsule капсула
6. ground измельченный
7. comminute талочь
8. headache головная боль
9. convenient удобный

10. swallow глотать
11. internal внутренний
VIII. Match the words from the left column with the equivalents from the right column.

1. comminute головная боль

2. ground шарик

3. headache измельченный

4. internal гранула

5. pellet шарик

6. swallow толочь

7. globule глотать

8. capsule лепешка

9. lozenge внутренний

10. granule капсула
III. Match the words from columns and fınd equıvalents from the rıght column.
1. удобный lozenge

2. порошок internal

3. лепешка pellet

4. глотать convenient

5. внутренний globule

6. толочь headache

7. шарик swallow
8. головная боль ground
9. измельченный comminute

10. шарик powder

VI. Determine the parts of speech of the following words:

A powder, to powder, powdered, powdering, to administer, administration, administered, administering.

VII. Find synonyms of the following words and translate them into Russian:

Porderi gloubulei tablet, appropriate, inner, pill, talc, pellet, internal, convenient, distance, tolerate, apply.

Literature:

Murphy. Essential grammar in use

English for students-pharmaceutısts, chemists-technologısts

Control

Puzzle

Find these words from this puzzle

	p
	c
	r
	e
	g
	n
	e
	z
	o
	l

	g
	o
	f
	s
	h
	t
	c
	o
	n
	v

	s
	r
	w
	k
	k
	a
	a
	d
	a
	e

	x
	a
	a
	d
	h
	p
	p
	g
	e
	n

	l
	v
	m
	n
	e
	b
	s
	m
	h
	I

	l
	o
	d
	l
	u
	r
	u
	f
	c
	e

	o
	s
	l
	r
	y
	l
	l
	h
	a
	n

	w
	e
	s
	w
	p
	h
	e
	a
	d
	t

	t
	c
	o
	m
	m
	i
	n
	u
	t
	e

	i
	n
	t
	e
	r
	n
	a
	l
	j
	t

Contact hour #2

Work on grammar

VI. Give the difference between 3 modal verbs (can, may, must) with examples.

VII. Give negative and interrogative forms of sentences with the modal verbs.

VIII. Compose the sentences with the following words and word – combinationa in brackets:

Example 1. My son can (cant) speak English.

 My son couldn’t speak English last year, but he can do it now.

To read, to write, to speak, to ski, to teach little children, to play chess, (volley-ball, tenis, football), to speak German (French), to walk.

Example 2. ‘’ Can I leave my bag here? ‘’

 ‘’ Certainly ‘’

 ‘’ I am afraid not ‘’

To talk , to have, to give, to tell, to go, to see, to meet, to leave, to put.

IX. Translate the following sentences into Russian:

7. You may take any book you like.

8. He may come tonight.

9. I may come and see you next summer, but my plansa re not fiex.

10. I must go do my execises.

11. He must be at the Institue at 9.

12. You must learn the story by heart.

X. Maket these sentences affirmative:

5. Must these students work during the whole term?

6. He could not enter the Institute last year.

7. Can he become a good therapeutist?

8. May this remedy do you harm?

Literature:

Murphy. Essential grammar in use

English for students-pharmaceutısts, chemists-technologists

Control

Test

1. Put the modal verb “CAN” into Past Simple

 ……you play football when you were 6.

f) could

g) be able

h) can

i) may

j) should

2. Find general question

a) can he swim?

b) What can he do?

c) He can swim, can’t he?

d) can he swim or drive a car?

3. find “permission” verb.

a) can

b) would

c) must

d) may

e) could

4. find “obligation” verb

a) must

b) may

c) can

d) could

e) be able to

5. Give the proper answer.

May I use your computer?

a) Yes, you can.

b) Yes, you may

c) Yes, you must

d) Yes, you should

e) Yes, you do

Contact Hour N3

Work on text

III. Read the texts ‘’ The Common Forms of Drugs ‘’ , ‘’ Solid Forms of Drugs ‘’ and translate them. Do the tasks below.

The common forms of drugs

Most of the drugs commonly dispensed fall into three categories:

2) solids, 2) semisolids, 3) liquids. It is up to the pysician to decide upon the precise form in which his medication is to be administered. Since the ideal prescription is ‘’ tailor-made ‘’ to be fit the exigencies of the individual case, several facts must be taken into consideration. If the patient can not swallow tablets, especially true of small children / he must always receive medication in a liquid form. Somtimes multiple diseases complicate the Picture too. For instsnce, a patient with a chronic peptic ulcer might not tolerate a chough syrup containing the irritating ammonium chloride.

Solid forms of drugs

A lot of drugs manufactered by pharmaceutical industry in a solid state greatly differ in shape, size and colour. They are powders, granules, tablets, lozenges, globules, capsules and pills.

A powder is a finely ground or comminuted mass of free particles formed form a solid subtance in the dry state (head-ache powders, powders of ascorbic acid etc.)

A tablet is a compressed solid mass of medicated material usually in the shape of disc or flat square. A large medicated or sweetened round-shaped tablet is called a lozenge.

A capsule is a small cylindrical or spherical gelatinous container with a dose of medicine inside. Capsules may be of different forms, size and colour.

A pill is a medicinal substance put up in a pellet, convenient for swallowing whole.

Solid medicinal formsa re mainly administered internally.

IV. .Give Russian equivalents to.

Pharmaceutical industry, in a solid state, a finely ground, a solid substance, a dose of medicine, different forms, convenient for swallowing, internal, solid, medicinal forms.

IX. Translate the following word-combinations and find the sentences with them in the texts:

………………………………………………………………………………………………

X. Fill in the gaps with the proper prepositions (flor, with, of, form, in, by) and translate them.

10. Solid medicinal forms greatly differ ………….. shape and size.

11. A powder is a finely ground mass of free particles formed ………… a solid substance.

12. A table is a compressed solid mass ………….. medicated material.

13. A capsule consists ………….. two parts: a body and cap.

14. A capsule is a small starch or gelatin container …………. a dose of medicine inside.

15. A pill is a medicinal substance put up ………….. a pellet.

16. A pill is a drug in the form of a ball convenient ……………. swallowing whole.

17. Solid medicinal formsa re mainly administered ………….. internal application.

18. Solid medicinal formsa re usually manufacture …………... pharmaceutical plants.

XI. Complete the following sentences:

6. A solid substance in the dry state finely ground or comminuted is dispensed in …

7. A solid medicated mass comressed in the shape of a disk or flat square is manufactured as …

8. Capsules consist of two parts and may be different …

9. A granule is a minute cylindrical or round medicinal …

10. A sphericalbody of small size is a …

XII. Make these sentences negative and interrogative.

4. Tablets are administered for external application.

5. Lozenges are prescribed for injections.

6. A capsule consists of three parts.

Literature:

Murphy. Essential grammar in use

English for students-pharmaceutısts, chemists-technologists

Control:

I. Answer the questions.

6. What solid medicinal forms do you know?

7. What is a powder?

8. A tablet is a liquid medicinal form, isnt it?

9. How are tablets produced?

10. What do solid forms of drugs differ in?

II. Find form the text the sentences with modal verbs, maket hem negative and interrogative and translate them into Russian.

III. Divide the text into some parts and name them. Make up a plan of retelling.

IV. Retell the text

Work-out

Theme: Semisolid medicinal forms

Lexics: New words & word-combinations

Grammar: Participle 2

Aim: - To teach the students to tell about the form of Semisolid and use it in their speech

· Before speaking on the text students should revise the grammar, new words & words-combinations of the text “Semisolid”

· To develop student’s speaking, writing, reading skills by working with the text and grammar material.

Basic thematic issues:

Lexics: - the students will get acquainted with the forms of the Semisolid;

· the students should know lexics& grammar material of the theme, use in their speech;

· to improve reading, speaking, listening & writing skill

Grammar: Participle 2, as well as Participle 1, can be used in pre-position (without any accompanying words) and in post-position (with one or more accompanying words). Participle 2 of intransitive verbs which denote passing into a new state. However, only in a few cases Participle 2 of an intransitive verb may be used attributively.Particiople 2 can be an adverbial modifier:

e) of time

f) of condition

g) of comparison

h) of concession

Method of teaching

 Contact hour№1

Remember: Letter combination ous is pronounced as[s]

Phonetic reading

1. Read the words and explain the rules of reading the letter combination “ous”.

Famous, nervous, continuous, jealous, fibrous, numerous, continuous, venous, poisonous.

2. Rearrange the mixed letters to make words.

1. lasev 5. cfriiont

2. olmlyfi 6. acot

3. colal 7. iksn

4. cnuoutus 8. cerlat

3. Give transcription to the following words:

Fibrous, numerous, continuous, venous, unctuous, intravenous, poisonous.

3. Match the suitable word to make a phrase.

1. Wool a) application

2. Local b) agents

3. Medicinal c) material

4. Fatty d) fat

5. Body e) temporary

4. Put these words in the correct order to make a sentence.

1. Are semisolids for externally local all used application.

2. Rectal, and vaginal suppositories there are.

3. A preparation a liniment is of consistency a than thinner ointment an to the with skin friction.

4. A is a salve ointment adhesive ailment used for ointment healing, soothing.

1. Name all functions of participle2 in sentences.

a) 1.The teacher asked the student at the lesson.2. The student was asked on structure of the bones. 3. The asked student was my friend. 4. The student asked at the lesson got a good mark.

b) 1.The doctor saw the changed condition the patient. 2. That was why he changed administrations to this patient. 3. The administrations were changed to restore his health rapidly. 4. The nurse did not forget to carry out the administrations changed by the doctor.

2. Read and translate the following sentences. What is the function of participle 2 in each sentence?

1. The delivered lecture was very interesting.

2. The lecture delivered interested everybody.

3. The lecture delivered yesterday by Prof. Smirnov was very interesting.

3. Translate into Russian being attention to the participle 2 and participle 1.

1. A letter sent from St. Petersburg today will be in Moscow tomorrow.

2. He saw some people in the post office sending telegrams.

3. When sending the telegram, she forgot to write her name.

4. Some of the questions put to the lecturer yesterday were very important.

5. The girl putting the book on the shelf is the new librarian.

6. A line seen through this crystal looks double.

7. The word said by the student was not correct.

Contact hour №2

 Work on words:

11. Read the following words and memorize them:

13. Lard- свиное сало 13.sooth- успокаивать, смягчать

14. Wool- шерсть 14. mollify- смягчать
15. Application- применение, употребление 15. friction- растирание
16. Ointment- мазь 16. anodyne- болеутоляющее
17. Salve- целебная мазь, бальзам 17. incorporate- смешивать
18. Suppository- свеча, суппозиторий 18.melt- таять
19. Unctuous- маслянистый 19. rectal- ректальный
20. Soft- мягкий 20. urethral- уретральный
21. Skin- кожа 21. vaginal- влагалецный
22. Purpose- цель 22. coat- покрывать облаткой

23. Ailment-заболевание 23. external- наружный

24. Heal- заживлять, исцелять 24. adhesive-мелкий

12. Match the words from the left column with the equivalents from the right one.

A)
1. Wool a) целебная мазь, бальзам

2. Application b) маслянистый
13. unctuous c) применение
14. friction d) успокаивать, смягчать
15. melt e) местный
16. local f) шерсть
17. adhesive g) мелкий
18. mollify h) растирание
19. ailment i) заболевание
20. salve j) таять
B)

1. свиное сало a) rectal

2. мазь b) Ointment

3. свеча c) Purpose
4. ректальный d) Skin
5. смешивать e) lard
6. покрывать облаткой f) anodyne
7. наружный g) coat
8. – болеутоляющее h) external
9. - цель i) suppository

10. - кожа j) incorporate

2. Put the words above (ex: 1) into the right column.

 Noun verb adjective adverb

3. Translate the following words and word-combinations into Russian:

Fatty material, to differ in shapes, methods of application, an unctuous, preparation, external, to melt at body temperature, medical agent, for local ailment.

4. Translate the following words and word-combinations into English:
Заболевание, целебная мазь, кожа, цель, лекарственное вещество, метод применение, маслянистый препарат, болеутоляющее, для лечебной цели.

 Contact hour №3

Reading

Before reading the text do the tasks bellow:

Tell more words that are connected with theme: “Semisolid Medicinal Forms”

2. Read the text “Semisolid”.

3. Find English equivalents of the following word-combinations in the text.

Использовать для применения, методы применения, температура тела, для лечебной цели, маслянистый препарат, лекарственное вещество.

4.Complete the sentences using the text information.

8. A suppository is a medicinal substance incorporated ……… .

9. There are rectal …

10. All semisolids are used externally for ………….

11. They are ointment, salves ……….

12. A salve- is a thick adhesive ointment for ……………..

13. Fill in the gaps by choosing the right variant of the given words.

5. They are ointments, salves, liniments,1__________ , pills and plasters.

6. Semisolid medicinal preparations usually having fatty 2__________, as a petrolatum, lard.

7. A liniment is a 3____________,of a consistency thinner than an 4________, applied to the skin with friction.

8. A 5.__________ is from in which 6.__________, agents are incorporated in a 7.___________, base 8.____________ for application to the skin.

1. a) suppository b) suppositories c) support

2. a) material b) box c) wool

3. a) prepare b) preparation c) purpose

4. a) pills b) ointment c) salve

5. a) liniment b) salve c) plaster

6. a) medicinal b) medical c) drag

7. a) rectal b) local c) adhesive

8. a) intends b) intended c) inten

Make up the plan for the retelling

For example: - Introduction

-forms of the semisolid.etc.

14. Answer the questions:

6. What semisolid medicinal forms do you know?

7. What is an ointment?

8. A liniment is a dry medicinal form, isn’t it?

9. Suppositories are applied externally, aren’t they?

10. What base do semisolids usually have?

 Literature: Maslova A.M «Essential English for medical students»

Murphy «English grammar in use»

В.Л.Каушанская «Грамматика английского языка»

Work-out

Theme:

 Lexics: Liquid Medicinal Forms.

 Grammar: Gerund.

Aim:

To widen students knowledge on types of medicine. Students get acquainted with liquid forms of medicine their usage and storage. They also may build up word stock concerning the lexics of the theme attached.
Basic thematic issues:

Lexics:

Pharmacology is the health profession that links the health sciences with the chemical Sciences, and it is charged with ensuring the safe and effective use of medication. Pharmacists are the experts on drug therapy and are primary health professionals who provide patients with positive health outcomes. So, pharmacologists take more responsibility in making drugs and in supplying the safe and effective use of medicine. It is important for students – pharmacologists to know all the lexics, terminology for their future professional work.

Grammar:

В английском языке в отличие от русского есть неличная форма глагола, которая называется герундием (Gerund) Герундий занимает промежутoчное место между существительным и инфинитивом глагола и показывает опредмеченное действие , например: хождение, чтение и.т.д.

Methods of teaching:

Contact Hour №1.

9. Read and memorize the following words:

fresh свежий

juice сок

syrup сироп

solvent растворитель

cough кашель

infusion настой

to steep пропитывать

to soak вымачивать

decoction отвар

neck шея
to seal запаивать
narrow узкий
to introduce внедрять
10. Read and translate the following words:

Lecture, picture, future, culture, nature, pleasure, mixture, tincture, difficulty, study, happy, airy, healthy, body, to apply, to reply, consultation, occlusion, attention, invasion, commission, session.

11. Match the word-combinations the left column with the Russian equivalents in the right.

 juice отвар
solvent настой
infusion вымачивать
 decoction узкий
 neck сок
steep пропитывать
soak свежий
seal растворитель
narrow запаивать

fresh шея
Contact Hour №2.

1. Translate the following word- combinations :

abilities, little abilities, he has a great abilities for physics, to show the abilities, great attention, health protection, activity, reality

2. From the gerund from the given words:

to take, to have extended, to be sent, to have been founded, to give, to buy, to restore.

3. Read and remember international words:

extract, preparation, typically, homogenous, Novocain, chlorate, ampoules, hermitically, sterile, injections.

12. Translate the following sentences

11. Reading is useful

12. I like reading

13. his favourite occupation is reading

14. After writing I began to listen to music

15. we cannot live without reading

Contact Hour №3.

3. Read and translate the text :

“Liquid Medicinal Forms”

An extract is a preparation obtained by evaporating a solution of a drug or fresh juice of plant. Liquid extracts are preparations of a syrupy consistency and are generally prepared by treating the drug with solvent.

An infusion is a liquid extract obtained by steeping or soaking any substance in water without boiling (infusion of the Lily of the Valley).

A tincture is an alcoholic or hydro- alcoholic solution of nonvolatile drugs of plant or animal origin (tincture of Valerian, tincture of Pot Marry Gold). Tinctures as a medicinal form were introduced by Galen.

A mixture is a preparation for medical or other purposes consisting of tow or more ingredients mixed together (cough mixture).

A solution is typically liquid homogenous mixture formed by dissolving

(a solution of Novocain , of calcium chlorate etc.). Solutions are manufactured in ampoules. An ampoule is a small narrow necked glass vessel hermetically sealed for holding sterile solutions for injections.

A decoction is a liquid preparation made by boiling a medicinal plan with water. Usually 5 parts of drug are used to 100 parts of water.

2. Translate the following sentences into Russian:

1. Aromatic waters are saturated solutions of slightly soluble volatile substances in distilled water.

2. Elixirs are hydro- alcoholic solution of medicated substances with a pleasant taste usually stable for a long period.

3.Syrups are concentrated aqueous solutions containing effective medicinal substances.

4. Bitter substances like barbital may be conveniently dissolved in aromatic elixir.

5. Sterile medicinal substances usually liquids, solvents, solutions are dispensed in ampoules.

3. Find the sentences with the Gerund and translate them.

4. Make up the plan of retelling:

 Speak on:

11. An extract form

12. a tincture

13. a mixture

14. a solution

15. a decoction forms of medicines

Literature:

1. English for students – pharmaceutists, chemists – technologists. Almaty 2006

2. Maslova Language laboratory exercises

3. Murphy. English Grammar

Work-out

Theme:

 Lexics: Liquid Medicinal Forms.

 Grammar: Gerund.

Aim:

To widen students knowledge on types of medicine. Students get acquainted with liquid forms of medicine their usage and storage. They also may build up word stock concerning the lexics of the theme attached.
Basic thematic issues:

Lexics:

Pharmacology is the health profession that links the health sciences with the chemical Sciences, and it is charged with ensuring the safe and effective use of medication. Pharmacists are the experts on drug therapy and are primary health professionals who provide patients with positive health outcomes. So, pharmacologists take more responsibility in making drugs and in supplying the safe and effective use of medicine. It is important for students – pharmacologists to know all the lexics, terminology for their future professional work.

Grammar:

В английском языке в отличие от русского есть неличная форма глагола, которая называется герундием (Gerund) Герундий занимает промежутoчное место между существительным и инфинитивом глагола и показывает опредмеченное действие , например: хождение, чтение и.т.д.

Methods of teaching:

Contact Hour №1.

13. Read and memorize the following words:

fresh свежий

juice сок

syrup сироп

solvent растворитель

cough кашель

infusion настой

to steep пропитывать

to soak вымачивать

decoction отвар

neck шея
to seal запаивать
narrow узкий
to introduce внедрять
14. Read and translate the following words:

Lecture, picture, future, culture, nature, pleasure, mixture, tincture, difficulty, study, happy, airy, healthy, body, to apply, to reply, consultation, occlusion, attention, invasion, commission, session.

15. Match the word-combinations the left column with the Russian equivalents in the right.

 juice отвар
solvent настой
infusion вымачивать
 decoction узкий
 neck сок
steep пропитывать
soak свежий
seal растворитель
narrow запаивать

fresh шея
Contact Hour №2.

1. Translate the following word- combinations :

abilities, little abilities, he has a great abilities for physics, to show the abilities, great attention, health protection, activity, reality

2. From the gerund from the given words:

to take, to have extended, to be sent, to have been founded, to give, to buy, to restore.

3. Read and remember international words:

extract, preparation, typically, homogenous, Novocain, chlorate, ampoules, hermitically, sterile, injections.

16. Translate the following sentences

16. Reading is useful

17. I like reading

18. his favourite occupation is reading

19. After writing I began to listen to music

20. we cannot live without reading

Contact Hour №3.

4. Read and translate the text :

“Liquid Medicinal Forms”

An extract is a preparation obtained by evaporating a solution of a drug or fresh juice of plant. Liquid extracts are preparations of a syrupy consistency and are generally prepared by treating the drug with solvent.

An infusion is a liquid extract obtained by steeping or soaking any substance in water without boiling (infusion of the Lily of the Valley).

A tincture is an alcoholic or hydro- alcoholic solution of nonvolatile drugs of plant or animal origin (tincture of Valerian, tincture of Pot Marry Gold). Tinctures as a medicinal form were introduced by Galen.

A mixture is a preparation for medical or other purposes consisting of tow or more ingredients mixed together (cough mixture).

A solution is typically liquid homogenous mixture formed by dissolving

(a solution of Novocain , of calcium chlorate etc.). Solutions are manufactured in ampoules. An ampoule is a small narrow necked glass vessel hermetically sealed for holding sterile solutions for injections.

A decoction is a liquid preparation made by boiling a medicinal plan with water. Usually 5 parts of drug are used to 100 parts of water.

2. Translate the following sentences into Russian:

1. Aromatic waters are saturated solutions of slightly soluble volatile substances in distilled water.

2. Elixirs are hydro- alcoholic solution of medicated substances with a pleasant taste usually stable for a long period.

3.Syrups are concentrated aqueous solutions containing effective medicinal substances.

4. Bitter substances like barbital may be conveniently dissolved in aromatic elixir.

5. Sterile medicinal substances usually liquids, solvents, solutions are dispensed in ampoules.

3. Find the sentences with the Gerund and translate them.

4. Make up the plan of retelling:

 Speak on:

16. An extract form

17. a tincture

18. a mixture

19. a solution

20. a decoction forms of medicines

Literature:

1. English for students – pharmaceutists, chemists – technologists. Almaty 2006

2. Maslova Language laboratory exercises

3. Murphy. English Grammar

 Work – out.

