

Alla Nesvit

We Learn

ENGLISH

УМОВНІ ПОЗНАЧЕННЯ:

– говоріння

– письмо

– читання

– домашнє завдання

– аудіювання

– проектна робота

Шановні семикласники!

Гучний шкільний дзвінок знову запросив вас у захопливу подорож країною знань.

Звичайно, у перші шкільні дні ви ще перебуваєте під враженнями від літнього відпочинку в колі рідних і близьких, і це не дивно, адже сім'я – найбільший скарб у житті людини. Цього року ви навчитеся розповідати про сімейні традиції, обов'язки членів родини та взаємини з друзями.

Дружна сім'я – це обов'язково затишний дім, гостинний стіл. Ми розкриємо вам секрети приготування улюблених страв, з нашою допомогою ви навчитеся швидко й вишукано сервірувати стіл для рідних та друзів.

У темі «Охорона здоров'я» разом з головними героями ви завітаєте до лікаря, навчитесь описувати симптоми захворювання.

Усі сторони нашого життя знаходять відображення на сцені та в кіно, і тому ми залюбки відвідуємо кінотеатри й обговорюємо нові спектаклі. Тут відтворюються реальні події нашого життя, і, споглядаючи гру акторів, ми маємо можливість проаналізувати свої вчинки, стати кращими.

Сподіваємося, що у коло ваших захоплень входить і спорт. Більшість із вас відвідують різноманітні спортивні клуби та секції, беруть участь у змаганнях. Багато хто вже пізнав радість перших перемог. У темі, присвяченій спорту, ми поговоримо про різні види спортивних змагань, спортивні клуби та секції. Ви будете висловлювати свої враження, давати поради.

Наступна тема запросить вас до Великої Британії, зокрема до Лондона – великого міста з давньою історією. Подорожуючи вулицями Лондона, ви дізнаєтеся про місця, пов'язані з королівською родиною, а також відвідаєте кілька найвідоміших музеїв.

Після цікавої подорожі так приємно повернутися додому – в Україну. На вас чекає її прадавня столиця – Київ – колиска нашої держави. Тож погуляймо його центральною вулицею, Хрещатиком, та відвідаймо історичні місця Подолу. А найкраще це зробити з друзями та однокласниками. От де відчуете справжню радість спілкування і нових відкриттів! Про позакласні заходи ми поговоримо в темі «Шкільне життя».

Отже, друзі, вирушаймо у казково-чарівну подорож сторінками нашого підручника. У добру путь! Бажаємо успіхів!

З повагою, автор

INTRODUCTION

WELCOME BACK!

IN THIS UNIT YOU WILL:

- **talk** about the first day at school and summer holidays;
- **read** a magazine article;
- **listen** to a dialogue;
- **write** a letter about your summer holidays; the English learner's year plan;
- **revise** question words and types of questions; the Past Simple Tense.

Lesson 1

1. Look at the pictures and the keywords. Talk about the joys of going back to school. Which feelings do you have on your first school day?

Keywords: *Talking about Feelings*

• happy • excited • cheerful • interested • glad • calm •

Example:

A: *I'm usually excited about the beginning of the new school year.*

B: *I'm glad to share my summer stories with my classmates.*

C: *I'm happy to meet my school friends on the first of September.*

2. Listen and read the dialogues on page 6.

1.

Dan: Hello, Oles! Nice to see you again!

Oles: Hi, Dan! Nice to see you, too! What was your summer like?

Dan: It was really fantastic!

Oles: Did you spend any time at the seaside?

Dan: Yes, I did. We went to Turkey in August. We swam in the sea, dived with an aqua-lung and went on wonderful excursions there. And where did you go in summer?

Oles: I spent a month in Yaremche. It's a very nice place for a holiday. We often went to the forest with my granddad. We also went hiking with my friends.

Dan: I like hiking in the mountains, too. But I didn't go to the mountains this summer.

2.

Jane: Hi Ann – you're back! How was your trip to Europe?

Ann: It was fantastic. I saw a lot of **ancient** buildings like castles, churches and cathedrals. The weather in England was not very good, though. It rained a lot.

Jane: What about France?

Ann: It was so interesting! I liked the Eiffel Tower and the Louvre. The people were really friendly to me. Now I've got a few friends there.

Jane: And Italy?

Ann: That was the best of all. The weather was fine and the food was so tasty. We did a lot of shopping!

Jane: Have you practised your English?

Ann: Yes, I have. I could **communicate** by speaking slowly in English. I have also learnt a few French and Italian words.

Jane: Have you **taken lots of photos**?

Ann: Yes, I have. And I have got a lot of stories to share. Come and see me one day!

Jane: With pleasure!

Portabello Road Market in London

Shopping in Milan

The Eiffel Tower in Paris

Windmills and gardens in the Netherlands

3. Read and say who:

... spent holidays at the seaside?

... practised English in summer?

- ... enjoyed some time in the mountains?
- ... asked a friend about the holiday photos?
- ... wants to share holiday stories with a friend?

- 4.** a) Match the questions (1–6) and the answers (A–F). Then listen and check.
 b) Work in pairs and talk with your friend.

1. What did you do in the holidays?	A We went by plane.
2. Where did you go?	B We went away for two weeks and the rest of the time I was at home.
3. How did you get there?	C Turkey – we spent some time at the seaside.
4. Who did you go there with?	D Because we all like seaside holidays.
5. Why did you go there?	E My parents and my cousins.
6. When did you come home?	F In August.

- 5.** Look and describe the pictures (1–4) on page 6. Use the adjectives from the box given below.

• wonderful • exciting • busy • great • lovely • excellent
 • bright • huge • crowded •

Conversation Lab

- 6.** Speak in class. Act out the situations. Use Ex. 1 as a model.
1. You have met your friends on the first of September. Ask them how they spent their summer holidays.
 2. Talk about the activities children enjoyed doing in summer.
- 7.** Write a letter about your summer holidays. Describe the places you visited and the activities you did there. Use the prompts given below.

Hi all!
Now it's September and I'm back at school. What wonderful holidays I had last summer!
I was That was such a fantastic and the people were I went there with We travelled by We went to and watched there. It was so ! I took
How did you spend your summer holidays?
Yours,

Lesson 2

1. Look at the pictures. Say where the children spent their last summer holidays and what they did there. Use the words from the box given below.

- to go on an excursion
- to play games on the beach
- to spend a month at grandma's
- to take some photos

2. Read and say what Ann thinks about school holidays.

Dear Mary,

How are you? Thank you for your letter about your summer holidays. You really had a great time.

All school holidays are exciting, and there are some reasons for this.

Firstly, you can keep late hours. Secondly, you can watch lots of TV programmes and play outdoors with your friends. Thirdly, you can visit new places and meet new faces.

However, there are some things that I don't like about my summer holidays.

To start with, I usually miss my school friends and teachers. Also, my parents' vacations are not as long as school holidays, and we can't spend all three months together. Finally, my mum always makes me read a lot in summer.

This summer I visited Greece. I have seen the Parthenon at last.

Come and see me one day. I'll show you my holiday photos and a video film.

Yours,

Ann

3. Read and complete the sentences.

1. Ann thinks that all school holidays are
2. There are some things that Ann doesn't like about her school holidays. They are
3. The things that Ann likes about school holidays are
4. This summer Ann has visited
5. She promises Mary to

Conversation Lab

4. Work in pairs. Choose the role card. Act out the situation “Looking at the Holiday Photographs”.

Role Card A.

You took some photos when you were on holidays last summer. You are going to show them to student B. Talk to him / her about the photographs and about your holidays. Before you start, think about:

<i>the photographs:</i>	<i>the holiday:</i>
<ul style="list-style-type: none"> • where you took the photographs; • the name of the building or place; • who the people are. 	<ul style="list-style-type: none"> • where you went; • how long you stayed there; • who you went there with; • what you did there.

Role Card B.

Student A is going to show you some photographs he / she took while on holidays last summer. Try to ask lots of questions about them, as well as questions about the holidays itself.

Here are some questions you can ask about:

<i>the photographs:</i>	<i>the holiday:</i>
<ul style="list-style-type: none"> • Where did you take this photograph? • What’s that building there? • Who are these people? • Do you know them? 	<ul style="list-style-type: none"> • How long did you stay in ...? • Was it nice there? • Who did you go there with? • Where did you stay? • What did you do?

5. Read the word combinations and write true sentences about yourself now and a few weeks ago.

Example:

I go to school five days a week now, but I enjoyed my summer holidays a few weeks ago.

Now	A Few Weeks Ago
<ul style="list-style-type: none"> • to go to school • to meet classmates every day • to get up early in the morning • to have a lot of classes • to work hard 	<ul style="list-style-type: none"> • to enjoy summer holidays • to miss classmates • to keep late hours • to play outdoors with friends • to spend a lot of time on the beach

Lesson 3

1. Work in pairs. Look at the picture and talk with your friends about the new school year.

Example:

A: *Our school looks wonderful. Will I find all the classrooms in it?*

B: *Don't worry! There is always someone to help you.*

2. Read a newspaper article and match the paragraphs (1–5) to the headings (A–F). There is one heading that you do not need. Say which advice you like most of all.

- A Learn to be a good friend
- B Everybody is special
- C Be positive
- D Share what you know
- E The same feelings
- F Be flexible

1.

At the beginning of school almost everybody tries to look cool and calm. Each **back-to-school** student is wondering what will happen during the new school year. Most children feel a little **shy**. But it won't take long for you to feel at home at school.

2.

You know that you are special to your parents, friends and family. You will meet other children at school. They are special to their parents, friends and families, too. You will have to learn to **share the attention** of the teachers with others.

3.

We learn to read, write and do the sums at school. We also learn to get on well with others. Try to be a good friend for everyone.

4.

If something goes wrong with you, don't let it ruin your day.

When something at home really upsets you, talk to your parents or a teacher at school about it.

5.

Try to be a positive thinker and talker. Look at the bright side of things.

(by Betty Debnam)

3. Work in pairs. Ask and answer the questions.

- What do back-to-school students look at the beginning of the school year?
- What do they sometimes wonder about?
- Which pieces of advice can help them feel comfortable during their first school days?

4. Complete the tables with the words from the text of Ex. 2. Then make sentences with some of them.

• wonder • look • cool • shy • at home • know • read • write
 • do the sums • get on well with smb. • friend • back-to-school student
 • thinker • talker • family • teacher • learn • talk •

People	Things people do	Things people feel

5. Read and complete the sentences with the words from the box given below. Use the verbs in the correct tense form.

• shy • to ruin • to upset • to share smth • not / to wonder • to get on well •

1. I that she is the best student in class – she has always worked so hard.
2. Her illness her chances of winning the race.
3. He was very that you didn't reply to his letters.
4. If you with someone you like them and have the same interests.
5. Will you your sandwich with me?
6. Children are often with people they don't know.

6. Write a paragraph to the advice column of your school newspaper. Use the ideas from the text of Ex. 2.

Lesson 4

1. Look at the photos. Ask and answer the questions about them.

1. Where are the children?
2. What lesson are they having now?
3. What is their classroom like?
4. What are the children doing?
5. What do you usually do in the English lessons?

2. Listen, read and act out the dialogue.

Jane is helping Ann with her English homework.

Ann: Jane, could you help me with this grammar exercise?

Jane: Sure, Ann. Have you looked at the examples attentively?

Ann: No, I haven't. Do you mean I have to analyse the examples?

Jane: Right. Read the sentence. Imagine the situation and **apply** the grammar rule to your sentence. Why don't you try one now?

Ann: Oops! A mistake again!

Jane: That's okay, try again. This time, **keep your eye on** the subject of a sentence.

Ann: Oh, I see. Let me try again...

Jane: Here is another sentence... Wow! You've done it correctly.

Ann: "Practice makes perfect!" they say. Thank you, Jane for your help.

3. Answer the questions to the dialogue of Ex. 2 on page 12.

1. Why does Ann ask Jane for help?
2. What recommendations does Jane give to her?
3. Why has Ann made a mistake again?
4. Were Jane's recommendations helpful?

4. Work in pairs. Talk with your friend about your school English lessons and the following classroom activities:

1. Learning vocabulary and grammar.
2. Working with the text.
3. Writing tests.

Expressing Likes and Dislikes

I like it.
I like it a lot.
I like it very much.
I really like it very much.
I love it.

I don't like it.
I don't like it at all.
I don't like it a bit.
I hate it.
I think I can't stand it.

5. Speak in class. Tell the classmates about your way of learning English. What can your friends recommend you to do?

Example:

This is my sixth year of learning a foreign language. I have two English lessons a week. I try to practise the language every day. Sometimes we speak English with my friends during the breaks. It's great fun! I read books in English, too. I also listen to the songs in English. Watching videos helps me, too!

6. Write your plan for this school year. Use the prompts given below to help you.

Name: _____ Date: _____

ENGLISH LEARNER'S YEAR PLAN

This year I am going to work harder at my I want to improve my and skills. I am going to work hours a day. I need to practise I am going to use I am going to consult and

Signature:

Teacher:

UNIT 1

My Family and Friends

IN THIS UNIT YOU WILL:

- **talk** about your family and friends;
- **describe** your household chores;
- **read** about family relationships;
- **listen** to a dialogue with personal information;
- **write** a story about your household chores and family traditions;
- **revise** personal and object pronouns;
- **learn** about the reflexive pronouns and the question tags.

Lesson 1

1. a) Work in pairs. Ask your partner about his / her family.

- How many members are there in your family?
- Who do you live with?
- Do other members of your family live near you, or do you have to travel to visit them?
- Are there any traditions in your family?

b) Tell the class what you have learnt about your friend.

Example:

My friend Olena comes from a large family. There are five of them in it – his father, mother and two younger brothers. They are twins. They live in a large flat. Their grandparents don't live with them. They live in another town. Olena and her family often visit them on holidays. Olena's family have got some good traditions – they always celebrate Christmas together and travel to Zakarpattia in summer.

Reading Lab

Reading Strategy: *Predicting*

- Before you begin to read, look at the pictures and the title.
- Guess what the text is about.

2. Read the texts on page 19 and find out what the children say about their families.

OUR FAMILIES

Dan: I love my family very much. My mother is very **caring** and kind. She is **excellent at cooking**. I love her apple pies. She often bakes them for our family celebrations. My father is very **intelligent** and smart. He is good with his hands. When we are together I'm never bored. We always do something: modelling a plane or repairing our family car.

Ann: My grandparents live in another city, so I always travel to visit them. We often meet at family celebrations. I always get a present from them. My granny is **interested in art**. So every time I visit her, we go to museums together. My granddad is **fond of photography**. He is very funny and **outgoing**. When we are together, we always **go picnicking** and cook shashlyk. It's fantastic!

Tom: I'm lucky to have an elder brother. His name is Nick, and he is 15. He's shy and some people think he is moody but I get on with him really well. When you get to know him, he's really friendly. He is excellent at studying. He is fond of playing football. I like spending time with him. We often watch films or do sports together.

3. Read and tick D (Dan), A (Ann) or T (Tom). Which of the children:

- ... likes doing something with hands?
- ... likes doing sport?
- ... enjoys eating mother's pies?
- ... enjoys spending time outdoors?
- ... has got the same hobby as the granny?

Grammar Lab: Verbs + -ing form

to like / don't like	→	doing something
to love / don't love		
to enjoy / don't enjoy		
to be good at	→	doing something
to be excellent at		
to be fond of		

4. Write sentences about yourself. Use the word combinations from the box given below.

- listening to music • working in the garden • playing the musical instrument • cooking • cleaning my room • doing my homework
- playing with my younger sister / brother • going shopping •

Example:

I like listening to music. I don't like working in the garden. I am good at cooking.

Conversation Lab

5. Work in pairs. Take turns to ask and answer the questions.

1. How large is your family?
2. What do your parents like doing? What are your sisters and brothers good at?
3. Are you a good son (daughter)? How do you take care of people around you?
4. Who usually helps you when in need?

6. Write a paragraph about your family. What do you value most in your family members? Start like this:

My family is very friendly. I love my mother because I enjoy spending time with When I need a piece of advice I ask Etc.

Lesson 2

1. Look at the pictures and say what you like doing together with your family members.

2. Listen to the children talking about the things they have learnt to do from grown-ups. Match the children's names with the activities they can do.

1. Tetiana	A to do the knitting and embroidering
2. Taras	B to cook spaghetti and make sandwiches
3. Olha	C practical life skills: to choose the clothes to wear according to the weather, brush the shoes, make the bed in the morning, keep things in the right place
4. Oleksandr	D to make bird feeders

3. Speak in class. Say what the children have learnt to do from the adults.

Conversation Lab

4. Work in pairs. Complete the dialogue and act it out.

- keeping promises • sharing activities • being honest with each other
- staying in contact with each other • taking an active interest in each other's hobbies • caring about each other • doing things for each other • feeling safe and secure with each other • accepting the differences •

A: Hi,! We are doing a survey on family ties. Can I ask you a few questions?

B: Yes, please.

A: What makes a home a pleasant place to live in?

B: Happy families have certain traits in common.

A: Who do you admire most in your family? What have you learnt to do from this person?

B:

A:

B: Children benefit from regular mealtimes, affection, play, traditions and outings with the whole family.

5. Talk about the members of the family you admire. What have they taught you to do? Use the word combinations given below.

- to be good (excellent) at • to be full of • to set a good example • to be fond of • to like (love) doing smth. • to be good with smb.'s hands •

6. Write a short story to post on the Internet blog about the person in your family you admire. Use the questions given below to help you.

- What makes this person so special to you?
- What does he / she teach you to do?
- Would you like to be like this person when you are his / her age?

Lesson 3

1. Work in pairs. Decide which of these may not be possible in big families:

- ... being by yourself?
- ... playing sport with others?
- ... helping other children?
- ... living in a big house?
- ... doing lots of cooking and washing?
- ... doing what you like?
- ... keeping the place tidy?

2. Read Tom's blog about his family. Is it small or big? Who does he get on well with in his family?

PROFILE [Tom Baker](#)

▲ Tom Baker

LATEST MONTH

January 2010

1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21	22	23	24	25	26	27	28	29	30	31
---	---	---	---	---	---	---	---	---	----	----	----	----	----	----	----	----	----	----	----	----	----	----	----	----	----	----	----	----	----	----

View All Entries

PAGE SUMMARY

Hello, my name is Tom Baker and I am thirteen years old. My eldest brother John is seventeen and I have a younger brother Jeremy. My little sister, who is called Abby, is only three.

My all brothers are fond of football. So, we often play this game at weekends. Jeremy is excellent at playing the violin. I am not. I don't like playing any musical instrument.

I get on well with my brother John. I think we have a lot of things in common. We often make car models. All by ourselves!

It's good being in a big family. You can play games with everyone. You can also have a lot of birthday parties which are great fun! Also, a big family means a big house, so you can always find somewhere to be by yourself. I like that sometimes.

I love my big family!

3. Read what Tom says again. Tick the sentences A (True) or B (False). If Tom doesn't tell you the answer tick (C).

1. There are four children in Tom's family.
2. Tom is older than Abby.
3. Tom has a lot in common with his brothers.
4. Tom is fond of playing the piano.
5. Tom wants to be like his elder brother.
6. Tom sometimes spends time alone in his house.
7. Tom doesn't like it when the house is dirty.

Grammar Lab: *Pronouns*

Subject / Personal pronouns	Object pronouns	Reflexive pronouns
I	me	myself
We	us	ourselves
You	your	yourself
You	your	yourselves
It	it	itself
He	him	himself
She	her	herself
They	them	themselves

Compare:

I always help my parents. Who can help me?

We use *myself*, etc when an object is the same person / thing as the subject.

He tried to do his homework by himself.

4. Read and choose the correct answer.

1. Tell *we / us* your address.
2. Where are the children? Do you see *they / them*?
3. Ask *she / her* why *she / her* is crying.
4. She likes looking at *her / herself* in a mirror.
5. Mary talks about *her / herself* all the time.
6. We really enjoyed *us / ourselves* at the party last night.
7. Find chairs for *you / yourself* and sit down.
8. Can you repair this, or must we do it *themselves / ourselves*.

Conversation Lab

5. Read and act out the situations.

You are at the International Summer Camp. There are many children from different countries there. They can speak English. Your friend doesn't know English well. You want to introduce him / her to other children. Talk about his / her family, his / her interests and hobbies.

6. Write sentences with different pronouns as in the example.

Example:

I am nine. (A subject pronoun)

John is kind and helps me. (An object pronoun)

I can tell you about myself. (A reflexive pronoun)

Lesson 4

1. a) Listen and repeat. Match the words with the pictures.

- | | |
|------------------------|---------------------|
| 1. to make one's bed | 5. to water flowers |
| 2. to tidy up the room | 6. to sew buttons |
| 3. to wash up | 7. to wash clothes |
| 4. to iron clothes | 8. to cook meals |

b) Make sentences with these words about your household chores.

Example:

I tidy up my room twice a week.

I always wash my clothes by myself.

2. a) Read and complete the text with the sentences (A–E) from the box given below.

It was Saturday. The alarm clock rang. Ann jumped out of bed. She had a lot of things to do. First, she had to help her mum in the kitchen. So she washed up the dishes. (1) Then, it was time to do the washing. Ann put her dresses, blouses and T-shirts in the washing machine. (2) All of a sudden, she heard a noise in the next room. Rosie, her cat, knocked a vase off the table. (3) What a naughty cat!

After that Ann still had her Maths homework to do. (4)

It took her an hour and a half to do it.

“Now I can work on my stamp collection,” she thought happily.

The telephone rang. It was Jane. (5) In twenty minutes Ann put her jacket on and left home.

- | |
|---|
| <p>A Ann had to clean it up.
 B Next, she had to dust the furniture in her room and vacuum the carpet.
 C She invited Ann for a walk.
 D She almost forgot to put her socks in the machine.
 E She sat down at her desk and did the sums.</p> |
|---|

b) Look and order the pictures (A–F) according to the text of Ex. 2 on page 22.

1. ___ 2. ___ 3. ___ 4. ___ 5. ___ 6. ___

3. Agree or disagree. Correct the wrong statements.

1. Ann had to help her mum in the kitchen.
2. She had to dust the furniture in her mother's room.
3. Ann put her jacket and trousers in the washing machine.
4. She heard a noise in the next room.
5. The cat knocked a vase off the table.
6. Ann sat down at her desk and read a book.
7. Jane invited Ann for a walk.

4. Look at the pictures of Ex. 2b again and retell the story to your classmates.

Conversation Lab

5. Work in pairs. Take turns to ask and answer the questions.

1. How do you help your family about the house?
2. What do you usually do? When do you do it?
3. What can you do well? Who taught you to do it?
4. Do you help your family to do the shopping?

6. Write a paragraph to the Internet blog about the household chores you usually do. Use the word combinations from Ex. 1.

Example: *I never set the table. I wash up every day.*

Lesson 5

1. Work in pairs. Take turns to ask and answer the questions.

Example:

A: *Do you like to work about the house?*

B: *No, I don't. But I have to do some things to help my parents. I usually dust the furniture in my room, clean my parrot's cage and do the washing. And what about you?*

A: *Saturday is my helping about the house day. I usually help my mother in the kitchen. I wash the floor, take the rubbish out and wash up.*

Questions	You	Your friend
<ul style="list-style-type: none"> • Do you like to work about the house? • What are your household chores? • What did you do about the house yesterday? • It is important to keep your house clean and tidy, isn't it? 		

2. Read and tick what the children usually do about the house.

1. My name is Taras. I live in the village. You know, there is so much work to do there every day. Cooking and cleaning is half a day's work for my mother. **Besides**, she spends hours working in the kitchen garden and **taking care of** our domestic animals. I try to do my best and help my mum. I always tidy up my room, and do the shopping. Sometimes I **set the table** for dinner. We grow all the vegetables in our kitchen garden, so it's always a pleasure to treat my brother and parents to a tasty tomato salad and boiled potato.

2. My name is Olia. I live in the town of Zhytomyr. My family is very friendly. We share all our **household chores**. My father bought a new modern washing machine last month. Now I like to **do the laundry**. You practically have to do nothing but put the laundry in and out. My mum says that people are going to become lazy after all, but I think we can save our time for other useful things. I also enjoy taking my dog for a walk. He is my real friend and we like playing together.

3. My name is Semen. I live in Lviv. Our family is big. There are five of us: my father, my mother, my elder brother, my younger sister and me.

All the members in our family have their duties about the house. My elder brother always vacuums the carpets and mats, my younger sister has to **keep her dolls in the right place**.

I have to water the flowers, do the cleaning and sometimes do the shopping. I don't set the table for dinner but I always wash up after meals. I would like to take care of a dog or a cat, but unfortunately, we don't have any.

Names \ Chores	Taras	Olia	Semen
Set the table for dinner			
Look after a pet			
Do the shopping			
Do the cleaning			
Do the laundry			

3. Work in groups. Talk about the household chores children usually have.

Example:

A: *A household chore is something people do about the house they live in. In my family I have to walk the dog in the afternoon, tidy up my room every day and do the shopping on Sundays. Sometimes I do the laundry.*

B: *As for me, I wash up after dinner, vacuum the carpet in the living room every day, and look after my younger sister when my mother is busy in the kitchen. I don't think it's difficult.*

C: *It's great when family members share their household chores. Then they usually have more time to spend together.*

4. a) Read and complete the dialogue. Put the verbs in brackets into the correct tense form.

Steve: I think our mother (1) (to be) very pleased with us. We (2) (to white-wash) all the trees in our garden.

Molly: And I (3) (to weed) all the flowerbeds, haven't I? The garden looks so nice!

Steve: The father (4) (to want) me to help him dig around the trees on Saturday. How surprised he (5) (to be) when he comes to the garden tomorrow!

Molly: What if we whitewash the fence?

Steve: Not today, I think. We can't do everything in one day.

Mrs Parker: Molly! Steve! Where (6) (to be) you? (*She sees the children.*) Oh no.....

b) Listen and check your answers.

c) Work in pairs. Act out the dialogue.

5. a) Complete the sentences with the words from the word bank.

• household chores • do • rake • wash • fold • do • weed •

In many families, men and women share For example, in some families women the cooking, and men the dishes. Sometimes women the laundry, and men the clothes. Sometimes women weed the garden, and men the leaves. What chores do you do in your family?

b) Write a letter to your English-speaking friend. In your letter, tell him / her what household chores you have, how often you do them, who helps you, what you like / don't like doing most of all.

Lesson 6

Reading Lab

1. Look at the picture given below. Say what each member of the family can do in the garden.

2. Read the story and say why the Parkers have decided to buy a summer cottage.

A NEW SUMMER COTTAGE (After *Margaret Mahy*)

Summer was coming. The Parkers were planning their rest. Mr Parker worked really hard this year and **made quite a lot of money**. One day the family had a lovely talk in the living room. They decided to buy a new summer cottage.

“Dearest,” said Mr Parker to his wife, Mrs Parker, “we can buy a house at last and have a nice garden like the one we used to have in England.”

“Oh yes, our garden was **full of rose bushes**. It was especially fantastic in spring. You know I love **gardening**.”

“I can help you, Mum, plant and water the flowers, and weed the flowerbeds, can’t I?” asked Molly. She was so excited!

“And I’ll **assist** the father in digging around the trees as well as white-washing the trees and gathering fruit in autumn. I’ll also **water the lawn** in front of the house and rake the leaves in the garden in autumn. At last, I’ll have a room for a tree house!” Steve cried happily, for climbing trees was his hobby and he spent as much time as he could up among the leaves of the tallest trees in his native town.

So the next week the Parkers started to **look for** a house that suited them.

3. Read and complete the sentences.

1. The Parkers decided to buy the house like
2. Mrs Parker is dreaming about because she
3. Mrs Parker wants to plant some
4. Molly can help her mum
5. Mr Parker usually in the garden.
6. Steve can help
7. Steve is dreaming about

4. Ask questions to the sentences below. Say what type of question each of them is.

1. I have been busy weeding the garden this week. (Who?)
2. My parents had a lovely talk around the dinner table yesterday. (When?)
3. They kept on walking along the street. (..... ?)
4. Mary and Brian are planning their rest now. (..... or ?)
5. This skirt suits me wonderfully. (How?)
6. The city is full of places of interest for tourists. (..... or ?)
7. He spent much time working in the garden yesterday. (..... ?)
8. Molly was scared of big spiders in the old house. (..... or ?)
9. Steve has dreamt about a tree house for years. (What?)
10. There are so many cobwebs in this old roof. (..... ?)
11. There were marble staircases and grand pianos in the king's palace. (Where?)

Grammar Lab: Question Tags

Use

Question tags are short questions which are used at the end of the sentences if we are not absolutely sure about something and wish someone else to confirm it.

Form

To form question tags, we use the auxiliary verb of the sentence and the personal pronoun (I, he, she, it, etc.) which corresponds to the subject of the sentence.

- We use a negative question tag in an affirmative sentence.
You always help me, don't you?
You will help me, won't you?
- We use an affirmative question tag in a negative sentence.
You haven't done your homework, have you?
- If there is a modal verb (can, could, should, etc.) in the sentence, we use the same modal verb to form the question tag.
He can't swim very well, can he?

- We use the auxiliary verbs *do, does* in the Present Simple and *did* in the Past Simple Tense (except for *to be* and *to have*).

He works in an office, doesn't he?

You didn't eat my ice cream, did you?

- The question tag for *I am* is *aren't I?*

I'm busy, aren't I?

- The question tag for *Let's* is *shall we?*

Let's go, shall we?

Pronunciation

We pronounce question tags with a rising intonation (↗) when we are not sure and expect an answer, or a falling intonation (↘) when we are sure and don't really expect an answer.

5. a) Complete the questions with the correct question tags.

1. Their house is all marble staircases and grand pianos,?
2. Clark doesn't often assist the father in repairing a car,?
3. The Davidsons made quite a lot of money two years ago,?
4. My brother can't climb trees as well as my cousin can,?
5. They gathered fruit in their garden last autumn,?
6. He is whitewashing the fence now,?
7. I'm working in the garden now,?
8. Let's do the shopping,?
9. They have raked the leaves in the yard,?
10. Let's build a tree house,?

b) Listen and check your answers. Repeat the sentences after the speaker. Pay attention to the intonation.

6. Write three questions to each picture. Use different tenses and the correct question tags.

Lesson 7

1. Work in pairs. Discuss the statements. Add information.

Example:

A: *To my mind, it is important to have family traditions. These are usually the things we love doing together. We usually go for a picnic in spring with my parents. It's our family tradition and we always wait for this day to come.*

B: *We have got some traditions in our family. For example, we like to have a family dinner together. My mother treats us to tasty dishes and we discuss our family news. Isn't that wonderful?*

1. It is important to have family traditions.
2. People follow some traditions not because they want to, but because they have to.

2. a) Listen to the dialogue and tick the statements T (True) or F (False).

1. The reporter asks the man about his family traditions.
2. The man doesn't think that family traditions are important.
3. The man has some special traditions in his family.
4. The man thinks that the family members must do everything together.

b) Read and act out the dialogue.

Reporter: Good afternoon! We are asking people about their family traditions. Do you mind answering a few questions?

Man: Not at all.

Reporter: Thank you. Do you have any family traditions? And do you think they are important?

