Оксана Карпюк Крістіна Карпюк

англійська мова lent's ENGLISH

Оксана Карпюк, Крістіна Карпюк

АНГЛІЙСЬКА МОВА

(6-й рік навчання) Підручник для 6 класу закладів загальної середньої освіти (з аудіосупроводом)

Oksana Karpyuk, Kristina Karpyuk

ENGLISH

(Year 6) A textbook for the sixth form of secondary schools (with audio support)

Рекомендовано Міністерством освіти і науки України

Тернопіль Видавництво Астон 2023

KIDS ONLINE 6

Q

<u>.lı</u>

0

We are together Live and online, English is pleasure Which makes us all shine!

1. 1

Q,

lı. * ()

X

0.

Θ

Ò

9

...

Θ

CONTENTS

	Q		
-	<u> </u>	VOCABULARY	G R A M M A R
STARTER	pp. 6-8	Countries, Nationalities, New characters, Names	Present Simple
	BACK TO SCHOOL pp. 9-24	School rules, Subjects, Activities	Modals: must/mustn't, have to/ don't have to, should/shouldn't Present Simple vs. Present Continuous
	MY AMAZING FAMILY! pp. 25-40	Family members, Appearance, Qualities and character	Relative pronouns: who, which, that Adverbs of manner 'Who's' vs. 'Whose'
	WHAT ABOUT YOUR FREE TIME? pp. 41-58	Personality, Free-time activities, Likes and dislikes	Past Simple The '-ing' form of the verb Indefinite pronouns
	LET'S GO SHOPPING! pp. 59-74	Shops, Malls, Goods and accessories, Money, Sizes	Present Simple Passive Comparatives Too/enough; one/ones Time expressions for frequency
	ARE YOU A VEGETARIAN? pp. 75-90	Food groups, Kitchen utensils, Manners	All, both, a few, a lot of/lots of Future Simple, be going to, Present Continuous for future
	BIGGER! STRONGER! FASTER! pp. 91-108	Names and kinds of sports, Sports events, Sports equipment	Past Continuous Past Simple vs. Past Continuous
	HAVE YOU BEEN TO THE CAPITAL? pp. 109-126	Countries, Capitals, Landmarks, Directions	Past Simple Passive Present Perfect
	WHERE TO GO? pp. 127-144	Countries and cities Ways of travelling Instructions on the board	Can/could for requests Mixed Tenses
V	ocabulary pp. 145-157		
Irre	gular Verbs pp. 158-159		

READING & LISTENING	SPEAKING	WRITING
	Learning English. Asking about countries and nationalities. Presenting your family. Discussing the structure of the book.	
Have To Rap. Listening and Reading: Emma's School's Website.	Talking about school rules and students' duties. Describing a school's website. Talking about subjects. Describing a teacher's character.	An e-mail to a friend. Describing a dream school.
The Role of Family. Mike's Family. Listening: Emma's Family.	Describing family members' appearance in a photo. Asking and answering about family members' qualities.	A paragraph about your family.
The Internet: Is It Good or Bad? Different people — Different interests. Listening: Great Past Simple Tense Rap. Listening: Emma's Friends. Party Time.	Talking about appearance and character. Making invitations and suggestions.	An invitation for a party.
Shopping centres. Ways of Shopping. Listening: a dialogue between a customer and a shop assistant.	Describing a mall. Talking to a cashier in a shop. Asking and expressing an opinion on shopping.	A blog about a mall.
Eating Habits. Food for Health. Listening: a dialogue about cooking a meal.	Having a talk while cooking. Following a recipe.	A blog about the eating habits in Ukraine.
The Role of Sport. Kids' Opinions on Sport. Sports Games. Listening: The Olympic Games.	Talking about sports equipment. Asking and expressing an opinion on sport.	A blog about the role of sport in your life.
My Capital City. The Sights of London. Listening: London's Landmarks.	Asking and answering for directions. Telling about a capital city. Describing a place of interest. A Quiz Game.	Creating a blog about a capital city. Writing advertisements for places of interest.
A Chat About a Holiday Destination. Terrific Trips. Listening: Talks at the Airport.	Discussing holiday destinations. Expressing an opinion on different ways of travelling. Talking about getting ready for a trip. Having a dialogue at the airport with a check-in clerk/friend.	Writing an e-mail about plans for summer.

STARTER: English and Me

read magazines in English.

talk to Englishspeaking people.

7 Match the countries to the nationalities.

- 1 England
- 2 Italy
- 3 Ukraine
- 4 The USA
- 5 France
- 6 Germany
- 7 Canada
- 8 Poland
- 9 Spain
- 10 Brazil
- 11 Australia
- 12 China

- a German
- b Polish
- c Chinese
- d English
- e Spanish
- f Brazilian
- g Ukrainian
- h Italian
- i Australian
- j American
- k French
- l Canadian

3 Ask and answer in pairs, as in the example.

Jay, London

A: Where is Jay from? B: He's from London. A: What nationality is he? B: He's English.

Anna, Krakow

Dario, Venice

Maria, Rio de Janeiro

4 a) Meet the new characters.

Kids Online

Self-Check

Grammar

WORDS FOR YOU

orner

5 Look through your book. Answer the questions.

- 1 What does the title of the book mean?
- 2 How many units are there in the book?
- 3 What are the titles of Unit 1 and Unit 3?
- 4 What do all these symbols mean?
- 5 Name what you can see in the picture on page 81.
- 6 What can you find at the back of the book?
- 7 On which pages can you find the list of irregular verbs?
- 8 How many 'Kids Online' sections are there altogether?

Keep

in Mind!

Look Back

BACK TO SCHOOL

Lead-in:

- What subjects have you got?
- What is your third lesson on Wednesday?
- How many students are there in your class?

WHAT'S IN THIS UNIT?

LANGUAGE

- subjects
- activities
- modals: must/mustn't, have to/don't have to, should/shouldn't
- Present Simple vs.
 Present Continuous

SKILLS

- asking and answering about school subjects
- describing activities
- presenting your school's website
- expressing your opinion about school life
- writing an e-mail about your school
- writing a paragraph about your dream school

www.kids-online.net					
	HOME	NEWS	BLOGS	VIDEOS	MUSIC
This is my 'Have to' ra The t You h You r Bad	o do <u>that</u> . desperate	, e the best,	E Ha PLA AP	DMEWORK	Jen and the second seco
	You m This is 'Mustr	ustn't do this, ustn't do that. my desperate i't'	In a boring . You mustn't About too m You mustn't I don't have That's what Can't my tea That I still w	yawn. huch , moan. to be I say, hchers see it,	
 1 Listen to the rap and fill in the missing words. 2 Listen and sing along to the rap. 3 Read the comments and say if the statements below are true or false. 					

- 1 🗌 You have to be rude to your teachers and classmates at school.
- 2 Students must wear a uniform at many schools, but there are some schools where you can wear anything you want.
- 3 You have to switch off your smartphone at school.

CHAT MORE

Kids Online

I RAP

Q I SEARCH

TED, 12, USA

search

X

This rap is so cool! By the way, we also mustn't shout, yum or moan at our school. We have to be polite to our teachers and to each other.

SITA, 13, India

There are so many rules at our school, and this rap reminds me about all of them! We also have to switch off our smartphones and be in time for our lessons.

BELLA, 12, England

We have to be kind, do our homework and wear a school uniform at our school. All of our school rules are in one rap! Plus, we must lock our bikes on the bike rack next to the school.

WORDS FOR YOU

- 4 You can bring your pets to school.
 - It is OK to be late for your lessons.
- 6 You must lock your bike on a bike rack near your school.

4 Work in pairs and say what you have to do in class and what you mustn't do at school.

5

S Write your comment about your school rules.

bike rack ['baik ræk] uniform ['ju:nifɔ:m] desperate ['despərət] to lock [lɒk] to moan [məʊn] to remind [ri'maind] to shout [ʃaʊt] to swear [sweə(r)] to yawn [jɔ:n] ● in time (for)

7 Say if you have any of the subjects/activities above and what you do in the lessons.

Z a) Write down as many subjects/activities as you can.

b) Guess the subjects/activities and say, as in the example.

Example: In <u>IT</u> you learn everything about computers.

- In ... you play different sports.
- In ... you work with numbers.
- In ... you learn about the things and people from the past.
- In ... you learn about plants and animals.
- In ... you read poems and stories.
- In ... you learn how to help sick people.
- In ... you sing with other students.
- In ... you study heat, light, energy and other things and how they work.
- In ... you play music with other students.
- In ... you learn the old language of the Roman Empire.
- In ... you learn about chemical elements and do experiments.

a) Listen and read. Guess the meaning of the word in bold.

- a skill [skil] I can cook well. Cooking is a good life skill. My sister has got many friends and contacts on her smartphone she has got good communication skills. I practise listening skills in English when I listen to English songs and watch films in English. My teacher says I should practise my reading skills in English more by reading books in English for pleasure.
- b) In pairs, share the ideas about how to practise speaking and writing skills in English.

QLISTENING & READING Tearch

1 Have a look at a page on Emma's school's website.

- a What's her school called?
- b Where is it?

een Bush School

- c How many students are there?
- d How many students are there in each class?
- e What kinds of activities can you do there?
- f How many subjects are there altogether?
- g What subjects and activities can you see in the pictures?

13

Listen to Emma who is showing Stella her school's website.

a) Listen again and read the dialogue.

Stella: What's this?

Emma: My school's website.

Stella: Let me see. It looks nice. There are a lot of photos. The school seems big. *Emma:* There are about 300 students and 15 teachers. We have different

teachers for different subjects. There is a list of subjects.

Stella: Do you have all of them?

Emma: Not really. I don't have Chemistry, Physics or Latin.

Stella: English Language and English Liter...

Emma: Literature, that's more about reading, and Language is more about writing. "Writing is very important. Spelling is very important. You are lousy at spelling." That's what Mr Beard keeps saying.

Stella: Well, I still have problems with spelling. Is Mr Beard nice?

Emma: He's OK but a bit strict. 3 mistakes in a test and you get a 'B'.

Stella: 'B'?

14

Emma: There are marks from 'A' to 'E'. 'A', 'B' or 'C' means a pass, 'A' is best, of course.

Stella: And what's your favourite subject?

Emma: IT and Art.

Stella: IT. What's IT?

Emma: Information Technology. Mr Jones teaches IT. He's great.

Stella: Is he young?

Emma: Well, youngish, I'd say. But he is nice and fair. He always makes us laugh. And there is a new IT room. It's great. There are 20 computers and a big screen.

b) Practise reading the dialogue in pairs.

A Say if the sentences below are true or false.

- 1 There are over 250 students in Emma's school.
- 2 Emma learns Latin and French.
- 3 Mr Beard teaches English.
- 4 He thinks that reading is very important.
- 5 Emma likes IT and Geography best.
- 6 Mr Jones always makes them cry.
- 7 Emma likes acting.

5 Look at your school's website and role-play the situation in pairs. Your friend asks about your school. Answer his/her questions.

QGRAMMAR search

MODAL VERBS must, have to, should

- We use 'MUST' and 'HAVE TO' to:
 - describe obligation or necessity: You must listen to your teacher. (obligation)
 He has to go to hospital. (necessity)
 - express prohibition: You mustn't drive fast. (prohibition)

'HAVE TO' means that someone else decides: *Students have to wear a uniform*.

'MUST' means that I decide: *I must work*.

 We use 'SHOULD' for advice: It's raining. You should take your umbrella with you.

1 Look at the table and say what Kate has to do or doesn't have to do on Saturday.

- get up early......× go to school.....× do her homework.....✓ learn a poem×

7 a) Fill in must (not), (don't) have to.

- 1 You ... wear a clean uniform at school.
- 2 Students ... be late for their lessons.
- 3 You ... bring your lunch to school there is a school café.
- 4 Students ... read this book for tomorrow's lesson.
- **b)** Write your own 4 school rules. Use must, mustn't, have to, don't have to.

Z a) Match the sentences.

- 1 I don't know how to do this task.
- 2 Sam has got a headache.
- 3 Bill and Jack sing very well.
- 4 Adam rides his bike to school.
- a He shouldn't ride it very fast.
- b You should ask the teacher for help.
- c She shouldn't go to school today.
- d They should join the school choir.

b) Write your own 4 'should'-sentences for the statements below.

- 1 I feel tired after school. ...
- 2 Ann can't do her homework. ...
- 3 Ken and Pete like to play music. ...
- 4 John is hungry after lessons. ...

QLISTENING search

1 Ask and answer in pairs.

- 1 What do you usually do in History?
- 2 Do you like working with numbers?
- 3 What activities do you like doing in English?
- 4 What is your least favourite school subject? Why?

Listen to the children and say if the statements below are true or false.

- a Jake's History teacher is very strict.
- b Jake learns about wars and discoveries.
- c He doesn't have to learn about any people or dates.
- d He hates Maths because he can't solve Maths problems well.
- e Lucy only learns grammar and vocabulary in her English lessons.
- f Lucy's English teacher can't explain anything well.
- g She doesn't like Latin because nobody speaks it.

Z Listen again and check your answers.

4 Work in pairs. Ask your partner what his/her favourite subject is and why and what subjects he/she doesn't like and why. Make notes and then tell the class about your partner's likes and dislikes.

discovery [dɪ'skʌvəri] event [ɪ'vent] war [wɔ:(r)] to explain [ɪk'spleɪn]

QVOCABULARY search

Listen and repeat. Then read and guess the meaning of the words in bold.

- **to improve** [1m'pru:v] You should improve your spelling. Teacher says I should improve my English. Bill has improved his marks in Geography.
- **to develop** [di'veləp] People usually develop their English pronunciation skills by listening to songs in English and singing along. How can I develop my speaking skills in English?
- **to understand** [,Andə'stænd] Lilly doesn't know German she doesn't understand Herbert at all. Melinda is a very good teacher — she explains Maths well to her students, and they understand how to solve the problems.

7 Choose the word from the box to complete the text.

listen to, understand, learn, have to, improve, study, know

I want to ... my English. That's why I ... work hard at it. I have to ... how to read. I have to learn many words to ... English better. I have to do many exercises to ... English. And, of course, I have to ... spoken English to understand it better. I am sure, it can all help me to ... English.

Z a) Read and match both of the columns.

- I have some difficulty¹
 when | speak English.
 Sometimes I don't know
 the correct word to use.
- 2 | speak very slowly because | don't think in English. | have to translate² every word.
- 3 When I see a new word, I don't know how to pronounce it.
- 4 | feel uncomfortable when| speak English with myclassmates.

- a You can find the pronunciation of new words in your dictionary. Use phonetic symbols.
- Remember that your English lessons are often the only time you can practise your English. You have to practise it.
- c You don't have to translate thoughts. You have to use the English words you know.
- d You don't know a word in English? You don't have to stop speaking! Think of a word that means nearly the same (for example, 'a small dog' instead of ³ 'a puppy').

b) Work in pairs. Tell each other about your problems with English and try to find the way out. Use the statements in a) as examples.