(Part I)

Theme:

Lexics: At a chemist’s

Grammar: Modal verbs: can, may, must, should

Hours: 3

Aim: To give more information to students about the particular rules of choosing

 and buying drugs. To develop student’s speaking, listening, reading and

 writing skills by working with the text and grammar material.

Basic thematic issues:

 Lexics: On receiving a prescription from a doctor all of us need medicines which are ordered or bought at a chemist’s. In order to get proper drugs and in the necessary dosage each student especially future doctors must know the differences between drugs and their dosage. This text helps students to enrich their vocabulary and to be informed about the labels on drugs and what kind of drugs these labels indicate.

 Grammar: In English language there are different kinds of Modal verbs as can, may, must, should. We use those modal verbs every day and in any sphere, especially when we express our ability. That is why, it is necessary for students to know the meaning of modal verbs and use them in their speech.

 Methods of teaching: including key themes of discipline, reading and translating texts, doing lexico – grammatical exercises, working with book and grammar tables.

 Literature:
9) Maslova A.M. Essential English for Medical Students. Moscow 2002.

10) Maslova A.M. Language laboratory. Exercises for medical students. Moscow 2002.

11) Maslova A.M. Essential vocabulary for medical students. Moscow 2002.

12) “English Grammar In Use”. Raymond Murphy.

 Control: questions, rendering the texts, tasks on basic lexico – grammatical themes, tests.

1st hour.

I. Remember :
 The letter combination “ch” is usually read as [tƒ] :

Cheap [tƒi: p]

Change [tƒeindз]

Chalk [tƒכ:k]

 but in Greek borrowing “ch” is read as [k]:

chemist [‘kemist]

chronic [‘krכnik]

4. Read these new words paying attention to the pronunciation and learn them by heart.

Receive [ri’si:v] получать
Order [‘כ: dә] заказывать
Prescription [pris’kripƒn] рецепт
Medicine [medsin] лекарство
Expensive [ik’spensiv] дорогой
Treatment [‘tri:tmәnt] лечение
Administration [әd,ministr’eiƒn] назначение
Poisonous [‘poiznәs] ядовитый
Immediately [I’mi:djәtli] немедленно
Chemist’s [‘kemists] аптека
Dosage [‘dousidз] дозировка
Drug [drλg] лекарство
Internal [in’tәnl] внутренний
External [‘eks’tә:nl] наружный
Label [leibl] этикетка
Indicate [‘indikeit] указывать
Remedy [remidi] лекарство
Unfavorable [λn’feivәrәbl] неблагоприятный
Chemist’s department отдел ручной продажи
 Prescription department рецептурный отдел
5. Put the words above (ex.1) into the right column.

	Noun
	Verb
	Adjective
	Adverb

	…………………..

…………………..

…………………..

…………………..
	to order

…………………...

…………………..

…………………..
	………………….

………………….

………………….

…………………..
	…………………

…………………

………………….

………………….

6. Translate these sentences and underline the modal verbs.

6) Doctor said that the patient should follow a home treatment.

7) You can buy these medicines at a chemist’s.

8) I can’t speak English fluently.

9) If you are ill, you should immediately see a doctor.

10) Before buying drugs, you must receive a prescription from a doctor.

Remember:

 In English language the verbs Can, May, Must and Should are called Modal verbs.

· We use Can to say that something is possible or sb has the ability to do something. E.g. You can stay at home (possibility)

 She can run fast (ability).

 Could is usually past form of the modal verb.

 Can and sometimes could is used for asking and giving permission.

 E.g. When I was a pupil I could run fast, but now I can’t.

 Could you open the door, please!

· We use Must to say that it is necessary to do sth.

 E.g. You must read this book.

· The Modal Verb May is used as a polite way of aski8ng for and giving permission or for saying that sth is possible.

 E.g. Oversleeping may be harmful to your health.(possible action).

 You may go home.(giving permission).

· We use Should to give advice or to give an opinion.

E.g. You should keep to a diet.

2nd hour

4. Study this table paying attention to the structure of the sentence.

	Affirmative
	Can
	May
	Must
	Should

	
	The dentist can remove the teeth.
	Sweets may damage your teeth.
	Surgeon must always have necessary set of instruments.
	You should keep to a diet.

	Negative
	The dentist can’t remove the teeth.
	He may not know her address.
	You mustn’t sleep lot.
	You shouldn’t keep to a diet.

	Interrogative
	Can you speak English?
	May I come in?
	Must doctors work lot?
	Should I keep to a diet?

6. Fill in the gap with the appropriate modal verb.

7. I ____ speak 2 foreign languages.

8. If you are ill you _____ see a doctor.

9. Before reading this text you _____ learn by heart new words.

10. You _____ take my book.

11. I ______ study hard to be a good doctor.

12. Here you can buy everything you want.

 6. Translate the following sentences into English and change them into

 affirmative or negative form.

8. Я не могу говорить по – французский.

9. Вам нельзя курить.

10. Он не смог поступить в институт в прошлом году.

11. Мы могли остаться дома.

12. Вы можете взять эту книгу.

13. Студенты должны посещать лекции.

14. Можно мне войти?

 7. Write 7 your own sentences using modal verbs.

 8. Read and translate the following words and word combinations.

 To receive a prescription, to follow the treatment, to order medicines, at a chemist’s, a box of medicine, oral administration, intramuscular and intravenous injections, prescription department, internal use, direction for administrations, different remedies, poisonous drug, unfavourable reaction, strong effective drugs.

3rd hour

10. Before reading the text do the tasks below.

· Tell me more words that are connected with theme:

Prescription buy SHAPE * MERGEFORMAT

 - When did you go a chemist’s for the last time?

· What drugs did you buy? Why?

 10. Read the text.
At a Chemist’s

As you know on receiving a prescription from a doctor or on following a home treatment all of us need medicines which are ordered or bought at a chemist’s.

There are usually two departments in a large a chemist’s. At the chemist’s department one can have the medicine immediately; other drugs have to be ordered at the prescription department.

At any chemist’s all the drugs are kept in drug cabinets. Every small bottle, a tube or a box of medicine has a label on it. White labels indicate drugs for internal use, yellow ones indicate drugs for external use and blue ones indicate drugs used for injections. The dose to be taken and the directions for the administration are also indicated on a label. Indicating the dose and the name of any medicine is necessary for chemists, nurses, doctors and patients themselves.

 It prevents confusing different remedies, some of which are poisonous. Their over dosage may cause unfavorable reactions and sometimes even death.

At chemist’s one can buy different drugs for intramuscular and intravenous injections, for oral administration and for external use.

Before using the medicine the patient must know well that he is taking the proper drug and in the necessary dosage.

 11. Find English equivalents of the following word combinations in the text.

 После получение рецепта, лечение на дому, рецептурный отдел, аптечные шкафы, указания к применению, указаны на этикетке, для внутреннего применения, указания дозы и названия лекарства, различные лекарства, передозировка, неблагоприятные реакции, для внутримышечных и внутренних инъекций, для наружного применения, необходимая дозировка.

 12. Translate into English.

1. Общая дозировка указывается на этикетке.

2. В аптеке вы найдете много эффективных препаратов.

3. Указания по применению лекарственных препаратов должна строга соблюдаться.

4. Эти таблетки принимать только после еды.

5. Необходимо проверять дозу лекарства.

 13. Translate the text.
 Work – out.

(Part II)

Contact hours (6).

Theme:

Lexics: At a chemist’s

Grammar: Modal verbs: can, may, must, should

 Hours: 3

Aim: To give more information to students about the particular rules of choosing

 and buying drugs. To develop student’s speaking, listening, reading and

 writing skills by working with the text and grammar material.

Basic thematic issues:

 Lexics: On receiving a prescription from a doctor all of us need medicines which are ordered or bought at a chemist’s. In order to get proper drugs and in the necessary dosage each student especially future doctors must know the differences between drugs and their dosage. This text helps students to enrich their vocabulary and to be informed about the labels on drugs and what kind of drugs these labels indicate.

 Grammar: In English language there are different kinds of Modal verbs as can, may, must, should. We use those modal verbs every day and in any sphere, especially when we express our ability. That is why, it is necessary for students to know the meaning of modal verbs and use them in their speech.

 Methods of teaching: including key themes of discipline, reading and translating texts, doing lexico – grammatical exercises, working with book and grammar tables.

 Literature:
13) Maslova A.M. Essential English for Medical Students. Moscow 2002.

14) Maslova A.M. Language laboratory. Exercises for medical students. Moscow 2002.

15) Maslova A.M. Essential vocabulary for medical students. Moscow 2002.

16) “English Grammar In Use”. Raymond Murphy.

 Control: questions, rendering the texts, tasks on basic lexico – grammatical themes, tests, making dialogues.

1. Read the words and explain the rules of reading the letter combinatin “ch”

Child, chemist, character, speech, check, teach, school, cheep, chalk, chronic, change.

2. Group the words above according to their sound.

 ch

 [t∫] [k]

 ………. ……….

 ………. ……….

 ………. ……….
3. Rearrange the mixed letters to make words.

 1. d e r r o -

 2. d i m e c e n I -

 3. m e r a t t e t n -

 4. v e r i c e e -

 5. m e s h i t c -

 4. Fill in the gap with appropriate modal verbs.

At a chemist’s shop you _____ not buy all the drugs you need.Some drugs ____ be ordered at the prescription department.Before using drugs you ____ read its instruction and ____be taken in a limited dosage, because their overdosage ____ cause unfavourable reactions and sometimes even death.

5. Match the suitable word to make a phrase.

 Unfavourable administration

 Home use

 Oral injection

 External department

 Intramuscular treatment

 Prescription reaction

6. Put these words in the correct order to make a sentence.

 1. at, we, chemist’s, drugs, a, buy, can.

 2. are, you, if, doctor, a, ill, must, you, see

 3. must, kept, cabinets, in, drug, be, drugs.

 4. medicines, you, take, to, should, recover.

7. Read and translate the dialogue between two friends. Dramatize it.

 Assel : Hello, Rita. How are you?

 Rita: Hello, I’m OK! And you?

 Assel: I’m fine! Where are you going?

 Rita : I’m going to a chemist’s shop to buy some medicine. I think I have

 got a flu. I have a headache and a stomachache.

 Assel: Oh, yes. You look pale. Are you sure that you have got a flu.

 Rita : I don’t know. I’m not sure.

 Assel: Oh, Rita. Be serious with your health. Before taking medicine you

 must see a doctor and you should receive a prescription.

 Rita : No, I don’t need to see a doctor. I’m in a hurry. I have a lot of

 tasks. to do and I must go to university tomorrow.

 Assel: Please, forget about your tasks when you are ill. Let’s go see a

 doctor. I’ll help you to cope with your tasks.

 Rita : No, thank you. I’m Ok. I’ll do it myself.

 Assel: Ok, but you don’t know if you are taking a proper drug and in a

 necessary dosage. Be careful, overdo sage may cause unfavorable

 reactions.

 Rita : Yes, you are right. Thank you for warning. Let’s go to see a doctor.

 Assel: Let’s go.

8. Situation.

a) Rita and Assel went to hospital. Make a dialogue between Rita and a

doctor.

a) After receiving the prescription Rita went home because she was ill. Assel

went to shop to buy drugs. Make a dialogue between chemist and Assel.

9. Match the definitions of the fallowing words.

	1. prescription
	a) a piece of paper fixed to something on which is written it is.

	2. medicine
	b) not good.

	3. chemist’s
	c) a substance used for treating disease.

	4. unfavorable
	d) a written order describing a particular medicine ordered by a doctor.

	5. label
	e) a shop where medicines are sold.

10. Complete the sentences using the text information.

1. On receiving a prescription from a doctor all of us need…..

2. At the chemist’s department…..

3. At the prescription department…..

4. Labels indicate…..

5. At a chemist’s department one can buy different drugs for…..

11. Fill in the gaps by choosing the right variant of the given words.

At any chemist’s all of the 1____ are kept in drug 2____. Every small 3____, a tube or a box of medicine has 4____ on it. 5____labels indicate drugs for internal use, 6____ ones indicate drugs for external use and 7____ ones indicate drugs used for injections.

1. a) drug b) vitamins c) tubes

2. a) shops b) rooms c) cabinets

3. a) bottle b) remedy c) cabinets

4. a) instruction b) letter c) label

5. a) white b) black c) yellow

6. a) blue b) yellow c) white

7. a) yellow b) blue c) red

12. Decide if the statement is true or false.

1. Blue labels indicate drugs used for injections.

2. There are usually twelve departments in a large chemist’s.

3. White labels indicate drugs for external use.

4. At any chemist’s all the drugs are kept in drug cabinets.

 5. Yellow labels indicate drugs for internal use.

13. Answer the questions.

1. What must one to order a medicine?

2. Who usually writes out a prescription?

3. Where does one usually order a prescription?

4. At what chemist’s do you order prescriptions?

5. How many departments are there in a large chemist’s and what are they?

6. Where are all the drugs kept at a chemist’s?

7. What color labels indicate drugs for internal use, for external use, and for injections?

8. What is indicates on a label?

9. Why is it necessary to indicate the dose of the drug?

10. Why aren’t patients allowed to take the medicines without the doctor’s administrations?

14. Retell the text.

 Kazakh national University named after S.D. Asfendiyarov.

Contact Hours (3)

 Work – out

Theme:

Lexics: The English prescription

Grammar: Work formation: suffix – ion;

 Parts of word roots frequently written in the names of drugs

Aim: to give the students general information about the English prescription is very important for students of pharmaceutical faculty. It helps them to enlarge their general knowledge in this sphere. Special English medical terminology is widely used in the text which is very necessary and important for their future professional work.

Methods of teaching:

 Contact Hour N 1

9) Remember: suffix – ion forms nouns from verbs. Letter combinations – tion, - ssion are pronounced as [sn] , and letter combination – sion is pronounced as [zn] after a vowel. For example:

to protect – охранять

protection – охрана

to decide – решать

decision –решение

10) Read the following words and translate them :

Attention, consultation, direction, prescription, specification, abbreviation, commission, session.

11) Answer the questions :

· Is Latin used in prescriptions at present ?

· How many parts does a prescription consist of ?

Remember:

 Latin

 Russian

 Meaning

- alg -, - dol - альг-, - дол-
 болеутоляющее, анальгетик
- aesthis –

 - естез -

 обезболивающее, анестетик

- cid

 - цид -

 антимикробное, противопаразитное

- cor-, card –

 - кор-, - кард - сердечное, кардиотоническое

- myco-

 - мико -

 противогрибковое

- pres(s), - ten(s)-

 - прес (с)-
 гипотензивное

- pyr -

 - пир - жаропонижающее

- sed –

 - сед- успокаивающее, седативное антисептик

- sept –

 - септ- андрогинное, препарат мужских половых

 гормонов

- test-, - vir –
 - тест-, - вир -
 средство, влияющее на функцию

 щитовидной железы

- andr -,

 - андр-,

- thyr –

 - тир -

- vas-, - angi -

 - ваз-, -анги -
сосудорасширяющее, спазмолитик

12) Read the following words:

Corvalol, Cardiovalen, Valosedon, Apressin, Angiotensinamid, Promedol, Sedalgin, Antipysin, Androfort, Cholosas, Streptocid, Mycoseptin, Enteroseptol.

Contact Hour N 2

7) Read and memorize the following words and word – combinations:

Unique – единый
traditional abbreviations – традиционные сокращения
generic name – официальное название
trade name – торговое название

private – частный

property – собственность

is copy right – на него распространяется авторское право

to capitalize – писать с заглавной буквы

dose specifications – инструкция по дозировке

prescription – рецепт

dosage – дозировка

subscription – подпись

8) Write the following words in plural:

a drug, a physician, an abbreviation, a property, a patient, a medicine, a powder, a tablet

9) Find the pairs of synonyms and remember them:

at present, physician, medicine, doctor, today, drug.

 Contact Hour N 3

5. Read the text “The English prescription” and translate it.

6. Find the sentences with the following words or word – combinations and translate them:

 Was unique, dosed drugs, Latin, naming of drugs, official name, length and complexity, is copy right, to capitalize, the majority of physicians, pharmacy, dose specifications, pharmacological properties, a command for a patient, subscriptions.

Literature

5. “English textbook for students - pharmaceutics” by Basarova L.Kh, Tashkent, 1993, pp. 161-164

6. English Grammar in use by R. Murphy

 Work – out

Theme:

Lexics: The English prescription

Grammar: Work formation: suffix – ion;

 Parts of word roots frequently written in the names of drugs

Aim: to give the students general information about the English prescription is very important for students of pharmaceutical faculty. It helps them to enlarge their general knowledge in this sphere. Special English medical terminology is widely used in the text which is very necessary and important for their future professional work.

Methods of teaching:

 Contact Hour N 1

13) Remember: suffix – ion forms nouns from verbs. Letter combinations – tion, - ssion are pronounced as [sn] , and letter combination – sion is pronounced as [zn] after a vowel. For example:

to protect – охранять

protection – охрана

to decide – решать

decision –решение

14) Read the following words and translate them :

Attention, consultation, direction, prescription, specification, abbreviation, commission, session.

15) Answer the questions :

· Is Latin used in prescriptions at present ?

· How many parts does a prescription consist of ?

Remember:

 Latin

 Russian

 Meaning

- alg -, - dol - альг-, - дол-
 болеутоляющее, анальгетик
- aesthis –

 - естез -

 обезболивающее, анестетик

- cid

 - цид -

 антимикробное, противопаразитное

- cor-, card –

 - кор-, - кард - сердечное, кардиотоническое

- myco-

 - мико -

 противогрибковое

- pres(s), - ten(s)-

 - прес (с)-
 гипотензивное

- pyr -

 - пир - жаропонижающее

- sed –

 - сед- успокаивающее, седативное антисептик

- sept –

 - септ- андрогинное, препарат мужских половых

 гормонов

- test-, - vir –
 - тест-, - вир -
 средство, влияющее на функцию

 щитовидной железы

- andr -,

 - андр-,

- thyr –

 - тир -

- vas-, - angi -

 - ваз-, -анги -
сосудорасширяющее, спазмолитик

16) Read the following words:

Corvalol, Cardiovalen, Valosedon, Apressin, Angiotensinamid, Promedol, Sedalgin, Antipysin, Androfort, Cholosas, Streptocid, Mycoseptin, Enteroseptol.

Contact Hour N 2

10) Read and memorize the following words and word – combinations:

Unique – единый
traditional abbreviations – традиционные сокращения
generic name – официальное название
trade name – торговое название

private – частный

property – собственность

is copy right – на него распространяется авторское право

to capitalize – писать с заглавной буквы

dose specifications – инструкция по дозировке

prescription – рецепт

dosage – дозировка

subscription – подпись

11) Write the following words in plural:

a drug, a physician, an abbreviation, a property, a patient, a medicine, a powder, a tablet

12) Find the pairs of synonyms and remember them:

at present, physician, medicine, doctor, today, drug.

 Contact Hour N 3

7. Read the text “The English prescription” and translate it.

8. Find the sentences with the following words or word – combinations and translate them:

 Was unique, dosed drugs, Latin, naming of drugs, official name, length and complexity, is copy right, to capitalize, the majority of physicians, pharmacy, dose specifications, pharmacological properties, a command for a patient, subscriptions.

Literature

7. “English textbook for students - pharmaceutics” by Basarova L.Kh, Tashkent, 1993, pp. 161-164

8. English Grammar in use by R. Murphy

Методические рекомендации для самостоятельной работы
Название дисциплины: Английский язык IYa 1103
Специальность: 051103 «Фармация»
Кафедра: иностранных языков
Составители:
Бижанова А.А.

Кайракбаева Г.С.

Баймолда Р.

Ибраева А.С.

Рахманова А.
М.

Султанова Н.Т.

Сайынова М.
Б.

Кайбалдиева Б.М.

Абдижами Д.

Рыспанова А.А.

 Алматы, 2008
	ҚР ДЕНСАУЛЫҚ САҚТАУ МИНИСТРЛІГІ

С.Д.АСФЕНДИЯРОВ АТЫНДАҒЫ

ҚАЗАҚ ҰЛТТЫҚ МЕДИЦИНА УНИВЕРСИТЕТІ
	[image: image5.png]

	МИНИСТЕРСТВО ЗДРАВООХРАНЕНИЯ РК

КАЗАХСКИЙ НАЦИОНАЛЬНЫЙ МЕДИЦИНСКИЙ УНИВЕРСИТЕТ ИМЕНИ С.Д.АСФЕНДИЯРОВА

Work – out

For self – studying of students (out – of classes)

Theme: A leaf and its structure

Aim: 1. to get and study new information about leaf and its structure

2. to consolidate new lexical and grammatical material connected with the theme.

3. to learn new medical terminology connected with the theme:” A leaf and its structure”.

Tasks on the theme:

In your work you must describe the following main thesis:

1. Description of a leaf.
2. Different types of leaves.

3. Significance of leaves.

Form of conducting:

1. To prepare an essay to the theme:” A leaf and its structure”.

2. For preparing your essay you may the information about a leaf.

3. In your essay you must describe the types of leaves.

Criteria of fulfilling:

Requirements to design and fulfilling of an essay:

· The volume of an essay must be 3-4 printing pages (supplements don’t belong to the volume of an essay);
· By preparing of an essay it is recommended to use 5-7 different sources;

· The essay must be fulfilled literately, with observance on summary’s culture;

· Text of the essay must contain reference on the used literature;

· Bibliography must be compiled correctly;

Structure of the essay must contain:

· Title page

· Contents

· Introduction

· The main part

· Conclusion

· Bibliography

Terms of passing:

According the time-table

Criteria of marks:
Volume and contents of the essay must correspond to main criteria of fulfilling.
	
	
	

	
	
	

Literature:
1. Encyclopedic book about great people.