Man: Yes, to both questions. We have many traditions in our family and I think it's great. We like to have dinner together, celebrate our birthdays and public holidays, prepare presents for each other and organize games and competitions. We often go picnicking and play sports. We spend a month at the seaside in summer or go hiking in the mountains. It's great!

Reporter: Is there anything special which you do in your family?

Man: Well, sometimes we make our family newspaper "Family Times" and then have Friday readings. We discuss the family news during the week and plan our weekends.

Reporter: That sounds like great fun for your kids.

Man: Oh yes! They like drawing pictures and sometimes they write funny stories.

Reporter: Thank you so much for the interview.

Man: You're welcome.

3. Work in pairs. Talk about the pictures given below. What family traditions do the children follow during their school holidays?

Example:

A: *It's a tradition in our family to have a rest at the seaside in summer. We usually go to the places we have never been before. We went to Bulgaria last year. My father taught me to dive with an aqualung. Do you go to the seaside in summer?*

B: *Yes, we do. We spent two weeks in Turkey last summer. We are going to visit Egypt next year. I have always dreamt of going there.*

Conversation Lab

4. a) Work in groups. Write a list of family traditions. Use Ex. 2b for help.

Family Traditions:

1. A Birthday Party
2. A Sporting Victory
3. A Wedding
4. A Tea Party
5.

b) Speak in class. Say what family traditions you have in your family and why you keep them.

Example:

A: *We have a special tradition for my birthday celebration. My parents usually organize a trip to another city. If we're not travelling on my birthdate, we always have an ice cream social at 7 p.m. in our house. It's just a family thing, not a giant party, although sometimes I invite my friends over. Then we have fun together.*

B: *Christmas is an exciting time. It's a big family party for everyone. We make banners and put them all around the house and put out our nativity scene. We have fun decorating and baking and doing all that, too. We prepare presents for everyone and put them under a Christmas tree. I personally enjoy giving presents more. Giving to others is really the focus of celebrating the Christmas season.*

C: *We often celebrate Valentine's Day as a family. It's a really special time with the whole family getting around the table and spending time together. Last year we decided to have a big Valentine's banquet for our family. We had a beautiful spread on our table; everything was pink, red and white. We took pictures and made a special event of it. It was our way of expressing our gratefulness and our love for each other and the family, and celebrating how much family means to us. It was a day of love and fun for the whole family.*

5. Read and choose the correct item to complete the sentences.

1. She a new story in her Family Book now.
A wrote B writes C is writing
2. Bohdan already lots of pictures about his family rest in the mountains.
A has taken B took C have taken
3. They a family dinner together when they about their son's sporting victory.
A was having, heard B were having, heard C have, hear
4. Sue and Helen dinner yesterday.
A cook B cooked C are cooking

Lesson 8. Grammar Revision

1. Complete the sentences with the correct question tags.

1. Steve hasn't watered the lawn yet,?
2. We can't spend much time in your tree house,?
3. They were discussing the news at that time yesterday,?
4. This souvenir reminded him of his visit to Australia,?
5. My sister is wearing an embroidered blouse,?
6. My mother won't do the laundry tomorrow,?

2. Read the text and put the missing sentences (A-F) in the correct spaces (1–6).

EASTER IN UKRAINE

Easter is the feast of the Christ's Resurrection. (1) It is celebrated on Sunday between the 4th of April and the 8th of May. The Ukrainians celebrate Easter over a long period of history and this holiday has had many rich traditions. (2) During this time people try to finish all work before Thursday. (3) , after which people return home with lighted candles.

(4) Butter, lard, cheese, roast suckling pigs, sausage, smoked meat and little napkins, containing poppy seeds, horseradish and other provisions are also blessed. (5) Easter is a feast of joy and gladness. People celebrate it for three days. (6)

- A** After the matins people exchange Easter greetings, give each other krashankas and then go back home with their baskets full of blessed food.
- B** In the evening of Pure Thursday the Passion service is performed.
- C** Nowadays Easter is a national holiday in Ukraine.
- D** It is celebrated according to the Moon calendar on the first Sunday after the first spring full Moon.
- E** Easter begins with matins and High Mass, during which the paskas (traditional Easter breads), pysankas and krashankas (decorated or coloured Easter eggs) are blessed in the Church.
- F** The week before Easter, the Great Week, is called the White or Pure Week.

3. Put the verbs in brackets into the correct tense form.

- The children (to whitewash) the trees before their mother (to come).
- They (to gather) fruit in the garden when the rain (to start).
- they (to rake) the leaves in the garden tomorrow?
- "Jane, what you (to do) now?" – "I (to change) the sheets in the bedroom."
- The Parkers already (to choose) the house to buy.
- Sue (to shake) out the rugs from her room once a month.

Conversation Lab

4. Read and act out the situations.

1. You have just moved to a new flat. You feel really happy about it. Tell your English-speaking friend about your house and your household chores.
2. Tell your classmates about your best friend. Say whether you have much in common or how different you are; whether you spend your free time together or not. Say what you like about your friend and whether there is something about him / her which you don't like.

5. Project Work.

a) **Work in groups.** Design a family newspaper under the title “Family Times”. Think of the things you would like to write about. Write about family activities for the week. Use symbols for the rubrics, draw cartoons, etc.

b) **Gallery Walk.** Present your works in class. Vote for the best project.

Self-assessment

Think of your records. Tick how well you know it:

4 = very well, 3 = OK, 2 = a little, 1 = needs to improve.

Skills	Now I can.....	4	3	2	1
	<ul style="list-style-type: none"> • describe people, holidays, family traditions • talk about my family ties and friends • talk about my duties in the family • ask and present information about events and facts 	<input type="checkbox"/> <input type="checkbox"/> <input type="checkbox"/> <input type="checkbox"/>			
	<ul style="list-style-type: none"> • understand the text of the interview • understand the information during the discussion 	<input type="checkbox"/> <input type="checkbox"/>	<input type="checkbox"/> <input type="checkbox"/>	<input type="checkbox"/> <input type="checkbox"/>	<input type="checkbox"/> <input type="checkbox"/>
	<ul style="list-style-type: none"> • find relevant and necessary information in the texts • choose from the sentences in the list the one that fits the gap in the text 	<input type="checkbox"/> <input type="checkbox"/>	<input type="checkbox"/> <input type="checkbox"/>	<input type="checkbox"/> <input type="checkbox"/>	<input type="checkbox"/> <input type="checkbox"/>
	<ul style="list-style-type: none"> • write an informal letter • write a short story to post on the Internet blog story 	<input type="checkbox"/> <input type="checkbox"/>	<input type="checkbox"/> <input type="checkbox"/>	<input type="checkbox"/> <input type="checkbox"/>	<input type="checkbox"/> <input type="checkbox"/>

UNIT 2

Food

IN THIS UNIT YOU WILL:

- **talk** about food and cooking;
- **read** the recipes;
- **listen** to a dialogue;
- **write** a paragraph about your kitchen;
a recipe of your favourite dish;
- **revise** pronouns *some / any, much / many*;
- **learn** how to make suggestions;
- **learn** the structures *let / make smb. do smth.* and *to be allowed to do smth.* and the Past Perfect Tense.

Lesson 1

1. Work in pairs. Look at the pictures and match them to the words in the box below.. Talk about the food you like and dislike. Use the phrases:

• sweets • fruits • bread • sausage • butter • sour cream • a pizza
• vegetables • a hamburger • ice cream • fish • cakes • spaghetti • jam •

I like it's delicious.
I really like it's healthy.
I don't like

I hate I don't think it's healthy. / It looks greasy.
I can't stand it's too hot. / It's too spicy.

Example:

- A:** *I think I have a healthy diet. For breakfast I have cereal and milk, which give me carbohydrates and protein. For lunch I like to eat sandwiches and fruit. For an afternoon snack I like to eat yoghurt. It's delicious. I usually have meat for dinner.*
- B:** *I love to eat, but more than just eating, I love to eat home-cooked food. My favourite dishes are my mum's apple pie and her Ukrainian borshch. I think she's got a special secret recipe, because it's different from all the others I've ever tried. I don't like spicy food.*
- C:** *I love food and love eating it, who doesn't? When I am enjoying a meal, I am thinking what's in the dish I'm eating. I can't stand the food which is too hot and greasy. I have a passion for food and want to be a cook when I grow up.*

Listening Lab

2. a) Listen to the interview and tick the boy's answers.

1. How often do you eat fresh fruit? A every day B twice or three times a week C never	4. Do you take sugar in hot drinks? A always B sometimes C never
2. Is most of the fresh food you eat..... A steamed? B boiled? C fried?	5. How often do you drink fizzy drinks (Cola, Fanta, Sprite, etc.)? A every day B twice or more times a week C never
3. How many sweets do you eat during a week? A more than five B one or two C none	6. What do you eat during the breaks (as a snack)? A a bar of chocolate B some biscuits C an apple or a banana

3. Work in pairs. Interview your friends. Use the questions of Ex. 1 or think of your own.

1. What is your favourite health food?
2. What is the most delicious thing you've ever eaten?
3. Do you eat anything that is unhealthy? What is it? Why do you eat it then?
4. Have you ever created new dishes? What ingredients did you use?
5. What helps you decide on a food to eat: somebody's recommendations or your own choice?

4. Speak in class. Tell your classmates what you have learnt about your friends' eating habits.

Example:

I want to tell you about my friends' eating habits. Both Maksym and Natalia eat a lot of fruit and vegetables. They eat dairy products three times a week, although Natalia doesn't like porridge. Both Oles and Maksym are vegetarians. The boy's favourite dishes are cabbage salad and holubtsi with vegetable and mushroom fillings. Iryna has decided to eat less meat recently, too, as she would like to lose weight. However, both girls Natalia and Iryna like going to fast food restaurants once a week.

All in all, my friends want to be healthy and try to eat the right food.

5. Write what food you take / don't take to school in your lunchbox. Use countable and uncountable nouns.

Lesson 2

1. Look and say which of these products you usually have in your packed lunch.

2. Read and act out the dialogue.

Mother: What is in your **packed lunch**, Ann?

Ann: There is a sandwich, a chocolate bar, a packet of crisps and a can of Cola.

Mother: Are you allowed to eat all this junk food? I think you should leave a packet of crisps and a can of Cola at home and take an apple **instead**.

Ann: Oh, mum, I am so busy! Between school, homework, sports, and my after-school activities, there's no time for healthy eating.

Mother: Do you want to say that you have no time during the breaks?

Ann: When I stop to eat, it's probably quicker and easier to **grab** a burger and fries, potato chips, or a sweet.

Mother: But it is possible to treat yourself to a **healthy snack**. In fact, if you have a busy **schedule**, it's even more important to eat healthy foods that give you the fuel you need to keep going.

Ann: OK, I'll take an apple and a can of orange juice. Does it sound nice?

Mother: Sure. They keep your energy level high and your mind alert without taking up a lot of your time.

Grammar Lab: to Let Smb. Do Smth.

They let us eat what we want.

– Вони дозволяють нам їсти те, що ми хочемо.

They don't let me eat many sweets.

– Вони не дозволяють мені їсти багато цукерок.

He didn't let them eat spicy food.

– Він не дозволив їм їсти їжу, в котрій багато спецій.

Compare:

We are allowed to eat what we want.

– Нам дозволяють їсти те, що ми хочемо.

We aren't allowed to eat many sweets.

– Нам не дозволяють їсти багато цукерок.

They weren't allowed to eat spicy food.

– Їм не дозволили їсти їжу, в котрій багато спецій.

3. Read and complete the sentences with the particle to where necessary.

1. Steve is not allowed eat junk food.
2. Do your parents let you eat so much ice cream?
3. Are they allowed buy so many sweet things?
4. What snack foods do your parents let you take to school?
5. Who lets you drink coffee before you go to bed?
6. We aren't allowed take jam from the cupboard.

4. Agree or disagree with the following statements. Add information.

Example:

Every morning I spend a few minutes in the kitchen packing my lunchbox. I usually take a cheese and ham sandwich, and an apple or an orange. I also buy something for a bite in the school canteen. This can be a packet of biscuits or a bar of chocolate. Although I know they are not healthy, but I don't eat much, only a little. The rest of my chocolate bar I can share with my friend.

1. It is important to have a healthy snack in your packed lunch.
2. It's better to eat a packet of crisps than nothing at all.
3. Pupils are so busy during the day. They can't find time for a snack.

Conversation Lab

5. Work in pairs. Act out the situation.

Pupil A. Describe your favourite food from your lunchbox to your friend.
Pupil B. Guess what food your friend takes to school.

6. Write what food you take / don't take to school in your lunchbox. Use countable and uncountable nouns and the phrases to let smb. do smth. and to be allowed to do smth.

Lesson 3

1. a) Listen and repeat the words in the word bank.

- dishwasher • a kitchen sink • a paper towel holder • a paper towel
- a microwave oven • a kitchen counter (worktop) • a cutting board
- a toaster • a freezer • a refrigerator • an oven • an ice maker
- a kitchen table • a kitchen chair • a wastebin • a cupboard •

b) Look at the picture and match the numbers (1–15) to the words in Ex. 1a. Then describe the kitchen you see.

Start like this:

This is a kitchen. It is quite modern. There is in it. There are also

2. Read, complete and act out the dialogues. Use the words from Ex. 1a.

1.

A: May I help you?

B: Yes, please. Do you have ?

A: Yes. are right over there.

B: Thank you.

2.

A: Here is our kitchen.

B: It's really nice. Is there in it?

A: No, we haven't got one, but I think we'll buy it soon. We have bought a new this month.

B: Oh, it's a quite modern one. I think you have made a nice choice.

3.

A: Uh-oh! I have just spilled coffee on !

B: That's OK. Don't worry about that.

4.

A: Where can I find , Mum?

B: Have you looked on ?

A: Yes, I have.

B: I think you should

A: Oh yes. Here it is. Thank you, mum.

5.

A: Can I help you with the cooking?

B: Yes, please. I think the doesn't work.

A: I think we need a new

B: I think you are right.

Conversation Lab

3. a) Work in pairs. Ask your friend questions about the things he / she has got in the kitchen.

Example:

- *Have you got a refrigerator in your kitchen?*
- *Is there a dishwasher in your kitchen?*
- *Are there any flowers in your kitchen?*

- b) Speak in class. Say what things you have or don't have in your kitchen. Start like this:

The kitchen is a very special place in our house (flat). This is the room where the whole family meets together at breakfast, dinner or supper. I think that our kitchen is comfortable. We have got all the modern conveniences: gas and hot and cold running water. There is also a fridge, a cooker and a microwave oven in it. There isn't, but There are some and a few

4. Put the verbs in brackets into the correct tense form.

1. The Parkers (to buy) a new dishwasher last month.
2. You should (to keep) meat in the refrigerator.
3. Ann is in the kitchen. She already (to wash) the dishes.
4. The dishes are too greasy. Use the washing liquid to (to wash) them!
5. Jack (to look for) an ice maker now.
6. Dan (not to scrub) the kitchen sink yet.

5. Write about the modern conveniences you have in your kitchen. What do you and your family members do in this part of your house (flat)?

Lesson 4

1. a) Listen and repeat the words.

COOKING EQUIPMENT

1. a cutting board	7. a wooden spoon	13. a hand mixer
2. a set of knives	8. a grater	14. a measuring cup
3. a (frying) pan	9. a vegetable peeler	15. a vegetable steamer
4. a grill	10. a bottle opener	16. a wok
5. a pot	11. a can opener	
6. a food processor	12. a ladle	

b) Speak in class. Say what food you like to cook. What cooking equipment do you use?

2. Say which five pieces of cooking equipment you use most often. What do you use each piece for?
3. a) Read and complete the text with the words from Ex. 1a.

Every country has its own c..... e..... . For example, Italian kitchens usually have a big p..... for cooking pasta. Many Mexican kitchens have a special p..... to make tortillas. Asian kitchens often have a g..... for meat and a special v..... s..... . Ukrainian kitchens have beautifully decorated wooden cooking utensils such as m..... b....., m..... s..... and c..... b..... . Many kitchens around the world have a set of k....., a g..... and a f..... p..... .

- b) Listen and check your answers.

4. a) Read the list of verbs for preparing and cooking food (1–10) and match them with the food words (A–J).

Verbs	Food	Verbs	Food
1. To bake	A meat	6. To grill	F ckicken
2. To boil	B potato	7. To peel	G a banana
3. To chop	C fish	8. To roast	H a lemon
4. To cut	D a cake	9. To slice	I a carrot
5. To fry	E an onion	10. To squeeze	J turkey

b) Make sentences with the word combinations you have made. Use the different tense forms.

5. Look at the pictures and read the recipe given below. Say what Ann's mum is cooking and what cooking equipment she uses.

ROAST CHICKEN WITH POTATOES RECIPE

1. Season the chicken with garlic and chicken spices.
2. Roast at 175°C (30 minutes).
3. Baste frequently with pan juices.
4. Boil the potatoes.

6. Work in pairs. Read and complete the dialogues. Use the words from Ex. 1a and Ex. 4a.

1.

A: What dish are you going to cook?
 B: I am going to cook
 A: What cooking equipment do you need?
 B: I think I'll need , and
 A: Can I help you?
 B: Yes, please.

2.

A: What are you looking for?

B: I'm looking for the Do you know where it is?

A: Did you look in the cupboard?

B: Yes. I looked everywhere.

7. Read the instructions and play a guessing game.

- tea • a sandwich • a vegetable (fruit) salad • a roast chicken
- fried fish with potato •

The speaker chooses one of the dishes from the word bank. He / She says what cooking equipment he / she uses to cook it and describes the process of preparing and cooking it.

The class tries to guess what dish the speaker is talking about. The person who names the dish becomes the speaker and the game starts again.

8. Write the recipe of your favourite Ukrainian dish. Describe how you / your mother cook(s) it and what cooking equipment you use / she uses.

Lesson 5

1. Look at the picture and name the things you see. Use the words:

a salad plate, a bread-and-butter plate, a dinner plate, a soup bowl, a water glass, a cup, a saucer, a napkin; silverware: a salad fork, a dinner fork, a knife, a teaspoon, a soup spoon, a butter knife.

Example: *Number 1 is a dinner plate.*

A Place Setting

2. Work in pairs. Look at the picture on page 46. Read, complete and act out the dialogues.

1.

A: Excuse me. Where does **the knife** go?

B: It goes *to the right of* the dinner plate.

2.

A: Excuse Where does go?

B: It *to the left / between / on* (and).

3.

A: Where a salad fork?

B: It goes

Listening Lab

3. Complete the conversation between Ann and Kim. They are talking about cooking. For questions (1–5), mark the correct letters (A–H).

Ann: I'm learning to make cakes. Can you cook, Kim?

Kim: (0) *E I can cook pasta, that's all.*

Ann: I can't. How long does that take to cook?

Kim: (1)

Ann: That's quick. And do you have that with tomatoes and cheese? I love that!

Kim: (2)

Ann: That sounds great! Why don't we make a meal for everyone?

Kim: (3)

Ann: Let's do it at your house. How about next Friday?

Kim: (4)

Ann: OK. You do the main course and I'll make a chocolate cake. It'll be fun!

Kim: (5)

Ann: I hope so!

A So do I! But I like it with chicken, eggs and cream, too.

B Not long – you boil it in water for about ten minutes.

C Is it? What do you need?

D Yes, it will. I'll check with mum, but it'll be OK, I'm sure.

E I can cook pasta, that's all.

F Saturday's better, Ann. Mum has to work on Friday nights.

G No, there'll be only your parents, my parents and Dan.

H That's a great idea. Shall we do that at our house or at your house?

b) Listen and check. Then work in pairs. Act out the dialogue.

Conversation Lab: Making Suggestions

4. a) Look at the way we can make suggestions. Match the suggestions and answers.

1. Why don't we make some lemonade?	A OK. We could fry some onions with it too.
2. We could have fried rice for dinner.	B But we haven't got any lemons.
3. What about having a picnic?	C Sorry, we can't do that. I haven't got enough money.
4. Shall we buy some burgers?	D Good idea! I'll go and make one.
5. How about having a boiled egg for breakfast?	E How about putting some grapes in it, instead?
6. Let's put some pieces of apple in the salad.	F I'd rather just have some bread, thanks.

b) Look through the text of Ex. 3 on page 49 again. Which phrases have the girls used to make suggestions?

5. You are planning a picnic with your friends. Write sentences to make suggestions. Use the phrases given above. Then act out a dialogue.

6. Read the recipe and write a story about the way Ann cooked *Curry Chicken Salad* one day. Start like this:

One Sunday Ann decided to cook She got up very early, because she had to get the food prepared by noon.

She took a large bowl and prepared First she Then she After that she added She began to Finally,

Curry Chicken Salad

You'll need:

- 2 cups cooked chicken, shredded
- 1 teaspoon curry powder
- 1 celery stalk, chopped
- 2 hard-boiled eggs, chopped
- ½ cup mayonnaise
- ¼ cup almonds, slivered

What to do:

1. Combine all ingredients in a large bowl. Mix well.
2. Refrigerate several hours before serving. Serves 4.

Lesson 6

1. Work in pairs. Make and act out a dialogue "In the Kitchen". Use the phrases from the table.

QUESTIONS IN THE KITCHEN

Where can I find?
Can I help with?
Where does this go?
Where do I keep?
Where shall I put?

2. Read and say why Justin felt guilty.

A DAY WITH GRANDPA (by Mildred Pitts Walter)

The **smell** of coffee and **home-smoked** ham woke Justin. His grandpa was cooking breakfast downstairs. Justin jumped out of a bed and quickly put on his clothes.

Grandpa had hot pancakes, apple **jelly** and ham all ready for the table.

"They **taste** delicious, aren't they?" grandpa asked.

"Of course, they are," Justin answered.

After breakfast, grandpa **cleared** the table, preparing to wash the dishes. "Would you rather wash or **dry**?" he asked Justin.

"Neither," Justin replied.

Grandpa said nothing. He slowly **removed** the dishes from the table. After that he washed each dish and **rinsed** it with care, too.

After washing the dishes, grandpa swept the floor and then went upstairs.

Justin stood around downstairs. He had a strange feeling of **guilt** and wished he had helped with the dishes.

3. a) Read and complete the sentences with the correct words from the text (Ex. 2).

1. The from the kitchen filled the room.
2. A is a flat round cake made with flour, eggs and milk, fried on both sides.
3. My mother the dishes from the table to wash them up.
4. Peanut butter and sandwiches delicious.
5. "....." means to wash something with clean water.

Grammar Lab: *the Past Perfect Tense*

We use the **Past Perfect Tense** when we talk about two different events at two different times in the past; one event ends before the second event happens:

When mum came back home, the room wasn't in a mess. Dan had cleaned it. Dan had cleaned his room before his mother came back home.

4. Look through the text of Ex. 2 and find the examples of the Past Perfect Tense in it.
5. Look, read and say which action took place first in the past and which action took place second.

Example:

I had done my homework, when my parents came back home.

1st: I did my homework.

2nd: My parents came back home.

1. I brought a newspaper to my father, but he didn't want it. He had read it during the lunch hour.

I brought a newspaper to my father.

My father read a newspaper.

2. I arrived at school on time, but I wasn't happy. I had left my homework at home.

I arrived at school.

I left my homework at home.

3. My mother came home, and she was surprised. I had cleaned my room.

My mother came home.

I cleaned my room.

4. I played in the yard with my friends. I had written a composition.

I played in the yard.

I wrote a composition.

6. Look at the pictures and write what the children had done before another action happened.

Lesson 7. Grammar Revision

1. Read and complete the sentences with the correct question tags.

1. It's important to eat a wide variety of food, ?
2. You must eat well but not too much of one food, ?
3. I'll take an apple and a can of orange juice for lunch, ?
4. He doesn't eat much chocolate every day, ?
5. Ann mixed the egg, sugar, milk and baking mix in a large bowl, ?
6. Snack foods such as sweets and crisps don't have much food value, ?
7. Let's have something for a bite, ?
8. Dan has already done the shopping today, ?

2. Put a (an) with the countable nouns and some with the uncountable nouns.

..... bread, spaghetti, tomato, potato, sugar, loaf of bread, salt, milk, bottle of lemonade, carton of yoghurt, meat, can of Cola, water, carrot, ice cream, kilo of flour, oil, bottle of oil.

3. Put the verbs in brackets into the Past Perfect Tense.

1. We came too late to the shop. The shop-assisstant (to close / already) the shop.
2. Jack wanted to introduce his sister cousin to me, but it wasn't necessary. I (to meet / already) her before.
3. He was very tired when he got to the top of the mountain. He (to walk / already) a long distance.
4. I didn't go to the museum with my friends yesterday. I (to be / already) there with my parents before.
5. My mum was angry, when I saw her. She (to talk / already) with my teacher.
6. He wasn't hungry. He (to have dinner / already).
7. He wanted to let them see a house, but it wasn't necessary. They (to buy) a house by the first of September last year.
8. She wanted to tell me what the film was about, but it wasn't necessary. I (to watch / already).

4. Read the online chat and email. What is Ann's project about?

Ann: Hi, Jane! I'm logged in now.

Jane: Hi, Ann! It's good to see you online. What's happening?

Ann: Not much. I'm just doing some research for a project.

Jane: Sounds boring!

Ann: No, it's OK. I love doing projects. Actually, maybe you can help me...

Jane: Sure. What is the project about?

Ann: I have to find out about food of the future. Do you know any good websites?

Jane: Let me think. Why don't you visit the website of the Science Museum in London? Here is the link <http://www.sciencemuseum.org.uk/antenna/futurefoods/>

Ann: That sounds good. And do you know anything about the history of fish and chips?

Jane: Um... no, not really. I'll try to find the email address for you.

Ann: Thanks! I've just found a picture of fish and chips. I'm downloading it now.

From:	mark@yahoo.com
To:	ann14@gmail.com
Sent:	Wed., Nov 10
Subject:	information about fish and chips
Attached:	 Fishchips.doc

Hi Ann,
My name is Mark, and I'm Jane's **classmate**. She asked me to send you some information about the history of fish and chips.
I am interested in the history of the traditional British food. I hope that the information in the **attachment** may help you with your project.
Here is the link you can also use: <http://www.historic-uk.com/CultureUK/Fish-Chips/>
Please, let me know if you find it helpful.
Best wishes,
Mark

5. a) Answer the questions.

1. What is Ann's project about?
2. How does Jane help her friend Ann?
3. What has Mark found in the Internet?

b) Read the sentences and tick them T (True) or F (False).

1. Ann and Jane are talking over the telephone.
 2. Both girls like doing the school projects.
 3. Jane is the only person who helps Ann with her project.

- ___ 4. Mark is in the class as Jane.
- ___ 5. Mark has sent Ann a necessary photo.
- ___ 6. Mark has recommended Ann to use the Internet website.

6. You've got an email from your English-speaking friend in which he / she asks you to help him / her with the school research project. Write your reply.

From:	mark@yahoo.com
From:	clark@yahoo.com
To:	ukraine@gmail.com
Subject:	research on Ukrainian food

Hi there,
 I got your **email address** from the *friendsonline* website.
 I am doing a project on food at school in different countries.
 I read your article on the website. I wonder if you could provide me with some more information about the traditional Ukrainian dishes. It would help me a lot.
 I **look forward to** your reply.
 Clark

Self-assessment

Think of your records. Tick how well you know it:
 4 = very well, 3 = OK, 2 = a little, 1 = needs to improve.

Skills	Now I can.....	4	3	2	1
	<ul style="list-style-type: none"> describe a kitchen, the kitchenware, a process of cooking and a place setting talk about different kinds of foods and drinks ask questions and present information on the topic 	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
	<ul style="list-style-type: none"> understand short conversations understand the recipe 	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
	<ul style="list-style-type: none"> read and understand the text of a magazine article, a booklet, a recipe find relevant and necessary information in the texts 	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
	<ul style="list-style-type: none"> write a paragraph about my kitchen write a recipe of my favourite dish 	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>

UNIT 3

Health Highlights

IN THIS UNIT YOU WILL:

- **talk** about your health, healthy lifestyle, illnesses and their treatment;
- **read** about the doctor's visit;
- **listen** to a dialogue in the polyclinics; the doctor's recommendations;
- **write** a paragraph / a letter to a friend who is in hospital;
- **learn** what to do in case of emergency;
- **revise** the modal verb *should* / *shouldn't*;
- **learn** about the modal verb *must*.

Lesson 1

1. Listen and read. Say what you think about Addy and Andy.

ADDY AND ANDY

Addy is healthy,
And Andy is not.
Addy can run fast,
And Andy cannot.
What makes Addy strong?
Good exercises.
What makes Andy sick?
He eats many pies.

From this good example
It soon becomes clear
That being unhealthy
Is often quite drear.
So drink up fresh milk
And say *no* to pie,
Get enough sleep
And you'll be just fine.

2. a) Look at the pictures. Listen and repeat the sentences.

I feel **fine**.

She looks **happy**.

He looks **tired**.

I feel sick.
I don't feel very well.

He feels cold.

She feels hot.

b) Work in pairs. Read and act out the dialogue.

A: How do you feel?

B: I feel

A: That's good. / Oh, dear. I'm sorry to hear that.

3. Work in pairs. Look at the pictures and make sentences as in the example.

Example:

- Does Ann feel cold?

- Does Peter look sleepy?

- Yes, she does. She feels cold.

- No, he doesn't. He doesn't look sleepy.

Dan / feel hot

Kim / feel thirsty

Tom / feel fine

The worker /
look tired

The farmer /
look angry

The little boy /
look cheerful

4. Read, complete and act out the dialogues.

1.

- A My temperature was very high.
B Did the doctor visit you yesterday?
C You must follow the doctor's advice
D How do you feel?

Denis: Hello!

Olena: Hi, Denis! This is Olena. (1)

Denis: Not very well. I must stay in bed. (2) yesterday.

Olena: Oh, no! Sorry to hear that! (3)

Denis: Yes, he did. He told me to stay in bed for a week. I must also drink hot milk with butter and honey.

Olena: (4) then you will feel better soon. Hope to see you at school next week. Bye!

Denis: Thank you for your call. Remember me to our classmates. Bye!

2.

- E When you get sick you have a high temperature
F They look clean.
G Germs are so small that you can't see them

Mum: Time for dinner! Wash your hands, Alex.

Alex: But they are already clean.

Mum: (5) You were playing outside with the dog in the afternoon.

Alex: But look! No dirt!

Mum: There are still germs. (6) But they are everywhere. If you eat with dirty hands, the germs get on your food and go into your body.

Alex: And then I get sick. Good, I don't want to go to school tomorrow anyway.

Mum: (7) And feel very unhappy. And you can't play outside. Go and wash your hands.

Alex: Fine, but after dinner I'm going out to play again.

Mum: That's all right, dear.

5. Read and complete the sentences. Use the words: *comfortable, ill, busy, happy, tired, difficult.*

1. Mary looks Her face is very white.
2. May I sit in that armchair, please? It looks very
3. You seem very , Peter. Go to bed early tonight.
4. John seems very He always has a smile on his face.
5. The children seem very They are working hard.
6. This sum looks very , but I will try to do it.

Lesson 2

1. Listen and repeat.

earache

a backache

a stomachache

toothache

a bad cold

a cough

a sore throat

a headache

a high temperature

a pain in the knee

a pain in the elbow

2. Listen, read and act out the dialogue.

A: What's the matter with you? Has anything happened?

B: I don't feel very well.