¹difficulty ['dɪfɪkəlti] — складнощі ²to translate [træns'leɪt] — перекладати ³instead of [ɪn'sted əv] — замість

QGRAMMAR search

PRESENT SIMPLE vs. PRESENT CONTINUOUS

1 Read the sentences below. Find the difference.

I practise English with my friends every day.

I am practising English with my friends right now.

- We use the **Present Simple** to talk about **facts**, **habits** and **daily routines**.
- We use the Present Continuous to talk about actions that are happening right now, at the moment of speaking.

For example: Anna **goes** to School No. 3. (Fact)

Ted always **uses** a dictionary. (Habit) We **have** English on Monday. (Daily routine)

Clare and Mike **are making** a presentation now.

(An action happening at the moment of speaking)

Non-continuous verbs: want, need, love, like, hate, know.

I **know** Mr Adams. (NOT: I **am knowing** Mr Adams.) Jane **loves** Literature. (NOT: Jane **is toving** Literature.) We **need** some books. (NOT: We **are needing** some books.)

7 Put the verbs in brackets into the Present Simple or the Present Continuous.

- 1 Jack *(learn)* ... English and Spanish.
- 2 Biology (be) ... on Monday and Thursday.
- 3 Sue (work) ... on a History project right now.
- 4 I (talk) ... to Mrs Tomson at the moment.
- 5 Kelly *(like)* ... her new classmates very much.
- 6 Ben and Dave (do) ... an experiment now.

QUESTIONS AND SHORT ANSWERS

Present Simple	Present Continuous	
Do I/you/we/they study English?	Am I studying English (now)?	
– Yes , l/you/we/they do .	Is he/she/it study ing Er	nglish (now)?
– No , l/you/we/they don't .	Are you/we/they study	ng English (now)?
Does he/she/it study English?	– Yes, I am.	— No, l'm not.
– Yes , he/she/it does .	– Yes , he/she/it <mark>is</mark> .	— No , he/she/it isn't .
— No , he/she/it doesn't .	– Yes	n't.

QSPEAKING search

Listen and repeat.

- What do you think about Geography?
- Well, I think it's very interesting.
- Do children hate school?
- If you ask me, I believe they don't.

a) Listen and read to find out what two students think about some of their teachers.

Harry: Angela, who's your favourite teacher? *Angela:* Miss Davis. Absolutely. *Harry:* What does she teach? History? *Angela:* Geography. *Harry:* Are you her pet student? *Angela:* Of course not. She has no pet student

pet student ['pet stju:dnt]
sense of humour
 [,sens əv 'hju:mə(r)]
firm [f3:m]
honest ['pn1st]
to punish ['pʌn1ʃ]

Angela: Of course not. She has no pet students. I hate that. She is friendly and kind with all students.

Harry: Does she give surprise tests?

Angela: Never. She is firm with us but fair and honest.

Harry: What do you like best about her?

Angela: She has a very good sense of humour. Her classes are very interesting. *Harry:* That's exactly why I don't like Mr Novak. He never laughs or tells jokes. He even punishes us if we don't do homework.

Angela: Come on! I don't believe it.

lt is ... if

b) Act out the dialogue in pairs.

3 In groups, speak about what makes a school subject interesting or boring. Use the phrases in task 1 and the ideas below.

it's useful for my future profession. the textbook is nice. the teacher is good. there are a lot of experiments. we read (learn) about ... it helps me with ... we work with computers. homework isn't large. there is a lot of reading and writing. there is a lot to learn by heart.

QWRITING search

7 a) Read the message and compare your opinion with what Jenny says.

JENNY, 12, UK

If you ask me, school is OK. It would probably be boring without it. I would miss my friends. Maybe holidays are too short. And teachers? Some are good and others are not. Just like us, students. I like Miss Polly best. She teaches History. Her lessons are always interesting and fun.

b) Answer the questions.

- 1 What does Jenny think about school?
- 2 What does she say about holidays?
- 3 Who is her favourite teacher?
- 4 Why does she like Miss Polly best?
- 5 What does she think about teachers?

3 Write what you think about your school.

When you give your opinion about something or somebody, say why you think so. To do this, use **because**: *I like school because I have a lot of friends there*.

L**eek Back**

1 Look at the rules in Emma's school and fill in the sentences below.

SCHOOL UNIFORMS Wear the full uniform (a white shirt, a green pullover, black shoes but no trainers)

- Girls black skirts (no miniskirts, make-up or jewellery)
- Boys black trousers, a tie

GADGETS

- Switch off your mobile phones
- Do not bring tablets to school

BIKES and IN-LINE SKATES

- Leave your bike locked on the bike rack
- Wear a helmet
- You must have working front and back brakes
- No kinds of wheels are allowed inside the building

PETS

 Do not bring your pets to school

NOTICE TO STUDENTS

- Come to school on time
- Don't make a noise in the corridors
- Stay in the playground during breaks
- 1 Students have to come to school on
- 2 They have to stay in the ... during breaks.
- 3 Girls have to wear ..., ..., ... and
- 4 Boys have to put on ..., ..., ..., and
- 5 Girls mustn't wear ..., ... or
- 6 Students mustn't bring ... or ... to school.
- 7 They mustn't make a ... in the corridors.
- 8 Students mustn't use their mobile

Leek Back

2 Look back at task 1 (page 13) and task 3a (page 14). Fill in the missing words.

Emma's school is called There ... 300 students in her school. Emma's favourite subjects are ... and Some of the teachers are ... , like Mr Beard. He always says that ... and ... are very important. Students like fair ..., like Mr He ... IT and he often makes students

3 a) Before listening, talk about your school. Use the questions below.

- 1 What new subjects do you study in the 6th form?
- 2 Have you got any new teachers? Who are they?
- 3 What subjects are your favourite?
- 4 What days do you have English lessons?
- b) Listen about one of the favourite school subjects and answer the questions.
 - 1 In what way does the English teacher train her students?
 - 2 What does she teach them in English lessons?
 - 3 What is the most difficult point in learning foreign languages?
 - 4 What new steps have the students started this year?
 - 5 What is the student interested in? Why?
 - 6 What is he fond of?

4 a) Read some children's opinions about their school subjects.

Alison

The last lessons of the day are History and Maths. History is really boring, lots of reading and writing, of course. Besides, I think that everything was discovered¹ before us. It's no use studying History, but Maths is really great! I'd like to be a pilot and work for an air-taxi firm. I study very hard. I study Geography, History and Maths hard because of my future profession. I don't use only textbooks. I read a lot of magazines and history books, too.

Ted

¹was discovered [dɪ'skʌvəd] — було відкрито, винайдено

George

Everything is boring at school. I think there's no use in it at all. I can get any information I need from books and the Net. Usually | spend my time doing experiments at my father's lab. I can perform lots of fantastic experiments there. It's really interesting!

Today, in the middle of the boring Mathematics lesson, I started yawning. Miss Walsh looked at me just at that moment. What did she do? She told me to learn one page from our Maths book by heart! And | wasted¹ three hours on that nonsense²!

Andrew

b) Read the children's opinions again and complete the sentences.

- ... loves all of the subjects.
- ... likes only ...
- ... doesn't care about ...

- ... hates ...
- ... thinks that ... is great/dull/awful/ boring/interesting, etc.

c) Complete the sentences to say why they prefer some subjects to others.

- ... is more interested in ...
- ... prefers ...
- ... likes ... most
- ... likes ... better than ...

C Do your project.

MY DREAM SCHOOL

- 1 Work in groups of three-four. Think of what sort of school you want to go to. a Draw it.
 - b Make a timetable.
 - c Advertise³ various clubs and activities.
 - d Write the school rules for students.
 - e Write the school rules for teachers.
- 2 Present your project in class.

6 Write a list of 'Rules for English Lessons'.

¹to waste [weist] — марнувати, гаяти ²nonsense ['nonsns] — нісенітниця, дурниця ³to advertise ['ædvətaız] — рекламувати

- speak English only
- always do your homework
- consult your teacher

because

Vocabulary

Complete the sentences with the words from the box.

Score: / 6

desperate, yawned, sense of humour, headmaster, orchestra, develops

- I love chatting with my friends from England it ... my English skills. 1
- Sam thinks Emma should join the ... she plays the piano very well. 2
- My teacher was so mad when I ... in our Chemistry lesson. 3
- Bob feels very ... he doesn't understand Physics at all. 4
- 5 Mr Jones is so funny! He has a great ...
- 6 Their is very strict – many students are afraid of him.

Grammar

Fill in should/shouldn't, must/mustn't, have to/don't have to. Score:

1/6

- 1 You ... be in time for all your lessons!
- 2 We ... take our sports clothes – there's no PE today.
- Bill can't do this task you ... help him. 3
- Molly ... go to school by bike it's raining. 4
- 5 I ... do my homework before I meet with my friends.
- 6 The students ... be dirty and untidy at school.

Communication

Z Match. Score: / 6

- Are you doing the project with William? 1
- 2 Does Mrs Jones have a pet student?
- 3 Do Ted and Pam wear a school uniform?
- Is Kate reading a book right now? 4
- 5 Are Kim and Ned learning the new Latin words?
- 6 Does James like History?

- a Yes. he does.
- b No, they aren't.
- c Yes, I am.
- d No, she doesn't.
- Yes, they do. е
- No, she isn't. f

NOW I CAN

- present my school
 - discuss the school rules
- give advice on
- learning English
- express my opinion
- about school life

- talk about different subjects and activities in lessons
 - use the modal verbs 'should', 'must', 'have to'
- understand the difference between the
- Present Simple and the Present Continuous
- write a paragraph about my dream school

MY AMAZING FAMILY! Lead-in:

- Are you an only child in the family?
- Do you often call your cousins?
- What is your mother's job?

WHAT'S IN THIS UNIT?

LANGUAGE

- family members and relatives
- appearance
- qualities and character
- relative pronouns 'who', 'which', 'that'
- adverbs of manner
- 'Who's' vs. 'Whose'

SKILLS

- introducing family members
- identifying relatives in family photos
- describing someone's appearance
- describing someone's character
- discussing the role of family
- talking about family traditions
- writing an e-mail about your family

www.kids-online.net HOME NEWS BLOGS VIDEOS MUSIC CHAT

THE ROLE OF FAMILY

MARIA, 12, Poland

My mum says life is so different these days – new technologies, new ways of communication, new standards and traditions. However, family still plays an important role in our modern world. Just like in the past, family means a married couple, with or without children. There are also relatives – people that are related to us, like grandparents, uncles and aunts, cousins and so on. However, a family is more than just a group of

people connected by roots. This is a place where we get help and support in life. Plus, different nationalities have different family standards. For example, in many countries both parents work while in others a man is the only person with a job. There are families where parents live apart from their children and those who are always together. Some children grow up in a full family, whereas others only have a mum or a dad. The number of kids in a family is not the same, too, and there are cultures where a pet can be a family member. Thanks to today's globalisation, we can all share and discover different views and habits in

every country. However, there are some things that all nations have in common — a family is a place of love and support.

Listen, then read the blog. Choose the true sentences.

- 1 A family is still very important in our world today.
- 2 A family is just a group of people who live together.
- 3 All nationalities have the same family norms and traditions.
- 4 Not in all families both parents work.
- 5 Families never live apart.
- 6 Not all children have both parents.
- 7 The number of kids in every family is different.
- 8 A family is a place of business.

2 Read the text again and tell the class what other roles a family can have.

couple ['kʌpl]
member ['membə(r)]
root [ru:t]
stepfather ['stepfa:ðə(r)]
stepmother ['stepmʌðə(r)]
support [sə'pɔ:t]
connected [kə'nektɪd]
related [rɪ'leɪtɪd]
apart [ə'pa:t]
whereas [,weər'æz]
• to have in common

to look after

MORE

Kids Online

HAKIM, 12, Mali

Q I SEARCH

search

X

I have a very big family — three brothers and four sisters. I also have five uncles and two aunts. This family size is normal in my country. My dad has a job, but my mum stays at home — she looks after us and my older sister helps her. We always have dinner together where we talk a lot. At weekends we do some things together and some things apart. I mean, there has to be some time when you can have fun with your friends, too!

LINDA, 13 USA

I love my small family very much. Both of my parents work a lot and I miss them, but we have great weekends together we play some games or read some books. We can also visit some other cities or towns, and we go there by car. I am an only child, but I have a dog, Toby, and he is part of our family, too. He gets so happy when I get back home from school!

PETRO, 12, Ukraine

My family is not very big or small — there is my mum, my stepdad and my younger sister, Ira (she can be a pain in the neck sometimes, but I love her anyway). I also have two grandfathers. We are all quite busy with our work and studies, but we spend some time together in the evening, and Saturday is our family day — we have long walks in the park, do sport or watch films together.

3 Read the comments above. Then say who these sentences below are about: Linda, Petro or Hakim.

- 1 This person has a very big family.
- 2 This person has a stepdad.
- 3 This person has parents that both work.
- 4 This person has a family day Saturday.
- 5 This person has no brothers or sisters.
- 6 This person always has family dinners.
- **1** a) Work in pairs. Interview your partner. Ask him/her:
 - how big his/her family is and what members there are;
 - what family traditions they have.
 - b) Make notes and then tell the class about your partner's family.

X

QVOCABULARY search

Find out the words that are not connected with family members.

cousin, granddaughter, friend, pilot, son, wife, classmate, niece, prince, grandmother, aunt, teacher, father, brother, stepfather He

grandfather

uncle

husband

nephew

grandson

She

mother

daughter

sister

cousin

stepmother

3

2 Copy and complete the table. Use the family words from task 1.

- **Z** a) Read and compare.
 - What does she look like?
 She is tall and beautiful.

What is she like?She is kind and helpful.

b) Put the questions to the answers.

- 1 ...? She is pretty.
- 2 ...? It is fat.
- 3 ...? Her father is tall.
- 4 ...? Her mother is very hard-working.
- 5 ...? My uncle is short.
- 6 ...? His cousin is lazy.
- 7 ...? His dog is small.
- 8 ...? My grandpa is strict.
- 9 ...? Her granny is always helpful.
- 10 ...? My aunt is very clever.

In pairs, ask and answer about your relatives. Use the questions in 3(a) and the words below.

thin, serious, tall, friendly, nice, polite, short, careful, intelligent, neat, tidy, big, boring, beautiful, annoying

QREADING search

1 Look at the picture below and guess what the text is going to be about.

2 Look at the picture again and read the text. Point to each person and say their names and who they are.

My mum, who is quite tall, has got beautiful blue eyes and short light-brown hair. She is kind and helpful. My dad, who is plump, is a bit bald. My parents' names are Melissa and George.

Ted, who is my little six-year-old brother, always runs around me with lots of questions,

6

(11

beard [biəd] braid [breid] earring ['iəriŋ] make-up ['meik ʌp] moustache [mə'sta:ʃ] ponytail ['pəʊniteil] bald [bɔ:ld] bossy ['bɒsi] plump [plʌmp] selfish ['selfıʃ] shy [ʃai] slim [slim] strong [strɒŋ]

29

WORDS FOR YOU

"Why are frogs green? What is that big ball in the sky at night?" But even when I don't have answers to all of his questions, he is so curious and annoying!