2. Articles from newspapers and magazines on the theme, library of KazNMU, card index # 8, 9, 10, 11.

Control:

1. To prepare a report for practical lesson according to the theme of the essay.

2. To write a scientific article according to the theme of the essay. You may publish your article in a scientific journal together with your teacher.

3. You may also prepare a report for students’ scientific conference, devoted to the theme:

” A leaf and its structure”.

 Supplement

Title page of an essay

KAZAKH NATIOAL MEDICAL UNIVERSITY

named after S.D. ASFENDIAROV

DEPARTMENT ______________________________________

E S S A Y

THEME: ___

__

Student’s surname, name, patronymic ______________________________________

Faculty _______________________

Course _______________________

Group ________________________

Teacher _______________________

 Almaty, 2008

Work – out

For self – studying of students (out – of classes)

Theme: Flowers

Aim: 1. to get and study new information about flower and its structure

2. to consolidate new lexical and grammatical material connected with the theme .

3. to learn new medical terminology connected with the theme. ” Flowers”.

Tasks on the theme:

In your work you must describe the following main thesis:

4. Description of a flower.
5. Different types of flowers.

6. Significance of flowers .

Form of conducting:

4. To prepare an essay to the theme:” Flowers”.

5. For preparing your essay you may the information about flowers.

6. In your essay you must describe the types of flowers.

Criteria of fulfilling:

Requirements to design and fulfilling of an essay:

· The volume of an essay must be 3-4 printing pages (supplements don’t belong to the volume of an essay);
· By preparing of an essay it is recommended to use 5-7 different sources;

· The essay must be fulfilled literately, with observance on summary’s culture;

· Text of the essay must contain reference on the used literature;

· Bibliography must be compiled correctly;

Structure of the essay must contain:

· Title page

· Contents

· Introduction

· The main part

· Conclusion

· Bibliography

Terms of passing:

According the time-table

Criteria of marks:
Volume and contents of the essay must correspond to main criteria of fulfilling.

Literature:
3. Encyclopedic book about great people.

4. Articles from newspapers and magazines on the theme:”D.I. Mendeleyev”, library of KazNMU, card index # 8, 9, 10, 11.

Control:

4. To prepare a report for practical lesson according to the theme of the essay.

5. To write a scientific article according to the theme of the essay. You may publish your article in a scientific journal together with your teacher.

6. You may also prepare a report for students’ scientific conference, devoted to the theme:

” Flowers”.

Title page of an essay

KAZAKH NATIOAL MEDICAL UNIVERSITY

named after S.D. ASFENDIAROV

DEPARTMENT ______________________________________

E S S A Y

THEME: ___

__

Student’s surname, name, patronymic ______________________________________

Faculty _______________________

Course _______________________

Group ________________________

Teacher _______________________

Almaty, 2008

 Work-out

 For self-studying of students (out of classes)

 Theme: At a chemist’s

 Aim: 1.to get and study new information about the chemist’s of Kazakhstan.

 2. to consolidate new lexical and grammar material connected with the theme

 Tasks on the theme.

 In your essay you should describe your chosen Chemist’s in the following way:

 Plan of compiling.

1. History of the chemist’s (which you chosen)

2. Location of the chemist’s

3. Department of a chemist’s

4. Functions of the chemist’s

5. Types of drugs forms

 Form of conducting.

1. To prepare an essay on the theme “A chemist’s in Almaty”.

2. To prepare a table on the grammar theme: ”Modal verbs”

Criteria of fulfilling.

 Requirements to design and fulfilling of an essay:

 • the volume of an essay must be 3-4 printing pages.

 • by preparing the essay it is recommended to use 4-5 different sources

 • the essay must be fulfilled literally, with observance on summary’s culture

 • text of an essay must contain references on the used literature

 • bibliography must be compiled correctly.

 Structure of the essay must contain:

 Title page

 Contents

 Introduction

 The main part

 Conclusion

 Bibliography

 Terms of passing:

 According to the time-table

 Criteria of marks.

 Volume and contents of the essay must correspond to main critera of fulfilling

 Literature:

 1. Maslova A.M. Essential English for Medical Students. Moscow 2002.

 2. Maslova A.M. Language laboratory. Exercises for medical students. Moscow 2002.

 3. Maslova A.M. Essential vocabulary for medical students. Moscow 2002.

 4.“English Grammar In Use”. Raymond Murphy.

 Control.

1. to prepare a short summary of the essay for practical lesson in the oral form

2. to prepare a lexico- grammatical tests for students on the theme of the essay (about 25 tests with keys).

Title page of an essay

KAZAKH NATIOAL MEDICAL UNIVERSITY

named after S.D. ASFENDIAROV

DEPARTMENT ______________________________________

E S S A Y

THEME: ___

__

Student’s surname, name, patronymic ______________________________________

Faculty _______________________

Course _______________________

Group ________________________

Teacher _______________________

Almaty, 2008

КОНТРОЛЬНО-ИЗМЕРИТЕЛЬНЫЕ СРЕДСТВА ДЛЯ ИТОГОВОЙ ОЦЕНКИ ЗНАНИЙ, УМЕНИЙ И НАВЫКОВ ПО ДИСЦИПЛИНЕ:

«АНГЛИЙСКИЙ ЯЗЫК»

Вопросы экзамена

Итоговый контроль включает тестирование + устный экзамен:

Структура экзаменационного билета

1. чтение со словарем и письменный перевод, содержания прочитанного текста по основам специальности. Объем текста – 2000 – 2500 печатных знаков.

2. чтение (без словаря) текста общепрофессионального содержания, изложение основного содержания прочитанного на иностранном или родном языке. Объем текста 800 – 1000 печатных знаков.

3. пересказ одной из изученных тем.

Список экзаменационных тем:
1. Моя биография.

2. Моя семья.

3. Моя квартира.

4. Казахстан – моя Родина.

5. Мой любимый город.

6. Страна изучаемого языка.

7. Лондон – столица Великобритании.

8. Образование в Великобритании.

9. Образование в Казахстане.

 10. Знаменитые ученые Великобритании.

 11. Знаменитые ученые Казахстана.

 12. Ботаника.

 13.О растениях.

 14.Классификация растений.

15. Корни и корневища.

16. Типы корней.

17. Лист. Строение листа. Типы и формы листа.

18. Цветы.

19. Плоды.

 20. Лекарства. Основные формы лекарств. Твердые формы лекарств.

21. Лекарства. Полутвердые формы лекарств.

22. Лекарства. Жидкие формы лекарств.

23.В аптеке.

24.Рецепт по-английски.

Список грамматических тем по подготовке к тестам:

1. Имя существительное.

2. Артикль.

3. Местоимение.

4. Имя прилагательное.

5. Предлоги.

6. Глагол.

7. Настоящее неопределенное время.

8. Прошедшее неопределенное время.

9. Будущее неопределенное время.

10. Настоящее продолженное время.

11. Прошедшее продолженное время.

12. Будущее продолженное время.

13. Настоящее совершенное время.

14. Прошедшее совершенное время.

15. Будущее совершенное время.

16. Страдательный залог.

17. Герундий.

18. Сложное дополнение.

19. Структура сложноподчиненного предложения.

20. Типы придаточных предложений.

21. Союзы, союзные слова, клишированные фразы.

 ТЕСТЫ ПО АНГЛИЙСКОМУ ЯЗЫКУ

1. Compile a word with following letters: u,l,f,w,a

 a. ulawf

 b. fulow

 c. awful

 d. fawul

 e. uflaw

2. The antonym of the word “Set” is:

 a. recite

 b. rise

 c. show

 d. ring

 e. get up

3. Choose the correct word: His … names are Jean and Chris.

 a. of cousins

 b. cousins’s

 c. cousins

 d. cousins’

 e. cousen’s

4. Compile the sentence: The First of September … a great holiday in the life of all pupils.

 a. am

 b. were

 c. been

 d are

 e. is

5. Choose the appropriate Russian equivalent: Nick was going to call me tomorrow.

 a. Ник собирался позвонить мне завтра.

 b. Ник зашел в кино за мной завтра.

 c. Ник позвонил мне вчера.

 d. Ник собирался играть в футбол сегодня.

 e. Ник вчера заходил ко мне.

6. Choose a word in which the picked out letter differing from others:

 a. Garden

 b. Gate

 c. Gentle
 d. Geese

 e. Gaze
7. Choose the correct variant of preposition: The children stood … when the teacher came in.

 a. of

 b. under

 c. over

 d. up

 e. down

8. Choose the correct variant of date reading: “27/04”

 a. The twenty- seventh of April.

 b. The twenty and seventh of April.

 c. The twentieth and seven of April.

 d. The twentieth seventh of April.

 e. The twentieth seven of April.

9. Choose the correct variant of degrees of comparison of adjectives: Sasha is much … than her sister.

 a. youngerer

 b. younger

 c. young

 d. youngest

 e. youngster

10. Choose the correct variant of pronouns: Are there … toys in the box?

 a. nothing

 b. none

 c. something

 d. anything

 e. any

11. Choose the countable noun:

 a. bottle

 b. time

 c. butter

 d. sugar

 e. health

12. Find the correct variant of predicate: The holidays … last week.

 a. begin

 b. was begin

 c. begins

 d. began

 e. will begin

13. Choose the correct Russian equivalent to the sentence: He said he would phone back.

 a. Он сказал, что он звонит еще раз.

 b. Он сказал, что он перезвонил опять.

 c. Он сказал, что перезвонил домой.

 d. Он сказал, что позвонит назад.

 e. Он сказал, что перезвонит.

14. Choose the unnecessary word in the given group of words:

 a. bread

 b. ham

 c. aunt

 d. juice

 e. chicken

15. Compile the proverb: Every country has its … .

 a. flower

 b. customs

 c. queen

 d. king

 e. keys

16. Find the adverb:

 a. twenty

 b. changeable

 c. heavily

 d. agree

 e. traditional

17. Complete the sentence: You remembered everything, …?

 a. didn’t you

 b. don’t you

 c. doesn’t you

 d. do you

 e. aren’t you

18. Translate into English: Он всегда рад помочь своим друзьям.

 a. He was always glad to helped his friends.

 b. He is always glad to being help his friends.

 c. He was always glad to help his friends.

 d. He is always glad to helping his friends.

 e. He is always glad to help his friends.

19. Choose the correct answer: What is the capital of Kazakhstan?

 a. Astana

 b. Aktobe

 c. Almaty

 d. Aktau

 e. Atyrau

20. Choose the correct variant: Look! … my house over there and those are my cows/

 a. this are

 b. there are

 c. that is

 d. this is

 e. these are

21. Choose the correct variant: She asked her friend … her that afternoon.

 a. why she didn’t phoned

 b. why didn’t she phone

 c. why she hadn’t phone

 d. why she hadn’t phoned

 e. why hadn’t she phoned

22. Find the correct form of verb: I went to see how she was and found her … .

 a. were crying

 b. has been crying

 c. crying

 d. cries

 e. cried

23. The letter “w” is read in the word:

 a. whose

 b. who

 c. two

 d. write

 e. why

24. The synonym of the word “slight” is

 a. brave

 b. dark

 c. strong

 d. weak

 e. heavy

25. Choose the correct word: … dog is too big.

 a. -

 b. the

 c. these

 d. an

 e. those

26. Put in the verb in the correct tense form: Look! The girl … the floor.

 a. were sweeping

 b. are sweeping

 c. is sweeping

 d. was sweeping

 e. am sweeping

27. Choose the appropriate English equivalent: На телевидении слишком много рекламы.

 a. On television too much advertising is there

 b. There too much advertising is on the television

 c. Too much advertising is there on television

 d. There is on the television too much advertising

 e. There is too much advertising on television.

28. Choose the word in which picked out letter differing from others:

 a. sock

 b. dog

 c. mother

 d. rock

 e. top

29. Form the adjective with the opposite meaning of the word “possible”:

 a. repossible

 b. impossible

 c. ilpossible

 d. inpossible

 e. unpossible

30. Choose the correct pronoun: Be careful! They are looking at … .

 a. ours

 b. us

 c. I

 d. our

 e. we

31. Choose the question pronoun for the picked out word: We usually have dinner at five.
 a. why

 b. where

 c. with whom

 d. what time

 e. what

32. Choose the correct form of verb in the Passive Voice: This newspaper (to sell) everywhere.

 a. is sold

 b. sold

 c. were selled

 d. are sold

 e. were sold

33. Choose the correct modal verb: You … stop writing at the end of the exam. Your time is limited.

 a. need

 b. can’t

 c. must

 d. don’t have to

 e. might have

34. Choose the correct variant: The sky is dark … ten o’clock already.

 a. this

 b. its

 c. there is

 d. it is

 e. this is

35. Choose the correct Participle: The … day.

 a. followned

 b. followning

 c. followeding

 d. followeded

 e. following

36. Choose the appropriate word: England is the most … part of Great Britain.

 a. kingdom

 b. populated

 c. little

 d. valley

 e. wet

37. Give the definition to the word “neighbour”:

 a. A person who lives near you

 b. A person who is interested in sport

 c. A person who is fond of reading

 d. A person whom you like

 e. A person who studies at the institute

38. Put the necessary preposition in the sentence: I am interested … most sports.

 a. at

 b. for

 c. with

 d. in

 e. on

39. Choose the correct variant of translation, paying attention to the suffix: “Счастливо”

 a. happiest

 b. happily

 c. happier

 d. happiness

 e. happiiul

40. Choose the correct variant of the degree of comparison of adjectives: My … sister doesn’t live with us.

 a. elder

 b. more old

 c. old

 d. more older

 e. eld

41. Choose the correct variant of plural form of the noun: Our … are … .

 a. childs/ brothers

 b. children/ brother

 c. child/brothers

 d. childrens/brothers

 e. children/brothers

42. Choose the correct variant of the possessive form of noun: … mothers were talking.

 a. The babie’s

 b. The baby

 c. The babies’

 d. The babys’

 e. The babies

43. Put the sentence into negative form: The boys are playing in the yard.

 a. The boys are not playing in the yard

 b. The boys don’t playing in the yard

 c. The boys isn’t playing in the yard

 d. The boys not playing in the yard

 e. The boys didn’t playing in the yard

44. Choose the correct variant of negative to the given sentence: He used to live in Astana.

 a. He didn’t used to live to Astana

 b. He used not live in Astana

 c. He didn’t use to live to Astana

 d. He used not to lived in Astana

 e. He not to use to live in Astana

45. Compile the sentence: His only … in life is making money.

 a. bag

 b. way

 c. issue

 d. uniform

 e. aim

46. Read the numerals: 150, 235

 a. One hundred and fifty thousand two hundred and thirty five

 b. One hundred and fifty thousands two hundreds and thirty five

 c. One hundreds and fifty thousands two hundred and thirty five

 d. One hundred and fifty thousand and two hundreds and thirty five

 e. One hundred fifty thousand two hundred thirty five

47. Choose the correct variant: I don’t know what … if you …this information.

 a. happens/forget

 b. happen/forget

 c. will happen/ will forget

 d. happens/will forget

 e. will happen/forget

48. … working at the hardware store, Vincent was never happy.

 a. He was

 b. When was he

 c. When he was

 d. Was he

 e. Was he when

49. Complete the sentences with the verb: I’ll wait for you until the taxi ….

 a. will come

 b. has been come

 c. come

 d. comes

 e. came

50. Circle the best answer: A, B, C, D, E: You would have a great time if you … .

 a. went

 b. go

 c. have been

 d. would go

 e. going

51. Complete the sentences with an appropriate preposition: He went … speaking for hours. It was so boring.

 a. by

 b. off

 c. in

 d. up

 e. on

52. Circle the best answer: A, B, C, D, E: You are late. What …?

 a. was happened

 b. has happened

 c. is happened

 d. was happening

 e. is happening

53. Circle the correct answer: If you don’t take a map, you’ll … .

 a. have lost

 b. get lose

 c. get lost

 d. lost

 e. lose

54. Complete the sentences with the verb: Oh no, it’s broken! Don’t worry. I … you a new one.

 a. am going to buy

 b. am buying

 c. will buy

 d. will be buying

 e. are buying

55. Valerie decided … a garden this year.

 a. to grow

 b. for growing

 c. grow

 d. grown

 e. growing

56. Choose the correct form of the Passive voice: Everybody got a gift but I … nothing.

 a. had been sent

 b. was sending

 c. none of the above

 d. have sent

 e. was sent

57. Complete the sentences with the adverb: Jack says he … to move out into the country this year.

 a. want

 b. is wanting

 c. have wanted

 d. have been wanting

 e. wants

58. Circle the correct answer: … that picture. Isn’t it lovely!

 a. watch

 b. look at

 c. see

 d. look

 e. do

59. Complete the sentences with an appropriate preposition: The TV series was based … her autobiography.

 a. near

 b. over

 c. on

 d. of

 e. by

60. Circle the correct answer: Everybody …mistakes sometimes.

 a. does

 b. makes

 c. has

 d. gets

 e. knows

61. … working at the hardware store, Vincent was never happy.

 a. He was

 b. Was he when

 c. When was he

 d. Was he

 e. When he was

62. Bob wants money. Please give … to him.

 a. they

 b. those

 c. them

 d. it

 e. its

63. Your flat is bigger than … . … walls are too high.

 a. hers/Its.

 b. our/Her

 c. her/ its

 d. my/her

 e. us/his

64. She is busy with … daughter.

 a. yours

 b. mine

 c. hers

 d. her

 e. ours

65. I think we have met her … .

 a. somebody

 b. somewhere

 c. something

 d. anywhere

 e. sometimes

66. There aren’t … fruit-trees in the orchard.

 a. any

 b. some

 c. no

 d. anything

 e. nothing

67. There are a lot of … in this place.

 a. mices

 b. mouse

 c. mice

 d. a mouse

 e. a mice

68. You look happy. What’s the news? … good?

 a. Are they

 b. Is there

 c. Are there

 d. Is it

 e. There are

69. Cuba is … sugar-growing areas in the world.

 a. one of the larger

 b. one of the largest

 c. the largest

 d. largest

 e. one of the largest

70. Choose the right article if it is necessary: Can you play … piano?

 a. an

 b. a

 c. the

 d. -

 e. cood

71. What is …matter with … baby?

 a. an/the

 b. -/the

 c. a/the

 d. the/the

 e. the/an

72. … America is … far away country.

 a. The/a

 b. -/-

 c. The/the

 d. An/-

 e. -/a

73. Choose the word of phrase, which completes the sentence best: I’ll be on vacation … next week.

 a. -

 b. on

 c. at

 d. the

 e. in

74. Choose the word or phrase, which completes the sentence best: What are you laughing …?

 a. on

 b. over

 c. at

 d. above

 e. up

75. Antarctica is the side of … elevations on the earth.

 a. than the highest

 b. the highest are

 c. and the highest

 d. higher

 e. the highest

76. Choose the necessary form of the verb “to be”. Common forms of drugs (to be) of three categories.

 a. am

 b. is

 c. was

 d. are

 e. shall be

77. Choose the necessary form of the verb “to be”: A leaf (to be) an expanded organ of a plant.

 a. are

 b. is

 c. am

 d. were

 e. aren’t

78. Put the verb “to study” in the brackets in a proper tense: The science (to study) the arrangement and classification of plants

 a. studies

 b. study

 c. is studying

 d. studys

 e. is studied

79. Put the verb “to take” in the brackets in Present Indefinite: The pharmaceutist (to take) the prescription.

 a. take

 b. took

 c. to take

 d. takes

 e. will take

80. Put the verb “to grow” in the brackets in Present Indefinite: Roots and rhizomes usually (to grow) under the ground.

 a. grew

 b. grown

 c. is grow

 d. will grow

 e. grow

81. Put the verb “to try” in the brackets in Present Indefinite: Since ancient times people (to try) to find medicinal plants.

 a. try

 b. trying

 c. tried

 d. was tried

 e. is tried

82. Put the verb “to administer” in the brackets in Present Indefinite: Physician (to administer) me capsules and pills.

+a. administered

 b. to administer

 c. administer

 d. administers

 e. will administer

83. Put the verb “to be” in the brackets in Future Indefinite: An ointment (to be) useful for the skin.

 a. am

 b. were

 c. will be

 d. are

 e. to be

84. Choose the correct variant of the verb “to be”: There … four important groups of plants.

 a. am

 b. was

 c. been

 d. is

 e. are

85. Choose the correct variant of the verb “to have”: Most plants … no true roots or stems.

 a. has

 b. has got

 c. has not

 d. have

 e. having

86. Put the verb in the brackets in a proper tense: Usually the fruit (to contain) the seed.

 a. will contain

 b. are contained

 c. contains

 d. is contained

 e. was contained

87. Put the verb in the brackets in Present Indefinite: Botany is the science which (to deal) with living and extinct plants.

 a. dealt

 b. deals

 c. deal

 d. dealing

 e. is dealt

88. Put the verb in the brackets in Past Indefinite: Roots and rhizomes (to grow) under the ground.

 a. grew

 b. will grow

 c. is grow

 d. grown

 e. did grow

89. Put the verb in the brackets in Future Indefinite: A patient with a chronic peptic ulcer (to tolerate) pills.

 a. to tolerate

 b. tolerate

 c. will tolerate

 d. tolerates

 e. is tolerate

90. Choose the correct variant: … roots usually absorb water and minerals?

 a. Does

 b. Did

 c. Has

 d. Do

 e. Are

91. Choose the correct variant: … the shape and positions of leaves vary?

 a. Am

 b. Are

 c. Is

 d. Does

 e. Do

92. Choose the correct variant: … the fruit contain the seed?

 a. Does

 b. Are

 c. Has

 d. Is

 e. Am

93. Choose the correct variant: … there four important groups of plants?

 a. Does

 b. Are

 c. Is

 d. Have

 e. Has

94. Give the negative form of the verb: Plant morphology (to study) the life processes and functions of the plant.

 a. not study

 b. do not study

 c. was not studied

 d. does not study

 e. study not

95. Give the negative form of the verb: All semisolids (to have) fat material.

 a. do not have

 b. has not

 c. are not have

 d. is not have

 e. are not having

96. Choose the correct form of the Passive Voice: All medicines (to keep) in drug cabinets.

 a. kept

 b. to keep

 c. to be kept

 d. is kept

 e. are kept

97. Choose the correct form of the Passive Voice: Usually composite fruits (to form) from many flowers.

 a. was formed

 b. is formed

 c. will be formed

 d. are formed

 e. should form

98. The antonym of the word “Rise” is:

 a. recite

 b. set

 c. show

 d. ring

 e. get up

99. Choose the correct word: His … names are Jack and Nick.

 a. cousins’

 b. of cousins

 c. cousins

 d. cousins’es

 e. cousen’s

100. Choose the correct variant of degrees of comparison of adjectives: Julia is much … than her sister.

 a. youngerer

 b. young

 c. youngest

 d. younger

 e. youngster

101. Choose the right variant.

 There are many… in the garden.

 a) flower

 b) flowers

 c) fower’s

 d) flowers’

 e) a flower

102. Complete the sentence.

 I … a student now.

 a) will

 b) am

 c) was

 d) will be

 e) have

103. Complete the sentence

 Every day I … breakfast at 8 a.m.

 a) had

 b) has

 c) am having

 d) have had

 e) have

104. Add the sentence.

 Peter is a pupil. … studies in the 10th form.

 a) She

 b) He

 c) I

 d) We

 e) You

105. Complete the sentence.

 This concert is … spoken about.

 a) many

 b) more

 c) few

 d) much

 e) big

106. Choose the right variant.

 It’s difficult for you. You can’t do it … .

 a) yourself

 b) himself

 c) myself

 d) ourselves

 e) themselves

107. Choose the right sentence.

 a) My parents were in much countries.

 b) Do it as any as possible.

 c) Did you take some photos?

 d) My wive speaks few.

 e) You watch TV too much.