A: Oh, dear! What's wrong?

B: I've got terrible earache.

A: I'm sorry to hear that.

B: It's all right. I'll be better soon.

A: I hope you will.

B: Thank you.

3. a) Look, read and say which picture this dialogue goes with.

A: What's the matter?

B: My left foot hurts.

A: Oh, dear. How did it happen?

B: Well, yesterday I played football.

A

B

C

b) Work in pairs. Choose a picture and act out another dialogue.

A: What's the matter with you?

B: I don't

A: Oh, dear!

B: I've got

A: I'm sorry to hear that.

B:

4. Read and say what happened to Jane yesterday.

Jane **hurt** her arm in the gym yesterday. She is waiting to see the doctor now. There are other **patients** waiting, too. There is a boy with a bad cold and a girl with a headache. There is a woman there with her sons. One of the woman's sons has earache. The other son has toothache.

Now Jane and her mother see a doctor.

Doctor: Hello, Jane. What's the matter?

Jane: I've hurt my arm.

Doctor: Let me examine it. Yes You've got some cuts and bruises, Jane, but your arm isn't broken. I'll put a bandage on it.
Jane: Thank you, doctor.

Conversation Lab

5. Read and act out a situation "At the Doctor's". Use Ex. 4 or the one given below as a model.

A: Good morning!

B: Good morning! What can I do for you?

A: I've got a terrible headache.

B: How long have you had it?

A: For about two hours.

B: Try this medicine and visit me in three days.

A: Thank you, doctor.

6. Put the verbs in brackets in the correct tense form.

Peter is six. He (1) (to have) a very bad toothache last week. He (2) (can / not / to eat), he (3) (can / not / to play), he (4) (can / not / to sleep) at night. Peter's father (5) (to take) him to the dentist. The dentist (6) (to pull out) Peter's teeth.

Peter (7) (to cry) and (8) (to say), "Oh, how shall I eat now?"

But the doctor (9) (to say), "Don't cry, little boy! Your tooth will grow again."

Lesson 3

1. Look at the pictures. Say what's wrong with the children.

Example: *Bill has got a fever. He has to stay in bed.*

a fever

a sore throat / quinzey

a bad cold

toothache

a headache

a stomachache

2. Read the text and say why the doctor visited the Parkers' family last week.

THE DOCTOR'S VISIT

Steve started to feel ill on Monday morning. He was pale. He had a headache and a sore throat. Besides he was sneezing and coughing badly. His mother took the temperature. It was very high. Steve had a fever. She said, "I think you can't go to school today. You have to stay in bed. I'll call the doctor."

Mrs Parker phoned their family doctor, Mr Johnson.

Mr Johnson came in an hour. He examined his patient, listened to his heart and lungs, looked at his eyes and ears. Steve had a bad cold.

The doctor said, "Steve, you have to stay in bed for a day, gargle your throat three times a day, drink hot milk with butter and honey, dear. Here's the prescription, Mrs Parker. I think everything will be fine in a week. Follow my advice, please."

The boys' health improved wonderfully. Steve felt much better in a week under the doctor's treatment.

3. Read and complete the sentences.

1. Mr Johnson always when somebody in the family.
2. The doctor the recommendations and medicines to the patient.
3. Steve a bad cold.
4. Steve recovered soon because

4. Work in pairs. Ask and answer the questions.

1. How did Steve feel himself on Monday morning?
2. What was his temperature like?
3. Did Steve call a doctor himself?
4. What did the doctor do when he came?
5. What did the doctor recommend?
6. The boys health improved in a week, didn't it?

Conversation Lab

5. Work in pairs. Make short dialogues as in the examples.

Examples:

1.

A: *You were absent yesterday, weren't you?*

B: *Yes, I was.*

A: *What was the matter?*

B: *I had toothache.*

A: *Oh dear! Are you all right now?*

B: *Yes, thank you.*

2.

A: *How do you feel?*

B: *Not so good. / Not very well. / Terrible!*

A: *What's the matter?*

B: *I have a,, and*

A: *I'm sorry to hear that.*

3.

A: *You look pale. Are you OK?*

B: *Oh no. I think I have caught a cold. I am coughing and sneezing.*

A: *You should stay in bed and consult a doctor. There is the epidemic of the flu now.*

6. You were ill two weeks ago. Write what happened to you, if the doctor visited you, what recommendations you got and what helped you recover.

Lesson 4

1. Listen and repeat. Then make sentences with the word combinations.

• to feel ill • to phone the mother • to take smb home • to examine the patient • to write a prescription • to go to the chemist's • to take the medicine (pills) • to feel better •

Listening Lab

2. Look at the pictures and match them with the word combinations of Ex. 1.

3. Listen to the story. Order the pictures (A–H) to Ex. 2 according to the text. Then complete the sentences given below.

1. ____ 2. ____ 3. ____ 4. ____ 5. ____ 6. ____ 7. ____ 8. ____

- | | |
|--------------------------------------|---------------------------|
| 1. Suddenly I felt I had | 5. She examined |
| 2. My teacher | 6. She told me |
| 3. My mother | 7. I and soon |
| 4. The doctor visited me | 8. I thanked |

4. Speak in class. Use the pictures to Ex. 2 and retell the story. Start like this:

One day Sue started to feel ill.

Conversation Lab

5. Read and act out the dialogue.

Steve: Good morning, Miss Alison!

Miss Alison: Good morning, Steve! You weren't at school last week. Were you ill?

Steve: Yes, Miss. I had to stay in bed for five days.

Miss Alison: Oh dear. What was the matter?

Steve: I had a cold and a sore throat.

Miss Alison: Did your mum call a doctor?

Steve: Yes, she did.

Miss Alison: Are you better now?

Steve: Thank you. Here's a letter from my mum.

6. Read the dialogue to Ex. 5 again and complete Mrs Parker's letter from home.

Dear Miss

..... wasn't at school week, because he was He had

Yours sincerely,

Mrs

Lesson 5

1. Listen and read the poem. Say what the doctor usually does when he visits his patient.

When I am ill I go to bed,
And on the **pillow** lay my head.
The doctor comes and says, "Dear me!
Whatever can the matter be?"

She feels my **pulse** and sees my **tongue**,
She tests my heart and then each lung;
She asks how old I am, and then
She takes her paper and her pen.

She gives me **medicines** that taste
So bitter, that I'm sure it's waste
To take them.

But she says, "Each noon
Take this, and you'll be better soon."

2. Read and listen to a part of a lecture. What must you do to stay healthy?

When we are ill, we feel unhappy and sometimes have a high temperature. Very often the cause of illness and disease is **dirt**. Dirt is full of germs. They are very, very small but they are alive. They can get in through our nose or mouth and make us ill. They can get into our body through our skin, too. We must keep our body clean. We must wash our hands before meals. We must keep our **fingernails** clean.

We must also think of our teeth and clean them twice a day. Germs can make teeth bad. A toothache is very painful. That's why we must visit our dentist regularly to be sure that everything is OK with our teeth.

Our body also needs fresh air to **breathe**. We must have plenty of clean air to stay healthy. We must go in for sport regularly. And we also must keep our home clean.

3. Read and choose the correct items to complete the sentences.

1. When we are ill we sometimes have a high
A germs B temperature C dirt
2. Very often the cause of illness is
A pain B dirt C headache
3. We must our teeth twice a day.
A wash B sweep C clean
4. We must keep our home clean.
A always B sometimes C never

Grammar Lab: Modal Verbs: must / mustn't; should / shouldn't

The modal verbs are a special group of auxiliary verbs.

They are different from most other verbs in four ways:

- After modals we use infinitives without *to* (after other verbs we use infinitives with *to*.)
- Modal verbs have no *-s* on the third person singular (he / she / it form).
- We make modal questions and negatives without *do*.
- Modal verbs have no infinitives or *-ing*-forms. Instead we use other verbs.

We use the modal verb **MUST** when we mean: 'This is necessary.' Or 'This is a good idea.'

I must get up early tomorrow.

You must visit a dentist twice a year.

In questions, we use **MUST** when we mean: 'Is this really necessary?'

To make questions with **MUST**, we put **MUST** before the subject.

Must you sleep eight hours a day?

To make negative sentences we put **NOT** after **MUST**.

You mustn't do that.

We use **SHOULD** to talk about a good thing to do.

You should be more careful to your health.

You shouldn't drink cold water. You can get a sore throat.

Should I take these medicines three times a day?

4. Look and say what you must / mustn't or should or shouldn't do to keep fit.

Example:

You should go in for sport regularly.

to go in for sport

to smoke

to go to bed late

to eat too much

to eat many sweets

to eat fruit and vegetables

5. Complete the sentences. Put in *should* or *must*.

1. I can't leave; I finish this report today.
2. I take more exercise, but I'm too busy.
3. Youn't smoke.
4. What I do to keep fit?
5. What clothes I wear? – Put on a jacket. It's cold outside.
6. When you consult a doctor?
7. Sue needs to lose some weight. I believe she exercise more.
8. The weather is fine today. It's warm enough. You put a warm sweater on.

Lesson 6

1. Work in pairs. Talk with your friend.

1. Do you often feel ill?
2. Where do you go for medical care?
3. Have you got a family doctor? When do you consult the doctor?
4. When did you have your last medical check-up?
5. What did the doctor say?
6. Did he prescribe any medicines to you?

2. a) Listen and repeat.

b) Work in pairs. Use the words to make sentences as in the example.

Example:

A: *I've got a headache.*

B: *You should take an aspirin.*

A: *My eyes hurt.*

B: *You should consult the doctor and use some eye drops.*

an aspirin

a cough syrup/
cough drops

a nasal spray

cold tablets

vitamins

eye drops

a pill /
a tablet

a teaspoon /
a tablespoon

an ointment

a heating pad

an ice pack

a lotion

3. Complete the sentences with the words from Ex. 2a on page 68.

1. People use when they have problems with their eyes.
2. "What has happened with your knee, Tom? It is swelling. I'll bring you It'll help you."
3. "How often should I take these , Doctor?" – "Three times a day, after meal."
4. "I have got a running nose, Mum. Is there any at home?"
5. Use this when you have a backache. It can ease your pain. It is a good anaesthetic.
6. You should use this to wash the cut.
7. This tastes like coffee. We use it to gargle a throat.
8. Is there a of to take for a headache?
9. Steve is very weak after his illness. That's why his mother gives him twice a day.

Conversation Lab

4. Work in pairs. Act out a dialogue as in the example.

Example:

1. (At school, in the Nurse's Room)

A: *Good afternoon, Mrs Petrenko! I don't feel very well now.*

B: *What's the matter?*

A: *I have a headache. I think that's because of the weather.*

B: *Here is a thermometer. Take your temperature.*

A: *It's 37,5°C.*

B: *I think you should go home and call a doctor. Here is the tablet from your headache.*

A: *A painkiller.*

B: *Right you are. Now let's phone your mum.*

2. (At home)

A: *How do you feel, dear?*

B: *I feel really dizzy. What did the doctor say?*

A: *He told you to take cold tablets and cough syrup.*

B: *What's the dosage?*

A: *You must take these pills three times a day after meal and one teaspoon of the cough syrup every three hours.*

B: *OK, Mum.*

5. Write questions to the sentences.

1. Peter had his tooth pulled out yesterday. (.....,?)
2. Sue visited a dentist last month. (When?)
3. The germs cause this infectious disease. (What?)
4. Alexander Fleming discovered penicillin 200 years ago. (.....,?)
5. My grandmother knows a lot about herbal medicine. (.....,?)

Lesson 7

1. Listen and repeat.

bleeding

**a small burn
or scald**

choking

a broken bone

a shock

**to press a clean
piece of cloth**

to tie a bandage

**to swallow smth. /
to hit smb. on
the back**

**to call
an ambulance**

2. Work in groups of five.

a) Choose the text to read by yourself.

b) Tell the information to the other members of your group.

WHAT SHOULD I DO?

Sometimes people hurt themselves. If it happens you must know what to do. Then you will be very helpful. If you are not sure what to do, you should get help.

1. Bleeding

A little bleeding can be a good thing. It helps to wash away the dirt and germs.

Press a clean piece of cloth over the cut to stop the bleeding. When the bleeding stops, tie a bandage firmly but not tightly around it. Get help if bleeding doesn't stop or if the cut is deep or if there is dirt in it.

2. A small burn or scald

(A scald is like a burn but it is caused by a hot liquid.)

If it is a very bad burn or scald, get help at once. If it is a small burn or scald, first cool it. You can do this by placing it in a bowl of clean, cold water, or under a tap.

Then put a clean bandage on it to keep out the air. Do not put any oil or cream on it. They may contain germs.

3. Choking

It happens if you swallow a large piece of food or a small toy. If it blocks the airway only partly, the person may still be able to breathe enough air to cough. If the cough is strong, the person may be able to cough up what he has swallowed. If he cannot, then you must help. Make him sit down on a chair with his head between his knees. Hit him sharply on the back with your hand. If he is still choking, get help quickly.

4. A broken bone

If you think the person has broken a bone, do not move him. This might hurt him. Keep him still. Send for an ambulance. If the wound is bleeding, treat it as explained in text 1. If necessary treat for shock.

5. Shock

Any accident is a very unpleasant thing. It usually makes people ill. If the face turns grey and the skin becomes cold and wet, we say that the person is in shock. Keep him warm. Wrap a blanket or a jacket around him and give him a warm drink.

3. Work in groups of five. Share the information with your groupmates. Complete the table given below.

<i>What happens</i>	<i>The First Aid</i>	<i>What to do next</i>
Bleeding	• <i>press a clean piece of cloth over the cut</i>	• <i>get help if bleeding doesn't stop</i>
A small burn or scald		
Choking		
A broken bone		
Shock		

4. Check yourself about the things you have learnt from your friends. Say if the statements are true or false.

1. A little bleeding can be a good thing.
2. If you use a piece of cloth it must be clean.
3. If the bleeding doesn't stop, tie a tight bandage around it.
4. If there is a dirt in the wound, you must clean it.
5. Hold a small burn or scald under a cold tap or place it in a bowl of cold water.
6. Put a cool cream on a burn before you put on a bandage.
7. If the person is choking, tell him to cough.
8. If someone has broken a bone move him into a comfortable position and send for an ambulance.
9. If a person's skin turns grey and becomes wet and cold, keep him warm.

Conversation Lab

5. Speak in class. Talk about the situation when you had to help your friend. Say when and where the accident happened, what symptoms you paid attention to, and how you gave the first aid.
6. Write a paragraph about the place where you usually get medical care. Describe a health problem you had when you came there and how your health improved. What were the recommendations of the doctors?

Lesson 8

1. Look at the pictures and say why the children need help.

Example: *Nick needs help because he has broken his leg.*

2. Work in pairs. Take turns to ask and answer the questions about the pictures to Ex. 1. Ask about the following:

- what made the children consult a doctor;
- what the children suffer from (complain of);
- whether the doctor examined the patient carefully;

- whether the doctor gave any practical advice;
- what the doctor prescribed to the patient;
- what the patient should do;
- how the doctor helped;
- what medicines helped the patient recover.

Writing Lab

3. Read Jane's letter and say why she is in hospital.

From:	jane13@gmail.com
Copy:	
To:	ann_flower@gmail.com
Subject:	Hi there

Dear Ann,

This is just a short letter to let you know that I'm in hospital – but don't worry, it's nothing serious, I have got a quinsy again. You know, I had so many sore throats last year.

My throat was pretty sore after I woke up two days ago. I had a fever and my mum was worried and called an ambulance. I feel much better now but it's still difficult for me to swallow and to speak. The doctor says I have to stay in hospital for a few days if there are no serious complications.

I've got lots of books and magazines, but even so, being in hospital is boring! I am not allowed to go for a walk, and I don't know what to do with my time.

Anyway, it'd be great to hear from you with any news. A funny letter would really cheer me up.

Hope to see you very soon.

*Best wishes,
Jane.*

4. Answer the questions.

1. Why is Jane writing a letter?
2. Who is she writing her letter to?
3. How does she start her letter?
4. What is paragraph 1 about?
5. What do paragraphs 2 and 3 tell her friend about?
6. How does Ann finish her letter?

5. Read and complete the sentences.

1. Jane has got
2. It's difficult for her
3. Jane thinks that staying in hospital is
4. Jane wants her friend to

Writing Lab: An Informal Letter

When you write a letter to a close friend, it's better to use informal language.

Here are the phrases that can help you:

Explaining why you are writing:

This is just a short letter to let you know that

Explaining what had happened:

It happened on

It happened so that

To change the subject:

Anyway,

Now,

Sympathising:

I was sorry to hear about your illness.

I was really sad to hear that

Ending a letter:

Write soon, it'd be great to hear from you.

Hope to see you soon.

All the best,

Love,

- 6.** Write a reply to Jane's letter. Cheer her up. Use the phrases from the "Writing Lab".

Lesson 9. Grammar Revision

- 1.** Complete the questions with the correct question tags.
1. The doctor diagnosed Steve with a bad cold yesterday, ?
 2. Bill had to stay in bed last week because he was ill, ?
 3. The nurse gives medicines to the patient three times a day, ?
 4. You must follow the doctor's recommendations to avoid serious complications, ?
 5. My brother goes to the polyclinics for a medical check-up once a month,?
 6. Steve didn't go to school yesterday,?
- 2.** Work in pairs. Read the sentences given below and discuss them with your friend. Are they T (True) or F (False).
1. Virtual Reality (VR) is a computer-simulated environment.
 2. VR can simulate physical presence in places in the real world, but not in the imagined worlds.

3. Virtual reality can recreate sensory experiences, which include taste, sight, smell, sound, touch, etc.
4. VR is not useful in real life.

3. Read the article from a teenagers' magazine and say how virtual reality affects the life of people who are ill.

VIRTUAL REALITY

Have you ever imagined yourself in the place where you have never been before? Have you seen films like *The Matrix*? Have you ever heard of virtual reality or VR? Of course, you have, if you have played computer games. But have you thought that virtual reality can **affect** our lives in different ways? Not many of you can answer, "Yes". Not many of you have also thought that virtual reality can be useful for people in some ways.

One of the commonest uses of VR is in medicine. Scientists have managed to build VR machines which can help to **train doctors in surgical techniques**, but VR is also used in **the operating theatre itself**. For children who are seriously ill in hospital, there is now a VR game **network** that **links** seven hospitals. The children have a lot of fun but, apart from that, research has shown that the system helps to **reduce** their pain and loneliness.

We can expect VR to become more and more a part of our lives.

4. Work in pairs. Take turns to ask and answer the questions.

1. Have you ever played computer games?
2. Have you ever heard of virtual reality?
3. How does virtual reality or VR affect our lives?
4. Can virtual reality be useful?
5. What can VR machines help people to do?
6. People use VR in medicine, don't they?

Conversation Lab

5. a) Work in pairs. Put the conversation in the correct order.

- _____ Patient: Yesterday. I fell over while I was playing football.
 _____ Patient: Should I go today?
 _____ Doctor: Goodbye.
 _____ Doctor: Hmm. I think you've only sprained it. But you'll need an X-ray. I'll put a bandage on it for now. But you should go to hospital for an X-ray.
 _____ Patient: Yes, but it hurts.

_____ Patient: I've hurt my ankle.

_____ Patient: Thank you, Doctor. Goodbye.

_____ Doctor: Can you just take your shoe off? Hmm, yes. Can you move your foot?

_____ Doctor: Yes. Take this letter with you.

_____ Doctor: When did it happen?

_____ Doctor: Hello. What's the problem?

b) Listen and check. Then act the dialogue out.

6. Write about your visit to the policlinics. Use the words: *to suffer from, to complain of, to recover, to give practical advice, to prevent an illness, to avoid serious complications, to find out, to examine someone's eyes, to extract a bad tooth, etc.*

Self-assessment

Think of your records. Tick how well you know it:
 4 = very well, 3 = OK, 2 = a little, 1 = needs to improve.

Skills	Now I can.....	4	3	2	1
	<ul style="list-style-type: none"> • describe feelings and health problems • talk about the symptoms of illnesses, their reasons, first aid and the ways of treatment • talk about medicines • talk about healthy well-being • ask questions and present information on health issues 	<input type="checkbox"/> <input type="checkbox"/>	<input type="checkbox"/> <input type="checkbox"/>	<input type="checkbox"/> <input type="checkbox"/>	<input type="checkbox"/> <input type="checkbox"/>
	<ul style="list-style-type: none"> • understand the doctor's recommendations • understand the lecture on health issues 	<input type="checkbox"/> <input type="checkbox"/>	<input type="checkbox"/> <input type="checkbox"/>	<input type="checkbox"/> <input type="checkbox"/>	<input type="checkbox"/> <input type="checkbox"/>
	<ul style="list-style-type: none"> • read and understand the information of a magazine article and an informal letter 	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
	<ul style="list-style-type: none"> • write an informal letter • write about a visit to the policlinics 	<input type="checkbox"/> <input type="checkbox"/>	<input type="checkbox"/> <input type="checkbox"/>	<input type="checkbox"/> <input type="checkbox"/>	<input type="checkbox"/> <input type="checkbox"/>

UNIT 4

The World of Cinema and Theatre

IN THIS UNIT YOU WILL:

- **talk** about watching films and theatrical performances;
- **read** about the best cinemas and theatres;
- **read** the information on the Internet;
- **listen** to short conversations;
- **write** about your visit to a cinema;
- **write** a film / a play review;
- **revise** the Present Perfect Tense;
- **learn** how to buy a ticket;
- **learn** about linking phrases.

Lesson 1

1. Look at the pictures and say which of these places you have been to. Add information.

Example:

A: *I live in Kyiv, the capital of Ukraine. There are many cinemas and theatres in our city. Kyiv is the cultural centre of Ukraine.*

B: *I live in the village of Lypivka, Kyiv Region. My class went on an excursion to Kyiv during the last winter holidays. We went to the theatre there. We watched the ballet "The Nutcracker."*

a theatre

a cinema

an opera

a ballet

2. Work in pairs. Talk with your friend about your plans for the weekend. Use the words from Ex. 1.

1.

A: What are you going to do this afternoon?

B: I'm going to visit

A: What are you going to watch?

B:

2.

A: Are you going to do anything special on Saturday?

B: No, I am not.

A: Let's , shall we?

B: With pleasure.

3. Read what the children say about their leisure time activities. Tick what they especially like about going to the cinema or to the theatre.

Julia: When I have free time I enjoy reading a book, watching a film or a **theatrical performance**. I like visiting new places with my favourite characters. I always try to become a part of adventure. I imagine myself living in the world created by **actors** or **actresses**. I can do this quite easily. I think I am a very attentive **viewer**.

Stephen: My name is Stephen and I live in Manchester. Manchester is an old city in England. I go to school, and we often have school trips. Sometimes we go to the theatre or to the cinema with our teacher. I always follow a play or a **film plot** very attentively. Sometimes I agree with the way the main characters act, sometimes I don't. I enjoy watching a theatrical performance more than watching films. I think that theatre actors and actresses are much closer to the **audience** than they are to the film viewers.

Peter: To my mind, watching a film is as exciting as watching a theatrical performance. Many people can find answers to their questions when they watch them. I also learn a lot while watching films and performances. I think that it is very important to be an active **participant** of a film or a theatrical performance you watch. The world of cinema and theatre gives us a chance to **cast a glance** at ourselves and become better.

	Names	Julia	Stephen	Peter
Questions				
Likes visiting new places with the favourite characters.				
Learns a lot of new facts while watching films and performances.				
Enjoys watching a theatrical performance more than watching films.				

Imagines living in the world created by actors or actresses quite easily.			
Thinks that theatre actors are quite close to the audience.			
Thinks that it is very important to be an active participant of a film or a theatrical performance you watch.			

4. Work in pairs. Take turns to ask and answer the questions.
1. What do you usually do at your leisure time?
 2. Do you go to the cinema? What films do you like to watch there?
 3. Have you ever been to the theatre? What did you like about the performance?
 4. Is it easy to be an active participant of the theatrical performance or the film you watch?
5. Write what you think about spending your leisure time at the theatre or at the cinema. Use Ex. 3 as a model.

Lesson 2

1. a) Match the words to the posters.

- | |
|--|
| <ul style="list-style-type: none"> • an action film • an adventure film • a comedy • a fantasy • a horror film • a romance • a science fiction film • a thriller • |
|--|

b) Work in pairs. Act out short dialogues.

A: What kind of do you like to watch?

B: I like to watch because they And what about you?

A:

B:

2. Work in pairs. Look at the pictures and talk about the films you like to watch. Use the phrases: *to tell smb about real life events, to entertain smb, to make smb think about smth, to teach about the moral values, to predict smth, to reflect the problems of a society, to enlighten and inspire the audience, etc.*

Example:

A: *Have you watched the Pirates of the Caribbean?*

B: *Yes, I have. It was exciting. Some episodes made me scary.*

A: *Could you easily predict what was going to happen?*

B: *Not always. It made me think.*

3. Listen and read. Say what kinds of film the children are talking about. Then act out the dialogue. Change the underlined words.

Peter: Hi, Dan! Do you want to go to the cinema this weekend?

Dan: Yeah, OK. Who are you going with?

Peter: Just Alex and Dan.

Dan: Great! I like them. What film shall we see?

Peter: I'm not sure. What sort of thing do you like?

Dan: Anything except romance! What about you?

Peter: I like horror films, but I know Dan doesn't like them.

Dan: Well, what about that new thriller? I heard it's really exciting.
 Peter: Good idea. What time is best for you?
 Dan: Saturday afternoon – I've got a football practice on Sunday.
 Peter: Fine. I'll tell Alex and Dan. Will you check the film times?
 Dan: Sure, I'll do that tonight.
 Peter: Thanks, I'll speak to you later, Dan. Bye.
 Dan: Bye.

4. Agree or disagree.

1. The boys are planning a visit to a theatre.
2. The boys will spend time together on Saturday afternoon.
3. They are going to watch a romance.
4. The boys know the film times.
5. Dan will check the film times tonight.
6. Dan will talk to Peter later today.

Conversation Lab

5. Work in pairs. Take turns to ask and answer the questions.

1. Do you usually watch films on TV or do you go to the cinema?
2. Why is it good to watch the new production of a film on a wide screen?
3. How are the modern films different from the films people used to watch at the beginning of the 20th century?
4. How do the computers change the world of cinema?
5. Is the music an important part of a film? Why do you think so?
6. Would you like to be a film producer? What will your film tell the viewers about?

6. a) Write. Complete the magazine article with the words from the box given below.

• form • recording • audience • dialogues • cameras • cultures • attraction
 • special • reflect •

Films are produced by (1) actual people and objects with (2) Producers also use (3) animation techniques and / or (4) effects.

Film is considered by many to be an important art (5); films entertain, educate, enlighten and inspire the (6) Any film can become a worldwide (7), especially with the addition of dubbing or subtitles that translate the (8) Films are also artifacts created by specific (9) , which (10) those cultures, and, in turn, affect them.

b) Speak in class. Talk about a film as an important art form. What makes watching films special?

Lesson 3

1. a) Look at the pictures. Listen and read the short conversations (1–3) and match them with the pictures (A–C). Say where the people are.

A a hall, a billboard

B a box office

C a refreshment stand

1.

A: Oh no The film has just started.

B: Do you want to watch this very film? I think we can buy tickets for the next show then.

A: Let's look at the billboard. There is another film in the Red Hall of the cinema. It starts in half an hour.

B: What's on?

A: *Shrek 2*. What about watching it?

B: Hurry up! Or we'll miss the performance again.

2.

A: Good morning!

B: Good morning, madam!

A: Two tickets for the film *Shrek 2*, please.

B: Is Row 5 OK for you?

A: Yes, please. How much are the tickets?

B: Seven pounds each.

A: Here are twenty pounds. Thank you.

B: Here is your change. Enjoy watching the film!

A: Thank you.

3.

A: Good morning! Can I help you?

B: Yes. Two packets of crisps, please.

A: Which kinds of crisps would you like?

B: Cheese and bacon crisps, please.

A: Would you like anything to drink?

B: One little Cola and one Sprite, please.

A: That's sixty hryvnias.

B: Here you are.

A: Here is your purchase and your change.

B: Thank you.

2. Read the letter and say what Dan likes most about the “Ukraina” cinema.

20 February 20...

Dear Alex,

I'm writing to tell you about my visit to the cinema. I watched the film “Shrek 2” at the “Ukraina” cinema last Sunday. It was wonderful.

Nowadays it is one of the best cinemas in our country. You can watch comedies, thrillers, horror films, animated cartoons and other types of films there.

There are two halls in the Ukraina cinema, the Red Hall and the Blue Hall. The technical equipment of the halls is modern. In both halls there are the newest motion picture projectors. The halls are also equipped with special sound-absorbing panels, new pearl screens and comfortable seats. The seats feature special props for drinks and popcorn. In the foyer there are six monitors, a video projector and three bars with the variety of traditional snacks and drinks. The comfortable summer terrace is located on the second floor.

The main thing that attract the audience is a unique calm and home-like atmosphere.

Do you like to go to the cinema? What is your favourite place to watch new films? Write me soon.

Yours,
Dan.

3. a) Look through the text of Ex. 2 and complete the sentences.

1. The “.....” cinema is known as
2. You can watch, and there.
3. The technical equipment of the halls is
4. In both halls there are the newest
5. The halls are also equipped with
6. The seats feature
7. In the foyer there are
8. The main thing that attract the audience is

b) Look at the photos given below and describe the “Ukraina” cinema. Use the text of Ex. 2 on page 86.

Conversation Lab

4. Speak in class. Use the prompts of Ex. 3a to talk about the cinema in the place where you live. What makes this cinema a special place to visit?
5. Put the words in the correct order to make sentences.
 1. films / always / Science / are / fiction / by / sensation / accompanied / .
 2. The / local / of / our / cinema / will / start / reconstruction / in / a / month/ .
 3. second / Is / a / terrace / wonderful / located / on / the / floor / there / ?
 4. to / all / Does / modern / the /Ukraina / correspond/ cinema / the standards / ?
 5. programme / interior / , / of / attract / design / service/ , / location / quality / and / this / The / audience / to / cinema / .
 6. drinks / the / popcorn / feature / cinema / any / special / seats / halls / props / for / and / in / the / of / Do / the / ?

Lesson 4

1. Work in pairs. Take turns to ask and answer the questions. Add information.

Questions	You	Your friend
<ul style="list-style-type: none">• Do you often go to the cinema?• What kinds of film do you like to watch?• What makes this cinema a popular place to visit?• What are the halls equipped with?• Do you like the quality of service in this cinema? What features attract the audience?• What film have you watched recently? Were there any special effects in the film?• What helps this film become a worldwide attraction?		

Writing Lab: A Film Review

2. Look at the photos from the film “The Hobbit: The Battle of the Five Armies” (2014) given below. Have you seen this film? What do you think of it?

3. Read the review of “The Hobbit: The Battle of Five Armies”. Is it generally positive or negative?

A FILM REVIEW

By *Dan*

(1) *The Hobbit: The Battle of the Five Armies* (2014) is directed by Peter Jackson. It is the third in a trilogy of films that bring the masterpiece *The Hobbit*, by J.R.R. Tolkien, to life. It is a special-effects-packed science-fiction film. The stars are Ian McKellen, Martin Freeman, Richard Armitage and others.