The girl who has long blonde hair is my older sister Sue. She is seventeen years old, and she always wears a lot of make-up and big earrings. Sue can be a bit selfish and bossy sometimes, "I'm the oldest, Mike, so you should listen to me!"

The man who has a grey beard is my grandpa. We call him 'Pirate Ed' because he travelled around the world a lot on a big ship. But that is only his nickname. His real name is Edward, and he speaks ten languages! Our grandpa knows a lot and tells us many amazing stories, which make him very interesting!

You can also see a man with a ponytail. This is my uncle Harry. Harry, who is my father's brother, is very funny and makes us laugh a lot. However, his wife Linda, who is slim, is always serious. The girl who wears her hair in braids is my cousin Amy. She is eleven and she is very shy. Jim, who is her brother, is very thin, so my granny Liz often says, "Jimmy, you must eat more if you want to be big and strong." The boy who is untidy is my other cousin Robert.

This is not my whole family. I have got many other relatives, but they are not in this picture.

7 Read the text again and complete the sentences.

Melissa is Mike's	Amy is Mike's
Harry is Mike's	Sue is Mike's
George is Mike's	Liz is Mike's
Linda is Mike's	Edward is Mike's
Ted is Mike's	Robert is Mike's

Correct the sentences.

- 1 Mike's mother is very helpful but worried.
- 2 Mike's father is very thin.
- 3 Ted is always curious and funny.

- 5 Grandpa Ed is boring.
- 6 Mike's uncle is often serious.
- 7 Aunt Linda makes everyone laugh.
- 8 Amy has a ponytail.
- 9 Jim is very fat.
- 10 Robert is nice and clean.

4 Sue wears big glasses.

5 Think about your family members. Tell the class who in your family is helpful / funny / interesting / annoying / boring.

4 The bag — is big and red — is a birthday present for my brother.

Play a game. Describe one person/thing in your class and let the others guess who/what it is, as in the example.

You: The boy who has brown hair and wears glasses ... *The others:* ... is Petro! *You:* Yes/No!

QLISTENING search

1 Choose one member of your family and tell the class about him/her:

- 1 what his/her name and age are
- 2 who he/she is to you
- 3 what he/she does (job, school, etc.)
- 4 what he/she likes (hobbies, interests)

Look at the pictures and listen to Emma. Then say who is who, as in the example:

Stella is Emma's ...

Listen again and choose a, b or c.

- 1 Emma is from ... a) London b) Liverpool c) York
- 2 Emma's short films are about ...a) her friends b) her city c) her family
- 3 Stella is ... a) an au-pair b) a teacher c) a cousin
- 4 Emma's mum designs ... a) houses b) clothes c) cars
- 5 Emma's dad has got a small ... a) car b) camera c) van
- 6 Emma's brother is ... a) 16 years old b) 17 years old c) 15 years old
- 7 Patrick's girlfriend's name is ... a) Pam b) Polly c) Patty
- 8 Emma's sister goes to ... a) kindergarten b) school c) university

4 a) Ask and answer in pairs.

- 1 What is Emma's dream job?
- 2 Where is Stella from?
- 3 What relatives has Stella got?
- 4 What are Emma's parents' jobs?
- 5 What has Emma's dad got in his van?
- 6 Where is Patrick?

b) Check your answers by listening to the audio.

Grammar

You use **a / an** to talk about a person's job. He is **a cameraman**. She is **an architect**. **NOT** She is architect.

words for you architect ['a:kitekt] au-pair [,əʊ 'peə(r)]

cameraman ['kæmrəmæn] equipment [ı'kwıpmənt] kindergarten ['kındəgɑ:tn] studio ['stju:diəʊ] van [væn]

2 Work in pairs. Ask and answer questions about the people in the picture on pages 28-29. One of you must close the book and answer the questions. Start like this: Who's...? Who's got...? Whose...? Use: tall, skinny, brown hair, short, weak, blue eyes...

Copy the table and sort out the adjectives. Explain your choice.

worried, kind, selfish, boring, helpful, curious, patient, friendly, clumsy, shy, romantic, lazy, serious, hard-working, calm, brave, rude, polite, (not) clever,

naughty, interesting

ng	Positive Negative		Positive and negative
	kind	rude	

4 Complete the sentences. Use the words from task 3.

5 In groups, speak of the following:

- What are you like?
- What are your classmates like?

QGRAMMAR search

ADVERBS OF MANNER (прислівники способу дії)

	Adverb happ ily slow ly serious ly polite ly	Leo sang and jumped happily . He walks very slowly . She moves very beautifully . But: good – well , fast – fast He is a good student. He studies well . They are fast swimmers. They swim fast
		They are fast swimmers. They swim fast .
serious	 serious ly	But: good – well, fast – fast

Make adverbs from the adjectives in the box to complete the sentences.

loud, bright, slow, quick, sweet, happy, joyful

- 1 I am speaking very ... because John is standing far from me.
- 2 The squirrels climbed the tree so ...
- 3 There were no clouds, and the moon shone ...
- 4 The birds sang ...
- 5 Sam and Angela danced ... round the room.
- 6 Some animals are very fast, but others move very ...
- 7 The children are having a wonderful time at the party, and they are laughing ...

7 Use 'good' or 'well' to complete the sentences.

- 1 She speaks ... English.
- 2 Ann did her work ...
- 3 She looks ... today.
- 4 They speak very ...

- 5 Has he done ... in his lessons?
- 6 He did not see ...
- 7 It is ... to be with friends.
- 8 Tom did ... work.

Z Group up the sentences into two columns: Adverbs and Adjectives.

- 1 The teacher spoke in a friendly way.
- 2 The teacher spoke friendly.
- 3 This car is too fast for me.
- 4 Don't speak so fast.
- 5 Why have you got such long hair?

1 Choose an adjective or an adverb in brackets to complete each sentence correctly.

- 1 She speaks Italian ... *(good, well)*.
- 2 They behave ... *(polite, politely)*.
- 3 Robert is a ... person *(kind, kindly)*.

- 6 Don't stay in too long.
- 7 Jack works hard all day.
- 8 John is a hard worker.
- 9 You are so little.
- 10 He studies very little.
- 4 He is smiling ... *(happy, happily)*.
- 5 My nephew is a ... boy (nice, nicely).
- 6 The teacher spoke to me ... (loud, loudly).

QSPEAKING search

a) Listen to Emma and find out about her cousins. Answer the questions.

- Where do they live?
- What do they do?
- What do they like/don't like?

b) Tell your partner about your cousins (uncles, aunts or grandparents).

Listen and read the dialogue. Then act it out.

- *Tom:* Hi, Edna! Where were you this weekend?*Edna:* Hey, Tom! I visited my uncle John in York. I have a picture. Look! He's the man that has a beard.*Tom:* He looks very tall. Who is that woman next to
- him? *Edna:* That is his wife Jane. She is short, but her hair is
 - very long and beautiful.
- *Tom:* I have a cousin, Molly. Her hair is also long, so she often has it in a ponytail.

Edna: Does she wear make-up?

- *Tom:* No, she's only five years old. She is often funny, but she can be a bit annoying sometimes.
- *Edna:* Oh, my older brother Ned is often a pain in the neck, too.

Tom: Is Ned the boy who has got blue eyes?

- *Edna:* Yes. He has got a car already, but he drives it very slowly. Hey, would you like to go to a cafe with me?
- *Tom:* Sorry, I can't. Saturday is our family day, and we always have dinner together.
- *Edna:* Oh, I have dinners with my family almost every evening.

3 Work in pairs. Interview your partner about his/her family. Make some notes and then tell the class about them. Use the questions below.

- How big is his/her family?
- What are they like?
- What do they look like?
- What family traditions do they have?

QWRITING search

Look at the picture and help Nell to finish her e-mail. Use the scheme to describe Nell's family members.

Hi! I'm Nell. I'm twelve and I'm in the sixth form. I live in Cambridge, a famous university city. It's in the east of England. My family is quite big.I have got a brother and a sister. Our grandma lives with us, too. We live in a house. It's a bit crowded but, believe me, never boring.Look at the picture. The woman who ... is my mum. She is very ... and

The lady who ... is my granny. She is The young lady who ... is my

She always ... I think she is ... As you can guess, the man who ... is my My father is ... The boy who ... is ... He is ... I am a girl who I think I am ... Tell me about your family. Your new friend Nell

7 Write about your family.

L • • k Back

1 Copy the table and put the words into the correct column.

Eyes	Skin	Hair	Look

straight, green, dark, brown, blue, black, long, wavy, young, a ponytail, pretty, slim, skinny, old, curly, blond, beautiful, plump, short, tall, fat

7 a) Match the opposites.

- 1 good
- 2 polite
- 3 friendly
- 4 interesting
- 5 clever
- 6 funny

e selfish f rude

bad

boring

serious

unclever

b) Work in pairs. Tell your partner who in your family is boring, serious, clever, etc. Use the words above.

а

b

С

d

Complete the sentences with the words from the box.

whereas, roots, strong, look after, support, apart, members, rude

- 1 My older brother is \dots he goes to the gym every day.
- 2 Jim is so ... sometimes. He needs to learn some manners.
- 3 Eddy celebrates Christmas with all of his family ...
- 4 I have a little baby sister, and I often have to ... her.
- 5 Victoria's mother and father live ... from each other.
- 6 Joseph is a bit fat, ... his younger brother Jack is thin.
- 7 We get a lot of love and ... from our grandparents.
- 8 Diana is connected to Inna by family ... they are sisters.

4 Choose a or b.

- 1 His moustache, ... is very long, makes him look a bit old.
- 2 Fred, ... is my stepfather, is very friendly.
- 3 Tania, ... is from Ukraine, is my cousin.
- 4 The parrot ... is flying in the room is his pet.
- 5 Luke's dad, ... works as a businessman, is very bossy.
- 6 The boy ... is in front of you is my mum's nephew.

- a) which b) who
- a) who b) which
- a) which b) who
- a) that b) who
- a) which b) who
- a) that b) which

L • • k Back

5 Turn these adjectives into adverbs.

- Happy ... 3 Slow – ... 1 2
 - Mad ... 4 Polite — ...
- 5 Easy ... 6 Sad – ...

- 6 Choose the correct word.
 - My sisters Pam and Sam dance very good/well. 1
 - 2 Ivan's grandma cooks *delicious/deliciously* food.
 - 3 Our son Peter is a *fast/quickly* learner.
 - 4 Sophie always dresses *beautiful/beautifully*.
 - Aunt Casey is a very kind/kindly lady. 5
 - 6 Ben and his cousins never talk serious/seriously.

Read the e-mail and use the picture to say who is who.

cousin, grandparents, uncle, aunt, parents, pet

9	_ Z X
Steve Dan	
My family	
	Dan

This isHe is my а

- b This is She is my
- This is С
- This is d
- This is е
- f This is

Dear Steve,

Here is the photo of my family.

The man with blond hair is my mother's brother. The woman with black curly hair is his wife. Her name is Betty. Guess where I am. I've got straight blond hair like my mother. The other boy is Betty's son. My dad is with our dog. My mum is near them. My grandmother and grandfather are inside the house. We like gathering together at weekends.

Write and tell me about your family. Bye, Dan

Q a) Draw Robert's family tree. Use the clues¹ below.

The names of Robert's relatives are Antonio, Steve, Danny, Barbara, Laura, Silvia, Debora and Lisa.

Robert hasn't got a brother. Antonio and Barbara have got four children. Robert's father's name is Steve. Danny is Steve's brother. Laura and Silvia are sisters. Danny has got two sisters. Debora's children's names are Lisa and Robert.

b) Describe each member of the family, using the relative pronoun 'who'.

Q Do your project. Make a poster about your family.

Example:

- 1 Write about your family and relatives:
 - find some photos of your family or relatives;
 - write some information about these people in the photos (their names, their relationship² to you, their jobs).
- 2 Draw a Family Tree and mark the people whose photos are on your poster.
- 3 Display your poster in class.

MEET MY FAMILY This is my dear granny. She is very kind and wise.

This is my uncle George. He hasn't got a wife or children. He is young, strong and handsome.

This is my niece. Her name is Victoria or Vicky for short. She is three. Vicky is a pretty little girl with short curly hair and blue eyes.

¹a clue [klu:] — підказка ²relationship [rɪ'leɪʃnʃɪp] — родинні зв'язки, спорідненість

Vocabulary

Complete the sentences with the words from the box. Score: 76

couple, have in common, connect, niece, plump, clumsy

- 1 The Internet helps me to ... with
 - my relatives that are in Greece.
- My ... is a very beautiful girl with 2
- blonde hair and brown eyes.
- My brother is short and ..., 3 whereas my sister is tall and slim.

Grammar Score: / 12

Choose the correct relative pronoun.

- 1 Wendy, *which/who* is my cousin, works as a supermodel.
- The cat *that/who* is sitting on 2 the chair is very fat.
- 3 The house *who/which* is next to the shop is very big.
- 4 Robert and Paul, which/who are in this photo, are my uncles.
- The man *that/which* is standing 5 there is their father.
- The book which/who is on the 6 table is very interesting.

- 4 Mike and Cathy are a young ..., who just got married this month.
- 5 Her younger nephew is so \dots he broke two cups and a plate yesterday!
- 6 Rick and Roxy are twins, who ... some interests ... They both like sport.

X Make adverbs from the adjectives in brackets.

- 1 He asked me about my hobbies (polite)
- 2 My sister speaks (quiet) ... because she is shy.
- 3 Our grandfather is old, so he walks (slow)
- 4 Mia's stepmother can run very (fast)
- 5 John always smiles (happy) ... when he sees his wife.
- 6 Georgia doesn't speak Chinese very (good) ... yet.

Communication

A Put the sentences into the correct order to make a dialogue. Score: 76

- Yes.
- Hi, Stella! That's my aunt Mary. She's from Oxford.
- She's very friendly, polite and clever she speaks six languages!
- She looks very beautiful long black hair, brown eyes...
 - What is she like?
 - Hello, Jay! Who is that woman with you in the photo?

TOTAL SCORE: / 24

NOW I CAN

introduce relatives

talk about someone's character

use the relative pronouns 'who', 'which', 'that'

- make and use adverbs of manner
- write an e-mail about my family

3 WHAT ABOUT YOUR FREE TIME?

Lead-in:

- Do you often have free time? ۲
- Do you like spending time with your friends?
- What's your idea of having a good time?
- Where do you like to go on your days off and why?

UNIT

WHAT'S IN THIS UNIT?

