Контрольные работы и тесты по английскому языку

2 семестр

Письменная экзаменационная или зачетная работа содержит 2 варианта.
Номер варианта соответствует последней цифре зачетной книжки.
Пример: № зачетной книжки: ОМ З. М 0 1 – 1138. Четные номера и 0 – первый вариант. Нечетные номера – 2 вариант.
 1 вариант

I. Прочитайте и письменно переведите следующий текст на русский язык. Будьте готовы к его пересказу на английском языке. Составьте 5 вопросов на английском языке по тексту.
 Business Organizations

Proprietorships, partnerships, and corporation have certain advantages and disadvantages. These can be considered using the following criteria: simplicity, ability to raise capital, liability, control, taxation, etc.

Of the three basic forms, the proprietorship is the simplest. The legal procedures for starting a proprietorship are limited to registering the company's name. Going out of business is also very easy: no legal procedures are required. Starting a partnership is less complex than starting a corporation, but somewhat more so than starting a proprietorship. Simplicity has its advantages but it is not the only thing to consider when choosing the right form of business organization

A major difference among organizational forms is the degree to which owners are personally liable for debts of the business.

For a partnership, liabilities can also be a serious problem. The limited liability feature of the corporation is its biggest advantage.

II. Прочитайте и переведите письменно текст. Ответьте на вопросы.
JOHN MAYNARD KEYNES
JOHN MAYNARD KEYNES (1883-1946) (rhymes with "brains") stands with Adam Smith and Karl Marx as one of the world's most influential economists. The son of a noted British economist, Keynes amassed a fortune through speculation in stocks and commodities. He served the British government as a financial adviser and treasury official through most of his adult life and was a key participant in the negotiations following both World Wars I and II.
Keynes demonstrated that it was possible for total supply and demand to be at equilibrium at a point well under full employment. What is more, Keynes demonstrated that unemployment could persist indefinitely, unless someone stepped in to increase total demand.
Although Adam Smith had written The Wealth of Nations about the time of the American Revolution, by the 1930s little had changed in the thinking of mainstream economists. Most would have agreed with Smith, that the best thing government could do to help the economy would be to keep its hands off. They reasoned that as long as the economy was free to operate without interference, the forces of supply and demand would come into balance. Then, with total supply and demand in equilibrium, everyone looking for work could find a job at the prevailing wage, and every firm could sell its products at the market price.
But the 1930s was the period of the Great Depression. Despite the assurances of the classical economists, the fact was that unemployment and business failure had reached record proportions in the United States and the rest of the industrialized world. It was at this time (1936) that Keynes' General Theory of Employment, Interest, and Money was published. The General Theory transformed economic thinking in the 20th century, much the way that The Wealth of Nations had in the 18th.
The "someone" Keynes had in mind was government. He reasoned that if, for example, government spent money on public works, and the income received by formerly idle workers would lead to increased demand, a resurgence of business activity and the restoration of full employment.
The suggestion that government abandon laissez-faire in favour of an active role in economic stabilization was regarded as revolutionary in the 1930s. Since then, however, the ideas advanced by the "Keynesian Revolution" have become part of conventional wisdom: Now, whenever a nation appears to be entering into a period of recession or inflation, economists and others immediately think of steps the government might take to reverse the trend.

Вопросы по тексту.
1. What was Maynard Keynes's occupation?
2. What role did he play in the negotiations following both World
War I and II?
3. How do you find the thinking of mainstream economists by the
1930s?
4. When did Keynes's General Theory transform economic thinking in the 20th century?
5. What is full employment?
III. Вспомните употребление модальных глаголов и выполните следующие упражнения. Объясните употребление каждого случая на русском языке.
1. Put in the necessary modal verbs.