(2) The film tells the viewers about the adventures of Bilbo Baggins, Thorin Oakenshield and the Company of Dwarves. They have taken back their

homeland from the Dragon Smaug, but have suddenly released a deadly force into the world. Bilbo and Company are forced to engage in a war against an array of combatants. They have to keep the Lonely Mountain from falling into the hands of a rising darkness. The races of Dwarves, Elves and Men must either unite or be destroyed.

(3) Although, this film is 144 minutes long, it never gets boring because the special effects are extraordinary. It's one of the most expensive films ever made. However, the film is criticised for a lack of plot. Also, there are repetitive battle scenes which I find quite annoying.

(4) I don't usually enjoy films like *The Hobbit: The Battle of the Five Armies*, but I really liked this one for its energy, shorter running time and satisfying closure.

4. Agree or disagree with the following statements.

1. The plot of the film is based on the novel by J.R.R. Tolkien.
2. It is the last film in the series.
3. The film is directed by Steven Spielberg.
4. The events in the film take place in the past.
5. Dan likes everything in the film.
6. Dan recommends this film to his friends.

5. Match the paragraphs (1–4) of Ex. 3 with the topics (A–D) given below.

- A Recommendations
- B Background to the story
- C Opinions
- D Basic information

6. Look at the underlined words in the text of Ex. 3. Which do we use for:

- addition?
- contrast?
- examples?

7. Write a review of a film you have seen recently. Was it a wonderful experience for you? What kind of film it was? Did it make you laugh or cry? Did it deal with anything that happened or might happen to you? Follow the plan given below.

1. Write notes about the film.
 - *Basic information*: title, date, kind of film, director, stars;
 - *background to the story*: Where? When? What happens?;
 - *opinions*: acting, story, special effects and photography, music;
 - *recommendations*: it's (not) worth seeing, I (don't recommend it).
2. Use your notes to write the review. Write four short paragraphs.
3. Check spelling, vocabulary and grammar.
4. Work in groups. Read each other's reviews. Do you agree with them?

Example:

I agree with Ilona's review. The film is really fantastic, and the music is great.

Lesson 5

1. a) Listen and repeat the words.

- the lights • the curtain • the spotlight • the scenery • the stage • the chorus • a dancer • an actress • an actor • an orchestra • the audience • a balcony • the stalls • the usher • a programme • a ticket •

b) Talk about the places and people you can see at the theatre.

2. a) Work individually. Write down anything you don't know about going to the theatre. You may want to think about the places to buy the tickets, the people who work at the theatre, etc. Write down questions starting with:

Why ? When ? Where ? What ? How ?

b) Work in pairs. Discuss your questions with your friends. Can you answer them? Take notes and complete the first and the second column in the chart below.

c) Work in groups. Complete the third column.

I Know	I Want to Know	I Learnt

3. Read the Internet pages A and B from London Theatre Guide quickly. Which kind of information do they provide you with?

LondonTheatre **co.uk**
Since 1995

LONDON THEATRE TICKETS

Tickets Home | Musicals | Comedies | Drama | Miscellaneous | Meal & Show Deal | Special Offers | Contact

RSC's Matilda The Musical

by Roald Dahl. Book by Dennis Kelly, music and lyrics by Tim Minchin
Directed by: Matthew Warchus
Produced by: Royal Shakespeare Company
Choreography: Peter Darling
Genre: Musical

[Buy Tickets](#)

Click button above to buy tickets online now at Encore instant booking site.
Or [click Here](#) for ticket enquiry!

Story about a girl with extraordinary powers.

Venue

Cambridge Theatre
Earlham Street
London WC2
Tube: Covent Garden

Date & Times

From: 25 Oct 2011
Booking to 21 Dec 2016

Tues 7pm, Wed – Sat 7:30pm
Sun at 3pm
Plus Mats Wed & Sat at 2:30pm

A

Charlie and the Chocolate Factory

Based on Roald Dahl's classic story. Book by David Greig and new songs from Marc Shaiman and Scott Wittman

Directed by: Sam Mendes

Choreography by: Peter Darling

Genre: Musical

[Buy Tickets](#)

Click button above to buy tickets online now at Encore instant booking site.

Or [click Here](#) for ticket enquiry!

The mysterious Willy Wonka is opening his Chocolate Factory for just one day, and for Charlie Bucket it promises to be a mouth-watering chance to feast his eyes on sweets beyond his wildest imagination.

Venue

Theatre Royal Drury Lane
Catherine St
London, WC2B 5JF
Tube: Covent Garden

Date & Times

From: 22 May 2013
Booking to 30 May 2015

Mon – Sat 7.30pm
Matinees Wed & Sat 2.30pm

B

4. Find the following information in the theatre guides on pages 91–92.

1. The names of the theatres where you can see the musicals.
2. How many performances of Matilda there are during a week.
3. When you can book tickets to see Charlie and the Chocolate Factory.
4. Abbreviations for 'matinees' and the days of the week.
5. When you can see Matilda at the weekend.

6. When *Charlie and the Chocolate Factory* will leave Theatre Royal Drury Lane.
7. On which days there are matinees for *Matilda*.
8. The name of the closest underground station to get to the theatre.

Conversation Lab

5. Work in pairs. Read the Internet page and act out the situation.

You are staying in London. You are planning a visit to the theatre with your English-speaking friend. Read the information from the e-newsletter 'London Theatre Guide'. Then talk with your friend. Decide what way of buying theatre tickets is good for you at the moment. Use the questions below to help you.

1. How often do you visit a theatrical performance?
2. How do you usually buy theatre tickets?
3. What is the most comfortable way of buying tickets when you are busy?
4. What should I know when I buy a theatre ticket from the ticket agent?
5. How can I pay for the ticket?

LONDON THEATRE GUIDE: BUYING TICKETS

You can buy theatre tickets from a variety of places ...

From the theatre box office

From the ticket booth in Leicester Square

From the ticket agents

You can buy in person, via telephone, or online. You can pay by cash, cheque, credit or debit card, or by Theatre Tokens.

6. Write. Complete the text on page 94 with the words from the box given below.

• features • tells • celebrating • decided • attract • chose • based • cost •

The 'West End' is London's theatreland – home to over forty theatres. London's plays, shows, operas (1) around 11 million visitors per year. Tickets (2) around thirty pounds each. The biggest West End attractions are always musicals. *Cats* ran for 21 years, and *Les Miserables* is currently (3) its 18th year in the West End.

My Fair Lady is (4) on G. B. Shaw's 1916 play *Pygmalion* and (5) the story of Eliza Doolittle, the Cockney flowerseller. A professor of linguistics Mr Higgins (6) her from the streets and (7) to turn her into a lady. This current production (8) opened in 2001. It (9) well-known songs.

Lesson 6

1. Work in pairs. Talk with your friend. Use the questions given below.

1. Have you ever been to the professional theatre? If not, would you like to visit a performance there one day?
2. How do you usually buy theatre tickets?
3. What is the most comfortable way of buying tickets when you are busy?
4. What should you know when you buy a theatre ticket from the ticket agent?
5. How can you pay for the ticket?
6. Do you know what sort of productions you can see at the moment in your capital city / your city?

2. Match these words connected with the theatre to their definitions.

1. A musical	A the planning of the dance moves in a show
2. A script	B when a show begins in a theatre
3. A box office	C the spoken dialogue in a show
4. To open	D when a show lasts for a time in a theatre
5. To run	E an afternoon performance of a show
6. Special effects	F all the performers in a show
7. The choreography	G the background and scenery for a show
8. A matinee	H a show with singing and dancing
9. The set	I technical illusions
10. A cast	J a theatre's ticket-selling service

3. Look through the information from the theatre leaflets. Which of these shows would you like to see? Why?

Charlie and the Chocolate Factory The Musical

Our critic's rating ★★★★★

Average press rating ★★★★★

Matilda The Musical

Our critic's rating ★★★★★

Average press rating ★★★★★

Production Details

Venue: Theatre Royal, Drury Lane

Genre: Musical

Previews from 22 May 2013

Opened 25 June 2013

Written: Based on Roald Dahl's classic story. Book by David Greig and new songs from Marc Shaiman and Scott Wittman

Director: Sam Mendes

The mysterious Willy Wonka is opening his Chocolate Factory for just one day, and for Charlie Bucket it promises to be a mouth-watering chance to feast his eyes on sweets beyond his wildest imagination.

Click here for latest cast & more details

Production Details

Venue: Cambridge Theatre

Genre: Musical

Previewed from 25 Oct 2011

Opens 24 Nov 2011

Written: by Roald Dahl. Book by Dennis Kelly, music and lyrics by Tim Minchin

Directed: by Matthew Warchus

The Wormwoods dislike their daughter Matilda intensely. They do not understand her interest in books and encourage her to be like her older brother. And Mr Wormwood even goes so far as to refer to Matilda as 'boy' even though she repeatedly corrects him.

A story about a girl with extraordinary powers.

Click here for latest cast & more details

4. Read the theatre leaflets again. Complete the table with the information about these musicals.

Show	Charlie and the Chocolate Factory	Matilda
Opening year		
Main character		
Actor who plays him / her		
Songs from the show		

5. Read and order the sentences to make a story about Jane's visit to the theatre.

- _____ As it was a special occasion, we had some of the best seats in the stalls, and there was a great feeling of excitement while we were waiting for the curtain to go up.
- _____ On my birthday I went to the theatre with my family.
- _____ It's about one man's struggle to survive in the most terrible circumstances.
- _____ We went to see the musical 'Les Miserables'.
- _____ The acting, music and singing were fantastic, and there were some really memorable moments.
- _____ 'Les Miserables' is based on the novel by the French author Victor Hugo and is set in early 19th century France.

Conversation Lab

6. Read and act out the situations.

1. You want to go to the theatre. You meet your friend and ask him / her what is on in the local theatre and what show he / she prefers to see.
2. You have been to the theatre recently. Tell your friend what theatrical performance you watched there. Talk about the building of the theatre and the play you watched there.

7. Write a paragraph about your visit to the theatre. Use Ex. 5 as a model.

Lesson 7

Listening Lab

1. Listen to the conversation between Mr and Mrs Parker. Tick the statements T (True) or F (False).

- 1. Mr and Mrs Parker are going to the theatre next Sunday.
- 2. Mr Parker bought the tickets online.
- 3. Their seats are in the stalls.
- 4. Mrs Parker thinks they are going to have a wonderful evening.

2. Read the theatrical performance review and say what the person who watched the play liked most of all about it.

Last month we went to the National Opera of Ukraine to watch “The Nutcracker”.

The best Ukrainian actors and actresses performed in the play. They wore make-up and glamorous costumes. Their acting was **enchanting** and **moving**. The **scenery on the stage** was rich and impressive. The plot of the play was exciting and interesting. During the **interval** everybody discussed the actors’ play, the scenery and the music. All people enjoyed the performance greatly. The final scene was unforgettable. As soon as it was finished, the spectators stood up. The audience broke into applause, because the people liked the play, and the participants **took many curtain calls**. Moreover, all of them were **presented with flowers**.

The company gave the truly **remarkable** play, which was of great educational value. As a result, it was a great success. To sum up, we spent wonderful time at the theatre and went back home delighted and inspired.

3. Ask and answer the questions.

- 1. Which play did the children watch last month?
- 2. What did they like most about the performance?
- 3. What did the audience do during the interval?
- 4. Why did the participants take many curtain calls?

Writing Lab: *The Theatrical Performance Review*

After the performance people usually talk about the plot of the play, the actors' and actresses' play on the stage. They also describe the scenery and the music.

A theatrical performance review is a written report in a newspaper or magazine about the performance. When you write a review:

- describe a performance;
- use colourful, vivid language;
- include figures of speech;
- express your opinion;
- use the necessary linking words and phrases;
- check your work for spelling and grammar mistakes.

4. Work in groups. Discuss the theatrical performance you went to with your class last week. Take notes. What did you like most of all about it? Use the plan to help you.

Plan

1. The theatre you went to.
2. The actors and actresses that performed in the play.
3. The scenery on the stage.
4. The costumes of the participants.
5. The actors' and actresses' play.
6. The music.
7. The plot and the final scene of the play.

5. Write about the theatrical performance you have seen. Use Ex. 3 as a model.

Lesson 8. Grammar Revision

1. Fill in the correct articles *a*, *an*, *the* or *zero article* where they are necessary.

1. When you watch film or come to theatre to enjoy theatrical performance you also become part of wonderful adventure.
2. I always try to watch new film on wide screen at cinema.
3. My brother likes to watch comedies more than traditional feature films.
4. What makes cinema popular place to visit?
5. The person who meets you at entrance of theatre hall is usher.
6. interval starts when the lights go up.

2. a) Read the parts of the text (A–D) and put them in the correct order to make a story.

OLEKSANDR DOVZHENKO FILM STUDIOS

- A The construction of the O. Dovzhenko Film Studios began in 1927. Although the filming pavilions were still unfinished a year later, the film production had begun.
- B The apple orchard located on the side of the avenue near the studios was planted by the order of O. Dovzhenko himself. Since 1957, they were named in memory of Oleksandr Dovzhenko.
- C The Oleksandr Dovzhenko Film Studios, named after the Ukrainian film producer, Oleksandr Dovzhenko, are large film production studios. They are located in Kyiv, the capital of Ukraine.
- D Many memorial plates are located within the studios in memory of the many film producers which had once worked here. One film pavilion is named *Shchorsovskiy*, because Oleksandr Dovzhenko shot his film, *Shchors*, there. This area of the studios is used as a museum now.

1. ____ 2. ____ 3. ____ 4. ____

- b) Write different types of questions to the story using the prompts below.

1. The Oleksandr Dovzhenko Film Studios / locate / ?
2. The Oleksandr Dovzhenko Film Studios / name after / ?
3. The construction / begin / ?
4. Shchorsovskiy film pavilion / call / ?
5. Many memorial plates / connect / ?
6. The apple orchard / plant / ?

3. Put the verbs in brackets into the correct tense form.

1. The lights (to go down) and it (to be) difficult to find the seats in the theatre hall.
2. We (to show) our tickets to the usher when the second bell (to ring). The performance (to start) in three minutes.
3. When the curtain (to go up), you can (to see) the scenery on the stage.
4. The afternoon performance at the theatre usually (to start) at one o'clock.

Conversation Lab

4. a) Read and complete the dialogue "In the National Opera of Ukraine".

A: Where did you go last Sunday,

B: I went to the National Opera of Ukraine named after Taras Shevchenko.

A: What was on there?

B:

A: Where did you sit during the performance?

B: We sat in the

A: Did you like the performance there?

B:

b) Act out similar dialogues. Talk about your visit to the local theatre.

5. Write about the cinema or theatre you have been to. What films or theatrical performances are shown there? Use the phrases to help you: *to be constructed, to be equipped with, to gain the sympathy of smb, to take part in the cinema / theatre festivals, to seat up to people, a big screen, comfortable watch seats, up-to-date sound system, to get unforgettable impressions from, a constant popularity among viewers, etc.*

Self-assessment

Think of your records. Tick how well you know it:

4 = very well, 3 = OK, 2 = a little, 1 = needs to improve.

Skills	Now I can	4	3	2	1
	<ul style="list-style-type: none"> • describe a cinema and a theatre buildings • talk about favourite films and performances • talk about going to the theatre and the actors' play • express personal point of view 	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
	<ul style="list-style-type: none"> • understand the information during the discussion • understand the information during the presentation 	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
	<ul style="list-style-type: none"> • read and understand the text of an Internet page 	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
	<ul style="list-style-type: none"> • write a composition, use the correct linking words and phrases • write a theatrical performance review 	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>

UNIT 5

Sport

IN THIS UNIT YOU WILL:

- **talk** about your favourite kinds of sport and sports events;
- **read** about sports clubs and competitions;
- **read** about famous sportsmen;
- **listen** to a radio programme; a dialogue about trainings in the local Sports Centre;
- **write** a letter about sports activities at school;
- **write** a report about a sporting event;
- **revise** the Present Perfect Tense; different types of questions;
- **learn** about the Present Perfect Continuous Tense;
- **learn** how to ask your friend about his / her interests.

Lesson 1

1. Look at the pictures and say what helps you be healthy and cheerful. Use the phrases: *to feel cheerful, to feel excited, to be full of joy, to be delighted with, not to feel / be tired / bored, to have a fabulous / wonderful time, etc.*

Example:

I don't like to be bored, that's why I always try to find something useful to do. It's good to spend an hour in the gym or have a nice walk in the park. I think that going in for sports helps us be healthy and cheerful. I enjoy playing outdoor games with my friends. I also like riding a long distance somewhere in the countryside.

2. Listen and read Ann's letter to Polly. Say what activities help the children to keep fit.

Dear Polly,

How are the things going on? I know that you are busy with your studying. I am also as busy as a bee these days. Lots of homework, you know... But I usually have an active rest. I go jogging in the park every morning. Today after half an hour run I feel fine. A little exercise each day helps me keep fit.

Dan has joined the school Sports Club this year. He wants to set a school record in swimming and running, and he is training hard for that. Every-day training has done wonders for his stamina. Dan's parents want him to participate in sports competitions. They are really proud of his wonderful achievements.

Now we've got a new PE teacher at school. He's going to start a badminton club, which sounds like fun. So I think I'll try that - though I hardly imagine where I'll find the time.

Do you go in for sports, Polly? Would you like to join any sports club? Write to me soon.

Best wishes,

Ann

3. Work in pairs. Take turns to ask and answer the questions given below.

1. What helps Ann to keep fit?
2. How does the girl train her body every day?
3. She doesn't have any sports club at school, does she?
4. Have everyday trainings done wonders for Dan's stamina?
5. Do Dan's parents encourage their son to go in for sports?
6. What has Ann decided to do?

4. Work in pairs. Act out a conversation with your classmate about his / her favourite kinds of sport. Use the phrases from the tables below.

Asking about Interests	Showing Surprise
<ul style="list-style-type: none"> • Are you interested in? • Aren't you interested in? • Does interest you? • Doesn't interest you? 	<ul style="list-style-type: none"> • Really? • How surprising! • That is surprising!

Example:

A: *Does tennis interest you?*

B: *It, certainly, does. I started playing tennis when I was six years old.*

A: *Really? Have you participated in any competitions?*

B: *Yes, I have. I have become the winner in the city tournament. I am training for the All-Ukrainian tournament at the moment.*

A: *Good luck!*

B: *Thank you.*

5. Put the verbs in brackets into the correct tense form.

1. The good physical stamina (to need) to become successful in sport.
2. Bill's parents (to encourage) him to train harder last year.
3. Our coach (to study) the sports results after every competition.
4. you (to set) a record at last?
5. Who (to invite) you to take part in the school competition?
6. They (to organize) the chess contest in our city next month.

Lesson 2

1. a) Listen and read the poem.

FANTASTIC GYMNASTIC!

Rachel does gymnastic
In a spiffy leotard,
With a badge she's been awarded
For working very hard
doing lots of
bends and stretches,
And for walking on a bar

Without wobbling or falling off –
She's quite a little star.
She can somersault and cartwheel;
Turn some roly-polys too,
And bounce upon a trampoline
The way that gymnasts do.
Says Rachel, "It's fantastic,
Since I've learned to be gymnastic,
I'm as stretchy as elastic!"

By *Georgie Adams*

- b) Say what kind of sport Rachel goes in for and what she can do very well. Use the words: *to bend, to stretch, to walk on a bar, to somersault, to cartwheel, to bounce.*

- c) Look at the pictures above and say what Rachel is doing now.

2. Listen, read and act out the dialogue.

A: Nice to see you, Alan!
B: Good to see you, Clark!
A: How are you getting on?
B: Fine, thanks. And you?
A: I am not too bad, thanks. Where are you going?
B: To our local Sports Centre.
A: Really? What kind of sport do you go in for?
B: Tennis. I have trainings three times a week: on Mondays, Wednesdays and Fridays.
A: Do you like it here?
B: I **have been training** here for only a short while. I don't know yet. You'd better ask Jim. He **has been attending** this sports club for two years.

A: Who is his coach?

B: Mr Johnson. He **has been working** as a coach for more than ten years.

A: Then he is very qualified.

3. a) Read the dialogue and complete the sentences.

1. How you on?
2. Where you ?
3. I here for only a short while.
4. He this sports club for two years.

b) Answer the questions.

- Which sentences don't discuss the length of time?
- Which sentence expresses the length of time of an activity which began in the past and is in progress right now?

Grammar Lab: The Present Perfect Continuous Tense

The children are at the stadium now. They are running. It is ten minutes past one. They started running at one o'clock.

The children have been running for ten minutes.

They have been running since one o'clock.

The Present Perfect Continuous talks about *how long* the activity has been in progress before now.

Compare:

She is walking now. (The activity is in progress now.)

She has been walking for half an hour. (The activity has been in progress before now.)

4. Look at the pictures and say where the children are, what they are doing now and how long they have been doing these activities.

Example:

The girls are in the gym. They are skipping now. They have been skipping for five minutes.

to skip /
five minutes

to do karate /
two years

to play golf /
three hours

5. Put the verbs in brackets into the Present Continuous or Present Perfect Continuous Tense.

1. Steve and Dan (to sit) at the stadium now. They (to watch) the football match for forty minutes.
2. Jim is very busy now. He (to talk) with his coach. He (to talk) with his coach for half an hour.
3. My classmates are in the gym now. They (to play) volleyball. They (to play) volleyball for an hour.
4. Sue (to train) in the Sports Centre now. She (to attend) the tennis club for three years.
5. Mr Brown is in the swimming pool. He (to watch) the young sportsmen swim. He (to train) them for a year.
6. My uncle and my father are in the Sports Palace now. They (to watch) the hockey match. They (to watch) it for fifteen minutes.

Lesson 3

1. Work in pairs. Talk with your friend. Discuss the questions given below.

1. Do you go in for sports regularly? If yes, where do you train? If no, would you like to start regular training?
2. Why do people go in for sports? How does sport influence our body and our mind?
3. What physical activities enjoy the greatest popularity among the boys / girls?
4. How many PE lessons do you have every week? Would you like to have more?
5. What sports facilities do you have in your school?
6. Are there any sports competitions in your school? Do you take part in them?

2. Look at the advertisements below and say what activities are offered by the Sports Centre.

Example:

There is the Fitness Studio in the Sports Centre. People of different ages can go there. The Studio offers good exercise programmes. Training in the Fitness Studio is also great fun because you can meet new people and find new friends.

FITNESS STUDIO

- Fitness
- Health
- Fun
- For people of all ages

SPORTS HALL

- A wide variety of activities
- Modern sports equipment
- Qualified trainers

SWIMMING POOL

- For children and adults
- Family subscription

TENNIS CLUB

- Indoor and outdoor courts
- European standards
- Modern facilities

3. a) Listen, read and act out a dialogue “Training in the Sports Centre”.

A: Our health depends greatly on our way of life. My mum goes to the Fitness Studio every Sunday. I have decided to attend it twice a week, too. Would you like to join me?

B: Have you said “your mum”? Are there groups for people of different ages there?

A: Yes, there are. There are groups for teenagers, too. You can do exercises to the sounds of modern music there.

B: It seems to be great fun. When do you want to start?

A: Next Tuesday.

B: Let’s meet at the entrance to the Sports Centre then.

b) Look at the advertisements to Ex. 2. Act out similar dialogues.

Conversation Lab

4. Work in pairs. Talk about the kind of sport you like most. Ask each other questions about the time you spend training and about the places you can train at.
5. Write about your school PE lessons. What do you like most about them? What would you like to change? Are you satisfied with the sports facilities in your school?

Lesson 4

1. Look at the pictures and say what kinds of sport children go in for.

2. a) Read the names of kinds of sport. Which of them are: water sports, adventure sports, ball games, other individual sports?

Wrestling, karate, weightlifting, hockey, tennis, golf, boating, horse riding, parachuting, running, athletics, figure skating, skiing, fencing, surfing, cycling, judo.

b) Say what kind of sport you go in for. Why do you like it? How long have you been training?

3. You are going to do a survey to find out what kinds of sport your classmates go in for.

4. a) Work in pairs. Decide what kind of information you would like to find out. Use the ideas to help you.

Which kind of sport is:

- the most popular?
- the least popular?
- the most unusual?
-?

b) Work in groups. Write six questions you would like to ask your friends. Use the ideas to help you:

- What do you?
- What are?
- Why do you like?
- How long have you been?
- When did you?
-?

c) Move around the class talking to different children until you have asked everybody. Take notes.

5. Speak in class. Tell the class what you have found out.

6. Write a letter to your English-speaking friend about your classmates' favourite kinds of sport.

15th March 20...

Dear,

I am writing in reply to your request for information about sports which are popular among the teenagers in Ukraine. I have done a class survey recently and I think I'd let you know about my friends' favourite activities. Everybody says that is very exciting.

We have school competitions during the year. Many of my classmates We The other great thing about is So you can

It's best to join and have trainings with

So why not give it a try? It's lots of fun!

Yours,

.....

Lessons 5–6

Listening Lab

1. a) Read and tick the statements T (True) or F (False).

1. It is easy to find time for training every day.
2. Fitness activities include keeping to a balanced diet.
3. There is no need to go on foot if you can get to school by public transport.
4. We can't train if the weather is rainy and cold.

b) Work in pairs. Share your answers with your friend. Add information to support your opinion.

2. Listen to the radio programme and complete the sentences with the correct prepositions.

..... today's **stress-filled** world, people often talk 'finding time' **fitness activities**. Here's what you could do to train your body even if you can't find time **regular trainings**:

- Use the stairs, not the **lift**! Go and the stairs!
- Go the park your friend or a long walk the forest the weekends! Don't sit TV!
- Don't eat fast food the day! Keep a balanced meal!
- Get ten minutes earlier the morning and walk school.
- Train the gym or classes!
- Ride a bicycle more when you are holiday!
- cold and rainy days don't sit the armchair but listen your favourite music and dance!

Keep moving and enjoy it!

3. **Speak in class. Say how you can exercise during the day.**

4. **Look at the pictures. Say how children exercise every day, why they are tired now and what they have been doing for two hours.**

Example:

Steve usually rides a bike instead of using public transport. Steve is tired now because he has been riding a bicycle for two hours.

5. a) **Look at the prompts. Write questions using the Present Perfect Continuous Tense.**

1. Where / Mary / run / two hours? (At the stadium)
2. How long / Ann / train in the gym? (For three hours)
3. What game / Steve / play? (Basketball)
4. Who / train / Sue / five years? (Mrs Fletcher)

b) **Work in pairs. Ask and answer the questions you have prepared.**

Grammar Lab: *the Present Perfect and Present Perfect Continuous*

We use the Present Perfect for actions that happened at an unspecified time in the past.

I have already watched this football match on TV.

We use the Present Perfect Continuous to emphasize that something has been happening repeatedly or continuously since an unspecified time in the past.

I have been watching this football match for an hour.

Remember!

Some verbs do not usually use the continuous form. They are: **know, see, like, hate, remember, want, love, etc.**

I've seen this football match on TV.

We use the preposition *for* to talk about the duration of an action.

We use the preposition *since* to say when we started doing the action.

6. Complete the sentences. Use the correct form of the Present Perfect or Present Perfect Continuous Tense.

1. He (to be) in boxing since he was 9 years old.
2. My classmates already (to know) some amazing facts about Ukrainian sportsmen.
3. They (to play) volleyball for an hour.
4. Bill (to play) baseball before.
5. John can't participate in the competition because he (to break) his arm.
6. We (to train) in the Sports Centre for three years.

7. Read and complete the sentences with the words: *sportsmanship, a coach, teammate, a referee, influences, an opponent, to reserve, attitude.*

1. is a person who is against another person in a game.
2. He told us our strength for the next day's tournament.
3. Mr Dickinson is the best His students have won many sports competitions.
4. He is my We are the members of the same team.
5. All kinds of physical activities deserve a positive
6. Sports always human character.
7. is an official who controls a sports game and makes sure that players do not break the rules.
8. is a fair or generous behaviour of the participants when they are playing a sport or game.

8. Speak in class. Say what the "golden rules" of sports are.

9. Write what sports rules every sportsman should follow.

Lessons 7–8

1. a) Work in pairs. Take turns to ask and answer the questions.

Example:

A: Do you think it is necessary for people of all ages to play sports?

B: Yes, I do. Physical exercises help our blood to move inside our body and bring oxygen to our lungs. Those who lack physical exercises can suffer from different diseases. What do you think?

A: I am quite sure that going in for sports does more good than harm. There are so many different kinds of sport that everyone can choose one for him- or herself.

Questions	You	Your Friend
<ul style="list-style-type: none"> • Do you think it is necessary for people of all ages to play sports? • How is sport helpful for teenagers? • Why is it sometimes difficult to find time for regular sports? • What competitions are exciting for you to watch and why? 		

b) Speak in class. Tell the classmates what you have learnt from your friend.

2. Listen to the dialogue of Ex. 3. Tick T (True) or F (False) statements.

1. The boys haven't seen each other for a long time.
2. Alex has attended the hockey competition.
3. The Ukrainian hockey team "Sokil" won the match.
4. There weren't many people at the stadium.
5. Dan isn't a hockey fan.
6. Alex thinks that the fan's encouragement was really helpful for the sportsmen.

3. Work in pairs. Read the dialogue and make a similar one. Talk about the sporting event you attended.

Alex: Hi, Dan! I haven't seen you for ages!

Dan: Nice to see you, Alex! It's been a long time since we met.

Alex: You are so excited! Where have you been these days?

Dan: I have attended the hockey competition at the Palace of Sports this week. My favourite Ukrainian hockey team "Sokil" met "Levy" (Lviv). "Sokil" won a victory with the score 2:1. Aleksyuk scored the last goal. He showed his best play in the game.

Alex: Congratulations! I can imagine how wonderful the sight was! Did you cheer your favourite players up?

Dan: Oh, yes. It was impossible to sit still during the game. There was a crowd of spectators at the stadium. They followed the game with the great interest and shouted to their favourite players.

Alex: I hope that the fan's encouragement was really helpful for the sportsmen.

Dan: It certainly was.

Writing Lab: A Report about a Sporting Event

When you write about the sporting event you have to mention:

- the countries-participants;
- where and when the competition (the game) was held;
- the results;
- the best players (sportsmen);
- any exciting (amusing, thrilling) moment;
- your impressions.

Write your conclusion about the contest as a social event.

4. a) Work in pairs. Look through the dialogue of Ex. 3 and find the facts you need to mention while writing a report about this hockey competition.

b) Speak in class. Make a report about the hockey competition Jim has attended.

5. Look at the pictures. Talk about the sporting events on them. Describe the spectators' feelings. Use the words to help you: *the excitement of the competition, to admire, to show particular interest in, to applaud, to be enthusiastic, etc.*

6. Write about the most popular sporting event attended by thousand of spectators. Describe their feelings. Why did the event enjoy great popularity among them?

Lessons 9–10

1. a) Listen and read the poem.

If you think you are beaten, you are.
If you think you dare not, you don't!
If you like to win, but think you can't,
It's almost a cinch you won't.

If you think you'll lose, you're lost;
For out in the world we find
Success begins with a fellow's will;
It's all in the state of mind.

Life's battles don't always go
To the stronger or faster man
But sooner or later the man who wins
Is the man who THINKS HE CAN.