108. Choose the right variant.

 February is the … month of the year.

 a) one

 b) first

 c) second

 d) third

 e) one of

109. Indicate the antonym.

 posterior

 a) superior

 b) inferior

 c) backwards

 d) anterior

 e) low

110. Complete the sentence.

 We keep our clothes in the ….

 a) sofa

 b) cupboard

 c) wardrobe

 d) TV-set

 e) refrigerator

111. Complete the sentence.

 These shoes are made of … leather.

 a) the

 b) any

 c) an

 d) -

 e) an

112. Complete the sentence.

 Tom is in his room. He … the piano.

 a) was playing

 b) plays

 c) played

 d) has playing

 e) is playing

113. Complete the sentence.

 Books … to the students in the library.

 a) was given

 b) are given

 c) gave

 d) gives

 e) gaves

114. Choose the right variant.

 … I come in?

 a) can

 b) had to

 c) have to

 d) can to

 e) may

 115. Choose the right variant.

 I don’t like this pen. Give me … one.

 a) that

 b) these

 c) this

 d) those

 e) its

116. Choose the right variant.

 I met my … friend yesterday.

 a) goodest

 b) better

 c) the best

 d) best

 e) well

 117. Complete the sentence.

 If we study … we’ll pass our exams successfully.

 a) worst

 b) well

 c) good

 d) best

 e) bad

 118. Complete the sentence.

 The capital of Russia is … .

 a) Moscow

 b) Leningrad

 c) Volgograd

 d) Almaty

 e) Kiyev

 119. Choose the right variant.

 Doctor-neurologist treats the patients with … .

 a) pneumonia

 b) cardiovascular diseases

 c) urological diseases

 d) gynecological diseases

 e) diseases of the nervous system

 120. Choose the right variant.

 The system is … into some groups.

 a) taken

 b) divided

 c) given

 d) belonged

 e) refered

 121. Complete the sentence.

 I … this work already.

 a) did

 b) done

 c) have done
 d) had done

 e) didn’t

 122. Choose the right variant.

 I saw a girl … out of the window.

 a) looks

 b) have looked

 c) is looking

 d) look

 e) looking

 123. Choose the right variant.

 Children go … kindergarden at the age of 3.

 a) To

 b) on

 c) from

 e) in

 f) at

 124. Choose the right variant.

 No news … good news.

 a) are

 b) am

 c) is

 d) will

 e) have

 125. Choose the right variant.

 The teacher asked the students … late.

 a) don’t be

 b) not being

 c) not to be

 d) not be

 e) doesn’t be

126. Choose the right variant.

There is … on the table.

 a) books

 b) book’s

 c) a book

 d) books’

 e) book

127. Complete the sentence.

He … born in 1975.

 a) is

 b) were

 c) had

 d) was

 e) am.

128. Complete the sentence.

 Last year the students … lessons on Physics.

 a) have

 b) have had

 c) was having

 d) don’t have

 e) had

 129. Complete the sentence.

 Jane works at a hospital. … is a doctor.

 a) She

 b) They

 c) I

 d) We

 e) You

 130. Complete the sentence.

 There are … books in the library.

 a) little

 b) much

 c) few

 d) many

 e) any

131. Complete the sentence.

 Let her do it by ….

 a) Herself

 b) himself

 c) ourselves

 d) itself

 e) themselves

 132. Choose the right sentence

 a) Thank you very much.

 b) Much students passed this examination.

 c) There is many money in my pocket

 d) I enjoyed the party very little.

 e) There were not some people in the street.

 133. Choose the right variant.

 He is…of the best student.

 a) second

 b) third

 c) one’s

 d) one

 e) ones

134. Indicate the antonym to ‘’seldom’’.

 a) usually

 b) sometimes

 c) never

 d) frequently

 e) often

 135. Complete the sentence.

 All the drugs are kept in the ….

 a) cupboard

 b) sofa

 c) table

 d) drug cabinet

 e) bag

 136. Complete the sentence.

 This dress is made of … cotton.

 a) any

 b) an

 c) –

 d) the

 e) a

 137. Complete the sentence.

 Where are our children? They … pictures.

 a) are drawing

 b) was drawing

 c) were drawing

 d) is drawing

 e) have drawing

 138. Complete the sentence.

 Yesterday we … to the party by our friend.

 a) was invited

 b) were invited

 c) are invited

 d) is invited

 e) will invited

139. Choose the right variant.

 He … to do this work.

 a) can

 b) may

 c) must

 d) has

 e) have

140. Choose the right variant.

 I need only … book.

 a) these

 b) those

 c) it

 d) its

 e) this

141. Choose the right variant.

 Mary is … in her family.

 a) younger

 b) the youngest

 c) youngest

 d) young

 e) the youngerst

142. Complete the sentence.

 If he sees him he will ask some … .

 a) story

 b) questions

 c) answer

 d) paper

 e) advice

143. Complete the sentence.

 The head of our state is the … .

 a) prime minister

 b) president

 c) chairman

 d) akim

 e) senator

144. Complete the sentence.

 Butcher’s is a shop where we buy … .

 a) sweets

 b) bread

 c) meat

 d) drugs

 e) vegetables

145. Choose the right variant.

 The heart … of two chambers.

 a) contains

 b) consists

 c) gives

 d) composes

 e) divides

146. Complete the sentence.

 He … out just now.

 a) has gone

 b) went

 c) have gone

 d) goes

 e) gone

147. Complete the sentence.

 The teacher … the students in room 4.

 a) examine

 b) is examining

 c) examining

 d) will examine

 e) have examined

148. Choose the right variant.

 My little brother is afraid … spiders.

 a) on

 b) in

 c) of

 d) from

 e) to

149. Choose the right variant.

 East or West home … best.

 a) are

 b) will

 c) am

 d) have

 e) is

150. Choose the right variant.

 Mike hoped that his friend … him with his car.

 a) helped

 b) would help

 c) have helped

 d) will help

 e) is helping

151. Choose the right variant.

 There are some … in the room.

 a) chair

 b) chair’s

 c) chairs’

 d) chairs

 e) chaires

152. Choose the right variant.

 Moscow … the capital of Russia.

 a) Is

 b) were

 c) am

 d) are

 e) have

153. Choose the right variant.

 Margie and her sister …wonderful voices.

 a) do

 b) has

 c) is having

 d) are having

 e) have

154. Complete the sentence.

 Saule and Gulnar are students. … study at the university.

 a) He

 b) I

 c) She

 d) They

 e) We

155. Complete the sentence.

 He has … money.

 a) many

 b) small

 c) much

 d) big

 e) any

156. Choose the right variant.

 They did this work ….

 a) himself

 b) itself

 c) herself

 d) themselves

 e) ourselves

157. Choose the right sentence.

 a) He doesn’t have some time.

 b) There are much buildings in this region.

 c) Little childrens go to the school.

 d) Any students of this group know it.

 e) Many people live here

158. Choose the right variant.

 March is the … month of the year.

 a) first

 b) third

 c) tenth

 d) fourth

 e) fifth

159. Indicate the antonym to ‘’ever’’.

 a) always

 b) usually

 c) never

 d) often

 e) sometimes

160. Choose the right variant.

 We buy drugs at a … .

 a) chemist’s

 b) butcer’s

 c) grocery

 d) shop

 e) market

161. Choose the right variant.

 The table is made of … wood.

 a) –

 b) some

 c) an

 d) a

 e) the

162. Complete the sentence.

 I … for my key . I can’t open the door.

 a) is looking

 b) are looking

 c) am looking

 d) were looking

 e) have looking

163. Complete the sentence.

 This film … on this channel very often.

 a) showed

 b) show

 c) is shown

 d) shown

 e) were shown

164. Choose the right variant.

 … you speak English?

 a) have to

 b) should

 c) may

 d) would

 e) can

 165. Choose the right variant.

 Don’t touch … things. They are mine.

 a) these

 b) this

 c) that

 d) it

 e) its

 166. Choose the right variant.

 This book is the … … one.

 a) more interesting

 b) as interesting as

 c) interesting more

 d) most interesting

 e) interesting most

 167. Complete the sentence.

 If he wants to study English he will need … .

 a) Russian teacher

 b) English teacher

 c) Spanish teacher

 d) French teacher

 e) Kazakh reacher

 168. Complete the sentence.

 The Day of Independence of RK is … .

 a) the 30 th of August

 b) The 25 th of October

 c) the 31 st of May

 d) the 23 d of February

 e) the 16 th of December

 169. Choose the right variant.

 Medical student … .

 a) don’t like reading books

 b) don’t know anything

 c) are very strange

 d) know everything

 e) is a well educated person

170. Choose the right variant.

 Jane … swimming.

 a) go

 b) looks

 c) gets

 d) likes

 e) gives

 171. Complete the sentence.

 I … never...to London.

 a) had/been

 b) have/been

 c) was/been

 d) were/been

 e) don’t/been

172. Choose the right variant.

 I saw him … the road.

 a) crossed

 b) cross

 c) crosses

 d) crossing

 e) having cross

173. Choose the right variant.

 Alice is fond … ballet.

 a) of

 b) on

 c) in

 d) at

 e) to

174. Choose the right variant.

 Money … not everything.

 a) are

 b) an

 c) is

 d) will

 e) have

175. Choose the right variant.

 A doctor asked the patients … her.

 a) not to disturb

 b) no to disturb

 c) don’t disturb

 d) doesn’t disturb

 e) aren’t disturb

176. Choose the right variant.

There are no … among them.

 a) boy

 b) boy’s

 c) a boy

 d) boys’

 e) boys

177. Complete the sentence.

 What … your sister’s name?

 a) are

 b) am

 c) is

 d) were

 e) have

178. Complete the sentence.

 Pete … anatomy lessons every day.

 a) have

 b) has

 c) is having

 d) had

 e) have had

179. Add the sentence.

 I see this picture every day….is beautiful!

 a) I

 b) It

 c) He

 d) They

 e) We

180. We enjoyed the film very … .

 a) much

 b) few

 c) more

 d) a few

 e) best

181. Choose the right variant.

 Let me introduce … .

 a) himself

 b) herself

 c) itself

 d) ourselves

 e) myself

182. Choose the right sentence.

 a) My friend didn’t make some mistakes.

 b) There isn’t many milk in the bottle.

 c) She has much friends.

 d) He spends much money on his clothes.

 e) I have many time.

183. Choose the right variant.

 The… month of the year is April.

 a) fourth

 b) third

 c) sixth

 d) first

 e) eleventh

184. Indicate the antonym to ‘’rare’’.

 a) never

 b) seldom

 c) sometimes

 d) usually

 e) frequently

185. Complete the sentence.

 We lay on the … .

 a) wardrobe

 b) refrigerator

 c) table

 d) chair

 e) sofa

186. Complete the sentence.

 It is made … steel.

 a) for

 b) to

 c) off

 d) on

 e) of

187. Complete the sentence.

 Listen! Somebody … … a lovely song.

 a) was singing

 b) are singing
 c) is singing

 d) were singing

 e) has singing

188. Complete the sentence.

 The Olympic games … once in 4 years.

 a) hold

 b) were hold

 c) are hold

 d) was held

 e) holds

189. Choose the right variant.

 You … attend all lectures.

 a) could

 b) must

 c) has to

 d) would

 e) have

190. Choose the right variant.

 Look at … flowers, they are beautiful.

 a) this

 b) that

 c) these

 d) it

 e) them

191. Choose the right variant.

 Henry is … than his brother Bob.

 a) strong

 b) strongest

 c) the stronger

 d) so strong

 e) stronger

192. Choose the right variant.

 If the weather is … tomorrow we will have a picnic.

 a) bad

 b) best

 c) fine

 d) worse

 e) baddest

193. Complete the sentence.

 The Day of Constitution in Kazakhstan is … .

 a) the 30 th of August

 b) the 9 th of February

 c) the 25 th of October

 d) the 16th of December

 e) the 1st of May

194. Choose the right variant.

 A polyclinic is an institution where ………….

 a) we dance

 b) we go to see a doctor

 c) we study mathematics

 d) we cook meals

 e) we have breakfast

195. Choose the right variant.

 He always … to this music.

 a) hates

 b) sings

 c) hears

 d) listens

 e) likes

196. Choose the right variant.

 We … this letter already.

 a) wrote

 b) write

 c) has written

 d) writes

 e) have written

197. Choose the right variant.

 I don’t like … TV .

 a) have watched

 b) watching

 c) watched

 d) watch

 e) is watched

198. Choose the right variant.

 Fresh fruit is good … your health.

 a) in

 b) at

 c) for

 d) on

 e) of

199. Choose the right variant.

 Knowledge … power .

 a) are

 b) is

 c) am

 d) have

 e) having

200. Choose the right variant.

 The dean asked the students … .. … lessons .

 a) missing

 b) not to miss

 c) doesn’t miss

 d) don’t miss

 e) be missed

201. Complete the sentence.

… is a teacher.

a) Aiguls sisters

b) Aiguls’ sisters

c) Aigul’s sister

d) Sister’s of Aigul

e) Aigul sisters

202. Complete the sentence.

Here is … notebook you need.

 a) an

 b) the

 c) a

 d) this

 e) some

203. Complete the sentence.

She … be in the village next week.

a) am

 was

 c) will

 d) are

 e) were

204. Choose the correct form of the pronouns:

I must go to the English lesson.

… begins at 5 o, clock.

а) she

b) they

 c) him

 d) it

 e) he

205. Choose the right variant.

Give … this book, please.

a) his

b) she

c) it

 d) your

 e) me

206. Complete the sentence.

She is speaking … her sister.

 a) on

 b) to

c) of

d) for

e) from

207. Choose the right variant.

Now they … an English article.

 a) is translating

 b) translate

 c) translates

 d) are translating

 e) have translated

208. Complete the sentence.

The Parliament of Kazakhstan is located in:

a) Almaty

b) Atyrau

 c) Astana

d) Taraz

 e) Aktau

209. Complete the sentence.

 He … for his father at that time yesterday.

 a) was / waited

 b) was / waiting

 c) waiting

 d) were / waiting

 e) ware / waited

210. Choose the right variant.

After a few months of the training course he … swim well.

a) have to

b) am allowed to

 c) could

 d) am able to

 e) can to

211. Choose the right variant.

 The home task … by me yesterday.

 a) done

 b) is done

 c) do

 d) are done

 e) was done

212. Complete the sentence.

 This book belongs to …

 a) ours

 b) me

 c)my

 d)our

 e) we
213. Choose the right variant.

 How … friends do you have?

 a) many

b) much

 c) few

 d) any

 e) little

214. Choose the correct form of the pronoun.

 I looked for my bag, but I could not find it …

a) anybody

b) now here

c) every where

d) some where

 e) any where

215. Choose the right variant:

 12637.

a) the twelve thousand six hundred and thirty seventh

b) twelve thousand six hundred thirty seven

 c) the twelve thousand six hundred thirty seven

 d) twenty thousand six hundred thirty seven

 e) twelve thousand six hundred and thirty seven

216. Choose the right variant:

 I met my … friend yesterday /

 a) old

 b) elde

c) older

d) olderer

e) the old

217. Choose the right variant:

 This book is … interesting than that book.

a) well

b) very

 c) most

 d) more

e) the more

218. Choose the right variant:

 I’ll tell Serik all the things when … him.

 a) I am going to see

 b) I saw

c) I’ll see

d) I shall see

 e) I see

219. Find the correct answer.

 If … my passport, I’ll be in trouble

 a) I’ll lose

 b) I lost

 c) I lose

d) I would lose

e) I have lost

220. Choose the right variant:

 The Queen of the United Kingdom of Britain and Northern Ireland lives in …

 a) the Downing Street 11

 b) Buckingham Palace

 c) St. Paul’s Cathedrals

 d) the House of Parliament

 e) Covent Garden

221. Choose the right variant:

 Most big towns of Kazakhstan …both a gallery and a museum.

 a) has

 b) are having

 c) have

d) having

e) has had

222. Choose the right variant:

 Article is a part of every newspaper.

 a) vacation

b) advanced study of the subject

 c) written report

d) new approach

e) laboratory experiment

223. Find the correct answer.

 a) Who do read the lectures in your university?

 b) Who reads the lectures in your university?

 c) Who does read the lectures in your university?

 d) Does who read the lectures in your university?

 e) Who read the lectures in your university?

224. Choose the Present Perfect Continuous.

a) She is studying the new method.

b) I have a lot of things to do.

c) She has got a new car.

 d) I have broken the pen.

 e) I have been working at the University for 4 years.

225. Choose the right variant.

 I … Arman yesterday.

 a) saw

b) see

c) seen

d) seeing

e) was see

226. Complete the sentence:

 This is … pen.

a) Sholpanes

b) Sholpans

c) Sholpans’
d) Sholpan’s
 e) Sholpan

227. Complete the sentence:

 Aliya … Russian lessons every day.

 a) have

 b) having

 c) has

 d) is having

 e) are having

228. Add the sentence:

 Kairat and Aigul are married … have a baby.

 a) She

b) I

c) they

d) We

e) You

229. Complete the sentence:

 I like ice – cream very … .

a) a few

b) few

c) more

 d) many

 e) much

230. Choose the right variant:

 She works in room … .

a) one
 b) first

c) oneth

d) ones

e) the first

231. Complete the sentence:

 He makes mistakes in English very … .

 a) much

b) few

 c) often

d) many

e) little

232. Complete the sentence

 Before they … the country they should take passports.

a) will leave

b) to leave

 c) leaves

d) left

 e) leave

233. Complete the sentence:

 The room where he eats is …

a) a living – room

 b) a kitchen

c) a bathroom

d) a study

e) a bedroom

234. Complete the sentence:

 There is … picture at the end of the book

 a) an

b) –

c) a
d) the

c) any

235. Complete the sentence:

 What … Tom … now?

 a) is / done

b) is / does

c) are / doing

 d) is / doing

e) am / doing

236. Complete the sentence:

 The students … not smoke.

 a) have

 b) might

 c) should

 d) cannot

 e) have to

237. Choose the right variant:

 That isn’t my book. … is here.

a) my

 b) me

c) none of me

d) me not

 e) the mine

238. Choose the right variant:

 Samat was very ill … day

a) those

 b) these

c) such

d) same

 e) that

239. Choose the right variant:

 … are you reading?

 a) what

b) which

 c) at what

d) for whom

e) who

240. Choose the right variant:

 They were students at this university four years ….

 a) ago

b) for

c) since

d) already

 e) in

241. Choose the right variant:

 Who sings songs … than you?

a) the best

b) the most best

 c) good

 d) better

e) more better

242. Choose the right variant:

 My father asked “Will you come soon?”

a) My father said me would come soon

 b) My father asked if I was come soon

 c) My father asked if I would come soon

d) My father asked would I come soon

e) My father fold to come soon

243. Complete the sentence:

 Kazakhstan is a …

 a) People state

b) Federation

c) Monarchy

d) Unitary state

 e) Republic

244. Choose the right variant:

 The head of Great Britain is the….

a) Governed

b) Lord chancellor

 c) President

d) Prime minister

 e) Queen

245. Complete the saying:

 “East or …, home is best”

 a) West

b) south

 c) east

d) north

e) north - east

246. Complete the English saying:

 “My home is my …”

a) balcony

b) university

c) penthouse

 d) castle

 e) mansion

247. Choose the right variant:

 … you go to Almaty next week?

a) did

b) do

 c) have

d) shall

 e) will

248. Complete the sentence:

 If I … busy tomorrow I won’t go to the cinema.

a) are

 b) am

 c) is

d) will be

e) shall be

249. Choose the right variant:

 He … tomorrow.

a) leave

 b) will leave

c) is leave

 d) be leaving

e) leaves

250. Choose the right variant:

 My parents … in Moscow last autumn..

a) is

 b) are

 c) were

d) was

e) am

251. Complete the sentence:

 … you meet him yesterday?

 a) do

 b) did

c) does

d) will

e) shall

252. Complete the sentence:

 Their house is better than … house.

 a) hers

b) mine

 c) our

d) its

e) yours

253. Complete the sentence:

 She … a doctor.

 a) is

 b) am

c) shall be

d) were

e) are

254. Choose the correct form of the pronouns.

 … shall be working at 5 o’clock tomorrow.

 a) They

 b) I

c) She

d) You

e) He

255. Choose the right variant.

 My brother … many friends at the University.

 a) have got

 b) has got

c) having got

d) got

e) is

256. Complete the sentence:

 The book is … the bag.

a) into

b) for

c) over

 d) to

 e) in

257. Choose the right variant:

 The … is the head of the country.

a) Prime – minister

b) Judge

c) Senator

 d) President

 e) Director

258. Complete the sentence:

 Senate of the Parliament is located in

 a) Taraz

 b) Astana

c) Aktau

d) Almaty

e) Atyrau

259. Complete the sentence:

 I … the article now.

 a) am translating

 b) is translating

c) was translating

d) are translating

e) were translating

260. Complete the sentence:

 The letter … by me yesterday.

a) is written

b) were written

c) am written

 d) was written

 e) are written

261. Choose the right variant.

 After a few months of the treatment he … walk.

a) have to

b) am able to

c) has

 d) could

 e) are allowed

262. Complete the sentence:

 That house belongs to … parents.

a) we

b) mine

 c) my

 d) I

e) me

263. Choose the right variant.

 How … water do you need?

 a) few

 b) much

c) many

d) any

e) little

264. Choose the correct form of the pronoun.

 Is … in the house?

 a) nobody

 b) anybody

c) everywhere

d) nowhere

e) anywhere

265. Choose the right variant.

 16592

a) the sixteenth thousand five hundred and ninety two

 b) sixteen thousand five hundred and ninety two

c) the sixteen thousand five hundred and ninety second

d) six thousand five hundred and ninety two

e) the sixteen thousand five hundred and ninety two

266. Choose the right variant.

 I want to be ... student in the group.

 a) better

 b) the best

c) best

d) the good

e) the better

267. Choose the right variant.

 She is ... beautiful than Aigul

 a) more

b) well

 c) very

d) the more

e) most

268. Choose the right variant.

 I’ll show you something interesting when I ... you.

 a) meeting

b) met

 c) meet

d) will meet

e) am going to meet

269. Find the correct answer.

 We’ll go there if the weather ... fine.

 a) are

b) was

c) will be

 d) is

e) are not

270. Choose the right variant.

 English Prime Minister lives in:

a) the Buckingham Palase

b) the St. Paul’s cathedral

c) Covent Garden

 d) Downing street, 10

e) the Houses of Parliament

271. Choose the right variant.

 Every student should...both a book and a notebook.

 a) have

b) had

c) has

d) having

e) have had

272. Choose the right variant.

 Holidays are very important for people.

a) written report

b) new approach

c) laboratory experiment

 d) vocations

 e) study of the subject

273. Find the correct answer.

 a) Who work at the polyclinic?

b) Who does at the polyclinic?

 c) Who works at the polyclinic?

d) Does who work at the polyclinic?

e) Who do work at the polyclinic?