1. There is no stop near this building, you … to get off at the next stop.

2. These things are not duty-free. You … to pay duty on them.

3. If you don’t leave now, you … not to come to the concert on time.

4. When … the Sellers to deliver the goods?

5. As the Buyer … not provide shipping facilities the Seller … to deliver the goods on CIF terms.

2. Translate the following sentences into English. Объясните употребление каждого случая на русском языке.
1. Можно посмотреть Ваши права?

2. Платить сейчас?

3. Вы можете заплатить позже.

4. Можно нам заказать партию товара позже?

5. Ты должен сделать это прямо сейчас.

3. Find the modal verbs in the sentences and translate them. Объясните употребление каждого случая на русском языке.
1. Marketers should inform potential customers of where goods can be bought and how much they cost.

2. A manufacturer must establish a system that keeps products moving steadily from the factory to the consumer.

3. Before selling goods you must do a lot of market research.

4. The information can be obtained from trade representations.

5. The information you are interested in should be taken into consideration.

IV. TEST
Закончить предложения, выбрав один из предложенных вариантов. Объясните употребление каждого случая на русском языке.
1 .When Mark arrived, the Johnsons______dinner, but stopped in order to talk to him.
a) were having c) had been having
b) had d) was having
2. While Tom______a book, Marhta______TV.
a) was reading, watched c) was reading, was watching
b) read, watched d) read, was watching
3. The food that Ann is cooking in the kitchen______deli​cious.
a) is smelling c) smelt
b) smells d) will smell
4. We called our friends in London yesterday to tell them about the reunion that we______.
a) will plan c) plan
b) were planning d) have planned
5. Catherine is studying law at the university, and so______ Nick.
a) is c) was
b) does d) were
6.1 feel terrible. I think I______to be sick.
a) will c) am going
b) go d) will be going
7. My colleagues usually______four days a week, and tills week they______five days.
a) work, work c) are working, are working
b) are working, work d) work, are working
8. It______outside; 1 do not like to walk in such weather.
a) rains c) is raining
b) is rain d) is rained
9. I______a very difficult day tomorrow. I need to prepare for the exam.
a) will have c) have
b) am having d) would have
10. At 10 o'clock in the morning on Wednesday Tom______ a delegation in the office.
a) will receive c) will be receiving
b) is receiving d) would receive
11. Although the sun was shining, it was still cold, because it ______hard for two hours.
a) had been raining c) had rained
b) was raining d) is raining
12. She______at the parcel long enough, before she______ that it was for her brother.
a) had been looking, had understood c) was looking, understood
b) had been looking, understood d) was looking, had understood
13.1_____to the cinema but my friend persuaded me to stay.
a) am not going c) did not go
b) was going d) had been going
14. We were good friends, we______each other for years.
a) had known c) were knowing
b) had knowing d) know
15. We were extremely tired at the end of the journey. We ______for more than 24 hours.
a) had travelled c) had been travelling
b) were travelling d) travel
16. How long______this book? How many pages of this book______?
a) have you been reading, have you been reading c) have you read, you read
b) have you read, have you read d) have you been reading, have you read
17. We always go to Saint Petersburg for our holidays. We ______there for years.
a) have been going c) go
b) are going d) were going
18. I have lost my key again. I______things. I lose things too often.
a) always lose c) have always lost
b) am always losing d) was always losing
19. The economic situation is already very bad and it______ worse.
a) is getting c) got
b) gets d) would be getting
20. What time______your friend______tomorrow?
a) will arrive c) will be arriving
b) is arrived d) will arriving

2 вариант

1. Прочитайте и письменно переведите следующий текст на русский язык. Будьте готовы к его пересказу на английском языке. Составьте 5 вопросов на английском языке по тексту.

The Sole Proprietorship
 The owner and the business are synonymous in the eyes of the law. All assets in the firm are owned by the proprietor, subject only to the liabilities incurred in its establishment and operation. The proprietor is solely responsible for all personal and business debts and any losses incurred, assume the entire firm’s risks, provide most of its capital, and provide its total management. The only requirement for its establishment is that the owner obtains any licenses required by the city, state and start operations.