A *cinch* – something that will definitely happen.

b) Speak in class. Explain the main idea of the poem above. Say what you think excellence in sport is.

Example:

Excellence in sport is a state of mind. You have got to set your goals and work hard to achieve them, always believing that your goals are realistic.

2. Read the text and say what made Serhiy Bubka a great record holder.

Serhiy Bubka, Ukraine, is a famous sportsman. He won his sixth consecutive World Championships title in 1997 in Athens – certainly one of the greatest accomplishments in the history of the sport. He has also set 17 world records outdoors and 10 indoors. He has cleared 6.00 m or better in more than 44 competitions. He was voted Sportsman of the Year for 1997.

“My interest in sport came from playing in the streets around my home with my brother and my friends. As a boy I loved to play all sports. But what I loved the best were games like street hockey and football. When I played football, which was the most popular sport, I would play as an attacker, or in the defense or even in goal if I felt

I had to save the team. I would play in five positions. I would run like crazy because I just had to win.

From the age of eight I began physical education classes in school and **took part in sporting competitions** between schools and also between the different classes. I could really run until I **was dead** on the sports field because I had to win.

As long as I can remember, what I call the Spirit of Sport – **the competitive spirit was in my blood**. I realized that sport was something fantastic. When I do sport, I must give everything I have. This is part of my character.”

S. Bubka, «*Human Performance in Athletics: Limits and Possibilities*,»
(Budapest, 11th–12th October, 1997)

3. Read and complete the sentences.

1. Serhiy Bubka's interest in sport came from
2. When he played football he used to play as
3. He used to run like crazy because
4. S. Bubka began his physical education
5. He took part in
6. When he did sport, he had to

4. Look at the photos and say what these sportsmen are famous for.

Example:

Vitaliy Klychko is famous for his wonderful achievements in boxing. He is known as «Dr. Iron Fist». He became a professional boxer in 1996. He was the WBC Heavyweight Boxing Champion of the world in 2004 and 2005.

Vitaliy Klychko

Yana Klochkova

Liliya Podkopayeva

5. Work in pairs. Talk about your favourite sportsmen. Say why they were successful in their sports career. Use the words: to be well-known, to be famous for, to have a great interest in, a strong will to win, to set realistic goals, to take part in sporting competitions, the competitive spirit, etc.

6. Write a short story about your favourite sportsman's career.

Lesson 11. Grammar Revision

1. Put the verbs in brackets into the Present Perfect Continuous Tense.

1. We (to practise) this kind of sport for two years.
2. He (to go) in for swimming for six years.
3. They (to build) a new stadium for two years.
4. We (to watch) the Olympic Games on TV for an hour.
5. Tom and Dan (to discuss) the results of the game for half an hour.
6. Athletes (to compete) with their opponents for two days.

2. Write different types of questions to the sentences given below.

1. They have been training in the gym for two hours.
2. He has participated in the city chess tournament this year.
3. My brother attended the tennis club last year.
4. They are watching the competition at the stadium now.
5. There are indoor and outdoor sports and games.
6. You can go skiing in winter.

3. Look at the pictures. Write what kind of sport children go in for and for how long. Use the correct tense forms of the verbs.

3 years

5 years

2 years

since she was 5

Conversation Lab

4. Work in pairs. Talk about the famous sportsmen you know. Use the questions below to help you.

Example:

A: *What kind of sport are you interested in?*

B: *I am interested in football.*

A: *What famous football players are you curious to know?*

B: *There are some really great players today. I have heard of Zinedine Zidane, David Beckham, Andriy Shevchenko, Serhiy Rebrov, but I don't know much about Diego Maradona. I am also curious to find out what kind of man he was.*

1. What kind of sport are you interested in?
2. What famous sportsmen are you curious to know?
3. Who is your favourite sportsman? What do you know about his / her life?
4. Do you watch him / her play at the stadium or on TV?
5. What games (matches) were you impressed with?

5. Write a story about the sports event you participated in. Describe how you have been training before the competition, talk about the people who helped you to get the victory and about those who supported you at the stadium.

Self-assessment

Think of your records. Tick how well you know it:
 4 = very well, 3 = OK, 2 = a little, 1 = needs to improve.

Skills	Now I can...	4	3	2	1
	<ul style="list-style-type: none"> • describe sports events • talk about my favourite kinds of sport and my sports trainings • talk about famous sportsmen • talk about school PE lessons and sports clubs • participate actively in the discussion • ask questions while doing a survey and present information about events and facts 	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
	<ul style="list-style-type: none"> • understand short conversations • understand a radio programme 	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
	<ul style="list-style-type: none"> • read and understand the text of the advertisement • find relevant and necessary information in the texts 	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
	<ul style="list-style-type: none"> • write a story based on personal experience • write a report about a sporting event 	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>

UNIT 6

Great Britain: London

IN THIS UNIT YOU WILL:

- **talk** about London and its famous landmarks;
- **read** about the Royal palaces and London's museums;
- **read** the information in the tourists' leaflets and brochures;
- **listen** to a radio programme; a sightseeing tour;
- **write** a description of a place;
- **write** a short report on the place of interest;
- **revise** the grammar tenses;
- **learn** how to give short responses with So / Neither + an auxiliary verb + a subject.

Lessons 1–2

1. a) Look at the pictures. What city do they remind you of? What do you know about it and its famous landmarks?

b) Work in pairs. Take turns to ask and answer the questions about London. Talk about: *the River Thames, the Tower of London, Tower Bridge, the Houses of Parliament, Westminster Abbey, Trafalgar Square, Nelson's Column, the Globe Theatre, etc.*

Example:

A: *What city do these pictures remind you of?*

B: *Big Ben reminds me of London. It is the capital of the United Kingdom of Great Britain and Northern Ireland.*

A: *What river does London stand on?*

B: *London stands on the River Thames.*

A:

Listening Lab

2. Listen and complete the dialogue.

Jane: Have you (1) your English project yet?

Alex: The one about London mysteries? Yes. I'm (2) a poster about the Monument to the Great Fire of London. I'm (3) write an article about it to put on the poster. Then I'm going to put some pictures on the poster as well. What about you?

Jane: I haven't decided yet. Maybe I (4) prepare something about St Bride's Church. It's in the City of London.

Alex: Where can you get some interesting information about it?

Jane: There's a wonderful display in this church this month. Besides, I've seen the Rob Bell's new show where he explores the secret underground places in London.

Alex: That's a good idea. (5) find this show online tonight.

Jane: (6) to check the school library, too.

Alex: With pleasure.

3. Work in pairs. Ask and answer the questions.

1. Which project are Jane and Alex working on?
2. Who has started doing the project?
3. What is this project about?
4. Who is still thinking what to write about?
5. Where can the students get some information?
6. What does Jane recommend Alex to do?

4. a) Read and complete the words with their definitions.

1. A project	A a piece of writing on a particular subject in a newspaper or magazine, or on the Internet
2. A poster	B a collection of objects or pictures arranged for people to look at, or a performance or show for people to watch
3. An article	C a study of a particular subject done over a period of time, especially by students
4. A display	D an event at which objects such as paintings, sculptures etc. are shown to the public
5. A show	E a large printed picture, photograph, or notice that you stick or pin to a wall or board, usually for decoration or to advertise something
6. An exhibition	F a theatre performance or a television or radio programme that is entertaining rather than serious

b) Complete the sentences with the correct words (1–6) in Ex. 4a.

1. There was an interesting on vegetarianism in the paper yesterday.
2. The children put up their on the classroom walls.
3. There's an Egyptian art collection on (= being shown) at the museum at the moment.
4. In our third year at college everyone had to do a special
5. There's a new of sculpture on at the city gallery.
6. We had a puppet for Jamie's birthday party.

5. Complete the sentences with *will* or *be going to*.

1. Next summer we *'re going* to London for our holiday. We've booked the flights.
2. Your host family (give) you all the meals, and they (take) you to interesting places.
3. I (write) a message to my English-speaking friend. I (tell) him about the places in London I (visit).
4. They (meet) up with some friends on Sunday evening. They (travel) along the Thames River.
5. If we are in London, we (go) sightseeing a lot.
6. Please, can you lend me some money? I promise I (pay) you back next week.

Conversation Lab

- 6.** You are talking with your English-speaking friend about the project on London landmarks you're doing / going to do. Use Ex. 3 as a model. Talk about different places in London and the sources of information you can use. Use the prompts on page 125. Change the underlined words and word-combinations.

Jane: Have you (1) your English project yet?

Alex: The one about London mysteries? Yes. I'm (2) about the Tower of London. I'm (3) write (an article) about it to put on the poster. Then I'm going to find some beautiful photos from our trip to London as well. What about you?

Jane: I haven't decided yet. Maybe I (4) prepare something about the Houses of Parliament. It's in Westminster.

Alex: Where can you get some about?

Jane: I've bought some nice books when I was in London last year. Besides, I've seen a good TV programme on the Discovery Channel where they told the viewers about the Gunpowder plot in

Alex: That's a good idea. (5) find this show online tonight.

Jane: (6) to check the school library, too.

Alex: With pleasure.

7. Read the information from the brochure about St Bride's Church. Complete the short summary given below.¹

ST BRIDE'S CHURCH, CITY OF LONDON

There's been a church in this very spot for more than 2000 years. The current church is the eighth reconstruction of the building. In WWII the Blitz¹ flattened the church, leaving an interesting discovery – a giant crypt below the ground floor. Archaeologists did some digging and found another 1000 years of history. During a tour of the crypt, visitors can see the different layers in the walls, dating back centuries. They can also view an exhibition about the remains of 200 bodies found in this spot. The church is open seven days a week, and tours run every Tuesday afternoon.

Address: Fleet St, EC4Y 8AU

Nearest Tube: Blackfriars

St Bride's Church is located in (1) The first church was built in this place (2) years ago. The church has been reconstructed for (3) times. In the Blitz totally ruined the church, only a big (4) was left. The archeologists (5) some (6) They found (7) Nowadays, visitors can (8) There is also an exhibition about (9) The church is open (10) Tours run (11)

¹the Blitz – a period of intense bombing of London and other cities that started on September 7th 1940 and continued until the following May. London was bombed for 57 days either during the day or night.

Lessons 3–4

1. Look at the pictures from a holiday brochure. What is special about them? Where did the tourists take them?

Example:

- A:** *I think that the tourists took these photos in the centre of London. Central London has tall office buildings and busy streets as well as outstanding museums, art galleries, theatres and beautiful parks.*
- B:** *The Houses of Parliament is in the centre of London. Westminster Bridge is a road and foot traffic bridge over the River Thames in Central London.*
- C:** *The City of London's Coat of Arms has two dragons supporting the City's crest. It's in photo 3.*

Reading Lab

2. Read the article from a teenage magazine. Which part of London is older: the City of London or the City of Westminster? Read the text quickly to find the answer.

THIS IS LONDON

London grew up around two historic cities – the City of London and the City of Westminster. The City of Westminster began as a residence for England's rulers.

Today the area where the Roman London stood is known as the City of London. It is often called the City. It is the oldest part of London. In ancient times the City was **surrounded** by a great wall.

The City of Westminster stood about 3 miles southwest of the City. As London grew, it spread far beyond its walls and took in the royal City of Westminster.

Today the City of London is a famous financial district. But it also has some **reminders** of its colourful past. The **great dome** of St Paul's Cathedral, for example, still towers over buildings in the air.

The City of Westminster is the centre of the Britain's government. It is the oldest part of the West End. It is also known for its theatres and London's trade and nightlife.

3. Read the article again and choose the correct item A, B, or C to answer the questions.

1. Where did London grow up?
 - A It grew around two historic cities.
 - B It grew around the place where the Roman London stood.
 - C It grew around the place which was the residence of the England's rulers.

2. Where was the City of Westminster situated?
 - A It was situated in the area where the Roman London stood.
 - B It was situated three miles southwest of the City of London.
 - C It was situated two miles southeast of the City of London.

3. What is the City of London famous for?
 - A It is a famous financial district.
 - B It is the place where you can find famous historical landmarks.
 - C It is the famous financial district of London as well as the place where you can find outstanding historical landmarks.

4. Which of the facts below doesn't tell you about the West End?
- A It is the seat of the British government.
 - B It is known for its theatres and London's trade and nightlife.
 - C It is the place where you can't find many theatres.

a) Andrew and Brian are in London. They are planning their trip for tomorrow. Listen and tick what place they are going to see.

- St Paul's Cathedral
 The National Gallery

Andrew: Did you see much of London during your last trip, Brian?

Brian: No, I didn't.

Andrew: **Neither did I.** I had only a few hours to spend in London. I had no time to see all the famous landmarks of the capital. I am happy to be here again. Here is the map of London. Let's plan our trip for tomorrow. Have you visited St Paul's Cathedral yet?

Brian: Yes, I have.

Andrew: **So have I.** Have you been to the National Gallery?

Brian: No, I haven't.

Andrew: **Neither have I.** There is a good collection of medieval painting there. Do you like art?

Brian: Yes, I do.

Andrew: **So do I.** Let's visit this gallery tomorrow!

Brian: OK.

b) Listen again. Pay attention to Andrew's answers.

Grammar Lab: *So / Neither Do I etc*

We use *so* to agree with affirmative statements and *neither* to agree with negative statements.

If *be, have, do, can, could, should, will or must* etc. is used in the original statement, we use a form of the same verb after *so* or *neither*. Pay attention to the word order.

So + an auxiliary verb + a subject

Neither + an auxiliary verb + a subject

Compare:

1.

A: *I visited the British Museum last year.*

B: *So did I.*

2.

A: *He has never been to the Houses of Parliament.*

B: *Neither have I.*

5. Match the correct short answers (A–J) to the sentences (1–10), then say the sentences and the answers.

Sentence	Response
1. I don't want to go there.	A So have I.
2. I am proud of my city.	B Neither am I.
3. I wouldn't like to buy it.	C Neither can I.
4. I can't stand listening to horror stories.	D Neither will I.
5. I am not planning my trip now.	E Neither would I.
6. I can tell you a legend.	F Neither do I.
7. I have a nice photo of Big Ben.	G So do I.
8. I'll never forget my trip to London.	H So can I.
9. I usually take a double-decker bus tour.	I So am I.
10. I haven't visited the British Museum yet.	J Neither have I.

6. Work in pairs. Talk about the places in London you would like to see. Use Ex. 4a as a model.

7. Write short responses to the following sentences.

Example:

St Paul's Cathedral is a famous landmark of London. (Westminster Abbey) – So is Westminster Abbey.

1. London stands on the river banks. (Kyiv)
2. This part of the city isn't a famous financial district. (That part of the city)
3. London is known for its theatres. (Kyiv)
4. Many office buildings are located in the centre of London. (Shops and restaurants)
5. New attractions and exhibitions were built in the city. (New art galleries)

Lessons 5–6

1. Work in pairs. Give your responses to agree with the statements given below.

1. I would like to visit London next year. (My cousin)
2. Ann hasn't read much interesting information about London's outstanding museums yet. (Kim)
3. Dan is interested in the history of London. (Steve)
4. They didn't learn a lot about the art galleries in London last year. (I)
5. You must prepare a short report for the next lesson. (Jim)

Reading Lab

2. Work in three groups A, B and C. Read your part of the brochure and take notes. Complete the table given below.

Name of the Palace	
Dates of construction	
Who owned a palace	
Some interesting facts from its history	
The palace today	

London has been a seat of royal power for more than a thousand years – and has more than its fair share of palaces and royal buildings to prove it. Each palace at different times was the main home of the king or queen and the royal court.

A St James's Palace

It is the official residence of the **sovereign** and the most senior royal palace in the United Kingdom. It is located in the City of Westminster. It was built by Henry VIII in 1532. Henry didn't really need another palace, but he was a great collector of grand houses – he had about sixty of them. After Whitehall Palace burned down, St James's became the official royal residence.

William IV was the last king to live there, but members of the royal family have houses and apartments within the palace today. The State Rooms at St James's are still used for royal **ceremonies**. Today the palace houses a number of official offices, societies and collections.

B Kensington Palace

The Royal Borough of Kensington was once a pretty village on the **outskirts** of London. In 1689, Queen Mary II bought a house there for herself and her husband William. In 1819, the Duke and Duchess of Kent moved there for the birth of their daughter, the future Queen Victoria. Victoria lived at Kensington until she became queen in 1837. The palace is still a royal residence, and members of the royal family have **apartments** there.

Parts of Kensington Palace are open to the public. At Kensington Palace you can see a **fabulous collection** of royal and court dresses and costumes dating from 1700s to the present day.

C Buckingham Palace

Buckingham Palace began its life as Buckingham House. It was built in the 1700s for the first Duke of Buckingham, but in 1762 the Duke's son sold it to George III who wanted it as a family home. George IV thought it was not **grand enough** and set about rebuilding it. The work took so long he died before he could live in it.

When Queen Victoria came to the throne in 1837, the palace was still half-finished.

Victoria made more changes, but she and her family lived in it all her reign, as have all **monarchs** since.

3. Work in new groups. Listen to your classmates. Complete the table with the information about two other palaces. Then change groups again and add more information.

4. Look through your notes. Tick the statements J (St James's Palace), K (Kensington Palace), B (Buckingham Palace). Consult the texts of Ex. 2 if necessary.

Which of the following palaces:

- ___ was not an originally royal place?
- ___ was rebuilt for a very long time?
- ___ was built in the sixteenth century?
- ___ became the birthplace of the future queen?
- ___ houses a number of offices today?
- ___ became the official residence after Whitehall burned down?
- ___ was never used by Queen Victoria as a royal house?
- ___ can boast a great collection of royal and court dresses and costumes?
- ___ is used by the monarch today?
- ___ was bought as part of a grand house collection?
- ___ used to be part of a village?
- ___ didn't become a home for George IV?

5. Work in teams. Play a guessing game. The speaker of each team says a few sentences about one of the palaces. The others must guess which palace it is. Use the conversational formulas in your answers: *I think..., In my opinion..., As far as I know...*

Example:

Speaker: *It is the place where Queen Victoria was born.*

Pupil A: *I think, it's Kensington Palace.*

Conversation Lab

6. Read and act out the situation.

You have just come back from a trip to London. Tell your classmates about this city in the new millennium. Which part of London is full of reminders of its colourful past?

7. Complete the paragraph from the London Sightseeing Tour. Fill in the missing articles where they are necessary.

LONDON SIGHTSEEING TOUR

We start at Victoria Station. Our coach takes you along Buckingham Palace Road where you can see Buckingham Palace and St James's Park. Then we drive to Trafalgar Square where you see National Gallery. Next we drive down Whitehall to Parliament Square. We stop to visit Westminster Abbey. Then we past Houses of Parliament and Big Ben. We drive along Victoria Embankment and you see River Thames. Then we visit St Paul's Cathedral and Tower of London.

We come back through West End. Finally we return you to Victoria Station.

Lessons 7–8

1. Work in pairs. Take turns to ask and answer the questions.

Example:

A: *Where can we get information about life in the past?*

B: *We can read books, watch TV programmes, listen to our parents' stories. We can also visit museums and exhibitions. Do you often go to the museums?*

A:

Questions	You	Your friend
<ul style="list-style-type: none"> • Where can we get information about life in the past? • Do you often go to the museums? • What museums have you visited? • Were there any exhibitions? • What things were on display? • What did they tell you about? • Which museums in London would you like to visit? • Why? 		

2. Look through the information in the tourist leaflets. Which of the following museums will you recommend to your friends who:

- are interested in natural life?
- are fond of the history of Ancient civilizations?
- would like to know more about life on the Earth?
- want to become a fashion designer in future?
- studies information about natural disasters?
- is good at making model planes?

Natural History Museum

- The museum has exhibits on everything from dinosaurs to diamonds;
- You can see a full-size blue whale, or get a close look at Tyrannosaurus Rex.
- You can find out about the history of human race; what an earthquake feels like, or how a volcano erupts.

Science Museum

- You can check out some real space rockets.
- You can a trip on the Motionride Simulator.
- You can record your own radio programme.
- You can find out about the history of medicine.
- You can sit back and see a breathtaking show in the IMAX cinema.

The British Museum

- The museum has exhibits covering every period of human history.
- The museum boasts the fantastic collection of ancient mummies both human and animal.
- You can explore the king's treasure found in the Sutton Hoo burial ship, or the life and times of Ancient Rome, Africa and Japan.

Victoria and Albert Museum

- The museum has one of the world's largest collections of art and design – everything from spoons to shoes.
- The most fun displays are probably the fashion and jewellery, which go back to 1600s.
- There are lots of activities on offer, such as dressing up, or making masks.

Example:

My friend Ilona is planning to become a fashion designer in future. I believe that she will enjoy her visit to Victoria and Albert Museum in London because it has one of the world's largest collections of art and design.

Listening Lab

3. Listen and complete the radio programme using the words in the box given below. Then listen and check your answers.

• cathedrals • built • the English Baroque style • skyline
• feature • read about •

Welcome to *Famous Places!* Today we're going to talk about one of the most famous (1) *cathedrals* in London. It is well-known as an iconic (2) of the London (3) Do you know which cathedral we're talking about? Have you (4) the Whispering Gallery? St Paul's Cathedral was (5) over a period of 35 years between and It was designed in (6) by Sir Christopher Wren.

St Paul's Cathedral is very beautiful at night when it is lit up. Tourists love to visit it and to go up to the top of the Dome to see the wonderful views of London.

- 4. Read Ann's description of Kensington Gardens. Then work with a classmate and take turns asking and answering the questions.**

By Ann

It's a wonderful royal park scene. I can see different plants there. There are magnificent trees and ornamental flowerbeds. The garden is enclosed by a beautiful balustrade decorated with numerous reliefs and stone statues.

Although I can't see many people in the picture, I believe Kensington Gardens is very popular for walking and jogging. The place looks peaceful and makes me feel relaxed.

As far as I know, there are quite a few sights in the park, including Kensington Palace, the Albert Memorial and the statue of Peter Pan.

I want to go there one day!

1. How does Ann describe the overall view?
2. What can Ann see a lot?
3. How does the picture make Ann feel?
4. What does she want to do at this place?

Writing Lab: Describing a Place

5. a) Look at the pictures given below. Which of the places below would you like to go? Why?

The Royal Opera House,
Covent Garden

Covent Garden Market

b) Look at the pictures in this lesson and prepare a description of one of the places to present to the class. Use the words in the box and the prompts given below.

• crowded • shopping • bright city lights • busy • fantastic •

I can see a (1) It looks very (2) It must be quite (3) There are a lot of (4), and it looks like there are many (5) (performing / doing the shopping there). The place makes me feel (6) and curious.

I'd like to go there one day!

6. Your friend was in London during his / her school holidays. He / She had a chance to visit one of London's museums. Write a few questions you want to ask your friend about this museum.

Lesson 9. Grammar Revision

1. Work in pairs. Read the information in the leaflet. Take turns to ask and answer the questions given below.

Madame Tussaud's Waxworks Museum

Baker Street London

Open every day
except Christmas Day
10 a.m. – 5.30 p.m.

Adults £ 8.75 Children £ 2.50

1. What place does the leaflet give information about?
2. Where is the place situated?
3. When is it open?
4. When does it close?
5. How much does it cost to get in?

2. You are in London for a week. Write a few sentences about the places you are going to visit. Why are you going to visit them?

Example:

I am going to visit the British Museum because I am interested in Ancient history.

3. Circle the correct words.

Dan: (1) are you going next week?

Steve: I'm going to the British Museum.

Dan: (2) are you going with?

Steve: My friends Jane and Ann and their parents. We're going there (3) underground.

Dan: I'm sure you (4) have fun! Are you going to take pictures?

Steve: No, we (5) take pictures in the museum. But I (6) going to buy some postcards and books.

Dan: You'll love (7) there. I (8) it last year. (9) are you leaving tomorrow?

Steve: We're leaving (10) nine o'clock.

Dan: Well, have a good time.

Steve: I (11) And I (12) phone you from there.

1	A Where	B When	C Who	D Why
2	A Whose	B Who	C When	D Why
3	A with	B by	C on	D in
4	A do	B going to	C will	D were
5	A can't	B can	C not	D wouldn't
6	A am	B isn't	C are	D is
7	A them	B its	C they	D it
8	A will visit	B visited	C going to visit	D am visiting
9	A Why	B How	C How often	D When
10	A by	B after	C at	D on
11	A will	B won't	C would	D wouldn't
12	A am going to	B am	C am not going to	D will

4. a) Read and act out the dialogue.

Chris: Hi, Tom! How about going to the cinema today?

Tom: I don't like that idea. I went to the cinema yesterday with my cousin.
The film was boring.

Chris: Let's go to the Science Museum instead. I haven't visited it yet.
They say that there are many interesting things connected with new discoveries there.

Tom: OK. I hope it'll be exciting!

b) Use the prompts below to make a similar dialogue.

The theatre / the performance / Madam Tussauds Waxworks Museum.

Project Work

5. a) Read the poster. Answer the questions on page 139.

DON'T MISS THE BIGGEST COMPETITION OF THE YEAR!

Do you go to Green Park School?
Have you always wanted to be a famous writer?
Can you take pictures well?

The Famous Places Competition is a great place
to start your career as an author.

**Write a story of 150 words about a famous place in London.
Make your story exciting. Add interesting photos.**

The best story will win 50 free English lessons online!

Email your stories to ann_bright@gmail.com

If you haven't started yet, you must get writing quickly!

The competition closes on May 1st.

1. Who is the competition for?
2. What do the participants have to do?
3. How long the story should be?
4. Do the participants have to decorate their work?
5. Where do they have to send their works?
6. What is the deadline?

b) You have decided to take part in this competition. Work individually. Write your story. Add the photos or the pictures of your choice.

Self-assessment

Think of your records. Tick how well you know it:
 4 = very well, 3 = OK, 2 = a little, 1 = needs to improve.

Skills	Now I can...	4	3	2	1
	<ul style="list-style-type: none"> • describe the places of interest in London • talk about famous sights of the UK capital • talk about favourite places to visit in London 	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
	<ul style="list-style-type: none"> • understand the information of the radio programme 	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
	<ul style="list-style-type: none"> • read and understand the text of the travel brochures and leaflets 	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
	<ul style="list-style-type: none"> • write an description of a place • write a short report on the place of interest 	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>

UNIT 7

Ukraine: Kyiv

IN THIS UNIT YOU WILL:

- **talk** about Kyiv and its famous landmarks;
- **read** about the Ukrainian national attractions;
- **read** about Khreshchatyk Street and Maidan Nezalezhnosti;
- **listen** to a dialogue about the plans for the coming weekend;
- **write** a description of a place;
- **write** an article to a school newspaper about Kyiv's historical sights;
- **revise** the grammar tenses;
- **learn** how to design a travel brochure.

Lessons 1–2

1. Look at the words in the box given below and decide which places people usually visit when they travel to another city.

• a cathedral • a church • a park • an art gallery • a museum
• an exhibition • a shopping centre • a theme park • a cinema • a theatre
• a circus • a concert hall • a café • a restaurant •

Example:

A: *I think that those who are interested in history usually visit museums, churches and cathedrals.*

B: *To my mind, when you travel to another city, you always plan to visit its famous ancient places. However, there are also wonderful modern buildings.*

C: *When I travel with my family, we usually watch a performance at the local theatre. I also like going to different cafés and eat local food.*

2. Look at the photos given below. Where do you think these places are? Do you know any information about them?

3. Read Ann's letter and say why Ann and her friends have decided to start a project.

Dear Jane,

Thank you for your letter. I'm so glad that you're coming to Kyiv on holidays. It's beautiful in summer here, and I hope that we'll spend wonderful time together.

*As for the places of interest, I think we'll go to the Kyiv in Miniature Museum first. You'll be able to see copies of all the best Kyiv attractions there and decide which one you would like to visit. **Recently** they have also added some Ukrainian castles and attractions from other cities, so it's even more fun to visit now. They say that all copies of Kyiv's attractions are nicely done, so we will take **gorgeous pictures**.*

However, there is no any guide to help the visitors. There are only some small signs on the ground mentioning the name of the exhibit. So, my friends and me are preparing some information about the places for you. I know you're fond of history!

Write me soon, and tell me if you like the idea.

Kind regards,

Ann

4. Read and say if the statements are T (True) or F (False).

1. Jane is coming to Kyiv in spring.
2. Ann knows which places Jane would like to visit.
3. Kyiv in Miniature Museum has all copies of Kyiv's most famous landmarks.
4. The visitors will be able to take beautiful pictures in the museum.
5. The service is well-provided in the museum.
6. Ann and her friends are working on the project about Kyiv at the moment.

Grammar Lab: So as an adverb and a conjunction

So can be used in the following ways:

- as an **adverb** (followed by an adjective or another adverb):

It all happened so quickly.

- as a **conjunction** (connecting two clauses):

There wasn't enough time, so I had to take a taxi.

- as a way of starting a new sentence:

So, when do you start your trip?

- in the conjunction phrase **so that**:

He was standing in the shadow so that I could not see his face clearly.

So ... + adjective / adverb + (that) makes the adjective stronger. (=result)

Compare:

He was so tired (that) he went to bed. (= He was very tired. The result was he went to bed.)

He was tired, so he went to bed.

5. Look through the text of Ex. 3. Find the examples of *so* and explain its function in each sentence.

6. a) Choose adjectives to make sentences with *so* (+*adjective* + (*that*)).

• hard • poor • small • busy • happy • expensive •

1. The tickets were we could afford them.
2. We were that we didn't have time to talk to each other.
3. Our house was there was no room for all.
4. At first life there was that we got depressed.
5. But after a year, we were we decided we could never go back!
6. At first, he was he couldn't afford to buy anything.

b) Join the sentences with *so* (*that*) and write them down.

Example:

He changed his job. He wanted to spend more time with his family. –
He wanted to spend more time with his family, so he changed his job.

1. She went to the tourist information centre. She wanted to find out about the city's attractions.
2. We hired a taxi. We wanted to get to the airport quickly.
3. We moved to the country. We wanted to grow our own vegetables.
4. They went to the tourist agency. They wanted to have a well-planned rest.
5. They bought the tickets. They wanted to watch that theatrical performance.
6. She bought a book about the history of Kyiv. She was preparing a report on Kyiv in the Middle Ages.

Lesson 3

1. Look at the photos (1–6) on page 145 and match them to the names in the box given below. Where can you find these places of interest? What do you know about them?

- The Mariynskiy Palace • The Mykhailivska Square
- The House with Chimeras • The National Opera House •
St Volodymyr's Cathedral • The Maidan Nezalezhnosti
(Independence Square) •

2. Listen and read the dialogue. Then act it out. Talk about other places of interest in Kyiv.

Teacher: Most big cities in the world have their national attractions. What do we have here in Kyiv?

Ann: Kyiv can **boast** lots of beautiful cathedrals and churches. Some of them are included into the UNESCO World Heritage List. So St Sophia's Cathedral is a national **attraction**, isn't it?

Teacher: It is indeed, Ann. What can you tell us about it?

Ann: Let me see... It's **gorgeous** in its design and decorations. It dates back to the 11th century and **contains** some great **mosaics** and **frescoes**. It's worth visiting.

Teacher: Good job. Can you think of some other examples, Dan?

Dan: Yes. In my opinion, it's the Kyiv-Pecherska Lavra.

Teacher: But why do you think it's a national attraction, Dan?

Dan: I think so because it's a symbol of Kyiv. It attracts many tourists all year round.