274. Choose the Present Continuous

 a) She is reading the book now.

b) She has read the book

c) She’s never read a book

d) The book is read by her

e) She reads a book

275. Choose the right variant.

 I heard the telephone...

a) ring

b) ringed

c) rung

 d) rings

 e) rang
276. Choose the right variant

 There are many ... in my garden

 a) flower

b) flower’s

 c) flowers

d) flowers’
e) the flowers

277. Complete the sentence.

 He ... a student two years ago.

a) are

 b) were

c) am

 d) was

e) is

278. Add the sentence.

 Their names are Timur and Aidos. ... are from Kazakhstan.

a) she

b) we

 c) them

d) it

 e) they

279. Choose the right variant.

 You should be proud of....

a) ourselves

b) himself

c) myself

d) themselves

 e) yourself

280. Choose the right variant.

a) He speak English

b) We has got a new flat

 c) I am a student of the Medical University

d) Today I is going to the cinema

e) They walking in the park

281. Choose the right variant.

 February is the ... month of the year.

 a) second

 b) two

c) first

d) third

e) one of

282. Indicate the antonym.

 Always
a) often

 b) usually

 c) never

d) seldom

e) sometimes

283. Complete the sentence.

 We do many experiments in the....

a) Dean’s office

b) Auditorium

c) Computer class

 d) laboratory

 e) Library

284. Complete the sentence.

 We ... a Periodic table in our classroom.

a) has got

 b) have got

 c) got

d) have no

e) hasn’t got

285. Complete the sentence.

 They ... their parents every weekend.

 a) visits

 b) visit

c) shall visit

d) are visiting

e) visiting

286. Complete the sentence.

 I ... not seen you for ages.

a) has

 b) did

 c) have

d) shall

e) does

287. Choose the right variant.

 I ... not go to the library yesterday.

a) must

b) can

 c) am able

 d) could

e) is to

288. Choose the right variant.

 Look at ... girl. She is crying.

 a) they

b) this

c) it

d) those

e) these

289. Choose the right variant.

 ... of the books is yours?

a) whose

b) whom

c) what

 d) which

 e) who

290. Choose the right variant.

 In Kazakhstan children go ... school at the age of 6 or 7.

a) of

b) from

 c) to

 d) in

e) at

291. Choose the right variant.

 Anatomy is the ... subject.

a) difficultest

 b) most difficult

c) more difficult

d) more most difficult

e) most more

292. Choose the right variant.

 When my mother came, I ... the book.

 a) were reading

 b) was reading

c) reading

d) am reading

e) is reading

293. Complete the sentence.

 If I ... your watch, I’ll tell you.

a) found

b) will find

 c) have found

 d) find

e) finds

294. Choose the right variant.

 The colour of flag of Kazakhstan is

a) red

b) yellow

c) pink

 d) blue

 e) white

295. Complete the sentence.

 The London buses are:

 a) yellow

 b) red

c) pink

d) white

e) blue

296. Choose the right variant.

 They ... at the University yesterday.

a) was

 b) am

 c) were

d) is

e) are

297. Choose the right variant.

 Where does your father...?

 a) work

b) to work

c) works

d) worked

e) working

298. Complete the sentence.

 I can ... this text today.

a) to translate

 b) be translated

c) to be translated

 d) translate

e) have translated

299. Choose the right variant.

 There are ... on the window.

a) telephone

b) book

c) paper

 d) flowers

e) glass

300. Choose the right variant.

 Our teacher told us....

 a) not to be late

b) don’t be late

c) not be late

d) will not to be late

e) be late

301. Complete the sentence:

 ... is a teaсher.

 a. Nick’ father

b. Nick’s father

c. Nick father

d. Nick fathers

e. Nick’ father

302. Complete the sentence: Here is ... pen you need.

 a. an

b. this

 c. the

d. a

e. some

303. Complete the sentence: Ann ... be busy on Monday.

a. am

b. was

 c. will

d. were

e. are

304. Choose the correct form of the pronouns: I must go to the meeting. ... begins at 7 o’clock.

 a. She

b. They

c. Him

 d. It

e. Her

305. Choose the right variant: You should remember.... phone number, or you can’t call her tomorrow.

 a. she

b. my

 c. her

d. we

e. us

306. Complete the sentence: The best ... luck for the New Year.

 a. at

b. in

 c. of

d. by

e. the

307. Choose the right variant: A ... is a machine for playing records, etc that produced sound from two speakers.

 a. radiator

b. lamp

 c. stereo

d. chamber

e. mirror

308. Complete the sentence: The world famous skating-rink “Medeo” is located in

 a. Almaty

b. Astana

c. Kokshetau

d. Aktau

e. Karaganda

309. Complete the sentence: Paul ... for his keys for a long time.

a. was/looked

b. were/looked

c. looking

d. were /looking

 e. has been/ looking

310. Complete the sentence: The lecture ... by the teacher yesterday.

 a. were delivered

b. is delivered

c. deliver

d. are delivered

 e. was delivered

311. Choose the right variant: After a few weeks in the mountains the students ... observe the area.

 a. have to

b. am allowed to

c. is able to

d. am to

 e. could

312. Complete the sentence: This article belongs to....

a. she

b. he

c. I.

 d. you

e. your

313. Choose the right variant: How ... museums did you visit in London?

a. little

 b many

c. gew

d. any

e. much

314. Choose the right form of the pronouns: I looked for my bag, but I couldn’t find it....

 a. anywhere

b. nowhere

c. everywhere

d. somewhere

e. anybody

315. Choose the right variant: 12359.

 a. one hundred twenty three and fifty nine

b. twelve thousands three hundred fifty nine

c. twelve thousand three hundreds fifty nine

d. twelve thousand thirty five and nine

 e. twelve thousand three hundred and fifty nine

316. Choose the right variant: Alaska is ... than Texas.

a. the most largest

b. more large

c. largest

 d. larger

e. large

317. Choose the right variant: He’s ... intelligent than his brother.

 a. well

 b. more

c. very

d. are more

e. most

318. Choose the right variant: I’ll tell the truth when ... her.

 a. I shall see

b. I saw

c. I’ll see

 d. I see

e. I’m going to see

319. Find correct answer: If he didn’t like people, he ... a doctor.

 a. would had become

b. will not become

c. wouldn’t have become

d. will become

 e. wouldn’t become

320. Choose the right variant: What role ... George Washington ... in the American revolution?

 a. had been/played

b. is/ played

c. was/played

 d. did/ play

e. will/play

321. Choose the right variant: Most big towns in Britain have both a university ... of higher education.

 a. and a lyceum

 b. and a college

c. and a gymnasium

d. a private school

e. a kindergarden

322. Choose the right variant: ... is a document showing that a student has successfully completed a high school.

 a. written report

b. advanced study of the subject

 c. diploma

d. vacation

e. new approach

323. Find correct answer: ... there billions of stars in the Galaxy?

a. Be

b. Was

c. May

 d. Are

e. Is

324. Choose: Present Perfect Continuous.

 a. My brother have taken music lessons for three years now

 b. My brother has been taking music lessons for three years now

c. My brother took music lessons for three years now

d. My brother has not taken music lessons for three years now

e. My brother is taking music lessons for three years now

325. Choose the right variant: I saw her ... the street.

 a. crossed

b. having crossed

c. are crossing

d. has crossing

 e. crossing

326. Complete the sentence: ... is a businessman.

 a. Peter’ uncle

b. Peters’ uncle

c. Peter uncle

d. Peter’s uncle

e. Peter uncles

327. Complete the sentence: Here is ... map you need.

 a. a

b. this

c. an

d. the

e. some

328. Complete the sentence: Jack ... be free tomorrow.

 a. are

b. were

c. will

d. am

e. was

329. Choose the correct form of the pronouns: You must go to the shop ... closes in 20 minutes.

 a. his

b. her

c. it

d. we

e. she

330. Choose the right variant: She should change ... wet dress or she will catch another cold.

a. me

b. my

c. their

d. it

e. her

331. Complete the sentence: Thanks ... coming.

 a. for

b. in

c. to

d. at

e. the

332. Choose the variant: A... is a piece of special glass that you can look at and see yourself.

 a. chamber

b. lamp

c. radiator

d. mirror

e. stereo

333. Complete the sentence: Astana is on the river

 a. Irtish

b. Tobol

c. Ishim

d. Chu

e. Aksu

334. Complete the sentence: Peter ... for his documents for a long time.

 a. was/looked

b. looking

c. has been/ looking

d. were/looked

e. were /looking

335. Complete the sentence: The experiments ... by the scientist last week.

 a. is carried out

b. was carried out

c. carried out

d. are carried out

e. were carried out

336. Choose the right variant: After a few weeks on the training course I ... know the new method well.

 a. am allowed to

b. have to

c. could

d. is able to

e. am to

337. Complete the sentence: This company belongs to

a. our

b. him

c. I

d. he

e. his

338. Choose the right variant: How ... conferences did he participate in?

a. few

b. much

c. any

d. many

e. little

339. Choose the right variant.: They looked for his keys, but he couldn’t find it

 a. everywhere

b. anywhere

c. anybody

d. nowhere

e. somewhere

340. Choose the right variant: 15875.

a. fifteen thousand eight hundred and seventy five

b. fifteen thousands eight hundreds seventy five

c. fifteen thousand eight hundred seventy five

d. one thousand five hundred eighty seven and five

e. fifteen thousands eight hundred seventy five

341. Choose the right variant: Mr. Fletcher met his ... friend yesterday.

a. goodest

b. the best

c.. best

d gooder

e. better

342. Choose the right variant: Honesty is ... policy.

a. better

b. the best

c. more better

d. best

e. good

343. Choose the right variant: Tom will tell the answer when ... them.

a. he saw

b. he will see

c. he won’t see

d. he see

e. he is going to see

344. Find the correct answer: He speaks as if he ... London himself.

a. visited

b. visits

c. had visited

d. has visiting

e. was visiting

345. Choose the right variant: Where ... Washington, D.C ... ?

a. does/locate

b. has been/located

c. is/ located

d. will/ locate

e. will be/locate

346. Choose the right variant: Most big towns in Britain have both a university and a college of...

a. secondary education

b. high education

c. preliminaru education

d. secondary school

e. higher education

347. Choose the right variant: ... is a document showing that a student has successfully completed a high school or university.

a. written report

b. research work

c. new approach

d. diploma

e. vacation

348. Find the correct answer: ... you know where I can change my tickets?

a. are

b. does

c. were

d. do

e. am

349. Choose: Present Simple.

a. You are a good football-player.

b. You were a good football-player.

c. You will be a good football-player.

d. You have been a good football-player.

e. You was a good football-player.

350. Choose the right variant: By the end of this century there will be 600 million people around the world... in absolute poverty.

a. living

b. having lived

c. lived

d. were living

e. are living

351. Complete the sentence: ... is a student.

a. John sister

b. John’ sister

c. John’s sister

d. John sister’

e. John sisters

352. Complete the sentence: Here is ... toy you need.

a. a

b. some

c. the

d. an

e. this

353. Complete the sentence: It ... be hot the day after tomorrow.

a. is

b. are

c. be

d am

e.. will

354. Choose the correct form of the pronouns: She must stop doing it ... is wrong.

a. They

b. He

c. It

d. you

e. We

355. Choose the right variant: I should change ... dress because I’m going to the theatre.

a. it

b. she

c. my

d. his

e. they

356. Complete the sentence: The best wishes ... the future.

a. in

b. at

c. for

d. of

e. by

357. Choose the right variant: A... is an enclosed space, especially in your body or inside a machine.

a. chamber

b. radiator

c. stereo

d. mirror

e. lamp

358. Complete the sentence: Kazakh State Opera and Ballet Theatre named after Abai is located in... .

 a. Chimkent

b. Taraz

c. Almaty

d. Astana

e. Aktobe

359. Complete the sentence: They ... for me for half an hour.

 a. was/waited

b. waiting

c. was/ waiting

d. were/ waited

e. have been/ waiting

360. Complete the sentence: The exercises ... by them yesterday.

 a. is done

b. were done

c. do

d. are done

e. had done

361. Choose the right variant: After a few months on the training course we ... speak English quite well.

 a. have to

b. am allowed to

c. is able to

d. am to

e. could

362. Complete the sentence: This room belongs to

 a. ours

b. me

c. our

d. my

e. we

363. Choose the right variant: How ... countries did she visit?

 a. many

b. much

c. few

d. any

e. little

364. Choose the right variant.: She looked for his toys, but she couldn’t find them

a. anybody

b. anywhere

c. everywhere.

d. nowhere

e. somewhere

365. Choose the right variant: 17534.

a. seventeen thousands fifty three and four.

b. seventeen thousand five hundred and thirty four.

c. one thousand seventy five and thirty four.

d. seventeen five hundred thirty four.

e. one hundred seven thousand five hundred thirty four.

366. Choose the right variant: He met his ... friend yesterday.

a. goodest

b. the best

c. gooder

d. best

e. better

367. Choose the right variant: Actions speak ... than words.

a. more louder

b. louder

c. the loudest

d. loud

e. the most louder

368. Choose the right variant: Your brother won’t tell the news when ... her.

a. he will see

b. he saw

c he didn’t see

d.. he sees

e. he is going to see

369. Find correct answer: If I were you, I ... England years ago.

a. would visit

b. will be visiting

c. would have visited

d. have visited

e. had visited

370. Choose the right variant: When ...the Civil War ...?

a. had/ended

b. did/end

c. was/ended

d. is/ended

e. was/end

371. Choose the right variant: Most big towns in the USA… both a university and a college of higher education .

a. have

b. has

c. has had

d. is having

e. to have

372. Choose the right variant: … is an important feature of university work.

a. holidays

b Research

c. vacation

d. new subjects

e. new approach

373. Find correct answer: ... there a good connection from the airport to the city?

a. Is

b. Does

c. Are

d. Do

e. May

374. Choose: Present Perfect Continuous.

a. My friend has been teaching English for 5 years.

b. My friend has teaching English for 5 years now.

c. My friend is teaching English for 5 years now.

d. My friend will teach English for 5 years now.

e. My friend are teaching English for 5 years now.

375. Choose the right variant: The holiday ... Thanksgiving Day is now observed on the fourth Thursday of November.

a. calling

b. to be called

c. called

d. is calling

e. are calling

376. Complete the sentence: ... is a lawyer.

a. Sarah’s mother

b. Sarah mother

c. Sarahs mother

d. Sarah’ mother

e. Sarahs mothers

377. Complete the sentence: Here is ... ball you need.

a some.

b. the

c. a

d. an

e. this

378. Complete the sentence: It ... be very interesting lecture on Tuesday.

a. were

b. are

d. be

c. will

e. is

379. Choose the correct form of the pronouns: Nick must speak English with them. ... didn’t understand him.

a. she

b. his

c. our

d. we

e. they

380. Choose the right variant: We should buy this book, because ... is necessary for our study.

a. we

b. him

c. it

d. me

e. he

381. Complete the sentence: The best wishes... the future.

a. for

b. at

c. in

d. at

e. off

382. Choose the right variant: A ... is an object that produced light by using electricity, oil or gas.

a. stereo

b. radiator

c. chamber

d. lamp

e. mirror

383. Complete the sentence: The alpine skiing center «Chimbulac» is in

a. Chimkent

b. Uralsk

c. Taraz

d. Almaty

e. Astana

384. Complete the sentence: I ... for my brother at that time.

a. was/ waiting

b. were/ waited

c. waiting

d. were/ waiting

e. was/waited

385. Complete the sentence: The experiment ... by the scientist last month.

a. were carried out

b. was carried out

c. carried out

d. will carry out

e. are carried out

386. Choose the right variant: After a few months on the training course you ... know the program well.

a. am allowed to

b. have to

c. could

d. is able to

e. am to

387. Complete the sentence: This papers belongs to

a. we

b. I

c. my

d. your

e. me

388. Choose the right variant: How ... books did she buy yesterday?

a. much

b. many

c. few

d. any

e. little

389. Choose the correct form of the pronoun: She looked for her diary, but she couldn’t find it...

 a. anybody

b. everywhere.

c. somewher

d. nowhere

e. e anywhere

390. Choose the right variant: 19285.

 a. nineteen thousand twenty eight and five.

b. nineteen thousand two hundreds eighty five.

c. nineteen thousand two hundred eighty five.

d. nineteen thousand two hundred and eighty five.

e. nineteen thousands two hundreds and eighty five.

391. Choose the right variant:Mr Brown watched his ... favourite film on TV.

 a. better

b. the best

c. the most

d. gooder

e. goodest

392. Choose the right variant: What’s the ... news?

 a. latest

b. later

c. last

d. more last

e. most last

393. Choose the right variant:He will tell all the news when ... her.

a. he saw

b. he sees

c. he will see

d. he has see

e. he is going to see

394. Find correct answer: If I were you, I ... a computer

a. would bought

b. would have bought

c. will have bought

d. won’t buy

e. would buy

395. Choose the right variant:Who ... America?

a. did discover

b. does discover

c. will discover

d. discovered

e. is discovered

396. Choose the right variant: Most big towns in the USA have both a university ... of higher education

a. and a college

b. and a gymnasium

c. and a kindergarden

d. and a private school

e. and a lyceum

397. Choose the right variant: Research is an important feature of university work.

a. laboratory experiment

b. leisure time

c. vacation

d. advanced study of the subject

e. new approach

398. Find the correct answer: ... Washington the first city in history to be built for the purpose of governments?

a. Did

b. Was

c. Were

d. Been

e. Have been

399. Choose: Present Perfect Continuous.

a. It rained since early morning.

b. It had rained since early morning.

c. It has been raining since early morning.

d. It is raining since early morning.

e. It will raining since early morning.

400. Choose the right variant: While ... the book I learnt a lot.

 a. study

b. studying

c. having studied

d. has studied

 e. will

401. Complete the sentence.

This is … flat.

a) my

b) mine

c) hers

d) him

e) thems

402. Complete the sentence.

I … in the second course now.

a) have

b) has

c) is

d) am

e) are

403. Add the sentence.

Saule and Serik are pupils. …. study at school.

a) He

b) I

c) She

d) They

e) You

404. Complete the sentence.

They enjoyed the travel very ….

a) Much

b) most

c) more

d) much more

e) more much

405. Choose the right variant.

He lives in house ….

a) ten

b) tenth

c) tenths

d) a ten

e) a tenth

406. Complete the sentence.

They go to play football very ….

a) frequent

b) much

c) more

d) most

e) often

407. Complete the sentence.

When they … home they will do this work.

a) comes

b) coming

c) come

d) came

e) to come

408. Complete the sentence.

The New York taxies are:

a) red

b) yellow

c) pink

d) white

e) blue

409. Complete the sentence.

We … listening to music now.

a) were

b) am

c) was

d) is

e) are

410. Choose the right variant.

There is … house at the end of the street.

a) –

b) a

c) an

d) the

e) any

411. Complete the sentence.

The Tower of London … in 1078.

a) were build

b) was built

c) is build

d) have build

e) has build

412. Complete the sentence.

… you speak English?

a) may

b) have to

c) shall

d) to must

e) can

413. Choose the right variant.

Are … a student?

a) he

b) you

c) she

d) we

e) it

414. Choose the right variant.

… are you? I am a teacher.

a) Which

b) Whose

c) What

d) Whom

e) Who

415. Choose the right variant.

 Liz is … in her family.

a) younger

b) youngest

c) the youngest

d) the younger

e) the yongest

416. Choose the right variant.

Young people like to listen … music.

a) to

b) for

c) from

d) in

e) of

417. Choose the right variant.

Don’t … this seat.

a) take

b) taking

c) took

d) taken

e) takes

418. Complete the sentence.

If he studies at the medical university he will become ….

a) a teacher

b) a doctor

c) a writer

d) a student

e) a singer

419. Add the sentence.

Their names are John and William. … are from England.

a) she

b) we

c) it

d) they

e) them

420. Choose the right variant.

March is the … month of the year.

a) two

b) second

c) first

d) third

e) one of

421. Choose the right variant.

The colour of flag of Kazakhstan is ….

a) blue

b) red

c) yellow

d) pink

e) white

422. Choose the right variant.

In Kazakhstan children go to … at the age of 6 or 7.

a) school

b) university

c) work

d) college

e) institute

423. Complete the sentence.

… visit their parents every weekend.

a) Them

b) Him

c) They

d) My

e) Thems

424. Choose the right variant.

Look at … boy. He is crying.

a) this

b) them

c) it

d) those

e) these

425. Choose the right variant.

I … not go to the cinema yesterday.

a) Must

b) Can

c) Am able

d) Is to

 e) Could
426. Choose the right variant.