LANGUAGE

- appearance and personality
- free-time activities
- indefinite pronouns
- '-ing' form of verbs to speak about interests and hobbies
- Past Simple

SKILLS

- describing people
- saying what people like and don't like doing
- interviewing people about their free time
- presenting friends and their hobbies
- talking about friendship
- making suggestions
- writing invitations

www.kids-online.net HOME NEWS BLOGS VIDEOS MUSIC СНАТ TALK SHOW THE INTERNET: IS IT A lot of parents come to me with that prob-What do you think, lem. Being online can be danger-Emma? You spend Mrs Goldring, ous. I believe the most important The Host at least 2 hours on the psychologist thing is to talk about it. the computer every day. Yes, it's a lot of fun. The Internet helps me with learning and doing my homework. I also use it for downloading music and watching video clips. I know I mustn't give out any personal information or post a photo. I also know I mustn't meet up with anyone I meet online. Emma

Listen to the talk show on 'Kids Online'. Then read the text above on pages 42-43 and say what the people are talking about.

Listen and repeat the words from the box on page 43. Guess their meaning from the text or look them up in your Vocabulary at the end of the book.

Read the sentences below. Listen to the talk show again and say what they didn't mention.

- Spending a lot of time on the Internet is not good for your body and eyes.
- Doing things online can sometimes be dangerous.
- Using social networks helps you contact people from other countries.

MORE

Kids Online

GOOD OR BAD?

The Host Do you play games?

Q I SEARCH

search

We talk about it with our teachers at school. My parents also keep repeating it. At school we mustn't join any of the chat rooms, anyway.

Yes, I do, but not online.

What do you say, Mr Boyd?

However, there are some very good games that make you think faster or that teach you new skills. Some teachers use them in their History, Science or Maths classes.

Mr Boyd, the video games seller

I think the problem is that children spend too much time gaming, and they don't hang out with other children. In that way they don't know how to talk about their feelings, or they don't know how to solve problems they have with other children. Sitting alone in a room isolates you from the real world, from your friends and family. That's a bit worrying.

Thank you very much. Now, let's have a look at the comments viewers are sending in.

Mrs Goldring, the psychologist

- Some games can make you very aggressive.
- Sitting alone in front of your computer isolates you from your friends and family.

4 Ask and answer the questions below.

- 1 What does Emma use a computer for?
- 2 What does Mr Boyd say?
- 3 Does Mrs Goldring agree with him?

5 Write a comment about your attitude to the problem.

hour ['aʊə(r)]
social network [,səʊʃl
 'netw3:k]
viewer ['vju:ə(r)]
dangerous ['deındʒərəs]
to download [,daʊn'ləʊd]
to hang out ['hæŋ aʊt]
to isolate ['aɪsəleɪt]
to spend [spend]

QVOCABULARY search

1 a) Find the right ending.

A person who is ...

1 helpful likes talking to people. 2 trustworthy doesn't show any worry or anger. 3 shy doesn't like meeting new people. 4 outgoing always gives his / her opinion. 5 chatty does not think about what he / she is doing, so he / 6 honest she makes mistakes, hurts people or breaks things. 7 responsible is ready to help. 8 caring is very active and does not feel tired at all. 9 calm doesn't forget to do things. 10 energetic is naturally tidy and punctual. 11 careless is friendly and likes parties. doesn't tell other people your secrets. 12 well-organised thinks about what others need. b) Make up 6 sentences with the adjectives above.

b) Make up 6 sentences with the adje

a) Look, listen and repeat.

short straight hair

b) Say who in your classroom has freckles / long curly hair / short straight hair / shoulder-length hair.

3 Tell your classmates about one of your friends. Use the scheme below. His / Her name is ... He is ... / She is ... (age, height, build)

His / Her name is ... He is ... / She is ... (age, height, build) He / She has got ... (hair) His / Her eyes are ... (colour) He / She is ... (character) because ... He / She likes ... (interests, hobbies) We usually go ... We play ... (things you do together)

height [haɪt]: short-medium-tall build [bɪld]: fat-plump-thin/slim

QREADING search

1 Listen and read. Find out how different people can be.

All people are different - some are tall. some are short. Some of us have blond straight hair and blue eyes, while others have red curly hair and green eyes. There are those who wear glasses and those who have freckles. We are all different in character as well. There are people who are funny or with a great sense of humour, but they can be a bit careless. On the other hand, there are individuals that are serious and well-organised, but they can be a bit bossy or even selfish sometimes. However, is that it? Are appearance and behaviour the only two things that make us different? Definitely not.

Everyone has various hobbies - things which they like to do in their free time. A lot of people are energetic, so they enjoy doing sports, playing games or travelling around the world. There are also those who are more calm, and they can't stand being on the move all the time. Instead, they are crazy about reading, collecting things or painting. Some people are curious, and they are keen on visiting museums, art galleries and theatres rather than going to the cinema or the skating rink.

HON

DIFFEREN

WE ARE

Although we have so many differences, there are always people who share our interests and hobbies with us. These people are our friends. The role of friendship is very important because we are often sociable. Hanging out in the park, cycling, playing table games or computer games, dancing, watching films and doing all other free-time activities with someone is often more fun than being alone.

Grammar

Corner

2 Read the text again and say if the sentences below are true or false.

1 People usually differ only in appearance and character.

some +	any +	no +	every +
somebody	any body	nobody	everybody
some one	any one	no one	everyone
some thing	any thing	nothing	everything

- 2 Everyone is selfish and bossy.
- 3 All of us have different hobbies and interests.
- 4 Nobody is full of energy and likes sport.
- 5 There are some things we have in common with others.
- 6 It is more interesting to spend time with someone than being alone.

Z Ask and answer the questions in pairs.

- 1 What appearances can people have?
- 2 What people can be like in character?
- 3 What hobbies can we have?
- 4 Who are friends?

4 Work in pairs. Ask your partner about his/her hobbies. Make notes and then tell the class about him/her.

S a) Read and say what the song is about.

SHOW ME YOUR FACE

I am going to send an e-mail, Although I can't see your face. I am going to meet you some day Out in time and space.

Refrain: Show me your face. Am I asking much? Out in time and space All I need is the human touch. I am going to search for night and day, I am going to contact you. Can you help me to find the way To make all my dreams come true? Refrain.

b) Listen and sing along.

WORDS FOR YOU

behaviour [bɪ'heɪvjə(r)]
difference ['dɪfrəns]
friendship ['frendʃ1p]
individual [,ındı'vɪdʒuəl]
skating rink ['skeɪtɪŋ rɪŋk]
various ['veəriəs]
to differ ['dɪfə(r)]
definitely ['defɪnətli]
instead [ɪn'sted]

Show me your face. Am I asking much? Out in time and space All I need is a human to

QGRAMMAR search

PAST SIMPLE TENSE

Affirmative		Negative
I		l/You/He/She/It/We/They didn't watch a film yesterday.

We use the **Past Simple** for actions which happened in the past. I **didn't go** to school last Monday. I **was** ill. Ron **visited** his granny last weekend.

Time words: yesterday, ago, in 2005, last Friday (week, month, autumn, year)

1 Read and pronounce correctly.

[1d]	[t]	[d]
visit ed	watch ed	play ed
wait ed	cook ed	studi ed
collect ed	practis ed	listen ed
act ed	talk ed	clean ed
creat ed	finish ed	enjoy ed

7 a) Match and read the pairs aloud.

b) Look at the list of other irregular verbs at the back of the book.

GREAT Past Simple Tense RAP

Evona **read** legends, Evona **read** tales, When she **read** her stories, Children **said**, "Great!"

Charlie **came** from England, Charlie **went** to the USA, His films **got** the Oscar, And people **said**, "Great!"

When people **saw** Leo's paintings, They **said**, "Great!" When Leo **saw** Lisa, He **said**, "Great!"

Mozart **could** write music, He **could** sing and play. When he **became** famous, People **said**, "Great!"

They all **had** good times, They all **had** bad times, They all **became** famous, And people **said**, "Great!"

47

A Rewrite the sentences in the Past Simple form, as in the example.

Example: Sam usually plays football on Sundays. *He didn't play football last Sunday. He played football last Monday.*

- 1 Willy writes stories on Fridays.
- 2 Helen usually takes photos at weekends.
- 3 Bob sings in the school choir on Wednesdays.
- 4 Jack usually does sport on Tuesdays.
- 5 Mary watches TV in the evenings.
- 6 They usually travel in summer.

Questions	Short Answers	
Did l/you/he/she/it/we/they	Yes , l/you/he/she/it/we/	No , l/you/he/she/it/we/
watch this film?	they <mark>did</mark> .	they <mark>didn't</mark> .

S Ask and answer in pairs.

• Where were you...

...five minutes ago? / yesterday at 3 pm? / yesterday at 9 pm? / last weekend? / last July?

• Who were you with?

6 Speak about the daily programme you had last summer holidays. Use the words below.

Get up, have breakfast, swim, go to a cafe, ride a bike, spend evenings outdoors, make new friends, play games, go to bed.

7 In pairs, ask and answer about yesterday.

8 Interview your partner about their last birthday. Ask if they had a birthday party/birthday cake, what they did, where they went, what games they played, what presents their family members gave them, if they liked their birthday and why.

QLISTENING search

I'm Lee.

EMMA'S FRIENDS

Read the sentences below.

Then listen to Emma and choose the correct answer.

- 1 Lee is *twelve / thirteen*.
- 2 He was born in *Liverpool / Hong Kong*.
- 3 His hobby is *sport / music*.
- 4 He plays the *guitar / violin*.
- 5 His mum is a *pianist / music teacher*.
- 6 They have got hundreds of *books / CDs*.

Look at the pictures and complete the sentences. Listen and check.

- 1 Her name is ...
- 2 She is in the same class as ...
- 3 She likes ... and ...
- 4 She was born in ..., but her ... are from the Caribbean.
- 5 She has got a budgie called ...

Look and talk about Eve. Then listen and check. Is there anything else Emma says about Eve?

> EVE Age: 13 Place of birth: Glasgow, Scotland Birthday: 25 December Good at: Biology, Science Likes: Surfing the Net Pet: goldfish Nemo

a) Listen to Emma's interview and say what Mike would like to be.

What do you do in the evenings?

- What films do you like?
- Do you do any sport?
- What do you do on weekdays?
-) Where do you usually go?
- Do you often go to the cinema?
- What school do you go to?
- Do you want to be a film star when you grow up?

Where

When

Vhoz

- What do you do in your free time?
- c) Listen again and check the order.

hose

d) Answer the questions.

5 Do the same interview with your partner.

Q VOCABULARY search

1 Make true sentences about yourself.

l can l can't l would like to learn how to swim. rollerblade. ice-skate. ride a horse. play computer games. speak English. climb mountains. go bungee jumping. ski. cook. dance well. play a musical instrument.

bungee jumping

7 Match the pictures to the activities.

QGRAMMAR search

THE '-ING' FORM OF THE VERB

We use the **'-ing' form of the verb** to speak about our **likes** and **dislikes**, **interests** or **hobbies**.

Olha enjoys travelling. Peter can't stand fishing. My hobby is collecting stamps.

1 Read about hobbies and write about your / your mum's / friend's / cousin's hobbies, as in the example.

Nearly everyone has a hobby of some kind: blogging, collecting funny memes, toy cars or stickers, reading, painting, solving puzzles, listening to music, playing chess or billiards, horse riding or growing roses, playing the guitar or gardening.

Example: My hobby is picking up mushrooms. My mum's hobbies are cooking and dancing. My father's hobby is collecting coins.

7 Read and write a few true sentences about what you like and don't like doing.

My favourite sport is ice-skating. I enjoy dancing to pop music. Skating is also a very good way of keeping fit. What about you? What is your favourite sport? Say what you think about these leisure activities: watching films on TV, dancing, swimming in the river, going out with friends, fishing, cycling, climbing, picking up mushrooms, jogging, boating, skiing, camping, etc. I often go swimming, fishing, sailing and riding. How often do you go skating?

Example: My favourite leisure activity is ...

I don't enjoy ... I (really) like/enjoy/love ... (very much) I (don't) like ...

て Ask and answer in pairs.

- 1 Do you have a passion for dancing?
- 2 What don't you like doing?
- 3 Are you crazy about reading?
- 4 What do you enjoy doing?
- 5 Does your mother like taking photos?
- 6 Who enjoys going to the theatre in your family?

- 7 Is your friend interested in studying English?
- 8 Can you stand climbing mountains?

QSPEAKING search

a) Read and listen to the phone talk.

Eve: Hi, it's Eve here! Have you got any plans for the weekend? *Luke:* No, why?

Eve: We're going to the Activity Centre. Would you like to come with us? *Luke:* Us?

Eve: Yes, my friends Tara and Lee.

Luke: I don't know. You know I don't like meeting new people.

Eve: But you know them, I'm sure. They are in my class. Tara is tall and thin with long curly hair, often in a ponytail.

Luke: Oh, Tara from the acting group. I know her. She seems very nice.

Eve: Yes, she is. And Lee is short and thin, easy to talk to, he plays the violin. He likes music.

Luke: All right then.

Eve: Let's meet in front of the Activity Centre at 10.

b) Unscramble the questions and answer them.

- 1 at first doesn't Why Luke to want go the Centre Activity to?
- 2 like look What Tara does?
- 3 is like What she?
- 4 Lee What like does?

MAKING INVITATIONS

MAKING SUGGESTIONS

Let's meet in front of the Activity Centre. OK. See you there.

2 Work in pairs. Use the sentences from the box. Call your friend and invite him / her to a birthday party / your place / an acting class / the cinema / a bowling club / the swimming pool.

More help: Hi, it's ... (your name) here. Where is it? When does it start? What's on?

QLISTENING & WRITING search

a) Listen to the children who are talking about their parties.

b) Copy the invitations. Listen to the dialogues again and complete the party invitations.

PARTY INVITATION

To ______ Please come to my _____ party! Date ______ Time ______ Place _____ Don't forget to bring _____

2 Design your own party invitation.

Dear ______ You're invited to a ______ Party at my house. Please bring ______ Let me know if you can come. Please call me on 6733468 You're Invited

Leek Back

1 a) Read about George and say that he did the same last weekend.

At the weekend George usually goes out with his friends. They sometimes go to the cinema or for a pizza. They meet with other kids and talk about sport, girls or music. He has to be back home before ten. His dad says he's too young to stay out late.

b) Ask and answer in pairs.

- 1 What do you do at the weekend?
- 2 Do your parents let you stay out late?
- 3 What did you do last weekend?
- a) Listen and repeat. Say what all the irregular verbs below have in common. Bought, thought, caught, brought, fought.
 - b) Name the infinitives of the verbs above. Then write down the verbs in both forms into your notebooks.
 - c) Use the verbs below to make true sentences about what you did yesterday. Met, spent, went, bought, told, sang, asked, got, wrote, had, talked.

3 Talk to your partner. After you find out your partner's favourite activities, ask them one or two of the groups of questions below. Note down their answers and report back to the class on them.

- 1 Do you take part in any after-school activities?
 - What do you do?
 - How often do you do it?
 - Why do you like doing it?

2 Do you do any sport?

- What sport do you do?
- How often do you train?
- How long does a training session last?

3 Do you like going to the cinema?

- Who do you go with?
- How do you buy the tickets?
- What kinds of films do you watch?
- 4 Do you play any instrument?
 - What instrument do you play?
 - How much time do you practise?
 - Do you ever have concerts?