3. Read and complete the sentences.

1. Most big cities in the world have
2. St Sophia's Cathedral is worth visiting because
3. Many of the Kyiv's landmarks are included into
4. The Kyiv-Pecherska Lavra is

Writing Lab

4. Read one of the descriptions and match the sentences to the correct information.

- | | |
|---------------------|----------------------|
| A Why it is special | D What it looks like |
| B Where to find it | E What it is |
| C How old it is | F What it is called |

By *Dan*

___ St Sophia's Cathedral is an important national attraction in Ukraine.

___ It is located in the capital city of Kyiv.

___ It's the most ancient monument through Eastern Europe. The foundation of St. Sophia's cathedral was held in 1017, and in 1037 the construction of the temple was completed.

___ The whole structure is based on the Byzantine traditions. The artists raised this cathedral and decorated its walls with mosaics and frescoes.

___ The cathedral has been created as a centre of Kyiv Metropolis and the main temple of the state of Rus.

___ It's a symbol of Kyiv's ancient past.

By *Ann*

___ St Andrew's Church is an important national attraction in Ukraine.

___ It's a major Baroque church located in Kyiv, the capital of Ukraine.

___ The church was constructed in 1747-1754, to a design by the Italian architect Bartolomeo Rastrelli.

___ The church is part of the National Sanctuary "Sophia of Kyiv" as a landmark of cultural heritage.

___ It's a symbol of Kyiv's ancient past.

5. a) Write a description of a national attraction in Kyiv.

Notes

What it is called:

What it is:

What it looks like:

How old it is:

Where to find it:

Why it is special:

b) Gallery Walk. Present your description to the class. Vote for the best one.

Lessons 4–5

1. a) Look at the pictures. Write down questions you want to ask about the places on them. Start your questions with:

What ... ? Where ... ? When ... ? How ... ? Etc.

Podil

The Merchant's Yard

Fountain Samson

Kontraktova Square

b) Work in pairs. Discuss the questions with your friend. Can you answer them?

Example:

A: *What do these photos remind you of?*

B: *I see St Andrew's Church in photo 1, so this is the heart of Kyiv, Podil.*

A: *Do you know when it was constructed?*

B: *Yes, I do. It was in the 18th century. The church is in the Baroque style.*

A:

Reading Lab

2. Look at the pictures and photos given below. Do they depict the same place? What helps you decide on your answer?

Photo by Oleg Zharii

3. Look at the pictures and the title of the text in Ex. 4. What do you think the text is going to be about?

4. Read the text quickly and say what these dates stand for:

1798, 1811, 1749.

5. Read the text and order the paragraphs (A–E).

PODIL, THE JEWEL OF KYIV

- A Kontraktova Square has become **the market place** since 1798. **Merchants** from all parts of the country visited **the trade fairs** there. For the needs of customers the Merchants' Yard was put up. There were fifty stores in it with various goods and products.
- B People loved their native Podil very much and rebuilt the district after the fire. The Merchants' Yard didn't survive the fire either, so a new building of the same look was built.
- C The **jewel** of Kyiv is Podil. The word literally means "the place in the valley". Craftsmen and fishermen used to live there. The craftsmen produced different goods for sale. Fishing was one of the most important **occupations** of the **inhabitants** at the dawn of Kyiv's history.

D Next to the Merchants' Yard there is the Fountain Samson. It was designed in 1749 by the Ukrainian architect Ivan Hryhorovych-Barskiy. One of the legends says that the person who tastes "Samson's water" will stay in Kyiv forever.

E In 1811 there was a great fire in Podil and the old district was destroyed. As all the houses were wooden, they burnt down very quickly.

*Kyiv harbour in Pochaina
the reconstruction*

1. 2. 3. 4. 5. 6.

6. Read and match the parts of the sentences.

1. Podil	A became famous because of the fairs.
2. Craftsmen and fishermen	B was destroyed by the fire.
3. Kontraktova Square	C you will stay in Kyiv forever.
4. The old district	D is situated in the northern part of Kyiv.
5. People rebuilt Podil	E lived there many years ago.
6. If you drink "Samson's water",	F because they loved it very much.

7. Work in pairs. Take turns to ask and answer questions given below.

- How is Podil called in the text? Why?
- Where is Podil situated?
- Who used to live there?
- What did the craftsmen produce?
- Why has Kontraktova Square become famous since 1798?
- When was the old district burnt down?
- What did people do after the fire?
- What does one of the legends say about the Fountain Samson?

Conversation Lab

8. Speak in class. Tell your new friend what you know about Podil.

9. Read and choose the correct item to complete the sentences.

- Podil is located in the near the Dnipro River.
A yard B valley C hill
- Fishing was one of most important occupations of people there.
A a B the C an
- were visited by merchants from all parts of the country.
A The shops B The place C Fairs
- All the houses down very quickly.
A blew B burnt C built
- Rebuilt after the fire Podil became beautiful than before.
A more B most C the most
- The Ukrainian architect the fountain.
A designed B drew C built

Lesson 6

1. Work in pairs. Look at the pictures. Talk about Khreshchatyk Street in different periods of history. Use the adjectives: *narrow – wide, modern – old, impressive – common, magnificent – simple, etc.*

Example:

A: *Nowadays Khreshchatyk looks like a wide and an attractive street.*

B: *In ancient times the street looked narrower.*

2. Read the text about the main street of Kyiv and complete it with the sentences (A–D) given below. Then tell your classmates how Khreshchatyk got its name.

KHRESHCHATYK STREET

Khreshchatyk Street is the symbol of Kyiv, the **capital** of Ukraine. (1) How has the street got its name? Many years ago there was a valley surrounded by a thick forest with a **stream** across it on the place where Khreshchatyk stands nowadays. (2) Khreshchatyk is a shortened name of Khreshchaty Yar (Crossed Valley).

Now, the street is old and young at the same time but only tourists “hunt” here for souvenirs in the stores of the street. (3) Streams of cars run along Khreshchatyk.

Thousands of people travel along its **pavements**. (4) People live, work, do the shopping, have fun, and rest there.

On Sundays the **traffic** doesn't run in Khreshchatyk Street. It becomes a walking place. (5) Kids can go skateboarding and roller skating.

- A You can see a lot of modern and old buildings, fine shops, cosy cafes, **fashionable** restaurants, modern offices in the street.
- B It became the main street of the city 200 years ago.
- C So the families can **stroll** in the street with their children.
- D Kyivan princes used to hunt wild animals in this **swampy** place.
- E The street is alive.

3. a) Work in pairs. Take turns to ask and answer the questions.

1. Why does Khreshchatyk attract the visitors?
2. What kind of place was it many years ago?
3. Did anybody live there then?
4. What did Kyivan princes do in the swampy place?
5. Where does the word 'Khreshchatyk' come from?
6. What does the street look like today?
7. When doesn't traffic run in Khreshchatyk?
8. What can children enjoy doing on Sundays in the centre of Kyiv?

b) **Speak in class. Talk about Khreshchatyk Street. Use the word combinations given below and used to be / is now.**

Surrounded by a thick forest, a valley, to hunt wild animals, a swampy place, to be lined up with chestnut trees, a walking place, a place for entertainment.

4. a) Listen, read and act out the dialogue.

Andriy: Hello! This is Andriy calling! Is Oleksandr in?

Oleksandr's mother: Yes, he is. Andriy, hold the line, please!

Oleksandr: Hello!

Andriy: Hi, Oleksandr! How's life going? Have you got anything special for this weekend?

Oleksandr: Not really! Why do you ask?

Andriy: You know, my friends and I are going to have some fun in Khreshchatyk Street on Sunday.

Oleksandr: Are you going to hunt for souvenirs in the stores?

Andriy: No, I am not. I just want to have some fun. Have you got a skateboard?

Oleksandr: I've got it, but I cannot find a good place to ride it.

Andriy: Don't worry. Khreshchatyk is just the place for that on Sundays. There is no traffic at weekends.

Oleksandr: That sounds fine. What time shall we meet then?

Andriy: I think, 10 o'clock is fine.

Oleksandr: Let's meet at Khreshchatyk Metro Station.

Andriy: OK. See you tomorrow then! Bye-bye!

b) **You are one of the boys. Tell the class about your weekend in Khreshchatyk Street last Sunday. Use the correct tenses. Start like this:**

Last Thursday Andriy called me. We agreed to ride a skateboard on Sunday. That day we took skateboards and went to Khreshchatyk Street...

Finish with:

We also enjoyed different street shows that were organized for the entertainment of Kyivites and the guests of the city.

5. Write questions to the words in italics.

Example:

Khreshchatyk is the main street of the capital of Ukraine. – *What is the main street of the capital of Ukraine?*

1. The main street in Kyiv attracts *citizens of Ukraine and tourists from abroad*.
2. Kyivan princes used to hunt wild animals *in this swampy place*.
3. *Chestnut trees* are in blossom in Kyiv in spring.
4. *On Sundays* the traffic doesn't run *in Khreshchatyk Street*.
5. *Kyivites and visitors of the city* enjoy different street shows on Sundays.

Conversation Lab

6. Speak in class. Tell your classmates what you know about Khreshchatyk.
7. Write an article to a school newspaper about the street you live in.

Lesson 7

1. Look at the pictures and say what is happening in the square.

b) Speak in class. Answer the questions below.

- What can you see in the square?
- How do you feel about it?
- What can you do there?

Examples:

I can see people of different ages, races and nationalities there. I feel comfortable in the square. I can take pictures of the square.

2. Listen and read the magazine article about Maidan Nezalezhnosti in Kyiv. Match the titles (A–C) with paragraphs (1–3).

- A The Place to Share
- B The Place of Attraction
- C The Main Sights of the Square

MAIDAN NEZALEZHNOСТИ

(1)

Among the squares of Kyiv Maidan Nezalezhnosti (Independence Square) **stands out** as the most attractive one. It has wide **grass-covered areas**, fountains and **magnificent** historic buildings.

(2)

In ancient times it used to be a swampy place with only the Polish Gate (Liadski Vorota) through which people could **enter** the city. Nowadays you can hardly imagine that. Only a model of the old gate reminds Kyivites and guests of the capital of the fact.

Visitors of the square can see the monument to the legendary founders of Kyiv, the Statue to **the Patron Saint** Archangel Michael, the Hotel "Ukraina", **the Conservatoire**, the International Centre of Culture and Arts (the former Zhovtneviy Palace) and the underground **entertainment** and trade centre "Globus" in Maidan Nezalezhnosti.

The Monument to the Independence of Ukraine is definitely the most **impressive** one. It is the white column, with the statue of the Ukrainian girl on the top.

(3)

The square is the place where people of Ukraine can share the days of sunshine and shadow.

Maidan Nezalezhnosti is the heart of Kyiv. It is especially **solemn** on holidays. Thousands of people come here to watch concerts of celebrities, and to observe firework displays.

3. Work in pairs. Take turns to ask and answer the questions.

1. How did Maidan Nezalezhnosti get its name? What landmark in the square tells the Kyivites and the guests about this historical event?
2. Why does Maidan Nezalezhnosti stand out as the most attractive square in Kyiv?
3. What landmarks in Maidan Nezalezhnosti remind of the historical past? Which of them are of special interest to the visitors?
4. Why is Maidan Nezalezhnosti especially solemn on holidays?

4. a) Match the words (1–6) with their definitions (A–F).

1. To stand out	A shows, films, television, or other performances or activities that entertain people
2. Magnificent	B to be very noticeable
3. To enter	C serious and without any humour
4. An entertainment	D very good, beautiful
5. Impressive	E special, important, or very large
6. Solemn	F to come or go into a particular place

b) Read and complete the sentences with the words from Ex. 4a.

1. They live in a(n) medieval house.
2. That building really on that orange background.
3. There's not much in the way of in this town – just the cinema and a couple of cafés.
4. There are some very buildings in the town.
5. Everyone looked very
6. They the building through the side door.

5. Find the verbs in the sentences below and define their tenses.

Example:

They admired the statue to Saint Archangel Michael in the city centre last week. – admired – Past Simple Tense.

1. We had discussed the film before they came.
2. The Ukrainian girl is stretching her arms with the snowball tree branch into the sky.
3. Many Kyivites enjoy their time in the main square of the city.
4. Look at the firework display! It has been shining for almost a quarter of an hour.
5. Maidan Nezalezhnosti has changed a lot recently.

Conversation Lab

6. You are touring Kyiv. Talk about your walk in Maidan Nezalezhnosti. Use the words given below. Start like this:

Independence Square has played a prominent role in Kyiv's history. Etc.

- to play a prominent role • to stand out • magnificent historic buildings
- to remind of • a patron saint • the Conservatoire • an entertainment centre
- impressive • a statue • to share • solemn • celebrities • a firework display •

7. Write a letter to your English-speaking friend. Tell him / her about the main square of the capital of Ukraine and its places of interest.

Lesson 8. Grammar Revision

1. Complete the questions with the correct question tags.

1. Podil suffered a great fire in the past, ?
2. There are many interesting picture galleries and souvenir stores in Andriyivskiy Uzviz, ?
3. The inhabitants of Kyiv and the tourists like to have a walk along Khreshchatyk Street, ?
4. The traffic doesn't run in Khreshchatyk Street on Sundays, ?
5. Maidan Nezalehnosti is the main square in Kyiv, ?
6. Different shows and performances are organized in the centre of Kyiv on holidays, ?

2. Put the verbs in brackets into the correct tense form.

1. We (to have) a lesson on the history of Kyiv Rus yesterday.
2. Look! The flag (to fly) on the top of Buckingham Palace, so the Queen (to be) in her residence.
3. London (to change) during the centuries but the River Thames always (to be) the central part of it.
4. Kyiv boasts a lot of places which (to be) worth visiting.
5. Londoners (to rebuild) the city with brick and stone after the Great Fire of London.
6. The pupil (to look for) the information about the historical places of Kyiv when they (to find) an old photo of Kyiv in the 18th century.
7. Kyiv and London always (to be) and always (to remain) great historical capitals.

3. Work in pairs. Look at the pictures on page 157. Ask each other questions to find out if you (your friends, the members of your family, etc.) have visited the places in the photos. Agree with your friend's answer.

Examples:

1.

A: *Have you visited the Golden Gate?*

B: *No, I haven't.*

A: *Neither have I.*

2.

A: *Did your sister go on an excursion to St Sophia's Cathedral last year?*

B: *Yes, she did.*

A: *So did I.*

4. a) Work in groups. Write five questions to ask the other group about Podil. Use the words and word combinations: *to be situated on*, *the jewel*, *craftsmen*, *to produce*, *to be destroyed*, *to be built*, *to burn down*.

Example:

1. *Where is Podil located?*
2. *Why is it called the jewel of Kyiv?*
3.

b) Ask and answer the questions you have written.

5. a) Match the names of the tenses (1–8) with the correct verbs (A–H).

- | | |
|-------------------------------------|------------------------|
| 1. Past Continuous Tense | A am looking |
| 2. Past Perfect Tense | B are |
| 3. Past Simple Tense | C were discussing |
| 4. Present Perfect Tense | D will restore |
| 5. Present Perfect Continuous Tense | E had lost |
| 6. Present Simple Tense | F haven't seen |
| 7. Present Continuous Tense | G have been travelling |
| 8. Future Simple Tense | H lived |

b) Write sentences using the verb forms above and the correct time expressions.

6. Put the verbs in brackets into the correct tense form.

Kyiv (1) (to be) the city with a history that (2) (to span) more than a millennium. It (3) (to be) one of the most picturesque cities in the world. Green streets fully (4) (to harmonize) with its impressive architecture.

Prince Volodymyr the Great (5) (to build) the first stone church in Ukraine during his reign. The Golden Gate, built in the 11th century and restored in 1989, (6) (to be) very famous in Eastern Europe.

St Sophia's Cathedral (7) (to locate) not far from the Golden Gate. It (8) (to face) a square in the centre of which there (9) (to be) a monument to Bohdan Khmelnytskyi, the Hetman of the Ukrainian Cossacks.

You (10) (can / to find) the first school and library in it as well.

Project Work.

a) Work in groups. Design a Kyiv Travel Brochure. Think of the places of interest you would like to include there. Draw pictures, or stick postcards or photos. Write a short paragraph about the place.

Self-assessment

Think of your records. Tick how well you know it:

4 = very well, 3 = OK, 2 = a little, 1 = needs to improve.

Skills	Now I can.....	4	3	2	1
	<ul style="list-style-type: none"> describe the places of interest in Kyiv talk about famous sights the capital city talk about favourite places to visit in Kyiv 	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
	<ul style="list-style-type: none"> understand the information during the presentation 	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
	<ul style="list-style-type: none"> read and understand the text of the travel brochure 	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
	<ul style="list-style-type: none"> write an informal letter write a short report on the place of interest 	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>

UNIT 8

School Life

IN THIS UNIT YOU WILL:

- **talk** about extracurricular activities;
- **talk** about learning English at the language school;
- **read** and **compare** the information about different school clubs on the Internet ;
- **read** the text of the advertisements;
- **listen** to short conversations;
- **write** an article on the social project done;
- **write** a short paragraph on the Internet blog;
- **revise** the Present Perfect Tense; different types of questions;
- **learn** about the sentences with *so* and *such*;
- **learn** about service learning.

Lessons 1–2

1. Look at the pictures. Say which extracurricular activities schoolchildren participate in.

a school orchestra

the Drama Club

a school newspaper

the Sports Club

Arts and Crafts Club

piano classes

a school choir

the Literature Club

the Nature Study Club

Examples:

- A:** *We have got a school choir. I have been singing in it since the fifth grade and have always enjoyed music. I want it to be a part of my life forever.*
- B:** *I have joined the School Orchestra. It is a chance to do something different during the school day. It is a break from sitting in a desk and taking notes.*
- C:** *Our Drama Club mission is to explore and perform art, serve through art and recognize excellence in art. We put on productions, organize service opportunities, appreciate excellence in theatre. We dedicate our time to develop each artist. Students may sign up for the Drama Club on the school website.*
- D:** *The Literature Club is open to all pupils in Year 7. It is for those who love reading for pleasure. As well as group reading books, we also take part in a range of fun, reading-related activities.*

Reading Lab

2. Look through the advertisements given below. Say which of the clubs you would like to sign up for.

3. Read the advertisements given below. Then say which of the following is / are good for those who:

- just want to do some exercise after school;
- is interested in performing arts;
- would like to practise alone;
- wants to learn to move in time to the music and develop a sense of rhythm;
- is on a limited budget.

A. Club Dance Unlimited

- **Where:** Runcie Hall
- **When:** Wednesday 3.45pm – 5.15pm
- **Who:** Years 3, 4, 5, 6
- **Staff:** Mrs Anna Nayler
- **Places:** 30
- **Term:** All year
- **Cost:** £6.00 per session

Description

Dance Unlimited gives the girls an opportunity to learn Rock'n'Roll, Latin and Disco. Each term, we learn many new dance steps, which we perform for the parents at the end of each term. It's great fun and builds the girls' confidence and it also gives them the chance to show off their talents. At the end of the year they take the UKA dance exams.

B. Skipping Club

- **Where:** Runcie Hall
- **When:** Thursday 3.15pm – 4.00pm
- **Who:** Year 2 (Autumn) Year 1 (Spring) Reception (Summer)
- **Staff:** Mrs Christine Catlin and Mrs Wendy Mackenzie
- **Places:** 24
- **Term:** All year
- **Cost:** None

Additional Information

A good skipping rope is essential.

Description

An energetic club where girls learn to skip to the beat of popular music. Skipping is fabulous exercise and develops coordination, rhythm and balance. They will learn to perform tricks either alone or with a partner.

C. Ballet Club

- **Where:** JGS Music studio
- **When:** Monday 3.15pm – 4.05pm
- **Who:** Years 1 and 2
- **Staff:** Mrs Tammany Maybrey
- **Places:** 12
- **Term:** All year
- **Cost:** £3.00 – £4.00 per session (depending on numbers)

Additional Information

Girls will need pink leather ballet shoes.

Description

The girls will be learning basic ballet steps and as well as ballet vocabulary. We start the term with simple moves. The girls will not take exams at the end of the year. They will perform either a demonstration class or a dance in the last lesson of the term for their parents.

D. Club Mini Movers

- **Where:** 2N classroom
- **When:** Wednesday 1.00pm – 1.30pm
- **Who:** Year 2
- **Staff:** Miss Kelly Nayler
- **Places:** 12
- **Term:** All year
- **Cost:** None

Description

The girls will have the chance to move in time to the music and develop their sense of rhythm. They will learn some short choreographed dances as well as have the chance to add some of their own moves. Some dances may be group routines and others may be partner dances. This will include a mixture of dance styles from street dance to salsa.

4. Work in pairs. Ask and answer the questions.

1. Which two clubs meet the same day?
2. Which of the clubs has got the biggest number of places available?
3. Which of the clubs are good for Year 2 students?
4. Which of the clubs doesn't have the exact price for a session?
5. Which of the club demands special footwear?
6. Which of the clubs remind the participants of the special equipment needed?

5. Read and complete the sentences on page 165 with some of the word combinations in the box given below. Then make sentences with other phrases.

- to build up one's confidence
- to show off someone's talent
- to take the qualification exam
- to skip to the beat of music
- to develop coordination
- to perform tricks
- to develop a sense of rhythm
- to start with simple moves

1. If you always do things as you've always done them, you won't be able to
2. Listening to music is a good way to start
3. There are several excellent reasons to use slow and gentle movement as a means to
4. If you join our Young Magicians Club, you will learn how to
5. Candidates must meet certain criteria in order to
6. Anyone who wants to learn to dance should

Conversation Lab

6. Listen, read and act out the dialogues.

1. Ann: Are you going home right after classes, Kim?
Kim: No, I'm not. I'm having a meeting at the Literature Club. Will you join me?
Ann: With pleasure.
2. Steve: I think I will join the Nature Study Club this year. How about you?
Dan: I'd like to attend the school orchestra.
Steve: That's a good choice.
3. Miss Alison: Welcome to our school Drama Club!
Jane: Thank you.
Miss Alison: How do you like this year programme?
Jane: It's very nice, but we will have a lot of work to do.
Miss Alison: And we will also have lots of fun.

7. You have found the following advertisement on the Internet and decided to respond. Write an email of at least 45–50 words. In your email:

- state that you love reading the posts on this website;
- introduce your idea for a discussion;
- invite your peers to participate in it;
- give your contact details.

Got an idea for a pack?

Drop us an email telling us about a theme that's missing and why you think it will be popular with other parents and teachers. If we think it's a great idea it may end up on the website!

naturedetectives@woodlandtrust.org.uk

Sharing these resources?

You must be 13 or over to use Facebook,
please check other social networks' policies.

Lesson 3

1. Look at the pictures and say what the children like to do in their free time.

Listening Lab

2. Listen to the conversation between Emi and Carlos and tick T (True) or F (False) the statements.

1. Children have time for extracurricular activities at school.
2. The boys have joined the jazz band.
3. Emi plays the trumpet.
4. There is the cultural presentation on Wednesday.
5. Carlos can watch Emi play the musical instrument next week.
6. Emi is busy and can't see the basketball game.

3. Listen and read. Say why it is good to help the others.

LEARNING BY SERVING

Schoolchildren in many schools in the USA are learning how to help those in need. They take part in service projects and find out how to care for the world. They learn how to be responsible and find out for themselves how they can make a **difference** – not only during the school year, but for the rest of their life. It's so great when you feel yourself being a **good citizen**.

Schoolchildren do their projects with the help of their teachers. They practise many school subjects while helping others.

This special way of doing things is called “service learning”. Children who help the others also help themselves. They develop such wonderful character traits as cooperation, responsibility and caring.

By Betty Debnam

4. Read and complete the sentences.

1. Schoolchildren in many schools in the USA are learning
2. They take part in
3. They learn how to be and find out about
4. Schoolchildren do their projects
5. They practise
6. This special way of doing things is called

Grammar Lab: So and Such

So and *such* make the words after them stronger.
so + adjective (adverb) *such*(+adjective) + noun

This book is so interesting.
This is such an interesting book.

This story is so boring.
This is such a boring story.

5. Read and complete the sentences with *so* or *such*.

1. You can join our school choir. You sing well.
2. Look at this nice drawing. Helen is a smart girl.
3. I think she can play the leading role in this play. She is pretty.
4. He is a good writer. His stories are interesting.
5. Miss Alison is a busy person. She always has a lot of things to do.
6. Computer skills are useful nowadays.

Conversation Lab

6. Work in groups. Discuss the situations. Use *so* or *such*.

1. You are planning a school party. Decide which play you are going to stage, who will play the leading roles.

Example:

I think Olena will play the leading role. She sings so well.

2. You want to organize a talent show in your school. Discuss when you will have the party, what each of you can prepare for it and what costumes you will wear.

Example:

I think we will have the party next Friday. Olia and Katia can prepare decorations. They can make things so well...

7. You have found the following advertisement in a school newspaper. Write what extra-curricular activities you would like to take part in and which of the clubs you will join. Explain your choice.

Examples:

A: *I would like to join the debating team. I love discussing different questions. I think I can easily persuade the listener of my point of view.*

B: *I am fond of literature and art. I enjoy going to the theatre and I am willing to perform on the stage. I think that I'll join the Drama Club.*

EXTRACURRICULAR EXCITEMENT

Bored? Sick of watching TV? Tired of lessons? Time to see what's out there.

You can join our basketball, baseball, track and field, gymnastics, tennis, aerobics, or volleyball club.

Not into team sports? There's the French club, the debating team, chess club, radio, newspaper, environmental club, drama, choir, photography, a jazz band, computer club, and more.

EVERYTHING TO YOUR TASTE AND INTEREST!

There are so many clubs that you can easily find one for yourself. Getting involved in new activities with new people is a fun way to challenge yourself.

Lessons 4–5

1. a) Work individually. Think of any social project your class / school has participated in. Take notes.

What?	When?	Where?	Who?	Why?

- b) Work in pairs. Share your ideas. Talk about the projects you know. Use the words in the box given below.

- to organize a concert for the orphans
- to clean the river bank
- to plant a fruit garden
- to help the elderly people
- to collect toys and school things
- to work collaboratively
- to organize a charity event
- to run a charity marathon

2. Look at the photos (1–4) given below and match them with the names of the social projects (A–D). What do you think teenagers do in these projects?

- A Plant a Tree
- B Saving the River
- C Keep the Town Clean
- D Bringing Smile

Reading Lab

3. Look through the text of Ex. 4 quickly and say what social project the students did in their school.

4. Read the article from a school newspaper and order the steps of the project (A–E).

- ___ A Gather information on the problem
- ___ B Present the project to the audience
- ___ C Identify the problem
- ___ D Reflect on your experience
- ___ E Develop a class portfolio

MANY HANDS MAKE GREAT PLAY

The kids are smiling, laughing, shouting, jumping and exploring. They're happy as they have their own running track as part of a social school project.

It continued to be rainy and grey all week. The sun came out for the half day on Friday, but the students still couldn't enjoy it as the school track was too muddy.

"How can we make it possible to use the track in any weather?" one boy said. That was how the students started to plan their project called "The Running Track".

Together with their PE and English teachers they **outlined** the steps of the project.

Firstly, they **identified** the problem and **gathered the necessary information** on it. Then, they made a list of the things needed to **solve** it and discussed who they could address for help. After that they **developed a class portfolio** and presented it to the audience.

"Creating that running track from scratch was not an easy task. Our role was quite simple. Provide a space and ingredients – the kids did the rest. Many hands make great play," the project coordinator, said. "Now we're proud of what we've done."

“When we think of all the experience – we know that it will have a positive lasting impact on our future gymnasium life. We love sport and now we have better sports facilities,” the students said. “It’s good to be socially and physically active.”

5. Read the article again. Choose the correct item to answer the questions.

1. Why did the students decide to start a social project?
 - A They wanted to have fun.
 - B They wanted to use the track in any weather.
 - C They spend more time outdoors.

2. What was the name of the project?
 - A Saving the River
 - B The Running Track
 - C Keep the Town Clean

3. What did the students do after they had identified the problem?
 - A They developed a class portfolio.
 - B They had to gather information on the problem.
 - C They presented their project before an audience.

4. What did the teachers do?
 - A They helped the students with the resources.
 - B They guided the project.
 - C They judged the project.

5. What do the students think of the result of their work?
 - A They wanted to be socially active.
 - B They want to write an article about it.
 - C They feel honoured to have this opportunity.

6. Which step of the project is depicted in the picture?
 - A Identification of the problem.
 - B Reflecting on students’ learning experience.
 - C Presentation of the project before an audience.

6. Match the words (1–9) with the words (A–I) to make word combinations.

1. To analyze	A the steps
2. To complete	B the problem
3. To outline	C a project before an audience
4. To identify	D how everything has been done
5. To develop	E on students’ learning experience
6. To present	F a week day
7. To discuss	G mistakes
8. To reflect	H class portfolio
9. To avoid	I a project

Conversation Lab

7. Read and act out the situations.

1. You are doing a school social project on the level of river pollution in the place where you live. At the moment you are discussing a visit to a sanitary station you've made together with your friend.

Example:

A: *Well done, Nina! You've done a great job!*

B: *You too! You have described the project so distinctly.*

A: *Yes, because we needed the information so much.*

B: *We are lucky to have all information needed. That was a great idea to make a visit to the sanitary station.*

A: *Now we've got fantastic news for our team!*

B: *And we've taken wonderful photos!*

2. You have completed the project "Let Our Town Bloom". Now you are reflecting on your learning experience. Work in groups of four and act out a dialogue. Use the questions. Use the questions and the conversational phrases in the box given below.

- What did I personally learn from working with my classmates?
- What skills did I learn in the project?
- What are the advantages of working as a team?
- What did I do well?
- What did we do well?
- What would we do differently if we were to develop another project?

• In addition • Indeed. • I can agree with that.
• It is not as simple as it seems.
• I completely / absolutely agree with you. •

8. Write an article to a school newspaper about the project you've participated in. Use the text of Ex. 4 as a model. Describe all steps of your project. Check your article for grammar and spelling mistakes.

Lessons 6–7

1. Read the advertisement on page 173 and find what it says about these things:

- classes;
- teachers;
- location;
- school library.

FEATURES OF THE LANGUAGE SCHOOL

- Small school – one-to-one personal attention.
- Private classes or small closed groups only.
- Intensive classes, but in an informal atmosphere.
- Extra language practice during the meeting of the Drama and Debating Clubs.
- Highly experienced teachers.
- The latest teaching methodologies and modern technology.
- Located in the city centre.
- Start the first Tuesday of any month.
- FREE – use of school library – student can loan books, audio CDs or DVDs for self-study.

2. Say why you would like to learn English at the language school described in Ex. 1.

Example:

I am very shy and it's not easy for me to speak in the classroom. I am always afraid of making a mistake. At this school students work in pairs and in small closed groups. I think I will feel comfortable while learning English there.

Reading Lab

3. Read the text of Ex. 4 quickly and say why it is good to know English nowadays.

4. Read the text and complete the gaps (1–5) with the parts (A–E) given after the text.

Language belongs to each of us. We live in and by language. We all speak and (1) Nowadays there are also international languages. People use them in different countries. English is one of them. Three quarters of the world's mail are in English. Eighty per cent of the information in the world's computers is also in English. English is the main language of business. It is the language of sports.