There are many … in the garden.

a) childs

b) children

c) childrens

d) childes

e) children’s

427. Complete the sentence.

English lessons … interesting for us.

a) was

b) is

c) am

d) are

e) have

428. Complete the sentence.

His name is Paul. … is from France.

a) She

b) You

c) They

d) I

e) He

429. Complete the sentence.

I am fond of music very….

a) most

b) more

c) too much

d) few

e) much

430. Choose the right variant.

He lives in house ….

f) fifth

g) fifths

h) a five

i) five

j) a fifth

431. Complete the sentence.

She visits her parents very ….

a) more

b) most

c) little

d) often

e) slow

432. Complete the sentence.

If he … us we’ll tell him about it.

a) calls

b) calling

c) to call

d) will call

e) called

433. Complete the sentence.

The room where we wash ourselves is ….

a) a living – room

b) a kitchen

c) a bedroom

d) a study

e) a bathroom

434. Complete the sentence.

Which book … you … now?

a) am/reading

b) was/reading

c) were/reading

d) is/reading

e) are/reading

435. Choose the right variant.

There are … children in the park.

a) any

b) much

c) every

d) most

 e) some

436. Complete the sentence.

Yesterday Jane … to the party.

a) is invited

b) were invited

c) am invited

d) was been invited

 e) was invited

437. Complete the sentence.

You … study well.

a) shall

b) has to

c) can to

d) have

 e) should

438. Choose the right variant.

We invited Liz to stay with … in this house.

a) their

 b) us

c) our

d) ourselves

e) our’s

439. Choose the right variant.

… are you looking for ?

a) Which

b) Whose

c) What

d) What’s

 e) Whome

440. Choose the right variant.

This task is … than that one.

a) much difficult

b) most difficult

c) difficulter

d) difficultest

 e) more difficult

441. Choose the right variant.

It consists … 3 groups.

 a) of

b) to

c) after

d) on

e) off

442. Choose the right variant.

They … at university.

a) studying

b) studies

c) have study

d) has study

 e) study

443. Complete the sentence.

If he treats teeth he is ….

 a) a stomotologist

b) a teacher

c) a driver

d) a pilot

e) an artist

444. Complete the sentence.

… you speak Kazakh?

a) may

b) have to

c) shall

d) to must

 e) can

445. Complete the sentence.

If he studies at the university he ….

a) a teacher

 b) a student

c) a singer

d) a writer

e) a doctor

446. Choose the right variant.

March is the … month of the year.

a) two

b) fifth

c) first

 d) third

e) one of

447. Choose the right variant.

… my mother came, I was reading the book.

a) Why

 b) When

c) Where

d) What

e) Will

448. Choose the right variant.

… are flowers on the window.

a) That

 b) There

c) It

d) Those

e) These

449. Choose the right variant.

The colour of flag of China is ….

a) yellow

 b) red

c) pink

d) white

e) blue

450. Complete the sentence.

The London buses are:

 a) red

b) yellow

c) pink

d) white

e) blue

451. Choose the right variant.

This is … thing.

 а) Pete’s

 b) Petes

 с) Pete

 d) Petes’

 e) Petes’s

452. Complete the sentence.

We … Anatomy every week.

 a) has

 b) have

 c) having

 d) are having

 e) is having

453. Add the sentence.

Ann is Hanna’s sister. … is a student.

 a) He

 b) They

 c) We

 d) She

 e) You

454. Complete the sentence.

I like coffee very ….

 a) a few

 b) few

 c) more

 d) many

 e) much

455. Choose the right variant.

Open your book on page ….

 a) fourtieth

 b) forty

 c) fourty

 d) fourtyth

 e) forti

456. Complete the sentence.

She writes letters very ….

 a) much

 b) many

 c) little

 d) often

 e) most

457. Complete the sentence.

If you … to the chemist’s let me know.

 a) goes

 b) will go

 c) to go

 d) going

 e) go

458. The place where we buy drugs is ….

 a) a shop

 b) a café

 c) a chemist’s

 d) a university

 e) a school

459. Complete the sentence.

What … he … now?

 a) are/does

 b) am/doing

 c) is/done

 d) is/ doing

 e) was/ doing

460. Choose the right variant.

There are… universities in our Republic.

 a) a lot of

 b) any

 c) lot

 d) a lot

 e) not

461. Complete the sentence.

The shop … at 11 p.m.

 a) are closed

 b) is closed

 c) am closed

 d) have closed

 e) have been closed

462. Complete the sentence.

You … to do it at once.

 a) am

 b) is

 c) has

 d) have

 e) should

463. Choose the right variant.

She washed … hands and face.

 a) hers

 b) that

 c) her

 d) her’s

 e) herself

464. Choose the right variant.

 … do you study?

 a) Whom

 b) Where

 c) Which

 d) Who

 e) Whose

465. Choose the right variant.

London is … than New York.

 a) older

 b) more older

 c) much

 d) oldest

 e) the oldest

466. Choose the right variant.

Look … this picture!

 a) on

 b) at

 c) of

 d) on

 e) from

467. Choose the right variant.

He … to school every day.

 a) go

 b) goes

 c) gone

 d) has gone

 e) going

468. Complete the sentence.

Persons, treated at a hospital, are called ….

 a) friends

 b) patients

 c) doctors

 d) a patient

 e) patients

469. Add the sentence.

Their names are Yura and Denis. … came from Russia.

 a) I

 b) He

 c) They

 d) She

 e) We

470. Complete the sentence.

 The place where we eat is ….

 a) a café

 b) a library

 c) a shop

 d) a theatre

 e) a cinema

471. Choose the right variant.

Natasha … Kazakh fluently.

 a) speaking

 b) speaks

 c) speak

 d) have spoken

 e) have spoke

472.Complete the sentence.

If you like driving a car you may become:

 a) an artist

 b) a policeman

 c) a writer

 d) a doctor

 e) a driver

473. Complete the sentence.

He … in the cinema yesterday.

 a) are

 b) was

 c) were

 d) am

 e) is

474. Complete the sentence.

The room where we sleep is ….

 a) a living – room

 b) a kitchen

 c) a bathroom

 d) a bedroom

 e) a study

475. Choose the right variant.

Timur is … than Aidos.

 a) smaller

 b) more smaller

 c) small

 d) smallest

 e) the smallest

476. Compile a word with following letters: e,t,r,w,a

 a. etawr

 b. atwer

 c. twera

 d. water

 e. rweta

477. The antonym of the word “High” is:

 a. little

 b. rise

 c. low

 d. level

 e. long

478. Choose the correct word: Her … names are John and Tom.

 a. of cousins

 b. cousins’s

 c. cousins

 d. cousins’

 e. cousen’s

479. Compile the sentence: Happy New Year … a great holiday of the year.

 a. am

 b. were

 c. been

 d are

 e .is

480. Choose the appropriate Russian equivalent: Mike was going to call me tomorrow.

 a. Майк зашел в кино за мной завтра.

 b. Майк собирался позвонить мне завтра.

 c. позвонил мне вчера.

 d. собирался играть в футбол сегодня.

 e. Майк вчера заходил ко мне.

481. Choose a word in which the picked out letter differing from others:

 a. Garden

 b. Gate

 c. Gentle
 d. Geese

 e. Gaze

482. Choose the correct variant of preposition: The pupils stood … when the teacher came in.

 a. of

 b. under

 c. up

 d. over

 e. down

483. Choose the correct variant of date reading: “25/06”

 a. The twenty and fifth of June.

 b. The twenty – fifth of June.

 c. The twentieth and fivs of June.

 d. The twentieth fifteenth of June.

 e. The twentieth five of June.

484. Choose the correct variant of degrees of comparison of adjectives: Paul is much … than her sister.

 a. youngerer

 b. younger

 c. young

 d. youngest

 e. youngster

485. Choose the correct variant of pronouns: Are there … dolls in the box?

 a. nothing

 b. none

 c. something

 d. any

 e. anything

486. Choose the uncountable noun:

 a. bottle

 b. pencil

 c. book

 d. sugar

 e. pen

487. Find the correct variant of predicate: The holidays … this week.

 a. begin

 b. was begin

 c. begins

 d. began

 e. will begin

488. Choose the correct Russian equivalent to the sentence: She said she would phone back.

 a. Она сказала, что она звонит еще раз.

 b. Она сказала, что она перезвонила опять.

 c. Она сказала, что перезвонила домой.

 d. Она сказала, что перезвонит

 e.Она сказала, что позвонит назад.

489. Choose the unnecessary word in the given group of words:

 a. coat

 b. aunt

 c. hat

 d. shoes

 e. dress

490. Compile the proverb: East or… home is best .

 a. South

 b. North

 c. West

 d. North West

 e. South East

491. Find the numeral:

 a. twenty

 b. changeable

 c. heavily

 d. agree

 e. traditional

492. Complete the sentence: He remembered everything, …?

 a. didn’t you

 b. don’t you

 c. doesn’t he

 d. didn’t he

 e. aren’t you
493. Translate into English: Она всегда рада помочь своим друзьям.

 a. She was always glad to helped her friends.

 b. She is always glad to being help her friends.

 c. She was always glad to help her friends.

 d. She is always glad to helping her friends.

 e. She is always glad to help her friends.

494. Choose the correct answer: What is the capital of Great Britain?

 a. New York

 b. Oxford

 c. London

 d. Sydney

 e. Washington

495. Choose the correct variant: Look! … my house over there and those are my pigs.

 a. this are

 b. there are

 c. that is

 d. this is

 e. these are

496. Choose the correct variant: He asked his friend … her that night.

 a. why he didn’t phoned

 b. why he hadn’t phoned

 c. why he hadn’t phone

 d. why didn’t he phone

 e. why hadn’t he phoned

497. Find the correct form of the verb: I went to see how she was and found her … .

 a. were smiling

 b. has been smiling

 c. smiled

 d. smiles

 e. smiling

498. The sound “[h]” is pronounced in the word:

 a. whose

 b. where

 c. two

 d. write

 e. why

499. The antonym of the word “slight” is

 a. brave

 b. dark

 c. strong

 d. weak

 e. heavy

500. Choose the correct word: … pig is too big.

 a. -

 b. these

 c. the

 d. an

 e. those

501. Put in the verb in the correct tense form: Look! The woman … the floor.

 a. is sweeping

 b. are sweeping

 c. were sweeping

 d. was sweeping

 e. am sweeping

502. Choose the appropriate English equivalent: На телевидении слишком много фильмов.

 a. On television too much films are there

 b. There too much films are on the television

 c. Too much films are there on television

 d. There are too many films on television.

 e. There are on the television too many films

503. Choose the word in which picked out letter differing from others:

 a. sock

 b. tongue

 c. dog

 d. rock

 e. top

504. Form the adjective with the opposite meaning of the word “impossible”:

 a. possible

 b. impossible

 c. ilpossible

 d. inpossible

 e. unpossible

505. Choose the correct pronoun: Be careful! They are looking at … .

 a. yours

 b. youre

 c. you

 d. our

 e. yourself

506. Choose the question pronoun for the picked out word: We usually have supper at eight.
 a. why

 b what time

 c. with whom

 d. where

 e. what

507. Choose the correct form of the verb in the Passive Voice: This magazine (to sell) everywhere.

 a. are sold

 b. sold

 c. were selled

 d is sold

 e. were sold

508. Choose the correct modal verb: You … stop writing at the end of the test. Your time is limited.

 a. need

 b. can’t

 c. might have

 d. don’t have to

 e. must

509. Choose the correct variant: The sky is dark … at eleven o’clock already.

 a. this

 b. its

 c. it is

 d. there is

 e. this is

510. Choose the correct Participle: The … week.

 a. following

 b. followning

 c. followeding

 d. followeded

 e. followned

511. Choose the appropriate word: Almaty is the most … part of Kazakhstan.

 a. kingdom

 b. little

 c. populated

 d. valley

 e. wet

512. Give the definition to the word “teacher”:

 a. A person who lives near you

 b. A person who is helps in sport

 c. A person who is fond of reading

 d. A person whom you like

 e. A person who gives knowledge

513. Put the necessary preposition in the sentence: I am interested … English.

 a. at

 b. in

 c. with

 d. for

 e. on

514. Choose the correct variant of translation, paying attention to the suffix: “Несчастливо”

 a. unhappily

 b. unhappiest

 c. unhappier

 d. unhappiness

 e. unhappiiul

515. Choose the correct variant of the degree of comparison of adjectives: My … brother doesn’t live with us.

 a. eld

 b. more old

 c. old

 d. more older

 e. elder

516. Choose the correct variant of plural form of the noun: Our … are … .

 a. childs/ sisters

 b. children/ sisters

 c. child/ sisters

 d. childrens/ sisters

 e. children/ sister

517. Choose the correct variant of the possessive form of noun: … fathers were talking.

 a. The babies’

 b. The baby

 c. The babie’s

 d. The babys’

 e. The babies

518. Put the sentence into negative form: The boys are playing in the street.

 a. The boys are not playing in the street

 b. The boys don’t playing in the street

 c. The boys isn’t playing in street

 d. The boys not playing in the street

 e. The boys didn’t playing in the street

519. Choose the correct variant of negative to the given sentence: He used to live in Almaty.

 a. He didn’t used to live to Almaty

 b. He used not live in Almaty

 c. He didn’t use to live to Almaty

 d. He used not to lived in Almaty

 e. He not to use to live in Almaty

520. Compile the sentence: Her only … in her life is making money.

 a. bag

 b. way

 c. issue

 d. aim

 e. uniform

521. Read the numeral: 155 000

 a. One hundreds and fifty fivs thousands

 d. One hundreds and fifty five thousand

 b. One hundred and fifty fifth thousands

 c. One hundred and fifty five thousand

 e. One hundred fifty five thousand

522. Choose the correct variant: I don’t know what … if you …this letter.

 a. happens/forget

 b. happen/forget

 c. will happen/forget

 d. happens/will forget

 e. will happen/ will forget

523. … working at the hardware store, John was never happy.

 a. He was

 b. When he was

 c. When was he

 d. Was he

 e. Was he when

524. Complete the sentences with the verb: I’ll wait for you until the bus ….

 a. will come

 b. has been come

 c. come

 d. came

 e. comes

525. Circle the best answer: A,B,C,D,E: You would have a lot of fun if you … .

 a. went

 b. go

 c. have been

 d. would go

 e. going

526. Complete the sentences with an appropriate preposition: She went … speaking for hours. It was so boring.

 a. by

 b. on

 c. in

 d. up

 e. off

527. Circle the best answer: A,B,C,D,E: She is late. What …?

 a. was happened

 b. is happened

 c. has happened

 d. was happening

 e. is happening

528. Circle the correct answer: If you don’t take a compass, you’ll … .

 a. get lost

 b. get lose

 c. have lost

 d. lost

 e. lose

529. Complete the sentences with the verb: Oh my God! it’s broken! Don’t worry.

 I … you a new one.

 a. am going to buy

 b. am buying

 c. are buying

 d. will be buying

 e. will buy

530. Valerie decided … flowers this year.

 a. for growing

 b. to grow

 c. grow

 d. grown

 e. growing

531. Choose the correct form of the Passive voice: Everybody got a gift but I … nothing.

 a. had been sent

 b. was sending

 c. none of the above

 d. have sent

 e. was sent

532. Complete the sentences with the adverb: Jane says she … to move out into the country this year.

 a. want

 b. is wanting

 c. have wanted

 d. wants

 e. have been wanting

533. Circle the correct answer: … that baby. Isn’t he lovely!

 a. look at

 b. watch

 c. see

 d. look

 e. do

534. Complete the sentences with an appropriate preposition: The TV series were based … her love story.

 a. near

 b. over

 c. of

 d. on

 e. by

535. Circle the correct answer: Each person …mistakes sometimes.

 a. does

 b. has

 c. makes

 d. gets

 e. knows

536. … working at the plant, Michael was never happy.

 a. He was

 b. When he was

 c. When was he

 d. Was he

 e. Was he when

537. Bob wants new disk. Please give … to him.

 a. they

 b. those

 c. them

 d. its

 e. it

538. Your house is bigger than … . … walls are too high.

 a. our/Her

 b. hers/Its

 c. her/ its

 d. my/her

 e. us/his

539. She is busy with … son.

 a. her

 b. mine

 c. hers

 d. yours

 e. ours

540. We think they have met her … .

 a. somebody

 b. anywhere

 c. something

 d. somewhere

 e. sometimes

541. There aren’t … apple - trees in the orchard.

 a. no

 b. some

 c. any

 d. anything

 e. nothing

542. There are a lot of … in this shop.

 a. mices

 b. mouse

 c. a mice

 d. a mouse

 e. mice

543. You look very happy. What’s the news? … good?

 a. Is it

 b. Is there

 c. Are there

 d. Are they

 e. There are

544. Cuba is … coffee - growing areas in the world.

 a. one of the larger

 b. one of the largest

 c. one of the largest

 d. largest

 e. the largest

545. Choose the right article if it is necessary: Can you play … guitar?

 a. the

 b. a

 c. an

 d. -

 e. cood

546. What is …matter with … Ainur?

 a. an/the

 b. the/-

 c. a/the

 d. -/the

 e. the/an

547. … Australia is … far away country.

 a. The/a

 b. -/-

 c. -/a

 d. An/-

 e. The/the

548. Choose the word of phrase, which completes the sentence best: I’ll be on vacation … next Monday.

 a. in

 b. on

 c. at

 d. the

 e. -

549. Choose the word or phrase, which completes the sentence best: What is she laughing …?

 a. on

 b. at

 c. over

 d. above

 e. up

550. Antarctica is the side of … elevations in the world.

 a. than the highest

 b. the highest are

 c. the highest

 d. higher

 e. and the highest

551. Choose the necessary form of the verb “to be”. There …three categories of drugs.

 a. are

 b. is

 c. was

 d. am

 e. shall be

552. Choose the necessary form of the verb “to be”: A root (to be) an expanded organ of a plant.

 a. are

 b. am

 c. is

 d. were

 e. aren’t

553. Put the verb “to study” in the brackets in a proper tense: Botany (to study) the arrangement and classification of plants

 a. is studied

 b. study

 c. is studying

 d. studys

 e. studies

554. Put the verb “ to take” in the brackets in Present Indefinite: The patient (to take) the prescription.

 a. take

 b. takes

 c. to take

 d. took

 e. will take

555. Put the verb “to grow” in the brackets in Present Indefinite: Roots usually (to grow) under the ground.

 a. grew

 b. grown

 c. is grow

 d. grow

 e. will grow

556. Put the verb “to try” in the brackets in Present Indefinite: Since ancient times scientists

(to try) to find medicinal plants.

 a. try

 b. trying

 c. is tried

 d. was tried

 e. tried

557. Put the verb “to administer” in the brackets in Present Indefinite: A doctor (to administer) me capsules and pills.

 a. to administer

 b. administered

 c. administer

 d. administers

 e. will administer

558. Put the verb “to be” in the brackets in Present Indefinite: A daily cream (to be) useful for the skin.

 a. am

 b. to be

 c. will be

 d. are

 e. is

559. Choose the correct variant of the verb “to be”: There … some important groups of plants.

 a. am

 b. was

 c. are

 d. is

 e. been

560. Choose the correct variant of the verb “to have”: Most plants … no true flowers or roots.

 a. has

 b. have

 c. has not

 d. has got

 e. having

561. Put the verb in the brackets in a proper tense: Usually the fruits (to contain) the seeds.

 a. contain

 b. are contained

 c. will contain

 d. is contained

 e. was contained

562. Put the verb in the brackets in Present Indefinite: Botany is the science which (to deal) with plants.

 a. dealt

 b. is dealt

 c. deal

 d. dealing

 e. deals

563. Put the verb in the brackets in Past Indefinite: Rhizomes (to grow) under the ground.

 a. grown

 b. will grow

 c. is grow

 d. grew

 e. did grow

564. Put the verb in the brackets in Future Indefinite: A man with a chronic peptic ulcer (to tolerate) pills.

 a. will tolerate

 b. tolerate

 c. to tolerate

 d. tolerates

 e. is tolerate

565. Choose the correct variant: … a root usually absorb water and minerals?

 a. Does

 b. Did

 c. Has

 d. Do

 e. Are

566. Choose the correct variant: … the shape and positions of flowers vary?

 a. Am

 b. Are

 c. Do

 d. Does

 e. Is

567. Choose the correct variant: … the fruits contain the seeds?

 a. Does

 b. Are

 c. Has

 d. Do

 e. Am

568. Choose the correct variant: … there three important groups of vegetables?

 a. Are

 b. Does

 c. Is

 d. Have

 e. Has

569. Give the negative form of the verb: Plant morphology (to study) the life and functions of the plant.

 a. not study

 b. does not study

 c. was not studied

 d. do not study

 e. study not

570. Give the negative form of the verb: All semisolids (to have) fat substance.

 a. is not have

 b. has not

 c. are not have

 d. do not have

 e. are not having

571. Choose the correct form of the Passive Voice: All drugs (to keep) in drug cabinets.

 a. kept

 b. to keep

 c. are kept

 d. is kept

 e. to be kept

572. Choose the correct form of the Passive Voice: Usually composite fruits (to form) from many flowers.

 a. was formed

 b. are formed

 c. will be formed

 d. is formed

 e. should form

573. The antonym of the word “hot” is:

 a. cool

 b. warm

 c. cold

 d. very cold

 e. freeze

574. Choose the correct word: His … names are Brown and Jackson.

 a. cousen’s

 b. of cousins

 c. cousins

 d. cousins’es

 e. cousins’

575. Choose the correct variant of degrees of comparison of adjectives: Ann is much … than her brother.

 a. youngerer

 b. younger

 c. youngest

 d. young

 e. youngster

576. Choose the right variant.

 There are many beautiful … in the garden.

 a) flower

 b) flowers’

 c) fower’s

 d) flowers

 e)a flower

577. Complete the sentence.

 I … a teacher now.

 a) am

 b) will

 c) was

 d) will be

 e) have

578. Complete the sentence

 Every day I … dinner at five o’clock.

 a) had

 b) has

 c) am having

 d) have had

 e) have

579. Add the sentence.

 Elisa is a student. … studies in the second form.

 a) I

 b) He

 c) She

 d) We

 e) You

580. Complete the sentence.

 This film is … spoken about.

 a) many

 b) much

 c) few

 d) more

 e) big

581. Choose the right variant.

 It’s easy for you. You can do it … .

 a) themselves

 b) himself

 c) myself

 d) ourselves

 e) yourself

582. Choose the right sentence.

 a) My parents were in much countries.

 b) You watch TV every day.

 c) Did you take some photos?

 d) My wive speaks few.

 e) Do it as any as possible.