5 Do you play computer games?

- What games do you play?
- Where do you buy them?
- Who do you play them with?
- What else do you use a computer for?

6 Do you watch TV?

- What channels do you watch?
- How much time do you spend watching it?
- What kinds of programmes do you like?

7 Do you hang out with your friends?

- Where do you go?
- What do you do?
- Do you ride a bike or skate?
- Do you wear a helmet or pads?

L**eek Back**

4 Do the quiz from a teen magazine. Think of your best friend.

- 1 Does your friend tell you his/her secrets? a) always b) rarely c) never
- 2 Why does your friend like spending time with you? Because...

a) it's fun.b) you have a lot in common.c) you are a nice person to know.

- 3 You have to pick up your friend to go out together, but you are late. What does your friend think?
 a) He/She is often late. b) I hope everything is OK.
 - a) He/She is often late. b) Thope everything c) I'll never wait for him/her again.
- 4 Your friend is jealous of one of your new friends. What does he/she do?

a) asks you to stop seeing that friendb) gets to know your new friend betterc) stops seeing you

- **5** You've got a new hairstyle/haircut. Your friend doesn't like it. What does he/she say? a) You look awful! b) It's OK, but I prefer your old hairstyle. c) It's great!
- 6 You are cheating in a test. Does your friend...
 a) tell you it's not a good idea because you can get into trouble?
 b) ask you for your cheat sheet to copy it? c) report you to the teacher?
- 7 Does your friend know about...a) your happy moments?b) your sad moments?c) your happy and sad moments?
- 8 You have a difficult test in Maths and you have to work hard. Your friend, who is good at Maths, phones you to go out. Does he/she...
 - a) come over to your place and help you with studying?
 - b) talk you into going out? c) go out without you?

S Ask your friend if you are right about the answers.

6 Listen to Emma's answers to the quiz in task 4. Do the circling for her. There are two questions she didn't answer. Which ones?

7 Listen to Emma and Tara's talk. Then match the questions to the answers.

- 1 What does Emma suggest?
- 2 Why does Tara get angry?
- 3 What does Luke look like?
- 4 What does he like?
- 5 What is he like?

- Caring and understanding.
 Because Emma is teasing her.
- Coming over to her place to play The Sims.

Music and acting.

Tall and plump, with long straight hair.

8

8 Do your project. Work in groups.

1 Together choose a person, maybe your favourite film star, singer or athlete. Do some search on the Internet and find out as much information about him/her as you can. Write a blog. Mention:

OLHA KHARLAN

- This is Olha **Kharlan**. She is a Ukrainian fencer from Mykolaiv. Her team won a gold medal at the Olympic Games in 2008. There is a Barbie doll that looks like Olha. You can see a mask and a sword in her hands.
- his / her personal life (where and when he/she was born, family, home, likes, dislikes, etc.)
- his / her work (names of films, songs, records, etc.)
- an interesting day in his / her life. What did he / she do? What happened? Use your imagination here.

You can write an interview and include it, too.

TARAS TOPOLIA

Meet Taras Topolia who is a famous Ukrainian singer. He is from Kyiv. Taras sings in a band called 'Antytila'. They play pop music, and we love dancing to it. Their most popular video clip is 'TDME'. Taras also speaks for us, Ukrainian young people, at UNICEF.

- 2 Think of a good title and write it in block letters.
- **3** Look for some pictures to illustrate your blog.

Vocabulary

Complete the sentences with the words from the box. Score: / 6

hanging out, isolate, caring, outgoing, rollerblading, can't stand

- Sam is definitely an ... person he hates spending time at home. 1
- Wendy is crazy about ... in summer and skating in winter. 2
- Spending too much time with gadgets can ... people from the real world. 3
- 4 I really enjoy ... with my friends in the park – it's so fun and cool!
- Dave ... dancing. Instead, he likes going bungee jumping. 5
- Billy's friends are so ... ! They always help him when he is in trouble. 6

Grammar

Put the verbs in brackets into the correct form. Score: / 8

- Ed and Fred are very interested in *(read)* ... books. 1
- 2 I would like to (qo) ... to the skating rink today.
- Daniel (spend) ... all his free time with Mia yesterday. 3
- Ricky can't (play) ... any instruments, but she sings well. 4
- 5 *I (swim)* ... in the pool with my friends last weekend.
- 6 We are very energetic, so we enjoy (do) ... sport.
- Helen loves horse (ride) ... and mountain (climb) ... 7
- Mike enjoys (ski) ..., and he (qo) ... to the mountains two days ago. 8

Communication

3 Match. Score: / 6

- Hello. Can I speak to Jane, please? 1
- Hi, Jane! How are you? 2
- 3 Fine, thanks. Are you busy on Sunday?
- 4 Well, I'd like to invite you to my Halloween party.
- 5 It will be at 6 pm at my place.

name free-time activities

speak about likes / dislikes

6 I'm happy that you can come!

- a Sure!
- b Definitely! When and where?
- c Yes, this is Jane. Hi, Nick!
- I'm well, thank you. How are you? d
- Sounds awesome! е
- f No, why?
- TOTAL SCORE: 720

NOW I CAN

-) tell someone about events in the past
- talk about friendship
- make suggestions
- write invitations

interview people about their free time

present friends and their hobbies

say how often I / my friend do / does an activity

describe people's appearance and personality

LET'S GO SHOPPING!

Lead-in:

- Do you like shopping?
- What can you buy at the baker's?
- Have you ever been to a shopping centre?

UNIT

How do you choose clothes in a shop?

WHAT'S IN THIS UNIT?

LANGUAGE

- shops & malls
- goods & accessories
- money
- Present Simple Passive
- too/enough
- one/ones
- time expressions with 'every',
 'once', 'twice', 'three times'...
- comparatives

SKILLS

- describing a mall
- comparing ways of shopping
- giving impressions about shops
- comparing goods
- talking to a shop assistant/ cashier
- writing a blog about a shopping centre

HOME

NEWS

BLOGS

VIDEOS

MUSIC CHAT

Today shopping

is not only a necessity, but also a great pleasure. It usually takes so much time to get from one shop to another. So, how about visiting a mall? A shopping centre where everything is in one place – various fashion shops, food shops, toy shops, gift shops, pet shops, bookshops, etc.

Visit *Westfield* – a huge shopping centre in West London. It is also the biggest mall in Europe with over 200 shops! Instead of buying food at the grocer's, butcher's, bakery or sweet shop, you can get all of those products in the *Ichiba* supermarket there. There are lots of brand shops where you can get clothes and accessories of the latest fashion, like *Gucci*, *Adidas*, *Boss*, *H&M*, *Guess* and many others. Get your books and gadgets at *Waterstones* and at *Covered* shops! Buy some

great products for your children at *Kids Around* and *Smiggle*!

Apart from all the shopping, *Westfield* offers you entertainment – the *VUE Cinema, All Star Lanes* with bowling fun and *City Bouldering* with climbing practice! There are also around 100 places to eat in *Westfield* – from snack bars like *Burger King* and *Costa Coffee* to European and Asian cafes like *Barino* or *You Me Sushi*!

To find more about this great mall, visit the main *Westfield* website – *Westfield.com*.

Listen and read the article above. Then choose *a*, *b* or *c*.

- 1 Shopping is ... a) a necessity b) a pleasure c) a necessity and a pleasure
- 2 *Westfield* is in ... a) *Southampton* b) *London* c) *Cambridge*
- 3 In Westfield, there are over ... a) 100 shops b) 500 shops c) 200 shops
- 4 At the VUE Cinema you can ... a) watch films b) play games c) do sport
- 5 In All Star Lanes people play ... a) cards b) chess c) bowling
- 6 There are also almost ...

a) 300 places to eat b) 200 places to eat c) 100 places to eat

) Match.

- 1 shops
- 2 brands
- 3 entertainment
- 4 cafes

- a Adidas, Boss, Gucci
- b Barino, Burger King, Costa Coffee
- c Covered, Kids Around, Waterstones
- d All Star Lanes, City Bouldering, VUE Cinema

MORE

Kids Online

Q I SEARCH

search

ALINA, 12, Poltava

Wow! I really want to visit this mall! We have a shopping centre in my town, too. But this one is much bigger!

GREG, 13, Boston

I'm not crazy about shopping, but I like entertainment. So, I'd like to visit Westfield to go to the cinema or play bowling.

ANNETTE, 13, Marseille

X

X

I love shopping, and I'm into different famous brands, so going to Westfield would be magic for me!

ASAHI, 12, Tokyo

This mall looks awesome, and I'm also happy to know that there is a cafe with my national cuisine - You Me Sushi!

WORDS FOR YOU **accessories** [ək'sesəriz] **brand** [brænd] **butcher's** ['bʊt(əz] entertainment [.entə'teinmənt] mall [mɔ:1] necessity [nə'sesəti] **huge** [hju:dʒ] to offer $['pf_{\theta}(r)]$ to be into smth

Read the article again and answer the questions.

What is a mall? 1

- What shops are there in *Westfield*? 3
- 2 What is *Westfield*?
- 4 What other things can you do in *Westfield*?

a) Read the comments on the article and say who:

- 1 ... is happy to know there is a sushi restaurant in *Westfield*.
- 2 ... has a passion for shopping.
- 3 ... likes having fun more than buying things.
- 4 ... has a smaller mall in their town.

b) Work in pairs. Tell your partner if you want to go to *Westfield* and explain why/why not.

Work in groups. Choose a mall in your country or abroad and make a PowerPoint presentation about it. Use the article on Kids Online as an example.

QVOCABULARY search

Listen and repeat.

cashier, customer, cheap, expensive, to pay, price, trolley, fishmonger's, dairy

Cook at the pictures and guess the meaning of the words.

Complete the sentences with the words from task 1.

- 1 I can't buy this laptop it is very ...
- 2 Greg went to the ... to get some cream.
- 3 We always use a ... at the supermarket.
- 4 Ann ... twenty pounds for that dress yesterday!
- 5 ... have to be polite to the people in the shop.
- 6 Look at the ... of those boots they're only 14 pounds!
- 7 ... are people who buy different products in a shop or online.
- 8 That hat is only 5 pounds it is very ...
- 9 Mum asked me to go to the ... to buy some fish.

<u>A</u> Choose any 6 words from task 1 and make your own 6 sentences with them.

QREADING search

1 Tell the class if you like going shopping and why.

Listen and read the text. Then guess the meaning of the words in the Words For You box.

WAYS OF SHOPPING

In the past, people went to markets to buy some food, clothes and other things. Today, there is a huge variety of shops where all of this is done. If you need some meat, go to the butcher's. If you want some fish, then a fishmonger's is the place for you. Bread products and sweets are offered by bakeries and sweet shops. A greengrocer's is where you can get fresh fruit and vegetables, whereas milk and cream are sold at a dairy.

However, a lot of people prefer supermarkets because all of the products listed above are there. In other words, instead of visiting different separate shops, you can get everything you need at a supermarket. To make it easier for customers, there are trolleys where you can put all of the goods you are going to buy. At the exit everything is paid to the cashier. One of the most famous supermarkets in Great Britain is *Sainsbury's*. The prices there are a bit high, so it is usually visited by rich people who go shopping once a week or even once a month. There is also *Tesco* — a chain of cheaper supermarkets around the world where you can get anything you want and pay less.

chain [tʃeɪn]
fitting room ['fɪtɪŋ ru:m]
goods [gʊdz]
item ['aɪtəm]
variety [və'raɪəti]
separate ['seprət]
to prefer [prɪ'fɜ:(r)]
to sell [sel]
• to be full of smth

- to make sure
- to try on smth

Corner			
TIME E	EXPRESSIONS:		
every	day Sunday week month summer		
once twice three ti four tin			

Grammar

Apart from food, we need clothes, accessories, technology items, books, toys, cleaning products and so on. Not all of this is present at the supermarket. That is why streets are full of clothes shops, technology shops, bookshops, etc. Some people enjoy walking and visiting all of them separately, whereas others like it when everything is in one place. So, they go to huge shopping centres – malls.

Finally, thanks to today's progress in technology, we can order a lot of things online, by using various shopping websites. On the one hand, some people like this because they do not want to spend their time going anywhere, especially if they are very busy or just

lazy. On the other hand, there are those who like communicating with real people and checking if the things which they are buying are okay. Plus, if we need to buy some clothes or shoes for ourselves or for someone else, we need to make sure if the size is good. In a real shop there are some fitting rooms where you can try everything on, whereas online there is no such place.

All in all, it is your choice – modern shopping or traditional shopping.

Z Read the text again and answer the yes/no-questions.

- 1 Is a market the only place to go shopping these days?
- 2 Is Tesco only a British chain of supermarkets?
- 3 Can people buy all food products at a supermarket?
- 4 Do people shop online only because they are lazy?
- 5 Do people use websites to shop online?
- 6 Is it sometimes bad to buy everything online?

4 Answer the questions.

- 1 What kinds of food shops are there?
- 2 Why do people need trolleys?
- 3 What is special about *Sainsbury's* and *Tesco*?
- 4 What other shops are there in the streets?
- 5 What are the good sides of shopping online?
- 6 What are the bad sides of shopping online?

NOTE:

Work in pairs. Interview your partner, make notes and tell the class about him/her.

- **Ask:** a) what way of shopping he/she prefers and why
 - b) how often he/she shops
 - c) where he/she shops

to go shopping – to go out to buy different things

QGRAMMAR search

PRESENT SIMPLE PASSIVE

We use the **Present Simple Passive** when:

nen: **be + 3rd form of the verb**

- the action is more important than the person who does it.
 My new earrings are made of gold. (no matter who made them)
- the person who does the action is unknown or obvious.
 The goods are presented on this website. (obviously by the company)

Active: Models wear make-up. Passive: Make-up is worn by models.

Put the verbs in brackets into the passive, as in the example.

Example: Honey *(keep)* ... in jars. *Honey is kept in jars.*

- 1 Malls *(visit)* ... by many people.
- 2 Books (sell) ... at Waterstones.
- 3 Big sizes *(offer)* ... in this boutique.
- 4 These suits *(use)* ... by rich men.
- 5 Great music *(play)* ... in this cafe.

2 Change these sentences from the active into the passive.

Example: Some people prefer shops to markets. Shops are preferred to markets by some people.

- 1 People use trolleys in supermarkets.
- 2 Many girls wear high-heeled shoes.
- 3 People pay high prices in this shop.
- 4 Customers buy different products in malls.
- 5 People try on clothes in fitting rooms.

Correct the mistakes.

- 1 Fish is sell at a fishmonger's.
- 2 This cake are made of chocolate.
- 3 Great films are show at the cinema in our mall.
- 4 New *Chanel* perfumes is presented in this video.
- 5 Bags are use by customers to carry products.
- 6 No entertainment are offered in this shopping centre.

Write your own six sentences in the passive.

SHOPPING MALL

65

QLISTENING search

THUR IN THE

Look at the picture. Guess what the dialogue is going to be about.

Listen to the dialogue and say if the statements below are true or false.