 The proprietorship form has several advantages, such as: simplicity of organization; owner’s freedom to make all decisions and owner’s enjoyment of all profits; minimum legal restrictions; ease of discontinuance and tax advantages.

 Disadvantages of the sole proprietorship are owner’s possible lack of ability and experience; limited opportunity for employees; difficulty in raising capital; limited life of the firm is unlimited liability of proprietor.

II. Прочитайте и переведите письменно текст. Ответьте на вопросы.
Thorstein Veblen: Critic of the Market System
THORSTEIN VEBLEN (1857-1929). In 1899 conventional wisdom of the economists of that day was jolted with the publication of Veblen's The Theory of the Leisure Class. A professor of economics at the University of Chicago, Veblen said much about contemporary economics and social behaviour that angered and upset his colleagues.
In what may be his most famous contribution, Veblen challenged the assumptions built into the laws of supply and demand. One of these * * i /M I assumptions was that of "consumer sovereignty." Veblen questioned the assertion that the consumer was a king who demanded and received the best goods and services at the lowest prices. Instead, he argued, consumers were subject to all kinds of social and psychological pressures that led them to make some very unwise decisions.
To illustrate, he coined the term conspicuous consumption to describe the tendency of the "leisure class" (the wealthy) to buy goods and services simply to impress others. This, in turn, led middle class consumers, and even the poor, to imitate the wealthy by buying goods for similar purposes. When that occurred, it was possible for the law of demand to be reversed. Quantity demanded increased at a high price rather than at a low one. For example, the demand for a 1-ounce bottle of an unknown brand of perfume priced at $1 was likely to be less than the same perfume selling for $15 an ounce.
As for the other side of the market, Veblen argued that the desire for profits drove business interests into doing unscrupulous things. Some of these included efforts to eliminate competition, restrict output, build ever larger combinations of existing firms, and separate those who owned America's corporations from those who managed them. This, he predicted, would result in wasted resources and the inability of the economy to reach its full potential. From these observations, Veblen concluded that laissez-faire capitalism was probably destined to be replaced in the long run with a system more attuned to the needs of the people.
Answer the questions.
1. What estimate did Veblen give to contemporary economics and social behavior in his work?
2. What assumptions did Veblen challenge?
3. How did Veblen consider the consumer?
4. Why does the "leisure class" buy goods and services (according to Veblen)?
5. Where did the desire for profits drive business interests?
III. Вспомните употребление модальных глаголов и выполните следующие упражнения. Объясните употребление каждого случая на русском языке.
1. Put in the necessary modal verbs.

1. There is no stop near this building, you … to get off at the next stop.

2. These things are not duty-free. You … to pay duty on them.

3. If you don’t leave now, you … not to come to the concert on time.

4. When … the Sellers to deliver the goods?

5. As the Buyer … not provide shipping facilities the Seller … to deliver the goods on CIF terms.

2. Translate the following sentences into English. Объясните употребление каждого случая на русском языке.
1. Можно посмотреть Ваши права?

2. Платить сейчас?

3. Вы можете заплатить позже.

4. Можно нам заказать партию товара позже?

5. Ты должен сделать это прямо сейчас.

3. Find the modal verbs in the sentences and translate them. Объясните употребление каждого случая на русском языке.
1. Marketers should inform potential customers of where goods can be bought and how much they cost.