In Ukraine pupils start (2) in the first grade at school. Many of them learn English at the language courses after school. It's a great experience. There are courses to (3) from beginner to advanced. All classes are specially designed to (4) in English. The focus is on speaking skills, so the learners can quickly (5) in their ability to communicate.

- A learning a foreign language
- B use our mother tongue
- C see an improvement
- D build confidence
- E suit learners at all levels

5. Ask and answer the questions.

1. What is your mother tongue?
2. Is English your mother tongue or a foreign language?
3. Is English an international language?
4. When do children start learning English in Ukraine?
5. Why is going to a language school a great experience?

Conversation Lab

6. Work in pairs. Discuss the topic and complete the mind map.

- 7. Speak in class. Introduce your ideas to your classmates. Use your mind map and the words: the international language, the language of computers, culture, penfriends, to communicate, etc.:**

Example:

Learning a foreign language takes time and dedication, but it's a road to your success.

The knowledge of a foreign language gives you a chance to exchange information with people from other countries. Naturally, we want to know as much as possible about each other.

When you travel to a different country, learning the local language will help you to communicate with local people. It can also give you a better understanding of their culture and way of thinking. A person competent in other languages can bridge the gap between cultures more easily than the one who doesn't know it.

Knowledge of foreign languages may also increase your chances of finding a good job, or of going on foreign business trips.

Learning other languages gives you access to a greater range of information. It's better to read books in original than those which have been translated into your language.

- 8. Write what you think about the importance of learning English. Start like this:**

More and more people nowadays learn foreign languages. English is one of the most popular languages in the world. Children and grown ups develop their communicative skills at school, language courses and summer language schools.

I study English at school. We have English lessons a week. At the English lessons we I am good at I am interested in I also attend a language school. What I really like there is I believe

Lesson 8. Grammar Revision

- 1. Look at the pictures and say what activities children enjoy doing, and what activities they are good at.**

Example:

The children are in the Environmental Club. They enjoy taking care of pets. They are good at planting flowers.

2. Look at Steve's planner and write what he is / isn't going to do this week.

Example:

Steve is going to work on his project this week.

May 17-23	
Work on the project	✓
Participate in the sports competition	✗
Play the piano	✗
Help my grandparents	✓
Do the shopping	✗
Take some pictures	✓

3. Read and choose the correct item to complete the sentences.

1. I *came / had come* to the assembly hall at 16.30, but the concert *started / had already started* and there *were / had been* no free seats.
2. Sue *didn't recognize / hadn't recognized* Mary, because she *cut / had cut* her hair very short.
3. Joe *didn't play / hadn't played* the game on Saturday because he *hurt / had hurt* his leg.
4. Where *can / will* they *go / going* next month?

Conversation Lab

4. Work in pairs. Read, complete and act out the dialogue. Put the verbs in brackets into the correct tense form.

- Ann: What (1) you (to do), Anika? What (2) (to be) this list?
- Anika: These are the things I (3) (to do) and (4) (not, to do) in my life!
- Ann: (5) you (to be) to many countries in Europe?
- Anika: Yes, (6) I (7) (to visit) Greece and Italy, but I (8) never (to be) to the Netherlands. What countries (9) you (to be) to?
- Ann: I (10) (to go) to Poland last year. And I (11) (to have) a rest in England at the moment. I (12) (to be) going to spend a week in Moldova in August.
- Anika: Summer (13) (to become) the travelling time for you this year.
- Ann: Oh yes, it really (14)

5. Work in pairs. Talk with your friend about the activities you would like to take part in.

Example:

A: *Hi, Alice! What club have you joined?*

B: *I have always been interested in sports and games. I enjoy attending the fitness centre here. And what about you?*

A: *I am not much of a sports lover, but I am fond of music. I have decided to try my hand at designing music radio programmes. It is great fun!*

B:

A:

6. Project Work.

a) Work in groups of four. Think about the ways you can use your English skills outside the classroom. Choose either from the list below or introduce your own ideas.

English Beyond the Classroom

1. The Debating Club
2. The English Drama Club
3. The European Club
4.

b) Design a poster. Draw pictures and write a list of activities you can organize for the pupils of your school. Share the roles within your group and plan your work.

c) Gallery Walk. Introduce your plan to your classmates and teacher.

Self-assessment

Think of your records. Tick how well you know it:
4 = very well, 3 = OK, 2 = a little, 1 = needs to improve.

Skills	Now I can.....	4	3	2	1
	<ul style="list-style-type: none"> • talk about extracurricular activities • talk about learning English at the language school • ask and present information about social projects 	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
	<ul style="list-style-type: none"> • understand short conversations on the topic • understand the information during the discussion 	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
	<ul style="list-style-type: none"> • read and understand the text of the advertisement 	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
	<ul style="list-style-type: none"> • write an article on the project done 	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>

Tapescripts

Unit 1, Lesson 3, Ex. 2 (p. 19)

Taras: My name is Taras. My father loves cooking. He often creates new dishes. He has taught me to cook spaghetti and make sandwiches. When my friends come to see me, I always try to cook something to surprise them.

Olha: My name is Olha. I think we learn from our parents a lot of simple practical life skills. We learn which clothes to wear according to the weather, to brush our shoes in the evening, to make our bed in the morning, and to keep things in their proper places. This is really very important.

Oleksandr: My name is Oleksandr. I like to spend time with my uncle. He lives in the village. He is very good at making things. He has taught me to make bird feeders and I can do it very well now.

Tetiana: My name is Tetiana. I live in Ivano-Frankivsk. We like traditional Ukrainian things. There is the embroidered cloth on the table in our living room. This is my aunt's piece of work. She has taught me to make handmade things. Now I am fond of knitting and embroidering too.

Unit 1, Lesson 7, Ex. 4b (p. 26)

Steve: I think our mother will be very pleased with us. We have whitewashed all the trees in our garden.

Molly: And I have weeded all the flowerbeds, haven't I? The garden looks so nice!

Steve: The father wanted me to help him dig around the trees on Saturday. How surprised he will be when he comes to the garden tomorrow!

Molly: What if we whitewash the fence?

Steve: Not today, I think. We can't do everything in one day.

Mrs Parker: Molly! Steve! Where are you? Oh no...

Unit 1, Lessons 8–9, Ex. 5b (p. 29)

1. Their house is all marble staircases and grand pianos, isn't it?
2. Clark usually doesn't assist his father in repairing a car, does he?
3. The Davidsons made quite a lot of money two years ago, didn't they?
4. My brother can't climb trees as well as my cousin, can he?
5. They gathered fruit in their garden last autumn, didn't they?
6. He is whitewashing the fence now, isn't he?

Unit 2, Lesson 1, Ex. 2 (p. 39)

A: Hello! We are doing a poll on eating habits. Will you answer the questionnaire?

B: Sure, why not?

A: So, the first question is: Do you take sugar in hot drinks?

B: Yes, I always take sugar in my tea. I like it sweet.

A: And how many sweets do you eat per week?

B: One or two. Not many.

A: The next question. How often do you drink fizzy drinks, like Cola, Fanta, or Sprite?

B: Never. I prefer juice and tea to fizzy drinks.

A: Right. How often do you eat fresh fruit?

B: Let me think... Almost every day. I like fruit.

A: Is most of the fresh food you eat steamed, boiled, or fried?

B: Boiled, I guess.

A: Well, and the last question: What do you eat during the breaks?

B: As a snack? Bananas. Sometimes apples or oranges.

A: OK, I've marked your answers. Thank you for the interview.

B: You are welcome.

Unit 2, Lessons 5–6, Ex. 3b (p. 44)

Every country has its own cooking equipment. For example, Italian kitchens usually have a big pot for cooking pasta. Many Mexican kitchens have a special pan to make tortillas. Asian kitchens often have a grill for meat and a special vegetable steamer. Ukrainian kitchens have beautifully decorated wooden cooking utensils such as measuring cups, spoons and cutting boards. Many kitchens around the world have a set of knives, a grill and a food processor.

Unit 3, Lesson 5, Ex. 3 (p. 64)

The Doctor Visited Me

About a month ago I was at a lesson working with my textbook. Suddenly I felt really ill. I felt very cold and I had a headache and my eyes hurt. My teacher phoned my mother. She came soon, took me home and called a doctor.

In the afternoon the doctor visited me. She examined my throat, listened to my heart and lungs, looked at my eyes and ears. In the end she said, "Well, it's a bad cold. You have to stay in bed for a week." She wrote me a prescription for some medicines. She told me to take pills three times a day. She also asked my mum to give me hot milk with butter and honey or hot tea with raspberries.

My mum went to the chemist's and bought the medicines for me. I followed the doctor's advice and soon I felt much better. My friends were glad to see me at school again.

Unit 3, Lesson 10, Ex. 5b (p. 75)

Doctor: Hello. What's the problem?

Patient: I've hurt my ankle.

Doctor: When did it happen?

Patient: Yesterday. I fell over while I was playing football.

Doctor: Can you just take your shoe off? Hmm, yes. Can you move your foot?

Patient: Yes, but it hurts.

Doctor: Hmm. I think you've only sprained it. But you'll need an X-ray. I'll put a bandage on it for now. But you should go to hospital for an X-ray.

Patient: Should I go today?

Doctor: Yes. Take this letter with you.

Patient: Thank you, Doctor. Goodbye!

Doctor: Goodbye!

Unit 4, Lesson 9, Ex. 1 (p. 97)

Mr Parker: Here are our tickets for the theatrical performance next Saturday.

Mrs Parker: When did you have time to buy them? I know that you've been really busy this month.

Mr Parker: Do you think it's difficult nowadays? You can buy your tickets from the ticket agent, from the theatre box office or from the ticket booth in Leicester Square. You can even save your time and buy your ticket online. I bought the tickets from the ticket agent. He visited our office two weeks ago.

Mrs Parker: Where are our seats?

Mr Parker: They are in the stalls, so we'll be able to see the performance clearly.

Mrs Parker: We'll have a wonderful time, I think.

Unit 6, Lessons 1–2, Ex. 2 (p. 123)

Jane: Have you (1) started doing your English project yet?

Alex: The one about London mysteries? Yes. I'm (2) working on a poster about the Monument to the Great Fire of London. I'm (3) going to write an article about it to put on the poster. Then I'm going to put some pictures on the poster as well. What about you?

Jane: I haven't decided yet. Maybe I (4) 'll prepare something about St Bride's Church. It's in the City of London.

Alex: Where can you get some interesting information about it?

Jane: There's a wonderful display in this church this month. Besides, I've seen the Rob Bell's new show where he explores the secret underground places in London.

Alex: That's a good idea. I (5) 'll probably find this show online tonight.

Jane: (6) Don't forget to check the school library, too.

Alex: With pleasure.

Unit 6, Lessons 5–8, Ex. 3 (p. 134)

Welcome to *Famous Places*! Today we're going to talk about one of the most famous (1) *places* in London. It is well-known as an iconic (2) feature of the London (3) skyline. Do you know which cathedral we're talking about? Have you (4) read about the Whispering Gallery? St Paul's Cathedral was (5) built over a

period of 35 years between 1675 and 1711. It was designed in (6) the English Baroque style by Sir Christopher Wren.

St Paul's Cathedral is very beautiful at night when it is lit up. Tourists love to visit it and to go up to the top of the Dome to see the wonderful views of London.

Unit 8, Lesson 3, Ex. 2 (p. 166)

Emi: We are having a great time here, I think. Interesting lessons, wonderful parties, educational trips... There is something new to learn every day. What I like most is the chance to participate in extra-curricular activities. I've joined the jazz band.

Carlos: That's great! Jazz is one of the greatest forms of music originating from the USA. The home of jazz in Britain is Ronnie Scott's club in London. What musical instrument do you play?

Emi: I play the trumpet, and Denis plays the saxophone. We are going to take part in the cultural presentation next week. You'll be able to hear me play. What club have you chosen for yourself?

Carlos: I am fond of sports and games. My favourite sport is basketball. I am in the school team. There is the basketball game on Wednesday. Come to the sports ground and watch me play.

Emi: With great pleasure! I'd like to come. Thank you for the invitation.

Grammar Reference

UNCOUNTABLE AND COUNTABLE NOUNS

Most nouns in English are countable. This means they can have singular and plural forms:

One sandwich – four sandwiches, the child – the children.

Common uncountable nouns: *advice, furniture, help, homework, information, jewelry, luck, mail, money, music, peace, traffic, weather, work, milk, tea, bread, sugar, flour, coffee, cheese, food, fruit, meat, pepper, rice, salt, soup, water ...*

Uncountable Nouns

Use	Example
<p>You use uncountable nouns with a singular verb form. You don't use articles <i>a</i> or <i>an</i> with them.</p> <p>Uncountable nouns have no plural form.</p>	<p><i>This news is not interesting.</i></p> <p><i>I don't like milk.</i></p> <p><i>They want some sugar with tea.</i></p> <p style="text-align: right;"><i>money</i> <i>some money</i> <i>a lot of money</i> <i>much money</i> <i>a little money</i></p>

Countable Nouns

Use	Example
<p>Countable nouns have singular and plural forms.</p> <p>You use them with articles <i>a</i> and <i>an</i> in the singular.</p> <p>We use them with the definite article <i>the</i> or without an article in the plural.</p> <p>You use them with singular and plural verb forms.</p>	<p><i>a book</i> <i>books</i> <i>one book</i> <i>two books</i> <i>some books</i> <i>a lot of books</i> <i>many books</i> <i>a few books</i></p> <p><i>There is an orange and some apples on the plate.</i></p> <p><i>Pineapples are very delicious.</i></p> <p><i>Mango is a tropical fruit.</i></p>

A lot of – Many – Much

Only countable nouns can follow *a / an, many, a few, these, one, two*, etc.

We use **(not) many** with countable nouns in questions and negative sentences.

Only uncountable nouns can follow **much, little / a little**.

Both plural countable nouns and uncountable nouns can follow **some, any, a lot of**.

We say: *sugar, some sugar, a lot of sugar much sugar, a little sugar*.

	Countable Nouns	Uncountable Nouns	Example
Positive	A lot of/lots of/many	A lot of/lots of/much	<i>There are a lot of classrooms in our school. There is a lot of jam in this jar.</i>
Interrogative	many	much	<i>Are there many classrooms in your school? Is there much jam in this jar?</i>
Negative	many	much	<i>There aren't many old books in our school library. There isn't much oil left in the bottle.</i>
	a few (= some) / few (= not many, not enough)	a little (= some) / little (= not much, not enough)	

PRESENT SIMPLE (INDEFINITE) TENSE

never, seldom, often, frequently, always, usually, rarely, sometimes

Positive		Negative		
I/You/We/They	work.	I/You/We/They	don't (do not)	work.
He/She/It	works.	He/She/It	doesn't (does not)	
Question		Answer		
Do you work? Does he work?		Yes, I do./No, I don't. Yes, he does./No, he doesn't.		
Use		Example		
Long-term situations. Habits and routines. Feelings and opinions. Facts. Timetables and programmes.		<i>She lives in London. How often do you go abroad? I don't like spicy food. It rains a lot in the spring. The train arrives at 18.20.</i>		

Frequency adverbs go after the verb *to be*, but before all other verbs:
They are often late. She usually phones me on Sundays.

PAST SIMPLE (INDEFINITE) TENSE

yesterday, last week, last month, last year, in 2000

Positive		Negative		
I/You/We/They	answered.	I/You/ We/They	didn't (did not)	write.
He/She/It	wrote.	He/She/It	didn't (did not)	
Question		Answer		
Did he answer?		Yes, he did./No, he didn't.		
Use		Example		
Finished actions and situations in the past.		<i>I lived in Paris from 1980 to 1989. How long ago did you meet her? The Parkers travelled to the USA last summer. They didn't drive a car yesterday.</i>		

Regular verbs in the Past Simple end in *-ed*.

We have to memorize the forms of the irregular verbs. (See Irregular Verbs list on p. 242.)

/t/	/d/	/ɪd/
after voiceless consonants except <i>t</i>	after vowels and voiced consonants except <i>d</i>	after <i>t, d</i>
watched	answered	decided
noticed	skied	painted
helped	played	nodded

FUTURE SIMPLE (INDEFINITE) TENSE

We use the Future Simple to express a single or a permanent action in the future:

We will (shall) go to the theatre next week. He will have a party tomorrow.

We form the Future Simple Tense by means of the verb **will (shall)** and the infinitive of the main verb. **Shall** is sometimes used for the first person singular and plural, and **will** may be used for all the persons.

FUTURE INTENTION: to Be Going to

Positive				Negative			
I	'm (am)	going to	visit.	I	'm (am)	going to	visit.
You/We/ They	're (are)		read.	You/ We/They	aren't (are not)		read.
He/She/ It	's (is)		spraak.	He/She/It	isn't (is not)		spraak.
Question				Answer			
Is he going to visit his granny? Are they going to read a book?				Yes, he is./No, he isn't. Yes, they are./No, they aren't.			
Use				Example			
Future plans, intentions, decisions.				<i>I'm going to visit the USA this summer.</i>			

PRESENT CONTINUOUS TENSE

now, at the moment

Positive			Negative		
I	'm (am)	writing.	I	'm not (am not)	writing.
You/We/They	're (are)		You/ We/They	aren't (are not)	
He/She/It	's (is)		He/She/It	isn't (is not)	
Question			Answer		
Are you writing? Is he writing?			Yes, I am./No, I am not. Yes, he is./No, he isn't.		
Use			Example		
Actions happening now.			<i>He is writing a thank-you letter now.</i>		

State Verbs

Verbs of Feelings and Thinking	Verbs of Senses	Other Verbs
<i>like, love, want, prefer, dislike, hate, think, know, believe, understand, forget, remember, mean, realize, recognize</i>	<i>hear, see, taste, feel, smell</i>	<i>own, have, be, belong, consist of, contain, exist, include</i>

State verbs are not normally used in the continuous tense forms. We often use can with the verbs of senses:

I can smell something burning.

Positive			Negative		
I/He/She/It	was	writing.	I/ He/She/It	wasn't (was not)	writing.
You/We/They	were		You/ We/They	weren't (were not)	
Question			Answer		
Was he working? Were they working?			Yes, he was./No, he wasn't. Yes, they were./No, they weren't.		
Use			Example		
An action in progress when another action happened. An action in progress at a specific time in the past.			<i>I was doing my homework, when the telephone rang.</i> <i>Sue was writing a composition from 4 till 5 o'clock yesterday.</i>		

PRESENT PERFECT TENSE

already, just, yet, never, ever, lately, recently, this morning, this evening, this week, this month, this year, today

Positive			Negative		
I/You/ We/They	've (have)	worked.	I/You/ We/They	haven't (have not)	worked.
He/She/It	's (has)	left.	He/She/It	hasn't (has not)	left.
Question			Answer		
Have you worked? Has it worked?			Yes, I have./No, I haven't. Yes, it has./No, it hasn't.		
Use			Example		
Situations that began in the past and continue to the present. Situations and actions in a time up to the present. Past actions with results in the present.			<i>She has worked as a teacher for ten years.</i> <i>They have just discussed this question with their relatives.</i> <i>He's broken his leg.</i>		

PAST PERFECT TENSE

before she came home, by 6 o'clock yesterday

Positive			Negative		
I/You/ We/They	'd (had)	arrived.	/You/ We/They	hadn't (had not)	arrived.
He/She/It		left.	He/She/It		left.
Question			Answer		
Had they arrived?			Yes, they had./No, they hadn't.		
Use			Example		
A past action which happened before another past action.			<i>He had left when I arrived. She was nervous, because she had never flown by plane before.</i>		

We use the Past Perfect Tense to say which past action happened first. We often do not use the Past Perfect Tense if it is already clear which action happened first: *He left, I arrived. I arrived before he left.*

PRESENT PERFECT CONTINUOUS TENSE

for two hours, since 5 o'clock, since morning

Positive			Negative		
I/You/ We/ They	've (have)	been working.	I/You/ We/ They	haven't (have not)	been working.
He/She/It	's (has)		He/She/It	hasn't (has not)	
Question			Answer		
Have	I/we/you/ /they	been working?	Yes,	I/we/you/ /they	have.
			No,		haven't.
Has	he/she/it		Yes,	he/she/it	has.
			No,		hasn't.
Use			Example		
To express the actions that began in the past and continue up to the present.			<i>I've have been learning English since I was seven years old.</i>		
To express the actions that began in the past and have just stopped.			<i>I've been riding a bike for two hours.</i>		

For and Since

Use		Example
<i>for</i> with a period of time	three days five hours a month ten minutes a long time ages	<i>They have been playing tennis for three hours.</i> <i>Jane has been training for two months.</i> <i>The boys have been running for twenty minutes.</i> <i>He hasn't been reading the newspapers for a long time.</i>
<i>since</i> with a point in time	Tuesday 8 August 4 o'clock last summer 2004 I last saw you	<i>I have been learning English since 2000.</i>

VERB CONTRASTS

Past Indefinite Tense and Present Perfect Tense

We use the Past Simple Tense:

1) to talk about the specific time in the past:

Builders finished their work yesterday.

John went to Rome last year.

2) when the speaker is thinking of an action completed at a time in the past:

Paper was invented in China.

They grew many vegetables last year.

We use the Present Perfect Tense when no specific past time is mentioned or when a connection is made between the past and the present:

I have met that man before.

John has already read that book.

Have you ever visited London?

I have never seen a camel.

He hasn't written the letter yet.

Past Indefinite Tense and Past Perfect Tense

We use the Past Simple Tense when we talk about the past, and follow the events in the order in which they happened:

I read a book and ate a cake.

We use the Past Perfect Tense to go back to an earlier time:

I read a book I had got from the library and ate a cake my sister had made.

Present Perfect Tense and Present Perfect Continuous Tense

We use the Present Perfect Tense for actions that happened at an unspecified time in the past.

I have already watched this football match on TV.

We use the Present Perfect Continuous Tense to emphasize that something has been happening repeatedly or continuously since an unspecified time in the past.

I have been watching this football match for an hour.

R e m e m b e r!

Some verbs do not usually use the continuous form. They are: **know, see, like, hate, remember, want, love, etc.** (See State Verbs on p. 185.)

I've seen this football match on TV.

MODAL EXPRESSIONS

To Let Smb. Do Smth., to Be Allowed to Do Smth.

Compare:	Compare:
My parents let me play computer games every day.	I am allowed to play computer games every day.
They don't let him talk over the telephone for so long.	He is not allowed to talk over the telephone for so long.
Sue let Jim use her pen yesterday.	Jim was allowed to use Sue's pen yesterday.
The teacher will let them finish writing a composition tomorrow.	They will be allowed to finish their composition tomorrow.

To Make Smb. Do Smth.

Compare:	Compare:
My mother usually makes me read in summer.	I am usually made to read in summer.
His mother made me eat a plate of soup.	I was made to eat a plate of soup.
The teacher didn't make us learn the poem by heart yesterday.	We weren't made to learn the poem by heart yesterday.
His sister will make him clean the room tomorrow.	He will be made to clean the room tomorrow.

QUESTION TAGS

Question tags are short questions which are used at the end of the sentences. We use question tags if we are not absolutely sure as to something and wish someone else to confirm it.

We add question tags to the sentences (negative or affirmative) to ask for confirmation or agreement.

We form question tags by means of the auxiliary verb of the sentence and the personal pronoun (I, he, she, it, etc.) which corresponds to the subject of the sentence.

- If the sentence is affirmative, we use a negative question tag.

*You will help me, **won't you?***

- If the sentence is negative, we use an affirmative question tag.

*You haven't done your homework, **have you?***

- If there is a modal verb (**can, could, should**, etc.) in the sentence, we use the same modal verb to form the question tag.

*He can't swim very well, **can he?***

- If there is no auxiliary verb in the sentence, we use the auxiliary verb **to do** (except for **to be** and **to have**). Thus, for a sentence which is in the Present Simple we use **do / does** and for a sentence which is in the Past Simple we use **did**.

*He works in an office, **doesn't he?***

*You didn't eat my ice cream, **did you?***

- The question tag for **I am** is **aren't I?**

*I'm a pupil, **aren't I?***

- The question tag for **Let's** is **shall we?**

*Let's go, **shall we?***

We pronounce question tags with a rising intonation when we are not sure and expect an answer, or a falling intonation when we are sure and don't really expect an answer.

Question Tags (Short Answers)

We give short answers to avoid repetition of the question asked before.

We form positive short answer with:

Yes + personal pronoun + auxiliary verb.

We form negative short answer with:

No + personal pronoun + negative auxiliary verb.

E x a m p l e s:

*There's a room for me in your car, **isn't there?** – Yes, there is.*

*He went to England last summer, **didn't he?** – No, he didn't.*

*He didn't go to London last year, **did he?** – Yes, he did. (Hi, він їздив.) / No, he didn't. (Так, він не їздив.)*

Short Responses

We often use auxiliary verbs in short answers when we don't want to repeat something:

Does he read books every evening? – Yes, he does. (= He reads books every evening.)

Do you go to the library on Saturdays? – Yes, I do. (= I go to the library on Saturdays.)

We also use auxiliary verbs with **so** and **neither**:

I play tennis every Sunday. – So do I. (= I play tennis every Sunday, too.)

I never read newspapers. – Neither do I. (= I never read newspapers, too.)

It is important to remember the word order after **so** and **neither** – verb before the subject.

*I go in for sports. **So do my friends.***

Irregular Verbs

Infinitive	Past Indefinite	Past Participle	Translation
arise	arose	arisen	виникати, поставати
bear	bore	born(e)	нести, носити
beat	beat	beaten	бити
become	became	become	ставати, робити
begin	began	begun	починати(ся)
blow	blew	blown	дути
break	broke	broken	(з)ламати
bring	brought	brought	приносити
build	built	built	будувати
burn	burnt	burnt	палити; горіти
burst	burst	burst	розбиватися; вибухати
buy	bought	bought	купувати
catch	caught	caught	ловити, (с)піймати
choose	chose	chosen	вибирати
come	came	come	приходити
cost	cost	cost	коштувати
cut	cut	cut	різати
dig	dug	dug	копати
do	did	done	робити
draw	drew	drawn	тягти; малювати
dream	dreamt dreamed	dreamt dreamed	бачити уві сні; мріяти
drink	drank	drunk	пити
drive	drove	driven	гнати; їхати
eat	ate	eaten	їсти
fall	fell	fallen	падати
feed	fed	fed	годувати
feel	felt	felt	почувати; відчувати
fight	fought	fought	битися; боротися
find	found	found	знаходити
fly	flew	flown	літати
forget	forgot	forgotten	забувати
forgive	forgave	forgiven	вибачати; прощати

Infinitive	Past Indefinite	Past Participle	Translation
freeze	froze	frozen	заморожувати; замерзати
get	got	got	діставати; одержувати
give	gave	given	давати
go	went	gone	іти; іти геть
grind	ground	ground	молоти; точити
grow	grew	grown	рости
hang	hung/hanged	hung/hanged	висіти; повісити
have	had	had	мати
hear	heard	heard	чути
hide	hid	hidden	ховати(ся)
hit	hit	hit	ударяти; влучати
hold	held	held	мати; держати
hurt	hurt	hurt	завдавати болю; боліти
keep	kept	kept	тримати; зберігати
know	knew	known	знати
lay	laid	laid	класти; покласти
lead	led	led	вести; водити
leap	leapt leaped	leapt leaped	плигати, стрибати
learn	learnt learned	learnt learned	вчити
leave	left	left	залишати
lend	lent	lent	позичати (комусь)
let	let	let	пускати; дозволяти
lie	lay	lain	лежати
lose	lost	lost	втрачати; губити
make	made	made	робити
mean	meant	meant	означати; мати намір
meet	met	met	зустрічати
mistake	mistook	mistaken	помилятися; неправильно розуміти
pay	paid	paid	платити
put	put	put	класти; ставити
read	read	read	читати
ride	rode	ridden	їздити верхи
ring	rang	rung	телефонувати, дзвонити

Infinitive	Past Indefinite	Past Participle	Translation
rise	rose	risen	вставати; підніматися
run	ran	run	бігти
say	said	said	говорити; сказати
see	saw	seen	бачити
sell	sold	sold	продавати
send	sent	sent	посилати
set	set	set	ставити; установлювати
shine	shone	shone	світити; проливати світло
shoot	shot	shot	стріляти; підковувати
show	showed	shown	показувати
shut	shut	shut	закривати
sing	sang	sung	співати
sink	sank	sunk	спускати(ся); занурюватися
sit	sat	sat	сидіти
sleep	slept	slept	спати
speak	spoke	spoken	говорити
spell	spelt	spelled	spelt
spend	spent	spent	витрачати
spin	spun	spun	прясти
spring	sprang	sprung	стрибати; виникати
stand	stood	stood	стояти
strike	struck	struck	бити; вдаряти(ся)
sweep	swept	swept	мести; мчати
swim	swam	swum	плавати; пливти
swing	swung	swung	гойдати, розмахувати
take	took	taken	брати; взяти
teach	taught	taught	вчити; навчати
tell	told	told	розповідати, говорити
think	thought	thought	думати
throw	threw	thrown	кидати
understand	understood	understood	розуміти
wake	woke waked	woken waked	прокидатися; будити
wear	wore	worn	носити (одяг)
win	won	won	вигравати
write	wrote	written	писати

English-Ukrainian vocabulary

n noun
v verb
adj adjective
prep preposition

adv adverb
phr phrase
conj conjunction

A a

achievement, *n* /ə'ʃi:vmənt/ досягнення, здобуток
actor, *n* /'æktə/ актор
actress, *n* /'æktɹəs/ актриса
actual, *adj* /'æktʃuəl/ дійсний, справжній
admire, *v* /əd'maɪə/ милуватись, захоплюватися
adventure film, *phr* /əd'venʃə ,film/ пригодницький фільм
affect, *v* /ə'fekt/ впливати на
amateur, *n* /'æmətə/ аматор, любитель
amazing, *adj* /ə'meɪzɪŋ/ дивовижний, вражаючий, чудовий
ambulance, *n* /'æmbjələns/ швидка допомога
anaesthetic, *n* /,ænəs'θetɪk/ знеболювальний засіб, наркоз
ancestor, *n* /'ænsəstə/ предок, прабацько
angle, *n* /'æŋɡl/ кут
animation, *n* /,æni'meɪʃn/ анімація; захоплення, жвавість
applaud, *v* /ə'plɔ:d/ аплодувати
application, *n* /,æplɪ'keɪʃn/ прикладання, застосування
appreciate, *v* /ə'pri:ʃieɪt/ цінувати, бути вдячним, розуміти
appreciation, *n* /ə'pri:ʃieɪʃn/ оцінювання, визнання
appropriate, *adj* /ə'prəʊpɹiət/ придатний, властивий, відповідний
armband, *n* /'ɑ:mbænd/ перев'язка (на руку)
artefact, *n* /'ɑ:tɪfækt/ пам'ятка, художній витвір
artificial, *adj* /,ɑ:tɪ'fɪʃl/ штучний
as busy as a bee, *phr* /əz 'bɪzi ,æz ə 'bi:/ працюючий як бджола, роботячий

aspirin, *n* /'æsprɪn/ аспірин
assist (in), *v* /ə'sɪst/ допомагати, брати участь у
attacker, *n* /ə'tækə/ нападаючий
attitude, *n* /'ætɪtʃud/ відношення, ставлення
audience, *n* /'ɔ:diəns/ публіка, слухачі
auditorium, *n* /,ɔ:di'tɔ:riəm/ зала, аудиторія
avoid, *v* /ə'vɔɪd/ уникати
aware, *adj* /ə'weə/ обізнаний