- 1 The girl is looking for a pair of shoes.
- 2 There is a jeans section in the shop.
- 3 The cashier has found a pair of jeans.
- 4 The girl has a large size.
- 5 There are no fitting rooms in the shop.
- 6 The first pair of jeans is too big for the girl.
- 7 There isn't a smaller size of the jeans.
- 8 The jeans cost 20 pounds without a discount.
- 9 The girl wants to pay for the jeans in cash.
- 10 The cashier gives the girl a receipt and some change.

Listen again and say if the phrases below belong to the cashier or the customer.

5

- 1 How can I help you?
- 2 Here is our jeans section.
- 3 I'm looking for a pair of jeans.
- 4 Can I try them on?
- 4 Make a similar dialogue in pairs. Use the scheme below.
 - A: Good afternoon. Can I help you?
 - B: Yes. I'm looking for ...
 - A: Certainly. Here is our ... section.
 - B: Can I try this/these ... on?
 - A: Of course. What size are you?
 - *B:* I'm a/an ...
 - A: Here you go. The fitting rooms are over there.
 - *B*: It/They fit(s) perfectly! How much is/are it/they?
 - A: lt/They is/are ...
 - B: Good. I'll take it/them.
 - *A:* It/They cost(s) ... Would you like to pay in cash or by credit card?

B:...

- 6 They fit perfectly.7 They cost 20 pounds with a 10% discount.
 - 8 Good, I'll take them.

What size are you?

cash [kæʃ] change [tʃeɪndʒ] credit card ['kredɪt kɑ:d] discount ['dɪskaʊnt] medium ['mi:diəm]

- receipt [ri'si:t]
- section ['sekin]
- to cost [kpst]
- to fit [fit]
- to pay in cash
- to pay by credit card

TTTTTTTTTTTTTTTTTT

Q VOCABULARY search

Look, listen and repeat.

Listen and read.

XL extra large

Prices	

£5.70 🎴 five pounds and seventy pence €20.95 twenty euros and ninety-five cents \$65.40 sixty-five dollars and forty cents

 one hundred hryvnias and thirty-nine kopiikas €100.39

Look at the clothes and say what size and how much they are, as in the example.

Match.

- A boutique is ... 1
- 2 A receipt is ...
- 3 A dairy is ...
- 4 A pleasure is ...
- A price is ... 5

customers,

- ... something you enjoy.
- ... the money you have to pay for goods.
- ... a shop where you buy clothes.
- ... a list of things that you have bought with prices.
- ... a place where they sell milk products.

Complete the sentences with the words from the box.

- 1 This jumper doesn't ... me well.
- 2 There are many ... in this bakery.
- necessity, chain. full of, fit, separate, expensive, discount
- 3 Jane got a 50% ... on that dress!
- 4 That TV set is great, but it is too ...
- 5 Brushing up my wardrobe is a ... for me.
- 6 This mall is ... shops and cafes!
- 7 *Silpo* is a huge ... of supermarkets in Ukraine.
- 8 Sarah prefers shopping centres to ... shops.

QGRAMMAR search

1 Complete the sentences, as in the example.

- **Example:** Malls are (big) ... than shops. Malls are bigger than shops.
- 1 My size is *(small)* ... than Andy's.
- 2 Ann looks *(good)* ... than Nina in that dress.

Base Form	Comparative	Superlative
old	old er	the oldest
new	new er	the newest
beautiful	more beautiful	the most beautiful
horrible	less horrible	the least horrible
BUT		
good	better	the best
bad	worse	the worst
little	less	the least

- 3 This is *(pretty)* ... dress in this boutique!
- 4 That smartphone is *(expensive)* ... than mine.
- 5 This is *(beautiful)* ... costume I've ever seen!

One/Ones

This jumper is warmer than that **one**. There are many trousers here, but these **ones** are the best.

Too/Enough

COMPARATIVES

This jacket is **too** big for me. I need a smaller size. This shirt is not big **enough** for me. I need a bigger size.

7 Match.

- 1 This jacket is too expensive. I ...
- 2 That hat is not big enough. I ...
- 3 That computer is newer than ...
- 4 These books are more interesting than ...

a ... the one I have.

- b ... need a cheaper one.
- c ... the ones my dad's bought.
- d ... need a bigger one.

Z Look at the pictures and say, as in the example.

That bag is too old. He needs a newer one.

QSPEAKING search

a) Listen and read the dialogue.

Ashley: Hey, Dad! Look at this blouse! Mr Holland: Oh dear! It's so short! Ashley: Oh, come on! It's of the latest fashion! Mr Holland: How about this one? Ashley: Well, okay. Excuse me? Shop Assistant: Yes? Ashley: Where are the fitting rooms, please? Shop Assistant: Over there. Ashley: Thank you. Oh no. Dad! It's too long! Mr Holland: Sir, can we have this blouse in a smaller size? Shop Assistant: Certainly. Here you are. Ashley: Thank you. This one fits me perfectly! Mr Holland: And you look great in it! How much is it, sir? Shop Assistant: 12 pounds, sir. Mr Holland: We'll take it. Shop Assistant: How would you like to pay? Mr Holland: By credit card, please. *Shop Assistant:* Okay. Here is your receipt. Have a nice day! Mr Holland: Thank you. Bye! Ashley: Goodbye!

- b) Act out the dialogue.
- 2 Role-play the situation in pairs. One of you is a shop assistant. Another one is a customer. Choose one item from the list below to make a dialogue.

jeans, dress, T-shirt, hat, high-heeled shoes, boots

5 Work in pairs. Interview your partner and make notes. Then tell the class about him/her. Ask: a how ofte

- a how often he/she shops
- b what shop is his/her favourite
- c why he/she likes it so much

QWRITING search

Read the blog written by Sue. Then answer the questions.

Southampton is a beautiful city in southern England. There is a big park and a lot of shops in the city centre as well as a great mall, Westquay. I think malls are very comfortable because there is everything you need in one place. Our mall is not huge, like the ones in London, but it is big enough for the people who live in Southampton. Westquay is full of various shops. You can buy clothes, shoes, accessories and jewellery of the best brands. For example, *H&M*, *Desigual*, Lego, Chanel, Lancome and many others. Different products of the latest fash-

ion are brought every 3-4 weeks. There are also places where vou can have some fun with your relatives and friends - play bowling at Hollywood Bowl, skate at the Westquay On Ice skating rink or watch some awesome new films at the Showcase cinema. Apart from the entertainment, this mall offers some great cafes where you can have a meal or a snack – Carluccio's, Yo! Sushi, Nando's, Pizza Hut and many others. If you ever visit Southampton, definitely go to Westquay a great place for shopping and fun!

- 1 Do you prefer malls or separate shops? Why?
- 2 What is *Westquay* and where is it?
- 3 What shops are there?
- 4 What entertainment is there?

Westquay, a great mall 🛛 🔅

Write a similar blog about one of the malls in Ukraine. Add some photos of it.

Look Back

Match.

- 1 I need to buy some vegetables.
- 2 We have to get some fresh meat.
- 3 There is no fish left in the fridge.
- 4 I'd like to get some new books.
- 5 Bob wants to buy some biscuits.
 - Bob wants to buy some discuits. el mere is a fishi
- **2** Complete the sentences with the words from the box.
 - 1 I enjoy shopping in ... shops more than in malls.
 - 2 Those trousers don't ... Jay well. He needs a bigger size.
 - 3 There is a 10% ... on all gadgets at this shop today!
 - 4 I am not sure how much these earrings ...
 - 5 Clare's forgotten to take the ... after buying that dress.
 - 6 Peter is a ... size, so that shirt is perfect for him.

Complete the dialogue with the words from the list. Then act it out in pairs.

- A: Hey! Look at this ... !
- B: Wow! It is so big! Let's check it out!
- A: Oh, there are so many ... clothes here!
- B: Something tells me they are
- A: Well, these ... are very famous, so it's no surprise.
- B: Yeah, and these clothes are
- A: I'd like to ... this red jumper.
- B: Look! The ... are on the left.
- A: Great. Oh, it's too small. I need a bigger
- B: Let me see. Here you go.
- A: Thanks! Wow!

It ... me, and I look awesome!

- *B:* Yes, you do. Oh dear. Look at the ... !
- A: 250 ... !?
- *B*: You have to be the king's child to ... this!
- A: Look! The ... is getting angry. Let's get out of here!

B:...!

- a There's a bakery not far from here.
- b I saw a big bookshop in Oxford Street.
- c Go to the greengrocer's in Carnaby Street.
- d Let's go to the butcher's then.
- e There is a fishmonger's across the street.

boutique, shop assistant, pounds, brands, price, fitting rooms, size, buy, try on, fits, expensive, various, certainly, of the latest fashion

discount, receipt, cost, fit, medium, separate

L**eek Back**

<u>A</u> a) Change these sentences from the active into the passive.

- 1 Many women wear beautiful dresses.
- 2 They keep fresh water in bottles.
- 3 People buy technoitems in computer shops.
- 4 They sell milk and cream at a dairy.
- 5 Cashiers give receipts to customers.
- 6 You can pay in cash for these products.

b) Make your own 6 sentences in the passive.

5 a) Fill in too/enough and one/ones.

- 1 This shirt isn't big ... for me. I need a larger size.
- 2 These jeans look cooler than those ...
- 3 This hat is smaller than that ...
- 4 That cap is ... small. I need a bigger size.
- 5 This scarf is ... long. You need a shorter ...
- 6 Those trainers aren't good ... for him. He needs better ...

b) Make your own 4 sentences with *too/enough* and another 4 with *one/ones*.

6 Look at the pictures and say, as in the example.

That suit is too small for that man. It's an L, and he needs an XL.

8 Do your project. Think of a mall of your dreams. Work in groups of 3-4. Design a poster of the mall and present it in class. Mention:

- a its name and place
- b what it looks like
- c what shops you can visit there
- d cafes and entertainment you can find in it

MALL OF MY DREAMS

Vocabulary

cashiers.

trolleys,

change,

to shop,

pay,

medium

Complete the sentences with the words from the box. Score: /6

- 1 I always go to the mall ... for new clothes.
- 2 This isn't Ed's size. He needs a ...
- Here is your ... and receipt, sir. 3
 - I prefer to ... by card, not in cash. 4
 - ... should be polite to customers. 5
 - My mum uses ... in supermarkets. 6

Grammar

- Rewrite the sentences Score: / 6 in the passive.
- People use bags to carry different 1 things.
- They sell milk and cream at a dairy. 2
- 3 People buy books at *Waterstones*.
- 4 Cashiers give discounts to customers.
- 5 They play bowling in *All Star Lanes*.
- Different people wear different 6 accessories.

Communication

A Put these sentences into the correct order to make a dialogue.

- A: Well, how about those? They are smaller and cheaper.
- A: How would you like to pay?
- *B*: Hi! I'm looking for a pair of golden earrings.
- A: How about these?
- *B*: They look great! I'll take them.
 - *B*: By card, please.
 - A: Good. Here is your receipt. Have a nice day!
- *B*: They are wonderful but a bit expensive.
 - A: Hello! How can I help you?
- name shops/departments
- compare goods and prices
- describe ways of shopping
- talk to a cashier/shop

assistant

74

- write a blog to present a shopping centre
- use the Present Simple Passive
- use too/enough and one/ones
- use time expressions with 'every', 'once', 'twice', etc.

- Score: / 6 **Z** Fill in too/enough and one/ones.
 - These trousers are longer than 1 those ...
 - This cap isn't big ... for me. 2
 - 3 That dress is cheaper than this ...
 - 4 Those shoes are ... small for Tim.
 - 5 This laptop is the best ... here!
 - 6 That ring is ... expensive for Sue.

TOTAL SCORE: / 27

NOW I CAN

ARE YOU A VEGETARIAN?

Lead-in:

Why vitamins and minerals are important for us?

5

- What foreign dishes do you know?
- What's your favourite food?
- Can you cook?

WHAT'S IN THIS UNIT?

LANGUAGE

- food groups
- kitchen utensils
- cooking
- manners
- 'all', 'both', 'a few', 'a lot of', 'lots of'
- Future Simple
- Be going to
- Present Continuous for future

SKILLS

- identifying food groups
- discussing healthy and unhealthy food
- asking and answering about cooking
- talking about good manners
- writing a blog about the eating habits in Ukraine

NEWS

BLOGS

VI

VIDEOS

X

MUSIC

EATING HABITS

Our world is very different and not just only in culture, language, appearance and opinion. There are also many various cuisines. The first thing that we think of here is the dishes. However, any cuisine also includes various eating habits – ways of how and when people eat.

knife

poon

GERALD, 12, England

England has always been famous for its good manners and not just only in streets. The English have some norms and traditions for having meals, too. First of all, it is important to sit straight at the table – that is how you show that you are polite. Next, you should always use a fork and a knife when you eat meat, fish or vegetables. Finally, do not forget to wear a napkin on your neck – it will keep you clean.

tissue

Listen and read the words from the box.

bowl, chopsticks, fork, knife, specialty, spoon, taste, tissue, vegetarian, eating habit, light food

2 Read the blogs about different eating habits and guess the meaning of the words from the box. Then check yourself in the Vocabulary at the end of the book.

WORDS FOR YOU

habit ['hæbıt]
vegetarian
[,vedʒə'teəriən]
light [laɪt]
• to someone's taste

MORE

Kids Online

JIYA, 13, India

Q I SEARCH

search

X

X

People in my country usually eat with hands — that's why we always wash them before having a meal. Some Indians say it is more delicious that way because you can mix the food yourself to your own taste. It is also important to eat only with your right hand. If you use your left hand, it means you don't respect others around you. By the way, there are many vegetarians in India – people who don't eat any meat because it isn't allowed by religion.

MARIA, 13, Poland

The three traditional meals in Poland are breakfast, dinner and supper. The first meal includes coffee or tea with sandwiches, eggs or different dairy products early in the morning (around 6-7 am). For dinner, which is eaten around 3-5 pm, we often have soup and some meat with vegetables. Finally, at 8-9 pm, there is supper when we have some warm light food, like fish. There is no lunch because Polish people are often busy with their work and studies. So, we usually have some snacks at noon instead.

YIHAN, 12, China

Eating food with chopsticks is traditional in China. Certainly, we use spoons when we have soup and rice, but we don't use any forks or knives when we eat meat or fish. It is a bit hard for some people to eat food with chopsticks — that's why our parents teach us this habit since childhood. With enough practice, using chopsticks can be not as hard as some of us think. Another interesting fact is that Chinese people always have rice with everything, but we keep it separately from other food in big bowls.

Z Read the blogs again and answer the questions.

- 1 What is England famous for?
- 2 What is so special about the eating habits in India?
- 3 What traditional meals are there in Poland?
- 4 What eating habits are there in China?

4 Choose a country from the list. Use the Internet and look for some special eating habits in there. Report what you have found out to the class.

Australia, France, Egypt, Germany, Italy, Japan, Saudi Arabia, the USA

QVOCABULARY search

a) Listen and read. Then find out the meaning of the new words in the Vocabulary.

nuts, turkey, to bake, yoghurt, pork, to boil, salmon, prawns, to cut, to fry

b) Complete the sentences with the words from the box.