2. A manufacturer must establish a system that keeps products moving steadily from the factory to the consumer.

3. Before selling goods you must do a lot of market research.

4. The information can be obtained from trade representations.

5. The information you are interested in should be taken into consideration.

IV. TEST
Закончить предложения, выбрав один из предложенных вариантов. Объясните употребление каждого случая на русском языке.
1. We______to the top of Holborn Hill before I______ that he was not smiling at all.
a) had got, knew c) were getting, knew
b) got, knew d) have got, have known
2. Turning from the Temple gate as soon as I______the warning, I______my way to Fleet Street, and then______to Covent Garden.
a) was reading, made, drove c) had read, made, drove
b) have read, made, drove d) read, made, drove
3. Seventy-seven detective novels and books of stories by Agatha Christie______into every major language, and her sales______in tens of millions.
a) are translated, are calculated c) have been translated, are calculated
b) were translated, were calculated d) had been translated, were calculated
4. In recent years, scientific and technological developments ______human life on our planet, as well as our views both of ourselves as individuals in society and of the universe as a whole.
a) have drastically changed c) are drastically changing
b) drastically changed d) change drastically
5. Before we______from swimming in the river near the camp, someone______our clothes, and we had to walk back with our towels around us.
a) returned, stole c) were returning, stole
b) had returned, had stolen d) returned, had stolen
6. Our new neighbours______in Arizona for ten years be​fore moving to their present house.
a) had been living c) have been living
b) lived d) were living
7. We went into the house by a side door and the first thing 1 ______was that the passages______all dark, and that she______a candle burning there.
a) noticed, were, left b) had noticed, had been, had left
c) noticed, were, had left d) have noticed, were, had left
8. The sun______brightly all day on the roof of my attic, and the room was warm.
a) was shining c) has shone
b) shone d) had been shining
9. Although the period that we call "the Renaissance" ______in Italy in the fourteenth century, this idea of re​birth in learning characterized other epochs in history in different parts of the world.
a) begins c) began
b) had begun d) will begin
10. Egyptians left no written accounts as to the execution of mummification, so the scientists______to examine mummies and establish their own theories.
a) had c) are having
b) have d) have had
11. In spite of the fact that it______all day long, the match ______and the stands were full of spectators.
a) had been raining, was not cancelled
b) rained, was not cancelled
c) was raining, has not cancelled
d) had rained, had not been cancelled
12. Many football fans claimed that after "Real FC"______ that important game it______no chance to win the championship.
a) lost, had c) had lost, had
b) lose, has d) will lose, will have
13. I wish he______last Friday but his flight______be​cause of bad weather. If he______the next day I would have brought him by car.
a) arrived, was cancelled, called b) had arrived, was cancelled, had called
c) had arrived, had been cancelled, called d) arrived, have cancelled, had called
14. After many long years of devoted and patient instruction, the doctor______able to get the boy to clothe and feed himself, recognize and utter a number of words, as well as write letters and form words.
a) was c) had been
b) has been d) were
15. At the first stages of the Industrial Revolution advertising ______a relatively straightforward means of announce​ment and communication and was used mainly to pro​mote novelties and fringe products which______un​known to the public.
a) had been, were c) was, were
b) had been, had been d) was being, were
16. Towards the end of the 19th century the larger companies ______more and more on mass advertising to promote their new range of products. The market during this pe​riod ______by a small number of giant, conglomerate enterprises.
a) relied, has been controlled
b) relied, had been controlled
c) were relying, has been controlled
d) relied, were controlled
17. To cater for the fitness boom of the 80s and provide the up-to-date facilities people want, over 1,500 private health and fitness clubs______during the past 15 years.
a) were built c) have been built
b) had been built d) will be built
18. In 1936 the British Broadcasting Corporation______to provide a public radio service. Since then the BBC ______by the establishment of independent and com​mercial radio and television, which______the BBC's broadcasting monopoly.
a) was established, was influenced, removed b) was established, has been influenced, removed
c) was established, has been influenced, had removed d) was established, had been influenced, removed
19. The Neolithic Age was a period of history which______ in approximately 6000 B.C. and______until 3000 B.C.
a) began, lasted c) began, was lasting
b) had begun, lasted d) had begun, had been lasting
20. A major problem in the construction of new buildings is that indows______while air conditioning systems.
a) have been eliminated, have not been perfected b) were eliminated, were not perfected
c) had been eliminated, had not been perfected d) eliminate, are not perfected