B b

background, *n* /'bækgraʊnd/ задній план, тло, фон
ballet, *n* /'bæleɪ/ балет
bar, *n* /bɑ:/ перекладка, *спорт.* колода
barbecue, *n* /'bɑ:bɪkju:/ барбекю
baseball, *n* /'beɪsbɔ:l/ бейсбол
basketball backboard, *n* /'bɑ:skɪtbɔ:l 'bækbɔ:d/ баскетбольний щит
beach, *n* /bi:tʃ/ узбережжя
behave, *v* /bi'heɪv/ поводитись
beloved, *adj* /bi'lʌvd/ улюблений
beneath, *prep* /bi'ni:θ/ внизу, нижче, під
beyond, *prep* /bi'jɒnd/ по той бік, за межами, поза
billboard, *n* /'bɪlbɔ:d/ афіша, дошка оголошень
blame, *v* /bleɪm/ докоряти, ганити, звинувачувати
bleed, *v* /bli:d/ пускати кров; кровоточити
bleeding, *n* /'bli:ɪŋ/ кровотеча
blood, *n* /blʌd/ кров
boil, *v* /bɔɪl/ кип'ятити, варити
bone, *n* /bəʊn/ кістка
boots, *n* /bu:ts/ бутси, чоботи
bored, *n* /bɔ:d/ той, хто нудьгує

box office, *phr* /'bɒks.ɒfɪs/ білетна каса
break into applause, *phr* /'breɪk ɪntə ə'plɔːz/ аплодувати
breathe, *v* /briːð/ дихати, передихнути
broken, *adj* /'brɒkən/ розбитий
buffet, *n* /'bʊfeɪ/ буфет
bump, *v* /bʌmp/ зіткнутися
burn, *n* /bɜːn/ опік
by birth, *phr* /baɪ 'bɜːθ/ за походженням

C c

call, *v* /kɔːl/ викликати, кликати
carbohydrates, *n* /,kɑː'bəʊ'haidreɪts/ вуглеводи
carry on, *v* /,kæri 'ɒn/ продовжувати
cart, *n* /kɑːt/ віз, повозка
cast, *n* /kɑːst/ склад акторів
catchy, *adj* /'kætʃi/ захоплюючий, привабливий; що запам'ятовується (*про мелодію*)
catер, *v* /'keɪtə/ догоджати, забезпечувати
cheer up, *v* /tʃiə 'ʌp/ заохочувати, підбадьорювати
cheerful, *adj* /'tʃiəfl/ бадьорий, веселий
choke, *v* /tʃəʊk/ вдавнитися; задихатися
chop, *v* /tʃɒp/ дрібно нарізати
chopper, *n* /'tʃɒpə/ ніж, колун
chorus, *n* /'kɔːrəs/ хор
chronic, *adj* /'krɒnɪk/ хронічний
chunk, *n* /tʃʌŋk/ шматок, кусень
clay, *n* /kleɪ/ глина
coach, *n* /kəʊtʃ/ тренер
coincide, *v* /,kəʊn'saɪd/ збігатися
cold tablets, *phr* /,kəʊld 'tæblɪts/ таблетки від застуди
combination, *n* /,kɒmbɪ'neɪʃn/ сполучення, поєднання
combine, *v* /kəm'baɪn/ об'єднувати, змішувати, комбінувати
comedian, *n* /kə'miːdiən/ комедійний актор, комік
comedy, *n* /'kɒmədi/ комедія
compete in, *v* /kəm'pɪt/ змагатися в
competitive, *adj* /kəm'petətɪv/ конкуруючий, що змагається

complain about, *v* /kəm'pleɪn/ скаржитися на
complication, *n* /,kɒmplɪ'keɪʃn/ ускладнення
comprise, *v* /kəm'praɪz/ включати, складатися з
confident, *adj* /'kɒnfɪdənt/ упевнений; той, що заслуговує на довіру
confuse, *v* /kən'fjuːz/ змішувати, збивати
constant, *adj* /'kɒnstənt/ постійний
construct, *v* /kən'strʌkt/ споруджувати
contain, *v* /kən'teɪn/ містити
convenience, *n* /kən'viːniəns/ зручність
convince, *v* /kən'vɪns/ переконувати
cooking book, *phr* /'kʊkəri ,bʊk/ кулінарна книга
correspond to, *phr* /,kɒrə'spɒnd/ відповідати
cough drops, *phr* /'kɒf drɒps/ краплі (льодяники) від кашлю
cough syrup, *phr* /'kɒf sɪrəp/ сироп від кашлю
counter, *n* /'kaʊntə/ робоча поверхня; стійка, прилавок
countryside, *n* /'kʌntrɪsaɪd/ приміська територія
courageous, *adj* /kə'reɪdʒəs/ сміливий, відважний
crock, *n* /krɒk/ горщик, глиняний посуд
crowded, *adj* /'kraʊdɪd/ переповнений, повний
curtain call, *phr* /'kɜːtn kɔːl/ поклон, виклик на біс
curve, *n* /kɜːv/ крива

D d

damage, *v* /'dæmɪdʒ/ зіпсувати, пошкодити, зашкодити
deal with, *v* /diːl/ мати справу з, спілкуватися
defence, *n* /dɪ'fens/ захист, оборона
define, *v* /dɪ'faɪn/ визначати, встановлювати
delighted with, *phr* /dɪ'laitɪd/ задоволений (чимось)
deliver, *v* /dɪ'lɪvə/ розносити

demonstrate, *v* /'demənstreit/ демонструвати, доводити
demonstration, *n* /,demən'streɪʃn/ показ
dentist, *n* /'dentɪst/ зубний лікар, стоматолог
depend on, *v* /dɪ'pend/ залежати від чогось
depict, *v* /dɪ'pɪkt/ змальовувати, описувати
despite, *prep* / dɪ'spaɪt/ не зважаючи на, попри, не дивлячись на
determine, *v* /dɪ'tɜːmɪn/ визначати, встановлювати
diagnose, *v* /'daɪəgnəʊz/ ставити діагноз, діагностувати
difficult, *adj* /'dɪfɪkəl/ скрутний, тяжкий
dig, *v* /dɪɡ/ копати
disability, *n* /,dɪsə'bɪləti/ неспроможність, непрацездатність
disgusting, *adj* /dɪs'ɡʌstɪŋ/ огидний, неприємний
disposal, *n* /dɪ'spəʊzəl/ розпорядження
dominate, *v* /'dɒmɪneɪt/ домінувати, переважати
donation, *n* /dəʊ'neɪʃn/ дарунок, пожертвування
dubbing, *n* /'dʌbɪŋ/ дубляж

Е е

earring, *n* /'iəriŋ/ сережка
ease, *n* /iːz/ легкість, спокій
easy-going, *adj* /,iːzi'ɡəʊɪŋ/ безтурботний, добродушний
effect, *n* /ɪ'fekt/ ефект, враження
effort, *n* /'efət/ зусилля, спроба
embroider, *v* /ɪm'brɔɪdə/ вишивати
embroidered, *adj* /ɪm'brɔɪəd/ вишитий
enchanted, *adj* /ɪn'tʃɑːntɪd/ зачарований
encourage, *v* /ɪn'kʌrɪdʒ/ підбадьорювати, заохочувати
entertain, *v* /,entə'teɪn/ розважати
enthusiastic, *adj* /ɪn,θjuːzi'æstɪk/ захоплений
enthusiastically, *adv* /ɪn,θjuːzi'æstɪkli/ захоплено
entrance, *n* /'entrəns/ вхід, вступ

environment, *n* /ɪn'vaɪrənmənt/ оточення
equip, *v* /ɪ'kwɪp/ облаштовувати, обладнувати
excited, *adj* /ɪk'saɪtɪd/ збуджений, схвилюваний
excitement, *n* /ɪk'saɪtmənt/ хвилювання, зворушення, збудження
expert, *n* /'ekspɜːt/ знавець, експерт
extremely, *adv* /ɪk'striːmlɪ/ вкрай, надзвичайно, дуже
eye drops, *phr* /aɪ'drɒps/ краплі для очей
eyesight, *n* /'aɪsaɪt/ зір

F f

fabulous, *adj* /'fæbjələs/ міфічний, легендарний, казковий
fair, *n* /feə/ ярмарок
familiar, *adj* /fə'mɪliə/ знайомий
fan, *n* /fæn/ вболівальник
feature film, *phr* /'fi:tʃə ,fɪlm/ художній фільм
festive, *adj* /'festɪv/ святковий
fever, *n* /'fiːvə/ жар, лихоманка
filling, *n* /'fɪlɪŋ/ наповнювач, начинка
film-making, *n* /'fɪlm,meɪkɪŋ/ створення фільму
fin, *n* /fɪn/ плавник, ласт
firm, *n* /fɜːm/ фірма
fitness, *n* /'fɪtnɪs/ фітнес, натренованість
flexibility, *n* /,fleksə'bɪləti/ мобільність
flowerbed, *n* /'flaʊəbed/ клумба
follow, *v* /'fɒləʊ/ іти (за кимось), переслідувати
football kit, *phr* /'fʊtbɔːl kɪt/ футбольне спорядження
fortunately, *adv* /'fɔːtʃənətli/ на щастя
foyer, *n* /'fɔɪeɪ/ фойє
fuel, *v*; *n* /'fjuːəl/ заправляти, живити; пальне
full of, *phr* /fʊl/ сповнений
furthermore, *conj* /'fɜːðə'mɔː/ до того ж, крім того, більш того

G g

- gain**, *v* /geɪn/ заробляти, отримувати, досягати
gargle, *v* /'gɑ:gl/ полоскати (горло)
gather, *v* /'gæθə/ збирати, зривати
germ, *n* /dʒɜ:m/ мікроб, бактерія
giant, *n* /'dʒaɪənt/ велетень
gifted, *adj* /'gɪftɪd/ талановитий, обдарований, здібний
give a helping hand, *phr* /'gɪv ə 'helpɪŋ 'hænd/ допомагати
glance, *n* /glɑ:ns/ погляд
grab, *v* /græb/ хапати; швидко їсти
grain, *n* /greɪn/ зернинка, піщинка, дрібка (соли)
greenish-blue, *adj* /'grɪ:nɪʃ blu:/ зеленувато-блакитний
grill, *v* /grɪl/ гриль, смажити на грилі
grind up, *v* /graɪnd 'ʌp/ молоти, товкти
guideline, *n* /'gaɪdlaɪn/ керівництво до дії
gurgle, *n, v* /'gɜ:gl/ булькання, дзюрчання; булькати

H h

- hall**, *n* /hɔ:l/ зал, зала
have a great interest in, цікавитись
have someone's tooth pulled out, *phr* /'pʊld 'aʊt/ виривати зуб
hay, *n* /heɪ/ сіно
heart, *n* /hɑ:t/ серце
heat, *n* /hit/ жар, спека
heating pad, *n* /'hi:tɪŋ pæd/ грілка
helmet, *n* /'helmit/ шолом, каска
hemisphere, *n* /'hemɪsfɪə/ півкуля
herbal medicines, *phr* /'hɜ:bəl 'medsənz/ ліки з трав
heritage, *n* /'herɪtɪdʒ/ спадщина, спадок
herring, *n* /'herɪŋ/ оселедець
hip, *n* /hɪp/ стегно, поперек
historical, *adj* /hɪ'stɔ:rɪkl/ історичний
hit, *n* /hɪt/ хіт
hit smb. on the back, *phr* /hɪt/ стукнути когось по спині
holy, *adj* /'həʊli/ святий, священний
honestly, *adv* /'ɒnəstli/ чесно
hoop, *n* /hu:p/ обруч, кільце
hunger, *n* /'hʌŋɡə/ голод

I i

- ice pack**, *n* /'aɪs pæk/ пузир з льодом
illusion, *n* /ɪ'lju:ʒn/ ілюзія, враження
impression, *n* /ɪm'preʃn/ враження
improve, *v* /ɪm'pru:v/ удосконалювати, поліпшувати
in case /ɪn 'keɪs/ у разі
in need /ɪn 'ni:d/ у разі потреби
infected, *adj* /ɪn'fektɪd/ інфікований, заражений
influence, *n* /ɪnfluəns/ вплив, впливати
injury, *n* /ɪn'dʒəri/ пошкодження, поранення, травма
inspire, *v* /ɪn'spaɪə/ надихати
install, *v* /ɪn'stɔ:l/ встановлювати, монтувати
instead, *prep* /ɪn'sted/ замість
interact, *v* /,ɪntər'ækt/ взаємодіяти
interaction, *n* /,ɪntər'æksɪʃn/ взаємодія
interior, *adj* /ɪn'tɪəriə/ внутрішній
interval, *n* /ɪntəvl/ антракт, перерва
invader, *n* /ɪn'veɪdə/ окупант, загарбник
involve, *v* /ɪn'vɒlv/ втягнути
involved, *adj* /ɪn'vɒlvd/ зайнятий

J j

- jar**, *n* /dʒɑ:/ банка
jaw, *n* /dʒɔ:/ щелепа
jazz band, *phr* /'dʒæz 'bænd/ джаз-бенд, джазовий оркестр
judgment, *n* /'dʒʌdʒmənt/ вирок, рішення, судійство
junk food, /'dʒʌŋk fu:d/ *phr* некорисна їжа

K k

- keep fit**, *phr* /ki:p'fɪt/ тримати, зберігати форму
kit, *n* /kɪt/ набір, ранець
knock, *v* /nɒk/ стукати
knowledge, *n* /'nɒlɪdʒ/ знання

L l

- landmark**, *n* /'lændmɑ:k/ віха, орієнтир, визначне місце
landscape, *n* /'lændskeɪp/ ландшафт
law, *n* /lɔ:/ закон
lean, *adj* /li:n/ нежирний, пісний

leisure, *n* /'leɪzə/ дозвілля
lifestyle, *n* /'laɪfstɑɪl/ стиль життя
light, *n* /laɪt/ світло
limb, *n* /lɪm/ кінцівка
linen, *n* /'lɪnɪn/ полотно, білизна
link, *n* /lɪŋk/ зв'язок, ланка
liquid, *n* /'lɪkwɪd/ рідина
lobby, *n* /'lɒbi/ велике фойє
logo, *n* /'ləʊɡəʊ/ логотип
look through, *phr* /lʊk'θruː/ продивитись, переглянути
lotion, *n* /'ləʊʃn/ лосьйон, примочка

М м

majestic, *adj* /mə'dʒestɪk/ величний
majority, *n* /mə'dʒɔrəti/ більшість
make regular tours, *phr* /meɪk/ проводити регулярні тури
mean, *v* /miːn/ мати на увазі; означати
measured, *adj* /'meɪzəd/ обдуманий, розрахований, зважений
medical check-up, *phr* /'medɪkl,etʃkʌp/ медичний огляд
memorial plate, *phr* /mə'mɔriəl'pleɪt/ меморіальна дошка
mild, *adj* /maɪld/ легкий, м'який, незначний
millennium, *n* /mɪ'leniəm/ тисячоліття
mix, *v* /mɪks/ змішувати, перемішувати
modern light system, *phr* /mɒdn'laɪt'sɪstəm/ сучасна система освітлення
modern sound system, *phr* /mɒdn'saʊnd'sɪstəm/ сучасна звукова система
modern standard, *phr* /mɒdn'stændəd/ сучасний стандарт, рівень, норма, зразок
monument, *n* /'mɒnjəmənt/ пам'ятник
motion picture projector, *phr* /'məʊʃn'prɪktʃəprə'dʒektə/ кінопроектор
motivation, *n* /'məʊtɪ'veɪʃn/ мотивація
mouth-watering, *adj* /'maʊθ'wɔ:tərɪŋ/ дуже смачний, від якого слина тече
movement, *n* /'muːvmənt/ рух, переміщення
muffin pan, *phr* /'mʌfɪn'pæn/ лист, деко для здоби

muffin, *n* /'mʌfɪn/ здоба
mumble, *v* /'mʌmbl/ бурмотати, мимрити
muscle, *n* /'mʌsl/ мускул, м'яз, сила
musical comedy, *phr* /,mjuːzɪkl'kɒmədi/ музична комедія

N n

nasal spray, *phr* /'neɪzl'spreɪ/ спрей для носа
necklace, *n* /'neɪklɪs/ намисто
neighbourhood, *n* /'neɪbəhʊd/ околиці, сусідство
net, *n* /net/ сітка
newsreel, *n* /'njuːzriːl/ кіножурнал
nickname, *n* /'nɪkneɪm/ прізвисько
noisy, *adj* /'nɔɪzi/ шумний, галасливий
numerous, *adj* /'njuːmərəs/ численний
nutrient, *n* /'njuːtriənt/ поживна речовина

O o

occasion, *n* /ə'keɪʒn/ випадок, нагода, okazія
occupation, *n* /'ɒkjʊ'reɪʃn/ заняття, фах
occur, /ə'kɜː/ *v* траплятися, відбуватися
official, *n* /ə'fɪʃl/ посадова особа, службовець
ointment, *n* /'ɔɪntmənt/ мазь
opening scene, *phr* /'əʊpɪŋ'siːn/ перша сцена (кіносюжету, вистави)
open-minded, *adj* /,əʊpɪn'maɪndɪd/ відкритий, неупереджений
opera, *n* /'ɒpərə/ опера
opera house, *n* /'ɒpərə haʊs/ оперний театр
operation, *n* /,ɒpə'reɪʃn/ операція
opponent, *n* /ə'reɪəmənt/ опонент, гравець команди-суперника
opportunity, *n* /,ɒpə'tjuːnəti/ можливість
orchestra, *n* /'ɔːkɪstrə/ оркестр
organize, *v* /'ɔːɡənaɪz/ організовувати
out-of-the-way places, *phr* /,aʊt əv ðə'weɪ'pleɪsɪz/ віддалені місця
outstanding, *adj* /aʊt'stændɪŋ/ видатний

Р р

packed lunch, *phr* /'pækt 'lʌntʃ/ сніданок у пакеті
pad, *n* /pæd/ наколінник; тампон
painful, *adj* /'peɪnfl/ болісний, болючий
pain shock, *phr* /'peɪn 'ʃɒk/ больовий шок
parted from, *phr* /'pɑ:tɪd/ окремо від
participate in, *phr* /pɑ:'tɪsɪpeɪt/ брати участь у
pass on, *phr* /pɑ:s 'ɒn/ передавати, поширювати
patience, *n* /'peɪjns/ терпіння
patient, *n* /'peɪjnt/ пацієнт, хворий; терплячий
patio, *n* /'pætiəʊ/ внутрішній двір
pattern, *n* /'pætn/ зразок, взірєць, модель
pavilion, *n* /pə'vɪljən/ павільйон
peace pipe, *phr* /'pi:s paɪp/ трубка миру
peal, *n* /pi:l/ вибух (*сміху*)
penicillin, *n* /'penɪ'sɪlɪn/ пеніцилін
perform, *v* /pə'fɔ:m/ грати, ставити (п'єсу)
pickled, *adj* /'pɪklɪd/ солоний, маринований
picturesque, *adj* /'pɪktʃə'resk/ мальовничий
pill, *n* /pɪl/ таблетка, пігулка
plant, *v* /plɑ:nt/ садити, саджати
play, *n* /pleɪ/ п'єса
pole vault, *n* /'pəʊl vɔ:lt/ стрибки з жердиною
polluted, *adj* /pə'lju:tɪd/ забруднений
popular, *adj* /'pɒpjələ/ популярний
portion, *n* /'pɔ:ʃn/ порція
pot, *n* /pɒt/ каструля, горщик, казанок
pour, *v* /pɔ:/ наливати, розливати
power, *n* /paʊə/ сила, міць, енергія
practise, *v* /'præktɪs/ застосовувати, займатись
praise, *v* /preɪz/ хвалити
prayer, *n* /preə/ молитва
premier, *adj* /'premɪə/ першокласний, кращій
press a clean piece of cloth, *phr* /'pres ə 'kli:n 'pi:s əv 'klɒθ/ притиснути чистий бинт
prevent, *v* /prɪ'vent/ запобігти, відвернути

production, *n* /prə'dʌkʃn/ показ, постановка, виробництво
protein, *n* /'prəʊti:n/ білок, протеїн
public, *adj* /'pʌblɪk/ громадський, державний
puppet, *n* /'pʌpɪt/ лялька
puppet theatre, *phr* /'pʌpɪt 'θiətə/ ляльковий театр
puree, *n* /'pjʊəreɪ/ пюре
puzzled, *adj* /'pʌzld/ здивований, спантеличений, збентежений

Q q

quit, *v* /kwɪt/ залишати, звільняти

R r

raw, *adj* /rɔ:/ сирий
reconstruction, *n* /rɪ:kən'strʌkʃn/ реконструкція
record, *n* /'rekɔ:d/ рекорд, запис
record, *v* /rɪ'kɔ:d/ записувати
refreshment stand, *phr* /rɪ'freʃmənt ,stænd/ буфет
relaxing, *adj* /rɪ'læksɪŋ/ розслаблюючий
rely on, *v* /rɪ'laɪ/ покладатися на, довіряти
remarkable, *adj* /rɪ'mɑ:kəbl/ чудовий, дивовижний
remind of, *v* /rɪ'maɪnd/ нагадувати (про)
repertoire, *n* /'repətwa:/ репертуар
represent, *v* /,reprɪ'zent/ представляти, символізувати, зображати
reputation, *n* /'repjʊ'teɪʃn/ репутація, слава
reserve, *v* /rɪ'zɜ:v/ резервувати, зберігати
respect, *n* /rɪ'spekt/ повага
respecting, *adv* /rɪ'spektɪŋ/ відносно, щодо
reveal, *v* /rɪ'vi:l/ відкривати
rim, *n* /rɪm/ край, обід, оправа
roar, *v* /rɔ:/ рикати
roll, *v* /rəʊl/ розгортатися (*про події*)
roll out, *v* /rəʊl 'aʊt/ вивозити
royal, *adj* /'rɔ:əl/ королівський
ruin, *v* /'rɪ:n/ руйнувати
running shoes, *phr* /'rʌnɪŋ ʃu:z/ черевики для бігу

S s

salary, *n* /'sæləri/ заробітна платня, плата

scald, *n* /skɔːld/ опік (окропом або паром)

scenery, *n* /'si:nəri/ декорації, пейзаж

schedule, *n* /'fedju:l/ розклад, графік

science fiction film, *phr* /'saɪəns 'fɪkʃn fɪlm/ фільм жанру фантастика

screen, *n* /skri:n/ екран

script, *n* /skript/ сценарій

seat, *v* /sit/ місце; вміщувати

seed, *n* /si:d/ зерно, насіння

select, *adj* /sɪ'lekt/ вибраний, добірний

self-correction, *n* /selfkə'rekʃn/ самовиправлення (корекція, поправка)

sensation, *n* /sen'seɪʃn/ сенсація

service, *n* /'sɜ:vɪs/ послуга

servng, *n* /'sɜ:vɪŋ/ порція

set goals, *phr* /'set 'gəʊlz/ ставити цілі

settle, *v* /'setl/ розташовувати

settlement, *n* /'setlmənt/ поселення

severe, *adj* /sɪ'vɪə/ важкий, сильний

shake with, *v* /ʃeɪk/ трясти

shape, *v* /ʃeɪp/ надавати певної форми

shock, *n* /ʃɒk/ шок, удар, струс

shot, *n* /ʃɒt/ укол; знімок, кадр

shout, *n* /ʃaʊt/ вигук, крик

show, *n* /ʃəʊ/ вистава, спектакль, показ

show particular interest in, *phr* /ʃəʊ/ проявляти зацікавленість у

snack, *n* /snæk/ легка закуска, під'їдок

sneeze, *v* /sniːz/ чхати

sound-absorbing panel, *phr* /saʊnd əb'sɔːbɪŋ pænəl/ звукопоглинаюче покриття

soupy, *adj* /suːpi/ рідкий

special prop for popcorn, *phr* /'speʃl 'prɒp fə 'pɒpkɔːn/ спеціальна підставка для попкорну

speciality, *n* /'speʃlɪ'æləti/ фірмова страва

spectator, *n* /spek'teɪtə/ глядач

speed, *n* /spi:d/ швидкість

spikes, *n* /spaɪks/ кросівки з шипами

spirit, *n* /'spɪrɪt/ душа, дух

sporting, *adj* /'spɔːtɪŋ/ спортивний

sportsmanship, *n* /'spɔːtsmənʃɪp/ спортивна спритність, чесність

spotlight, *n* /'spɒtlaɪt/ вогні рампи, прожектор для підсвічування сцени

sprinkle, *v* /'sprɪŋkl/ бризкати, посипати

stage, *n* /steɪdʒ/ сцена

stamina, *n* /stə'mɪnə/ витримка, витривалість

star, *n* /stɑː/ зірка (також кіно-, театральна зірка); *v* зніматися

stir, *v* /stɜː/ розмішувати

storytelling, *n* /'stɔːri,telɪŋ/ переказ історій, казок

stove, *n* /stəʊv/ кухонна плита, піч

street-side, *n* /'stri:t'saɪd/ бік вулиці

strength, *n* /streŋθ/ сила

stressful, *adj* /'stresfl/ стресовий

strip, *n* /stri:p/ кінострічка

style, *n* /stɑɪl/ стиль, манера

subtitles, *n* /'sʌb'taɪtlz/ субтитри

suburb, *n* /'sʌbɜːb/ передмістя

succession, *n* /sək'sesɪn/ послідовність, безперервний ряд

suck, *v* /sʌk/ смоктати, ссати

suffer, *v* /sʌfə/ страждати, терпіти

suitable, *adj* /'sjuːtəbl/ відповідний, підходящий

supportive, *adj* /sə'pɔːtɪv/ підтримуючий

swallow, *v* /swɒləʊ/ ковтати, проковтнути

swell, *v* /swel/ надувати, роздувати

sympathy, *n* /'sɪmpəθi/ співчуття, симпатія

T t

tablespoon, *n* /'teɪblspuːn/ столова ложка

tablet, *n* /'tæblət/ таблетка

take part in smth, *phr* /teɪk pɑːt 'ɪn/ брати участь у чомусь

take the advantage of, *phr* /'teɪk ðɪ əd'vɑːntɪdʒ əv/ користуватись перевагою

take-away box, *phr* /'teɪkəweɪ bɒks/ пакунок з їжею на винос

teammate, *n* /'tiːm meɪt/ гравець тієї самої команди

tear, *v* /teə/ рвати, зривати, розривати

teaspoon, *n* /'tiːspuːn/ чайна ложка

technical equipment, *phr* /'teknɪkl ɪ'kwɪpmənt/ технічне обладнання

technically, *adv* /'teknɪkli/ технічно

technique, *n* /tek'ni:k/ техніка
technology, *n* /tek'nɒlədʒi/ техніка, технологія
terrace, *n* /'terəs/ тераса
theatre, *n* /'θiətə/ театр
theatre-goer, *n* /'θiətə,ɡəʊə/ театрал
theatrical, *adj* /θi'ætrɪkl/ театральний
thirst, *n* /θɜ:st/ спрага
though, *conj* /ðəʊ/ все-таки, однак, втім
thriving, *adj* /'θraɪvɪŋ/ процвітаючий
through, *prep* /θru:/ через, крізь
ticket, *n* /'tɪkɪt/ квиток
ticket booth, *phr* /'tɪkɪt bu:ð/ білетний кіоск
tie a bandage, *phr* /'taɪ ə 'bændɪdʒ/ перев'язати, накласти пов'язку
tile, *n* /taɪl/ кахля
time-speed event, *phr* /'taɪm spi:d r'vent/ змагання на швидкість
touch upon, *v* /tʌtʃ/ торкатися
traumatic, *adj* /trəʊ'mætɪk/ травматичний
treat with, *v* /trɪt/ лікувати
treat smb., *v* /trɪt/ ставитись до когось
treatment, *n* /'trɪtmənt/ лікування, догляд, нагляд

U u

unforgettable, *adj* /,ʌnfə'getəbl/ незабутній
unspoilt, *adj* /,ʌn'spɔɪlt/ незіпсований
up-to-date, *adj* /,ʌptə'deɪt/ сучасний
urgent, *adj* /'ɜ:dʒənt/ нагальний, терміновий
usher, *n* /'ʌʃə/ білетер

V v

valuable, *adj* /'væljuəbl/ цінний
variety, *n* /və'raɪəti/ різноманітність
viewer, *n* /'vju:ə/ глядач
vitamin, *n* /'vɪtəmɪn/ вітамін

W w

war film, *phr* /'wɔ: flɪm/ фільм про війну
waste of time, *phr* /'weɪst əv 'taɪm/ марна трата часу
water, *v* /'wɔ:tə/ поливати; сльозитися
well-known, *adj* /,wel'nəʊn/ відомий, популярний
western, *n* /'westən/ вестерн, ковбойський фільм
wheat, *n* /wi:t/ пшениця
whitewash, *v* /'waɪtʃɔ:ʃ/ білити
will, *n* /wɪl/ воля, бажання
wipe, *v* /waɪp/ протирати, витирати
wonderfully, *adv* /'wʌndəfəli/ чудово

CONTENTS

Introduction welcome back

Lesson 1	5
Lesson 2	8
Lesson 3	10
Lesson 4	12

UNIT 1 My family and Friends

Lesson 1	16
Lesson 2	18
Lesson 3	20
Lesson 4	22
Lesson 5	24
Lesson 6	27
Lesson 7	30
Lesson 8. Grammar Revision	32

UNIT 2 Food

Lesson 1	38
Lesson 2	40
Lesson 3	42
Lesson 4	44
Lesson 5	46
Lesson 6	49
Lesson 7. Grammar Revision	51

UNIT 3 Health Highlights

Lesson 1	56
Lesson 2	59
Lesson 3	62
Lesson 4	64
Lesson 5	65
Lesson 6	68
Lesson 7	70
Lesson 8	72
Lesson 9. Grammar Revision	74

UNIT 4 The World of Cinema and Theatre

Lesson 1	80
Lesson 2	82
Lesson 3	85
Lesson 4	88
Lesson 5	90
Lesson 6	94
Lesson 7	97
Lesson 8. Grammar Revision	98

UNIT 5 Sport

Lesson 1	104
Lesson 2	106
Lesson 3	108
Lesson 4	110
Lessons 5–6	111
Lessons 7–8	114
Lessons 9–10	116
Lesson 11. Grammar Revision	118

UNIT 6 Great Britain: London

Lessons 1–2	122
Lessons 3–4	126
Lessons 5–6	130
Lessons 7–8	132
Lesson 9. Grammar Revision	136

UNIT 7 Ukraine: Kyiv

Lessons 1–2	142
Lesson 3	144
Lessons 4–5	147
Lesson 6	150
Lesson 7	153
Lesson 8. Grammar Revision	156

UNIT 8 School Life

Lessons 1–2	162
Lesson 3	166
Lessons 4–5	169
Lessons 6–7	172
Lesson 8. Grammar Revision	175

Tapescripts	178
Grammar Reference	182
Irregular Verbs	192
Vocabulary	195