- I need to ... the carrots and onions for the salad. 1
- 2 My favourite fish is \dots – it is delicious!
- 3 ... are a great healthy snack.
- 4 Megan's favourite dairy food is ...
- 5 Ben and Bill want to ... some biscuits for Ann.
- 6 You have to ... the water before putting the potatoes in it.
- 7 Kim doesn't like ... She prefers chicken.
- 8 Many Arabic people don't eat ...
- 9 ... are delicious sea creatures.
- 10 Let's ... some eggs in the pan for breakfast.

7 Work in pairs. Tell your partner what food you like for breakfast, lunch and dinner. Tell him/her what snacks you have, too.

Z a) Sort out the phrases below. Add any other good and bad manners that you know.

to chew with your mouth open, to put your elbows on the table, to sit straight at the table, to wash your hands before a meal, to use a napkin, to have your smartphone on

Good Manners	Bad Manners		

b) Discuss in groups why good manners are important.

QREADING search

1 Work in pairs. Tell your partner why it is important to eat healthy food.

7 Read the text below and match the headings to the paragraphs.

Food for Health

Different food helps your body in different ways.
Some food helps your body grow. Other food gives
you energy.

There are four food groups. The fruit and vegetable group is the first. The meat group is the second. The milk group is the third. The bread and cereal group is the fourth. You need food from each group every day.

Eat fruit and vegetables four or more times every day. This food helps keep you healthy. It helps your eyes and skin. It is good for your teeth, too.

There is more to the meat group than just meat. Fish and eggs are in this food group. Chicken and turkey are, too. So are nuts and beans.

All this food helps you grow and be strong. You need to eat it twice a day.

Food in the milk group helps your teeth and bones stay healthy. You need two to three cups of milk each day. You can drink milk or you can eat food made with milk. People call it 'dairy products'.

bean [bi:n]
diet ['daıət]
energy ['enədʒi]
food group ['fu:d gru:p]
grain [gre:n]
necessary ['nesəsəri]
to digest [daı'dʒest]

Food in the bread and cereal group is made from plants called 'grains'. Grains give you energy. You can choose any grain food you like.

Your diet is what you eat and drink. Good diet helps you stay healthy. Drink water. Eat healthy food at mealtimes. Eat different food. Choose food from the four food groups.

Sometimes you are hungry between meals. You may ask for a snack. Food from the four food groups makes good snacks.

All in all, healthy food is your good friend when it comes to staying healthy. Do not forget about your behaviour at the table, too. It is necessary to sit straight and eat slowly with a closed mouth. That way you will not only show your good manners, but your body will also digest your food better.

80

HEADINGS:

- a Your Diet
- b The Milk Group
- c Good Snacks
- d The Fruit and Vegetables Group
- e Different Kinds of Food
- f The Meat Group
- g The Bread and Cereal Group
- h Good Manners Are Important

Z Ask and answer the questions in pairs.

- What food groups are there?
- Why should you eat different food?
- Why fruit and vegetables are important for your health?
- How does meat help your body?
- How do they call the food in the milk group?
- What food comes from grains?
- Can snacks be part of your diet?
- Are apples and eggs in the same food group?
- Why are good manners necessary?

4 a) Work in groups. Find out:

- what food and drinks your groupmates have
- what food and drinks they like the most / the least
- b) Report on the tastes in your group to the class.

QGRAMMAR search

1 a) Put the words below into two groups: 'Countables' and 'Uncountables'.

milk, apples, sugar, salt, tomatoes, biscuits, juice, eggs

b) Make up sentences, as in the example.

There is some ice cream on the plate. There are some sweets in the box.

7 Fill in some or any.

- 1 There is ... water in the bottle.
- 2 There aren't ... chips in the bag.
- 3 Are there ... oranges in the fridge?
- 4 There are ... bananas on the table.
- 5 There are ... nuts in the box.
- 6 There isn't ... butter in the fridge.

ALL, BOTH, A FEW, A LOT OF/LOTS OF

 All, a lot of/lots of are used with countables and uncountables. There are a lot of potatoes. There is lots of meat in the freezer.
 All apples are in the bag. All sugar is in the box. You can also say: All of the apples are here. NOT: All of sugar is there.

Both and a few are only used with countables.
 There are a few carrots on the table. Both apples are on the plate.
 You can also say: A few of the carrots are on the table. Both of the apples are on the plate. NOT: There is a few salt. Both rice is in the box.

However, you can count boxes, bags, bottles and other things where food and drinks are kept.

There are **a few** boxes of chocolate. **Both** bottles of milk are in the fridge.

3 Fill in all, both, a few, a lot of/lots of.

- 1 Greg has eaten ... the sweets!
- 2 Look! There are ... cucumbers on the shelf!
- 3 ... jars of honey are kept on the table.
- 4 There are only ... biscuits left.
- 5 ... fruit is grown in Africa.
- 6 ... the salt is gone!

4 Look at the picture and say what food and drinks there are in the fridge. Use:

QLISTENING search

a) Look, listen and read the words. Guess what the dialogue is going to be about.

b) Listen to the dialogue between Emma and Erica and guess the meaning of the words in the Words for You box. Then check the words in the Vocabulary.

Listen to the dialogue again and choose *a*, *b* or *c*.

- The girls are going to start with...
 a) pasta b) salad c) home-made cheese
- 2 Emma will ...a) lay the table b) wash the dishes c) clean the kitchen
- 3 First, the girls are going to have some...a) vegetable soup b) vegetable soup with lamb c) vegetable soup with salmon
- 4 The potatoes are going to be... a) fried b) baked c) boiled
- 5 Emma wants to... a) cut the potatoes b) peel the potatoes c) wash the potatoes
- 6 For dessert, they are going to have... a) shortbread b) biscuits c) ice cream

Z Ask and answer the questions in pairs.

- 1 Who made the cheese?
- 2 What soup are the girls going to eat?
- 3 Is Stella going to eat the soup? Why/Why not?
- 4 What is Erica going to put in the oven?
- 5 Why does Erica need the potatoes' skins?
- 6 Who is going to make the dessert?

compost ['kɒmpɒst] home-made [,həʊm 'meɪd]

QVOCABULARY search

b) Say when each item is used, as in the example.

Forks are used when we eat meat, fish and vegetables.

2 a) Match the pictures to the words.

- 1 fridge
- 2 cooker
- 3 oven
- 4 blender
- 5 microwave
- 6 kettle

QGRAMMAR search

FUTURE SIMPLE, BE GOING TO, PRESENT CONTINUOUS FOR FUTURE

- The Future Simple is used to talk about on-the-spot decisions and predictions that are based on what we think or believe. Don't worry, I will cut the cucumbers. But I won't peel the potatoes.
 Be going to is used to talk about intentions and predictions that are based on facts. Look! The fish is going to burn in that frying pan! Sam isn't going to make any lunch because she's tired.
 The Present Continuous is used to talk about fixed arrangements in the future. Nell isn't having dinner at home tonight. She is meeting Jake at a restaurant at 6 pm. **1** Hey, be careful! Those eggs (fall down) ...!
 - 2 Maybe we *(have)* ... some chicken and salad for lunch.
 - 3 Kim *(go)* ... to the park for a picnic with us at 2 pm.
 - 4 Rick *(not be)* ... happy about the mess you've made here.
 - 5 Ann and Eddy (not have) ... any cooking lessons today at noon.
 - 6 Stop it! I (not eat) ... any of that meat!
 - b) Write your own two sentences in the Future Simple, two 'be going to'-sentences and two sentences in the Present Continuous for future.

7 a) Match.

- 1 Are you meeting Don at the cafe this evening?
- 2 Is Helen going to make a cake?
- 3 Will Bob and Tim learn any new recipes?
- 4 Will Mike eat this cheesecake?
- 5 Are we going to go to the grocery shop?
- 6 Is Nick having lunch with you tomorrow?

- a Yes, he is. He's meeting me at 1 pm.
- b Yes, we are. There aren't any vegetables left.
- c No, I'm not. I'm meeting Pam tonight.
- d No, she isn't. She's going to make a pie.
- e Yes, they will. I think they'll be interested.
- f No, he won't. He'll probably throw it out.
- b) Work in pairs. Ask your classmate three questions about his/her on-the-spot decision, intention and arrangement for tomorrow. Write down his/her answers and report on them to the class.

QSPEAKING search

1 a) Listen and read the talk. Guess the meaning of the phrases in bold.

Susan: We need some **wheat flour**.

Emma: How much flour?

Susan: 1 cup of flour. We also need half a cup of rice flour.

Emma: Rice flour? Never heard of it. Do we need any sugar?

Susan: Yes, half a cup of brown sugar.

Emma: Eggs?

Susan: No, we don't need any eggs, but we need some butter. Can you pass me some butter, please?

Emma: How much butter? Oops! I'm sorry. I've dropped it.

- *Susan:* Don't worry. There's some more in the fridge. Bella, Bella! Come here! There's some butter on the floor.
- *Emma:* **That's very handy!** You don't have to **mop the floor**. She'd like some more.
- *Susan:* We need **the rest** we need half a cup. Next, we are going to **roll the pastry out onto the board**. Jenny, you are going to cut out the biscuits with a **pastry cutter**. That's normally Martin's task.

Jenny: Okay! *Emma:* How long do we bake them? *Susan:* For about 15-20 minutes... **That's it!**

b) Act out the talk.

2 Work in pairs. Remember what recipes you know, for example boiled potatoes, fried eggs, baked meat, etc. Choose one and tell your partner about it. You can also name the kitchen items that you use.

QWRITING search

1 a) Read the kids' messages about their eating habits.

I'm vegetarian. I don't eat any meat or fish. I usually have two or three apples every day and lots of green vegetables and potatoes, too. I eat lots of cheese, and once a week I have two or three eggs.

I play tennis, and good food is important for athletes. I have two or three sandwiches and a bar of chocolate before I play. I eat a lot of pasta, bread and fresh vegetables. I don't eat cakes.

I try not to eat unhealthy food. I have a glass of milk for breakfast. For lunch, I eat an apple and some soup or a sandwich. In the evening, I usually have some meat or some fish and vegetables. I never eat sweets or cakes, and I don't eat a lot of bread.

b) Write a short paragraph about what, how and when you eat and drink.Use the paragraphs above as examples.

Read the blogs on Kids Online on pages 76-77. Write your own blog about the eating habits in Ukraine.

Leek Back

1 Choose *a* or *b*.

- 1 There are ... apples in the basket. a) much b) some
- 2 There is ... bread on the table. *a) many b) a lot of*
- 3 We need ... flour to cook this. a) lots of b) a few
- 4 ... of the biscuits are chocolate ones.*a)* Much b) Both

- 5 I had only ... nuts for a snack. a) a few b) all
- 6 ... the sugar is needed.a) All b) A few
- 7 Tim has given me ... oranges. *a) much b) many*
- 8 How ... butter is there? a) a lot of b) much

7 a) Put the verbs in brackets into the correct future forms.

- 1 I (go) ... to the supermarket at noon.
- 2 Ann thinks the dinner *(be)* ... ready in ten minutes.
- 3 Watch out! The plates (fall down) ...!
- 4 They're busy, so they (not have) ... lunch.
- 5 We (not cook) ... anything today!
- 6 Bill *(not meet)* ... Pam at the bar tonight at 6.

b) Make your own six sentences

for future, like the ones above.

3 a) Match.

- 1 We boil food in a ...
- 2 Food is fried in a ...
- 3 We cut food with a ...
- 4 Water is boiled in a ...
- 5 Food is put on a ...
- 6 We cook food in a ...
- 7 Drinks are kept in ...
- b) Say what we do with the kitchen items and gadgets below.

microwave, oven, fork, spoon, jar, cup, fridge, blender

a ... cooker.

... pot.

... pan.

... knife.

... plate.

... kettle.

b

С

d

е

f

q

... bottles.

4 Work in pairs. Tell your partner what food you usually have for a starter, a main dish and dessert.

Leek Back

5 Complete the sentences with the words from the box.

- 1 ... is in the fish food group.
- 2 I much prefer ... food to the one in the restaurant.
- 3 Let's ... a huge cake for Clare's birthday!
- 4 Our body ... food better when we eat slowly.
- 5 We need to ... the potatoes before we cook them.
- 6 Helen uses oranges' skins to make ...
- 7 Tim turned on the oven, then he put the inside.
- 8 It is so difficult to eat food with ...!

6 Make your own 8 sentences with the words below.

diet, energy, grains, yoghurt, pork, to peel, to fry, necessary

7 Match.

- 1 Do you have the rest of the beans?
- 2 My mum uses a whisk to mix food.
- 3 What should | do with this pastry?
- 4 Oh no! The dog has spilled the juice!
- 5 Do we need a pastry cutter?
- 6 Mike is making chicken for dinner.

- a Okay. I will lay the table then.
- b Let's mop the floor.
- c Certainly! We need to cut the biscuits.
- d No, I've used them for the salad.
- e Roll it out onto the board.
- f I think a blender is handier.

Q Discuss the questions in pairs.

- 1 Do you like cooking? Why/Why not?
- 2 Which do you like more: foreign dishes or your national cuisine? Why?
- 3 Do you prefer to eat at home or out? Why?
- 4 Who cooks in your family? What do they usually make?

O Write the recipe for your favourite dish. Include:

• its name • ingredients • kitchen items • instructions on how to cook it

10 a) Some people don't like milk. Others don't eat meat. What about you? Work in groups.

- 1 Find out what people in your group eat and drink and what they don't.
- 2 What is the favourite food in your group?
- 3 What does your group hate the most?

b) Report the food likes and dislikes of your group to the class.

lamb, salmon, compost, chopsticks, peel, bake, digests, home-made

11 a) Work with a partner. Answer the questions and then check them with him/her. How well do you know your friend?

- 1 Does he/she eat meat?
- 2 Is he/she a vegan?
- 3 Does he/she like vegetables?
- 4 Does he/she drink a glass of milk before going to bed?
- 5 Does he/she skip meals?
- 6 Does he/she eat many snacks?
- 7 Is he/she on a diet?
- 8 Does he/she know how to prepare a hamburger?

b) Write a report on the eating habits of your friend in your notebook.

1 7 Do your project. Work in groups. Get ready for your class picnic.

1 Decide in groups:

- a a good place for a picnic
- b a good day to go
- c the food to take
- d the things to take (plates, cups, knives, spoons, forks, etc.)

2 Begin like this:

Let's go to... Good idea. When can we go? How about...? What do we need? Let's take some... / How about some...? OK. / No, we don't need any...

- **3** Compare your ideas with the other groups.
- 4 Can you make one plan for all the class discussions?

Grammar Score: / 12

Fill in all, both, a few, a lot of/lots of.

Self-Check

- 1 Only ... people in my family can use chopsticks.
- 2 There are two cafes here,
- and ... of them are Italian. 3 We need ... flour to make
- this huge cake for Ben.
- 4 My friends are vegetarian
 - ... of them hate meat.