583. Choose the right variant.

 April is the … month of the year.

 a) one

 b) first

 c) second

 d) third

 e) one of

584. Find the antonym.

 anterior

 a) superior

 b) inferior

 c) backwards

 d) posterior

 e) low

585. Complete the sentence.

 They keep their clothes in the ….

 a) wardrobe

 b) cupboard

 c) sofa

 d) TV-set

 e) refrigerator

586. Complete the sentence.

 The shoes are made of … leather.

 a) the

 b) any

 c) -

 d) an

 e) an

587. Complete the sentence.

 Tom is in his room. He … the guitar

 a) was playing

 b) plays

 c) played

 d) is playing

 e) has playing

588. Complete the sentence.

 Books … to students in the library.

 a) are given

 b) was given

 c) gave

 d) gives

 e) gaves

589. Choose the right variant.

 … I take the book?

 a) can

 b) had to

 c) have to

 d) may

 e) can to

590. Choose the right variant.

 I don’t like this pencil. Give me … one.

 a) this

 b) these

 c) that

 d) those

 e) its

591. Choose the right variant.

 I met my … friends yesterday.

 a) goodest

 b) better

 c) the best

 d) well

 e) best

592. Complete the sentence.

 If you study … you will pass your exams.

 a) worst

 b) good

 c) well

 d) best

 e) bad

593. Complete the sentence.

 The capital of Canada is …

 a) Moscow

 b) Leningrad

 c) Ottawa

 d) Almaty

 e) Kiev

594. Choose the right variant.

 Doctor-cardiologist treats the patients with …

 a) pneumonia

 b) cardiovascular diseases

 c) urological diseases

 d) gynecological diseases

 e) diseases of the nervous system

595. Choose the right variant.

 The system is … into five groups.

 a) taken

 b) given

 c) divided

 d) belonged

 e) refered

596. Complete the sentence.

 You… this work already.

 a) did

 b) done

 c) didn’t

 d) had done

 e) have done

 597. Choose the right variant.

 I saw a boy…out of the window.

 a) looks

 b) have looked

 c) is looking

 d) look

 e) looking

 598. Choose the right variant.

 Children go … kindergarden at the eight o’clock

 a) on

 b) To

 c) from

 d) in

 e) at

599. Choose the right variant.

 Time … money.

a) is

b) are

c) am

d) will

e) have

600. Choose the right variant.

 The teacher asked the student … late.

 a) not to be

 b) don’t be

 c) not being

 d) not be

 e) doesn’t be

601. Choose the right variant.

There is … on the shelf.

 a) books

 b) book’s

 c) books’

 d) a book

 e) book

602. Complete the sentence.

She … born in 1994.

 a) is

 b) were

 c) had

 d) was

 e) am.

603. Complete the sentence.

 Last year the students … lessons on Biology.

 a) have

 b) have had

 c) had

 d) was having

 e) don’t have

604. Complete the sentence.

 Jane works at a hospital. … is a nurse.

 a) They

 b) She

 c) I

 d) We

 e) You

605. Complete the sentence.

 There are … books on the table.

 a) little

 b) much

 c) many

 d) few

 e) any

606. Complete the sentence.

 Let him do it by ….

 a) herself

 b) himself

 c) ourselves

 d) itself

 e) themselves

607. Choose the right sentence

 a) I like dancing very much.

 b) Much students passed this examination.

 c) There is many money in my pocket

 d) I enjoyed the party very little.

 e) There were not some people in the street.

608. Choose the right variant.

 He is…of the best friend.

 a) second

 b) one

 c) third

 d) one’s

 e) ones

609. Indicate the antonym to ‘’ frequently’’.

 a) usually

 b) sometimes

 c) never

 d) seldom

 e) often

610. Complete the sentence.

 All the drugs are kept in the ….

 a) cupboard

 b) sofa

 c) drug cabinets

 d) table

 e) bag

611. Complete the sentence.

 This dress is made of … silk.

 a) any

 b) –

 c) an

 d) the

 e) a

612. Complete the sentence.

 Where are our children? They … nice pictures.

 a) was drawing

 b) were drawing

 c) are drawing

 d) is drawing

 e) have drawing

613. Complete the sentence.

 Yesterday we … to the party by our friends.

 a) was invited

 b) are invited

 c) were invited

 d) is invited

 e) will invited

614 . Choose the right variant.

 He … to do this work by five o’ clock.

 a) has

 b) can

 c) may

 d) must

 e) have

615 . Choose the right variant.

 I need only … pen.

 a) these

 b) those

 c) this

 d) its

 e) it

616 . Choose the right variant.

 Mary is … in her family, Isn’t she?

 a) younger

 b) the youngest

 c) youngest

 d) young

 e) the youngerst

617. Complete the sentence.

 If he sees him he will ask some … about it.

 a) questions

 b) story

 c) answer

 d) paper

 e) advice

618. Complete the sentence.

 The head of our country is the ….

 a) prime minister

 b) chairman

 c) president

 d) akim

 e) senator

619. Complete the sentence.

 Butcher’s is a shop where we can buy ….

 a) sweets

 b) bread

 c) drugs

 d) vegetables

 e) meat

620. Choose the right variant.

 The scull… of twenty six bones.

 a) consists

 b) contains

 c) gives

 d) composes

 e) divides

621. Complete the sentence.

 He … out just now, hasn’t he?

 a) went

 b) have gone

 c) has gone

 d) goes

 e) gone

622. Complete the sentence.

 The teacher … the students in room 26.

 a) examine

 b) examining

 c) is examining

 d) will examine

 e) have examined

623. Choose the right variant.

 My little brother is afraid … frogs.

 a) on

 b) in

 c) from

 d) to

 e) of

624. Choose the right variant.

 Knowledge … power.

 a) are

 b) will

 c) is

 d) am

 e) have

625. Choose the right variant.

 Mike hoped that his friend … him with this problem.

 a) would help

 b) helped

 c) have helped

 d) will help

 e) is helping

626. Choose the right variant.

 There are some … in the hall.

 a) chair

 b) chair’s

 c) chairs’

 d) chairs

 e) chaires

627. Choose the right variant.

Washington … the capital of the USA.

 a) were

 b) Is

 c) am

 d) are

 e) have

628. Choose the right variant.

 Mary and her brother … wonderful voices.

 a) do

 b) has

 c) is having

 d) have

 e) are having

629. Complete the sentence.

 Saule and Gulnar are students. … study at college.

 a) He

 b) I

 c) She

 d) They

 e) We

630. Complete the sentence.

 She has … money.

 a) many

 b) much

 c) small

 d) big

 e) any

631. Choose the right variant.

 We did this work ….

 a) himself

 b) itself

 c) herself

 d) themselves

 e) ourselves

632. Choose the right sentence.

 a) He doesn’t have some time.

 b) There are much buildings in this region.

 c) Little childrens go to the school.

 d) There are many flowers in the garden.

 e) Many people lives here.

633. Choose the right variant.

 August is the … month of the year.

 a) first

 b) eight

 c) tenth

 d) fourth

 e) fifth

634. Indicate the antonym to ‘’ never’’.

 a) always

 b) usually

 c) ever

 d) often

 e) sometimes

635. Choose the right variant.

 We buy meat at …

 a) chemist’s

 b) butcher’s

 c) grocery

 d) shop

 e) market

636. Choose the right variant.

 The table is made of … glass.

 a) a

 b) some

 c) an

 d) –

 e) the

637. Complete the sentence.

 I … for my glasses.

 a) is looking

 b) am looking

 c) are looking

 d) were looking

 e) have looking

638. Complete the sentence.

 This comedy … on this channel every day.

 a) showed

 b) is shown

 c) show

 d) shown

 e) were shown

639. Choose the right variant.

 … you speak Spanish?

 a) have to

 b) should

 c) may

 d) can

 e) would

640. Choose the right variant.

 Don’t touch … papers. They are mine.

 a) that

 b) this

 c) these

 d) it

 e) its

 641. Choose the right variant.

 This magazine is the … one.

 a) more interesting

 b) as interesting as

 c) interesting more

 d) interesting most

 e) most interesting

 642. Complete the sentence.

 If he wants to study Kazakh he will need ….

 a) Russian teacher

 b) English teacher

 c) Spanish teacher

 d) French teacher

 e) Kazakh teacher

 643. Complete the sentence.

 The Day of Constitution of the RK is on….

 a) the 30 th of August

 b) The 25 th of October

 c) the 31 st of May

 d) the 23 d of February

 e) the 16 th of December

644. Choose the right variant.

 My brother ….

 a) don’t like reading books

 b) don’t know anything

 c) is a well educated person

 d) know everything

 e) are very strange

645. Choose the right variant.

 Jane … dancing.

 a) go

 b) looks

 c) likes

 d) gets

 e) gives

 646. Complete the sentence.

 I … never...in the USA.

 a) have/been

 b) had/been

 c) was/been

 d) were/been

 e) don’t/been

647. Choose the right variant.

 I saw her … the road.

 a) crossed

 b) cross

 c) crosses

 d) having cross

 e) crossing

648. Choose the right variant.

 Kate is fond … sport.

 a) in

 b) on

 c) of

 d) at

 e) to

649. Choose the right variant.

 Johnson … a famous writer.

 a) are

 b) were

 c) was

 d) will

 e) have

650. Choose the right variant.

A teacher asked the students … her.

 a) no to disturb

 b) not to disturb

 c) don’t disturb

 d) doesn’t disturb

 e) aren’t disturb

651.Choose the right variant.

There are no … among him.

 a) girl

 b) girl’s

 c) girls

 d) girls’

 e) a girl

652. Complete the sentence.

 What … your uncle’s name?

 a) are

 b) am

 c) were

 d) is

 e) have

653. Complete the sentence.

 Pete … biology lessons every week.

 a) have

 b) is having

 c) has

 d) had

 e) have had

654. Add the sentence.

 I watch this film every day. … is very interesting.

 a) I

 b) It

 c) He

 d) They

 e) We

655. They enjoyed the concert very….

 a) more

 b) few

 c) much

 d) a few

 e) best

656. Choose the right variant.

 Let me do it ….

 a) himself

 b) herself

 c) myself

 d) ourselves

 e) itself

657. Choose the right sentence.

 a) My friend didn’t make some mistakes.

 b) There isn’t many milk in the bottle.

 c) She has much friends.

 d) He spends his winter holidays in the village.

 e) I have many time.

658. Choose the right variant.

 The… month of the year is November.

 a) fourth

 b) third

 c) sixth

 d) first

 e) eleventh

659. Indicate the antonym to ‘’ frequently’’.

 a) never

 b) seldom

 c) sometimes

 d) usually

 e) rare

660. Complete the sentence.

 There are many books on the …

 a) wardrobe

 b) refrigerator

 c) table

 d) chair

 e) sofa

661. Complete the sentence.

 It is made … wood.

 a) for

 b) to

 c) off

 d) of

 e) on

662. Complete the sentence.

 Listen! Somebody … … a lovely poem.

 a) was reading

 b) are reading

 c) is reading

 d) were reading

 e) has reading

663. Complete the sentence.

 The Winter Olympic games … once in 4 years.

 a) hold

 b) are hold

 c) were hold

 d) was held

 e) holds

664. Choose the right variant.

 He … attend all lectures.

 a) could

 b) has to

 c) must

 d) would

 e) have

665. Choose the right variant.

 Look at … picture. It is beautiful!

 a) this

 b) that

 c) it

 d) these

 e) them

666. Choose the right variant.

 Mukhtar is … than his brother Kairat.

 a) strong

 b) strongest

 c) stronger

 d) so strong

 e) the stronger

667. Choose the right variant.

 If the weather is … tomorrow we will go to the countryside

 a) bad

 b) fine

 c) best

 d) worse

 e) baddest

668. Complete the sentence.

 The Day Independence of Kazakhstan is on ….

 a) the 30 th of August

 b) the 9 th of February

 c) the 25 th of October

 d) the 16th of December

 e) the 1st of May

669. Choose the right variant.

 A theatre is a place where …

 a) we dance

 b) we go to see a play

 c) we study mathematics

 d) we cook meals

 e) we have breakfast

670. Choose the right variant.

 He always … to a pop music.

 a) listens

 b) sings

 c) hears

 d) hates

 e) likes

671. Choose the right variant.

 We … this lecture already.

 a) wrote

 b) write

 c) have written

 d) writes

 e) has written

672. Choose the right variant.

Antony does not like … TV.

 a) watching

 b) have watched

 c) watched

 d) watch

 e) is watched

673. Choose the right variant.

 Fresh vegetables is useful …our health.

 a) in

 b) at

 c) of

 d) on

 e) for

674. Choose the right variant.

 Jane’s mother … a doctor at the hospital.

 a) are

 b) have

 c) am

 d) is

 e) having

675. Choose the right variant.

 The teacher asked the pupils … lessons.

 a) missing

 b) doesn’t miss

 c) not to miss

 d) don’t miss

 e) be missed

676. Complete the sentence.

… is a dancer

 a) Aiguls sisters

 b) Aigul’s sister

 c) Aiguls’ sisters

 d) Sister’s of Aigul

 e) Aigul sisters

677. Complete the sentence.

Here is … magazine you need.

 a) the

 b) an

 c) a

 d) this

 e) some

678. Complete the sentence.

He … be in the village next month.

 a) am

 b) was

 c) are

 d) will

 e) were

679. Choose the correct form of the pronouns:

Ann must go to the Spanish lesson. … begins at 8 o, clock.

 a) she

 b) they

 c) him

 d) he

 e) it

680. Choose the right variant.

Give … this paper, please.

 a) his

 b) she

 c) me

 d) your

 e) it

681. Complete the sentence.

He is speaking … his father.

 a) to

 b) on

 c) of

 d) for

 e) from

682. Choose the right variant.

Now we … an Russian article.

 a) is translating

 b) are translating

 c) translates

 d) translate

 e) have translated

683. Complete the sentence.

The Congress Hall of Kazakhstan is located in:

a) Almaty

b) Atyrau

 c) Taraz

 d) Astana

 e) Aktau

684. Complete the sentence.

 She … for her friend at that time yesterday.

 a) was / waited

 b) ware / waited

 c) waiting

 d) were / waiting

 e) was / waiting

685. Choose the right variant.

After a few months of the training course they … swim well.

 a) have to

 b) could

 c) am allowed to

 d) am able to

 e) can to

686. Choose the right variant.

 The home task … by him yesterday.

 a) done

 b) is done

 c) do

 d) was done

 e) are done

687. Complete the sentence.

 This book belongs to …

 a) ours

 b) me

 c)my

 d)our

 e) we

688. Choose the right variant.

 How … sisters do you have?

a) any

b) much

 c) few

 d) many

 e) little

689. Choose the correct form of the pronoun.

 I looked for my watch, but I could not find it …

 a) anybody

 b) now here

 c) anywhere

 d) every where

 e) some where

690. Choose the right variant:

 12639.

a) the twelve thousand six hundred and thirty nine

b) twelve thousand six hundred thirty nine

 c) the twelve thousand six hundred thirty nine

 d) twelve thousand six hundred and thirty nine

 e) twenty thousand six hundred thirty nine

691. Choose the right variant:

 I met my … friend last week.

 a) older

 b) elde

 c) old

 d) olderer

 e) the old

692. Choose the right variant:

 This film is … interesting than that film.

a) well

b) more

 c) most

 d) very

e) the more

693. Choose the right variant:

 I’ll tell Nurlan all the things when … him.

 a) I am going to see

 b) I see

 c) I’ll see

 d) I shall see

 e)I saw

694. Find the correct answer.

 If … my documents, I’ll be in trouble

 a) I lose

 b) I’ll lose

 c) I lost

 d) I would lose

 e) I have lost

695. Choose the right variant:

 The Queen of the United Kingdom of Britain lives in …

 a) the Downing Street 11

 b) St. Paul’s Cathedrals

 c) Buckingham Palace

 d) the House of Parliament

 e) Covent Garden

696. Choose the right variant:

 Most big towns of Kazakhstan …much historical places.

 a) has

b) are having

 c) have

d) having

e) has had

697. Choose the right variant:

 Article is a part of every magazine.

 a) vacation

b) advanced study of the subject

c) laboratory experiment

d) new approach

 e) written report

698. Find the correct answer.

a) Who do cook the dinner in your family?

 b) Who cooks the dinner in your family?

c) Who does cooks the dinners in your family?

d) Does who cook the dinners in your family?

e) Who cook the dinners in your family?

699. Choose the Present Perfect Continuous.

a) She is studying the new method.

b) I have a lot of things to do.

c) She has got a new car.

d) I have broken the pen.

 e) I have been working at the Hospital for 4 years.

700. Choose the right variant.

 He … his friends yesterday.

 a) seeing

 b) see

 c) seen

 d) saw

 e) was see

701. Complete the sentence:

This is … bag.

a) Sholpanes

b) Sholpans

 c) Sholpan’s

d)Sholpans’
 e) Sholpan

702. Complete the sentence:

 Julia … English lessons every day.

 a) has

b) have

c) having

d) is having

 e) are having

703. Add the sentence:

 Mike and July are married … have a baby.

 a) She

 b) I

 c) We

 d) they

 e) You

704. Complete the sentence:

 She likes cake very … .

a) a few

b) few

 c) much

 d) many

e) more

705. Choose the right variant:

 He works in the office … .

 a) one

 b) first

 c) oneth

 d) ones

 e) the first

706. Complete the sentence:

 She makes mistakes in French very … .

 a) much

 b) often

c) few

d) many

e) little

707. Complete the sentence

 Before they … the city they should take passports.

a) will leave

 b) leave

 c) leaves

d) left

e) to leave

708. Complete the sentence:

 The room where she cooks is …

 a) a kitchen

 b) a living – room

c) a bathroom

d) a study

e) a bedroom

709. Complete the sentence:

 There is … beautiful picture at the end of the book

 a) an

b) –

c) the

 d) a

e) any

710. Complete the sentence:

 What … Fred … now?

 a) is / doing

b) is / does

c) are / doing

d) is / done

e) am / doing

711. Complete the sentence:

 The children … not smoke.

 a) have

 b) might

 c) should

 d) cannot

 e) have to

712. Choose the right variant:

 That isn’t my coat. … is here.

a) my

 b) me

 c) the mine

d) none of me

e) me not

713. Choose the right variant:

 Duman was very ill … day

a) those

 b) that

c) such

d) same

e) these

714. Choose the right variant:

 … are you cooking?

 a) which

 b) what

 c) at what

 d) for whom

 e) who

715. Choose the right variant:

We were students at this university five years ….

a) for

b) since

 c) ago

d) already

 e) in

716. Choose the right variant:

 Who draws pictures … than you?

a) the best

b) the most best

 c) better

d) good

e) more better

717. Choose the right variant:

 My mother asked “Will you come soon?”

a) My mother said me would come soon

 b) My mother asked if I was come soon

 c) My mother asked if I would come soon

d) My mother asked would I come soon

e) My mother fold to come soon

718. Complete the sentence:

 Russia is a …

 a) People state

 b) Federation

c) Monarchy

d) Unitary state

e) Republic

719. Choose the right variant:

 The head of the USA is the….

a) Governed

b) Lord chancellor

 c) President

d) Prime minister

e) Queen

720. Complete the saying:

 Almaty is located in the …

a) West

 b) South

 c) East

d) North

e) North – east

721. Complete the English saying:

 “My home is my …”

 a) castle

b) balcony

c) university

d) penthouse

 e) mansion

722. Choose the right variant:

 … you go to Astana next month?

 a) did

 b) do

 c) have

 d) will

 e) shall

723. Complete the sentence:

 If he … busy tomorrow he won’t go to the cinema.

a) are

b) am

 c) is

d) will be

e) shall be

724. Choose the right variant:

 She … tomorrow.

 a) will leave

 b) leave

 c) is leave

 d) be leaving

 e) leaves

725. Choose the right variant:

 My parents … in London last summer.

a) is

 b) were

c) are

d) was

e) am

726. Complete the sentence:

 … you meet her yesterday?

 a) do

b) does

 c) did

d) will

e) shall

727. Complete the sentence:

 Their flat is better than … house.

 a) hers

b) mine

 c) our

 d) its

e) yours

728. Complete the sentence:

 He … a teacher.

 a) is

 b) am

 c) shall be

 d) were

 e) are

729. Choose the correct form of the pronouns.

 … shall be working at 8 o’clock tomorrow.

 a) They

 b) I

c) She

d) You

e) He

730. Choose the right variant.

 My sister … many friends at college.

 a) have got

b having got

 c) has got

d) got

e) is

731. Complete the sentence:

 The pen is … the bag.

a) into

b) for

c) over

 d) in

e) to

732. Choose the right variant:

 The … is the head of our country.

a) Prime – minister

b) Judge

 c) President

d) Senator

 e) Director

733. Complete the sentence:

 Senate of the Parliament of RK is located in

 a) Astana

 b) Taraz

 c) Aktau

 d) Almaty

 e) Atyrau

734. Complete the sentence:

He … the article now.

 a) am translating

 b) is translating

c) was translating

d) are translating

e) were translating

735. Complete the sentence:

 The article … by me yesterday.

 a) was written

b) were written

c) am written

d) is written

 e) are written

736. Choose the right variant.

 After a few months of the treatment she … walk.

a) have to

 b) could

c) am able to

d) has

 e) are allowed

737. Complete the sentence:

 That house belongs to … grandparents.

a) we

b) mine

 c) my

 d) I

e) me

738. Choose the right variant.

 How … money do you need?

 a) few

 b) many

 c) much

 d) any

 e) little

739. Choose the correct form of the pronoun.

 Is … in the flat?

 a) nobody

b) anywhere

c) everywhere

d) nowhere

 e) anybody

740. Choose the right variant.

 16597

a) the sixteenth thousand five hundred and ninety seven

 b) sixteen thousand five hundred and ninety seven

c) the sixteen thousand five hundred and ninety seven

d) six thousand five hundred and ninety seven

e) the sixteen thousand five hundred and ninety seven

741. Choose the right variant.

 I want to be ... pupil in our class.

 a) better

 b) the best

 c) best

 d) the good

 e) the better

742. Choose the right variant.

 She is ... beautiful than Dinara.

 a) more

b) well

 c) very

d) the more

e) most

743. Choose the right variant.

 He’ll show you something interesting when he ... you.

 a) meeting

b) met

 c) meets

d) will meet

e) am going to meet

744. Find the correct answer.

They’ll go there if the weather ... fine.

 a) are

 b) is

 c) was

 d) will be

 e) are not

745. Choose the right variant.

 The Queen of GB lives in:

 a) the Buckingham Palace

 b) the St. Paul’s cathedral

 c) Covent Garden

 d) Downing street, 10

 e) the Houses of Parliament

746. Choose the right variant.

 Every student should...both a book and the copy - book.

 a) had

 b) have

 c) has

 d) having

 e) have had

747. Choose the right variant.

 Holidays are very important for students.

a) written report

b) new approach

 c) vocations

d) laboratory experiment

 e) study of the subject

748. Find the correct answer.

 a) Who work at the hospital?

b) Who does at the hospital?

c) Who do work at the hospital

d) Does who work at the hospital?

 e) Who works at the hospital?

749. Choose the Present Continuous

 a) She is reading the magazine now.

b) She has read the magazine

c) She’s never read a magazine

d) The magazine is read by her

e) She reads a magazine

750. Choose the right variant.

She heard the telephone ...

 a) rang

b) ringed

c) rung

 d) rings

e) ring

751. Find the sentence with a possessive noun:

a) Arman’s friend

b) Asem’s good

c) She is sick

d) Askar’s late

e) It’s time

752. Complete the sentence:

My … … are very from here.

a) Friends’ houses

b) Friends houses

c) Friend houses

d) Houses of my friends

e) Friend’s house

753. Complete the sentence:

…students of our University learn foreign languages.

a) in

b) a

c) an

d) for

e) the

754. Complete the sentence:

I often … a lot of work to do.

a) have

b) was having

c) had

d) is having

e) has

755. Choose the correct item:

I am from New York.

a) How old are you?

b) What is your name?

c) Where are you from?

d) Where is your father from?

e) Where is your friend from?

756. Choose the correct word:

The climate is extreme … in Kazakhstan.

a) hot

b) regional

c) European

d) Asian

e) continental

757. Indicate the correct answer:

What is the capital of England?

a) Belfast

b) Birmingham

c) London

d) Dublin

e) Cardiff

758. Choose suitable word:

The coastline … of the United States proper is 22,860 km

a) territory

b) district

c) wild

d) length

e) region

759. Make the right choice:

She has … good sense of … dress.

a) The/the

b) A/the

c) The/a

d) A/-

e) A/a

760. Choose the right variant:

What’s the weather like in Canada? How often … there?

a) Snow it

b) Does it snow

c) Snows it

d) Snowing

e) Does it snows

761. Choose the right variant:

A new film … in this cinema tomorrow.

a) Is shown

b) Will be shown

c) Was showing

d) Are shown

e) Was shown

762. Choose the correct answer: It is … known that Berlin is a city divided between East

and West.

a) best

b) well

c) rather

d) the best

e) quite

763. Choose the correct answer:

Since we have to be there before 9 o’clock, we … take a taxi. Otherwise, we’ll be late

a) are able to

b) had better

c) can

d) may

e) would

764. Choose the correct variant: You … take any book you like.

a) should

b) have to

c) must

d) may

e) can

765. Choose the right variant:

Look at … beautiful flowers!

a) they

b) those

c) that

d) them

e) this
766. Choose the right variant:

Date: September 30?

a) The thirtieth of September

b) Thirty of September

c) The thirteenth of September

d) Thirty September

e) September thirteen

767. Choose the right variant:

How do you say the number “101”?

a) ones hundreds one

b) one thousand ones

c) one hundred and one

d) one hundreds one

e) one and one hundred

768. Choose the right variant:

You can see the details … the computer screen.

a) along

b) in

c) on

d) by

e) at

769. Choose the right variant:

John marks are … than mine.

a) bad

b) the worst

c) the baddest

d) badder

e) worse

770. Fill in the suitable adverb in the sentence:

I … sleep with my windows open.

a) a let

b) many

c)much

d) more

e) always

771. Choose the correct variant:

“I’m writing a letter,” she said:

a) She said she writes a letter

b) She said she writes a letters

c) She said she were writing a letter

d) She said she writing a letter

e) She said she was writing a letter

772. Choose the correct variant:

A swimming pool is a place … you can swim.:

a) which

b) whom

c) where

d) when

e) who

773. Choose the best alternative.

She had an accident yesterday,…she?

a) didn’t

b) did

c) had

d) hadn’t

e) wasn’t

774. Choose the correct answer.

Do you know it is my parents’ wedding anniversary next month? They …

Married for thirty years.

a) are

b) will be

c) have been

d) will have been

e) are going to be

775. Choose the right variant:

She went to the cinema after she … had dinner.

a) was had

b) have

c) will have

d) had

e) has

776. Choose the right suffix for:

 Терпение
a) -ment

b) ship

c) -ness

d)-ion

e)-ence

777. Complete the sentence:

This is … book.

a)Asem’s

b)Asemes

c)Asems

d)Asem’s

e)Asem

778. Put the correct article. This is a picture of …town where I was born:

a) the

b) a

c) -

d) an

e) any

779. Choose the right variant:

We … at the lesson.

a) are

b) is

c) am

d) was

e) were

780. Find the correct variant:

 Where do you take book?

a) At the museum

b) At the library

c) At home

d) At the station

e) In the park

781. Choose the correct word:

 Kazakhstan has all types of … except arctic, tropical and equatorial

a) sunshine

b) regions

c) winds

d) climate

e) days

782. Choose the correct item:

Every year the anniversary of W.Shakespeare is celebrated in ….

a) Liverpool

b) Stratford-upon Avon

c) Manchester

d) London

e) Brooklyn

783. Fill in a suitable word: Washington is the … of the USA.

a) main district

b) district

c) capital

d) region

e) territory

784. ___chocolates which I ate last night tasted very strange.

a) The

b) -

c) A

d) Any

e) An

785. Complete the sentence:

I … a headache earlier but I feel fine now.

a) Would have

b) Had

c) Will have

d) Have

e) Has

786. Find the right variant:

How many houses … built in your city a year?

a) Is

b) Have

c) Was

d) Are

e) Has

787. Choose the correct answer:

In the old days, bottles … by hand.

a) Are make

b) Is made

c) Were making

d) Ares made

e) Were made

788. Choose the right variant:

We … do our lessons everyday.

a) will have to

b) had to

c) might

d) must

e) could

789. Complete the sentence:

I …go to the doctor.

a) Ought to

b) Is to

c) May

d) Can

e) Have not to

790. Choose the right variant:

 … much time does it take to go there?

a) Why

b) How many

c) How

d) What

e) When

791. Choose the right number:

He lives on (7)floor.

a) the fifth

b) the sixth

c) the fourth

d) seven

e) the seventh

792. Choose the right variant:

The house was constricted in the … century.

a) Nineties

b) Ninety

c) Nineteenth

d) Nine

e) Nineteen

793. Choose the right variant:

The phone is … the computer.

a) in

b) to

c) from

d) for

e) next to

794. Choose the correct answer:

This car is nearly … price … the one we tried yesterday, but this one appears to be in better condition.

a) different/from

b) as/as

c) the same/as

d) similar/to

e) so/that

795. Choose the right variant:

They moved … through the hall.

a) Quieter

b) Quietly

c) Quiet

d) The quietest

e) Quietest

796. Choose the correct answer:

 …, I could have phoned you while I was spending my holiday in Spain.

a) If you gave your phone number

b) Had you given your phone number before you left

c) But for your phone number

d) Although you had given me phone number

e) Did you give your phone number to me

797. Choose the correct answer:

Mrs. White is scornful of the romantic idea of love and treats marriage

Simply as something … prudent women use to their advantage.

a) but

b) whose

c) whom

d) of which

e) which

798. Choose the best alternative:

 … anything on television, so I turned it off.

a) There was

b) There weren’t

c) It was

d) There wasn’t

e) It wasn’t

799. Choose the right variant:

I didn’t look at the present until she … gone.

a) had

b) have

c) did

d) does

e) has

800. Choose the best alternative:

 It’ll take a long time to read this book. He … reading it by the weekend.

a) won’t be

b) has finished

c) won’t have finished

d) is finished

e) will be finishing

801. Choose the right noun in a possessive case:

 Where is your … handbag?

a) Mothers

b) Mother

c) Mother’s

d) Mothers’s

e) Motheres

802. Choose the noun in a possessive case:

 … name was “Titanic”.

a) The shipes

b) The ship

c) The ship’es

d) The ships

e) The ship’s

803. Choose the correct answer:

Butterflies are … insects.

a)-

b)the

c)these

d)a

e)an

804. Choose the best alternative:

New York … a big city.

a)is

b)am

c)are

d)aren’t

e)am not

805. Choose the correct answer:

I sent a letter two weeks ago and they haven’t received it … .

a)much

b)already

c)quite

d)yet

e)still

806. Find the synonym to the underlined words:

She spoke to her English teacher after classes.

a)Discussed

b)Told

c)Said

d)Work

e)Talked

807. Choose the right variant:

Who is responsible for government actives before the President of the Republic Kazakhstan?

a) the Depute

b) the Speaker

c) the Prime-Minister

d) the Vice-president

e) the Chairman

808. Choose the correct answer:

A lot of people go to the stadium to watch….

a) the sport events

b) singing competitions

c) drama shows

d) religious singing

e) recitations singing

809. Choose the correct article:

He bought … few books yesterday and I bought 2 ones.

a) -

b) any

c) the

d) an

e) a

810. Choose the right variant:

 Have you … been to London?

a) lately

b) yet

c) soon

d) ever

e) always

811. Choose the right variant:

 Grammar … by our teacher.

a) Explains

b) Explained

c)Will explain

d) Are explained

e) Is explained

812. Choose the correct variant:

 The monument … away.

a) taken

b) takes

c) took

d) has been taken

e) is taking

813. Choose the correct answer:

“ Why are you in a hurry? You … be in your office before half past eight.”

a) couldn’t

b) aren’t supposed to

c) mustn’t

d) might not

e) had better not

814. Find the right variant:

 You go … there today.

a) Been

b) Are

c) Has

d) Have

е) Needn’t

815. Choose the right variant:

a) Are you

b) The yours

c) Yours

d) The your’s

e) Your

816. Choose the right variant of the year nineteen fifty-seven.

a) 1975

b) 1955

c) 1959

d) 1957

e) 1956

817. Choose the right variant:

 How do you say the following big number “624,112”?

a)Six hundred and twenty-four thousand, one hundred and twelve.

b)Six hundreds and twenty-four thousands, eleven hundreds and two

c)Six hundreds, twenty-four, one hundred and twelve thousand

d)Six-two-four and eleven-two

e)Six hundreds and twenty-four thousands, one hundreds and twelve

818. Choose the correct answer:

 When flooding forced mane people … our area to higher ground, my niece’s family stayed … us.

a) of/by

b) at/between

c) in/with

d) from/in

e) as/among

819. Choose the right variant:

 My brother is … than my sister

a) Taller

b) Most tall

c) The tallest

d) More tall

e) Most

820. Choose the correct answer:

 When I came home my parents … .

a)Watched TV

b)Will watch TV

c) Are watching TV

d) Watch TV

e) Were watching TV

821. Choose the right variant:

 We shall not leave for the country before my father … home.

a) Is returned

b) Shall return

c) Return

d) Returns

e) Will return

822. Choose the right variant:

 The Statue of Liberty greets everybody who comes to … by sea.

a) Washington

b) New York

c) Chicago

d) Los-Angeles

e) Boston

823. Choose the best alternative:

 “ …leave so early?” ”I’m afraid I do. I must finish my homework before midnight.”

a) Don’t you have to

b) Do you have to

c) Have you to

d) Don’t you have to

e) Have got you to

824. Choose the right variant:

 She … thought of it yet.

a) Didn’t

b) Isn’t

c) Hasn’t

d) Doesn’t

e) Wasn’t

825. Choose the right variant:

 The hotel owner informed us that he … the police already.

a) Is calling

b) Had called

c) Calls

d) Are calling

e) Calling
826. Choose the right answer in a possessive case:

The name of the boy.

a) The names boy

b) The boys name

c) The boy’s name

d) The boys name’

e) The names boys

827. Complete the sentence:

These are my….newspapers.

a) Sister

b) Sistern

c) Sisters’

d) Sisterss

e) Sisters

828. Which of the nouns is used with –an:

a) Accident

b) City

c) Pear

d) Town

e) Table

829. Complete the sentence:

a) Is

b) Has

c) Are

d) Were

e) Am

830. Which of the following adverbs has suffix –er in the comparative degree?

a) Bad

b) Good

c) Worse

d) The worth

e) Firm

831. Find the right variant: The tea isn’t…enough for me.

a) sweet

b) salt

c) small

d) large

e) favorite.

832. Choose the right variant. London stands on the river:

a) Severn

b) Thames

c) Mersey

d) Colorado

e) Blade

833. Fill in a suitable word:

The highest…is observed in Death Valley (sometimes up to 56 C)

a) Scale

b) Phase

c) Degree

d) Grade

e) Temperature

834. Put the correct article. School year begins on …1st of September:

a) the

b) –

c) an

d) a

e) any

835. Choose the correct answer.

 The hotel was so awful that we wrote a letter of…to the agency when we got back home.

a) warning

b) recommendation

c) thanks

d) relief

e) complaint

836. Choose the correct variant. This film…by about thirty million people now.:

a) was being watched.

b) is watched

c) is being watched

d) will be watched

e) has been watched.

837. Find the right variant: The palace …to public in 1990.

a) has been opened

b) opened

c) was opened

d) open

e) is opened

838. Choose the right variant:

You …help your mother about the house, it’s your duty.

a) Must

b) Would

c) Might

d) May

e) Can

839. Complete the sentence:

People…to drive more carefully.

a) Must

b) May

c) Could

d) Would

e) Ought

840. Choose the right variant:

I see only two students in the room. Where are…?

a) Other

b) The others

c) The other

d) Another

e) Others

841. Choose the right number: There are (14) schools in our town.

a) Two

b) One

c) Three

d) Five

e) Fourteen

842. Find the right variant: “14/10”

a) The October and fourteen

b) The fourteenth of October

c) The fourteenth October

d) The fourteen October

e) The fourteen of October

843. Choose the right the best alternative.

The Independence Day is celebrated…the 16th of December.

a) in

b) with

c) on

d) at

e) for

844. Choose the right variant:

I met my…friend yesterday.

a) Gooder

b) Better

c) The best

d) Best

e) Goodest

845. Choose the correct answer:

…, I would lend you some money now.

a) Unless I lose my job in two weeks’ time

b) If I had gotten my salary yesterday

c) The cost of living is higher, so

d) If I have enough money

e) If I win the game

846. Choose the right form of the verb: If it …for your help, we would have got into real trouble.

a) Were not

b) Did not

c) Am not

d) Had not been

e) Is not

847. Choose the correct answer:

The river Ishim…through Astana

a) Locates

b) Walks

c) Goes

d) Runs

e) Stretches

848. Choose the best alternative:

Five minutes…too long to wait.

a) are

b) will not

c) have not

d) isn’t

e) aren’t

849. Choose the right variant:

I…the radio for 10 minutes before the car turned over.

a) Was playing

b) Had been playing

c) Is played

d) Am playing

e) Played

850. Complete the sentence:

Ann…at home when I….. .

a) Wasn’t/ had phoned

b) Has’t been/phoned

c) Were not/ has phoned.

d) Wasn’t/ phoned

e) Has been/ have phoned.

851. Choose the right answer in a possessive case:

a) The brother’s car

b) The brother car

c) The brother’s car

d) The brother car

e) The brothers car

852. Complete the sentence:

Would you like to go to…theater with me tonight?

a) These

b) An

c) The

d) A

e) In

853. Choose the best alternative.

…you got any relations?

a) Has

b) Are

c) Do

d) Will

e) Have

854. Find the right equivalent:

Year 1950

a) The fiftieth.

b) Nineteen fifty.

c) Nineteen hundred.

d) Ninety fifty.

e) Ninety fifteen.

855. Choose the correct answer: You don’t need to vacuum the carpet. I’ve….done it

a) Rather

b) Already

c) Yet

d) Still

e) Often

856. Choose the right variant:

A room or a place for the preparation and cooking of food is called a ____.

a) Kitchen

b) Dining-room

c) Hall

d) Sitting room

e) Bedroom

857. Choose the right variant:

The Clock Tower is famous for its big hour bell, known as….

a) “Small Ben”

b) “Long Ben”

c) “Nice Ben”

d) “Big Ben”

e) “Large Ben”.

858. Fill in a suitable word:

The Us has two main________ parties-the Democratic Party and the Republic Party.

a) Wonderful

b) Civil

c) Political

d) Public

e) Important

859. Choose the noun in a possessive case:

The_______ _museum.

a) City’s

b) City

c) Citie’s

d) Cities

e) Citi’s

860. Complete the sentence:

…course of study at…Institute of physical culture lasts four years:

a) The/-.

b) The/a.

c) -/the

d) The/the.

e) a/the

861. Choose the correct answer.

Since the day he______ ill_____ a lot of reading.

a) Is/he has done

b) Is/he has been done

c) Has been ill/he had done

d) Was/he had done

e) Was/ he has done

862. Choose the right variant:

John______ on the phone now.

a) Was wanted

b) Is wanted

c) Am wanted

d) Are wanted

e) Be wanted

863. Choose the correct variant: The flowers…in a warm sunny place.:

a) Should kept.

b) Be kept

c) Shall keep

d) Shall be keeping

e) Should be kept

864. Choose the right variant:

…you pass me the salt, please?

a) May

b) Must

c) Can

d) Had do

e) Should

865. Complete the sentence:

Like any top sportsman she…to train very hard.

a) Should

b) Must

c) Has

d) May

e) Can

866. Choose the correct answer:

_____people get married for financial security or because ____are lonely.

a) All/some

b) Most/we

c) Any/many

d) Your/you

e) Some/they

867. Choose the right variant: 8579

a) Eight thousand five hundred and seventy nine.

b) Eighteen thousand five hundred seventy nine.

c) Eight thousand five hundred seventy nine.

d) Eighteen thousand five hundreds seventy nine

e) Eight thousands five hundred seventy nine.

868. Choose the best alternative.

You’re walking too fast. I can’t keep….with you.

a) Out

b) In

c) On

d) Up

e) At

869. Choose the correct answer.

The bus______ we are traveling is the latest model from our company.

a) on which

b) whatever

c) that

d) of which

e) from which

870. Choose the correct answer.

a) As soon as we waited

b) When we waited

c) Before we waited

d) Until we waited

e) As we were waiting

871. Choose the correct variant. Sarah is so lonely but if she….a club, she would make more friends.:

a) Joined

b) Will be joined

c) Would join

d) Will join

e) Joins

872. The President of the Republic is the ________of the state.

a) chief ideologist

b) legislator

c) monarch

d) head

e) chief legislator

873. Choose the best alternative.

We ……orders for the new cosmetic product coming in from all over the world.

We will be rich, partner!

a) Give

b) Have

c) Take

d) Make

e) Do

874. Choose the best alternative to complete the second so that it means the same as the first sentence.

He pretended that he was reading the newspaper.

He pretended….the newspaper.

a) to have read

b) to be reading

c) to reading

d) to have been read

e) reading

875. Choose the right variant:

The results of his experiments are supposed_________ very interesting.

a) been

b) has been

c) have been

d) to be
At a chemist’s

At a chemist’s