7 Choose the correct form of the verb.

- 1 Nick *will meet/is meeting* Tara at this cafe at 6 pm.
- 2 Ed believes that Mary *will cook/is going to cook* for him.
- 3 I think Ben *isn't going to like/won't like* this vegetable soup.
- 4 Sam and Ed *are cooking/are going to cook* rice for lunch.
- 5 Jane *isn't having/won't have* dinner with us.
- 6 l *am not going to eat/am not eating* this chicken because l'm a vegetarian.

Vocabulary

3 Complete the sentences with the words from the box. Score: **7** / 6

- 1 ... potatoes taste great with sour cream.
- 2 Helen told Adam to wash and ... the carrots for the soup.
- 3 You can wash the dishes, and Vicky can ... the table.
- 4 Mike loves ... food, so he cooks everything himself.
- 5 ... and salmon are our favourite sea products.
- 6 Let's ... this pork and then add some vegetables to it.

prawns, fry, peel, lay, boiled, home-made

Communication

4 Match.

Score: / 6

- 1 How can I cut this meat?
- 2 We need to boil the water.
- 3 Has Annie used the blender?
- 4 Oh no! Her face is all in chocolate!
- 5 Do you need a frying pan?
- 6 Jim made some great ice cream.

- a Calm down. I'll get some tissues.b I'll bring the dessertspoons.
- c No, but I need a pot.
- d Use a knife, of course!
- e Okay, I'll turn on the kettle.
- f Yes, but she hasn't cleaned it.

NOW I CAN

-] talk about eating habits
- present different food groups
- discuss healthy and unhealthy food
- ask and answer about cooking
- talk about good manners

TOTAL SCORE: / 24

use 'all', 'both', 'a few', 'a lot of', 'lots of' with countables and uncountables

use the Future Simple, 'be going to' and the Present Continuous for future

BIGGER! STRONGER! FASTER!

Lead-in:

- What sports do you know?
- Is football popular in Ukraine?
- Is there any sports team at your school?

UNIT

6

Do you like doing sport?

WHAT'S IN THIS UNIT?

LANGUAGE

- names of sports
- sports events
- sports equipment
- Past Continuous
- Past Simple vs. Past Continuous

SKILLS

- describing a sports game
- expressing opinions about doing sport
- interviewing about favourite sport
- asking and answering about sports equipment
- discussing attitudes to sport
- writing a blog about sport in someone's life

www.kids-online.net

HOME

rugby

NEWS

BLOGS

VIDEOS

MUSIC

СНАТ

SPORT

Sport has always played an important role in our world. It is one of the ways to have fun with friends as well as to

keep yourself fit and healthy. There is a huge variety of different kinds of sports — from tennis and football to swimming and hiking. In many countries sport is also a part of culture, like golf and cricket in Great Britain or ice hockey and curling in Canada.

However, less and less people today actually do sports. Instead, they sit on chairs and sofas in front of a screen. Why is this happening? Our journalists have found some answers from the younger generation.

ice hockey 🌔

WORDS FOR YOU

coach [kəʊtʃ]
competition [,kɒmpə'tıʃn]
equipment [ı'kwıpmənt]
failure ['feɪljə(r)]
generation [,dʒenə'reɪʃn]
lifestyle ['laɪfstaɪl]
competitive [kəm'petətɪv]
to afford [ə'fɔ:d]
to handle ['hændl]
• to gain weight

to get hurt/injured

- Look, then listen and read the names of the sports.
- 2 Listen to the reporter and say what problem she talks about.
- **3** Read the messages on page 93. Then say which idea belongs to Amy, Louis, Oleh or Junta.
 - 1 ... says that not everyone can afford sports equipment.

Kids Online

X

MORE

TODAY

Q I SEARCH

search

AMY, 12, New Zealand

I think the problem is in technology. People prefer watching sport on TV or playing 'sports games' online. As a result, their bodies stay passive, and they become too lazy to move.

Many kinds of sports include competition, and not everyone is competitive. In fact, many individuals are scared of failure. That is why they don't want to try.

LOUIS, 13, France

OLEH, 12, Ukraine

In my opinion, many people don't do any sport

X

JUNTA, 13, Thailand

Playing sports has always been part of an active lifestyle, but not everybody has money for all of the necessary equipment. There are also those who do not have enough time to do sport because they have to work or study a lot.

because they are worried about getting injured. It's true that when you are not careful, you can easily break your leq while skiing, hit your head while playing rugby or drown while surfing.

- ... says the main problem is technology. 2
- ... says that some people can't handle failure. 3
- 4 ... says that not all people are competitive enough to play sports.
- ... says that people are scared of getting hurt while doing sport. 5
- 6 ... says that a lot of people have just become very lazy.
- 7 ... says that you have to be careful while playing sports.
- ... says that many people are very busy and have no time for sport. 8

A Make a list of other reasons why many people don't do sport. Present it to the class.

www.kids-online.net

As we can see, there are many different reasons why so many people do not play sports and prefer sitting to moving. However, those who care about their health will always find a way to be active physically. So, what solutions can we suggest?

- Think about your health and future: if you have a passive lifestyle, you will probably get different illnesses or at least gain weight. Is that what you really want?
- Play sports for fun, not for winning. In fact, there are some kinds of sports that are not competitive at all yoga, aerobics, going to the gym or cycling in the park.
- Be brave and get good equipment, like gloves or a helmet. Plus, you can get a coach who will watch you and give you clear instructions.
- Organise your time well and travel on foot more. Besides, there is always the weekend go for a walk with your friends instead of watching TV.
- Sure, gyms, pools and sports clubs can be expensive, but no one says you have to pay money for doing some good exercises at your own home in the morning.

Listen, then read the solutions above and match them to the problems below.

a Not enough money

d Not enough time

b Laziness

e Competition

- c Fear and worries
- 6 Work in pairs. Make a list of more solutions to the problems in task 5. Present it to the class.

7 Discuss in groups if you like sport and why/why not.

QVOCABULARY search

a) Listen and read the names of the sports.

Sailing, hockey, skating, horse riding, long jump, gymnastics, tennis, aerobics, skiing, football, swimming, fencing, skateboarding, karate, high jump, running, volleyball, climbing.

b) Copy the table below and sort out the kinds of sports from a). Add some other sports that you know.

SPORTS						
INDIVIDUAL SPORTS	WATER SPORTS	GAMES	FIELD EVENTS	TRACK EVENTS		

7 a) Make up nouns from the words in the box, as in the example.

Example: swim – swimmer.

swim, skate, box, jump, train, win, play

b) Add the '-ing' endings to the verbs below to make up names of sports, as in the example.

Example: cycle – cycling.

3 Fill in *go*, *play* and *do* in the correct form.

- 1 I ... gymnastics every day.
- 2 Jade ... tennis with Tom.
- 3 We ... hiking on Sunday.
- 4 Bob ... cycling in the park.
- 5 Peter ... horse riding on Friday.
- 6 Tim and Kim ... football together.

cycle, jump, ski, swim, skate, dive, surf

Keep in Mind!

Use the verbs:

- **GO** when you talk about sports that end in '-ing'. *I go* swimming. You *go* climbing.
- **PLAY** when you talk about ball games.
 - I **play** basketball. He **plays** volleyball.
- **DO** when you talk about individual sports.

I **do** athletics. We **do** aerobics.

QREADING search

Name as many ball games as you can.

7 Read the text and guess the name of each sport.

IT ALL INCLUDES A BALL

This game is played by two teams of five players. The aim is to shoot the ball into the

opposing team's basket. When one team tries to score, the other one tries to stop them from scoring. What is special here is that the players have to dribble all the time. This is an action when a person jumps and bounces the ball up and down off the court. In general, the game includes four parts. Each part lasts for twelve minutes. In the end, the team with the most points wins.

This kind of sport is a game played inside or outside for sixty or ninety minutes. It is for two teams of six players, and it has three parts with two timeouts. You need a ball and a high net. The players hit the ball with their hands or arms over the net, but they cannot catch or hold it. Each team gets points when they hit the opposing ground with the ball. The winner is the first team that gets fifteen points.

This sport is an outdoor game for two teams of eleven players. The goalkeeper is the only person who can touch the ball with their hands, hold it and throw it. Their job is not to let the ball from the opposing team get into the gates of their

WORDS FOR YOU

aim [eim]
court [kə:t]
goal [gəʊl]
point [pəint]
timeout ['taimaʊt]
opposing [ə'pəʊziŋ]
to bounce [baʊns]
to dribble ['dribl]
to kick [kik]
to roll [rəʊl]
to shoot [ʃu:t]

team. The other players can only kick or roll the ball. A team gets points when they kick the ball, and it hits the goal of the opposing team. The game has two parts and one timeout and lasts for ninety minutes. The team with the most points wins.

7 Read the text again and say if the statements below are true or false.

- 1 In basketball, the ball is shot into the basket of the opposing team.
- 2 Basketball players have to run and kick the ball during the game.
- 3 In volleyball, the equipment used by players is a ball and a high net.
- 4 Volleyball players can hit, catch and hold the ball with their hands.
- 5 In football, the ball can be touched, held and thrown by any player.
- 6 Football teams get points when they hit the ball into the opposing goal.

4 Complete the sentences.

- 1 In basketball, there are ... teams.
- 2 Each part of a basketball game lasts for ... minutes.
- 3 A volleyball game is played for ... minutes.
- 4 There are ... timeouts in a volleyball game.
- 5 A football game lasts for ... minutes.
- 6 There are ... players in each football team.

5 Ask and answer in pairs.

• What do basketball / volleyball / football players do? How can they win?

6 Read, choose and make as many true sentences as you can.

If you want to do certain sports, you need certain traits of character and skills. Look at the table and add any others to the list.

> A football player A basketball player A tennis player A rugby player A volleyball player A baseball player

needs to doesn't need to must has to doesn't have to

run fast. be patient. be strong. be clever. think clearly. be fit. have a lot of energy. have a great wish to win. be brave.

Choose one kind of sport with a ball and make a short PowerPoint presentation about it. You can use the text in task 2 as an example.

QGRAMMAR search

PAST CONTINUOUS

Affirmative		Negative		
l was		l wasn't		
You were	playing faatball	You weren't	doing aerobics.	
He/She/It <mark>was</mark>	playing football.	He/She/lt wasn't		
We/You/They were		We/You/They weren't		
We use the Past Continuous for actions that were in progress at a certain time				

in the past.

I was playing tennis from 2 to 4 pm. Jim was exercising at the gym for an hour. We were swimming in the pool for 45 minutes. Ed and Sue were cycling at 10 am yesterday.

1 a) Put the verbs in brackets into the Past Continuous.

- 1 You *(surf)* ... in the sea for 30 minutes.
- 2 Paul (*not ride a horse*) ... for three hours.
- 3 I (not do) ... gymnastics from 5 to 6 pm.
- 4 Ann and Sam *(skate)* ... for 30 minutes.
- 5 We *(not play)* ... hockey for an hour.
- 6 Ben (run) ... in the park at 9 o'clock yesterday morning.
- b) Make your own 3 affirmative and 3 negative sentences in the Past Continuous with the words below.

ski, jump, dive, box, play volleyball, do athletics

Questions	Questions Shor		Answers		
Was I	skating? Yes,		l was.	No,	l wasn't.
Were you		y y	you were .		you weren't .
Was he/she/it		res,	he/she/it <mark>was</mark> .		he/she/it wasn't .
Were we/you/they			we/you/they <mark>were</mark> .		we/you/they weren't .

7 Make the questions to the answers, as in the example.

Example: – Were you playing rugby for an hour?

– Yes, I was. I was playing rugby for an hour.

- $1 \dots$ Yes, I was. I was swimming in the sea for half an hour.
- 2 ... No, he wasn't. Rick wasn't playing golf for 45 minutes.
- $3 \dots$ Yes, they were. Will and Wendy were skiing at 3 pm.
- 4 ... No, we weren't. We weren't jogging from 9 to 10 am.
- 5 ... Yes, she was. Annie was exercising at the gym at 11 o'clock.
- 6 ... No, I wasn't. I wasn't studying karate from 5 to 6:30 pm.

7 Think about yesterday and give short answers to the questions below.

- 1 Were you swimming in the pool at 6 pm?
- 2 Was your mother running in the park for 30 minutes?
- 3 Were your grandparents sailing at 8 pm?
- 4 Was your best friend playing tennis for one hour?
- 5 Were your classmates skiing for 45 minutes?
- 6 Was your teacher doing aerobics from 8 to 9 am?

4 In pairs, ask and answer questions about what everyone was doing yesterday at the times below.

Example: A: What was Tom doing at 7:30 am yesterday? B: He was jogging in the park.

QLISTENING search

a) Before listening, speak of the following.

- 1 Do you know anything about the Olympic Games?
- 2 How often are they held?
- 3 What sports do athletes compete in?

b) Listen and choose the correct answer.

- 1 Where were the first Olympics held? a) in Rome b) in Greece c) in Egypt
- 2 How many events were there? *a) one b) three c) two*
- What was the prize for the winner at the first games?*a*) *a plum b*) *an orange c*) *an apple*
- How often are the Olympics held?
 a) every five years
 b) every three years
 c) every four years
 - 5 How many prizes are there for each event? *a) one b) three c) two*
 - 6 Are there winter sports at the Olympic Games?
 a) Yes, there are.
 b) No, there aren't.
 - 7 How many rings does the Olympic flag have?a) four b) six c) five
 - 8 The Olympic flag shows the colours of ...a) the Greek flag b) the flags of all countries c) nature

Listen again and answer the questions.

- 1 When were the first Olympic Games held?
- 2 Who didn't take part in the Olympics in the past?
- 3 What races were there at the old Olympics?
- 4 What kinds of sports are included in the Olympics today?
- 5 What does the Olympic flag mean?

Z Work in two groups.

- Group 1, find out information about the last Olympic Games.
- Group 2, find out information about the Olympic Games which are going to be in the nearest future.
- Both groups include: a) dates; b) kinds of sports;
 c) countries; d) famous athletes; e) the emblem.

athletics [æΘ'letıks] event [ı'vent] prize [praız] race [reıs] ring [rıŋ] bronze [brɒnz] gold [gəʊld] silver ['sılvə(r)] • to be held

WORDS FOR YOU

QVOCABULARY & LISTENING search

QGRAMMAR search

PAST SIMPLE VS. PAST CONTINUOUS

- We use the **Past Simple** to talk about completed actions that happened in the past.
 I played hockey *yesterday*.
 George learnt to play table tennis *a week ago*.
- We use the Past Continuous to talk about actions that were in progress at a certain time in the past.
 I was playing golf at 8 pm last Sunday.
 Tim and Tina were swimming from 5 to 7 pm yesterday.

Put the verbs in brackets into the Past Simple or the Past Continuous.

- 1 Jim (*play*) ... football with his friends last weekend.
- 2 Sara (*ski*) ... in the mountains for an hour yesterday.
- 3 We *(swim)* ... in the sea for 30 minutes last Sunday.
- 4 Tina and Tom *(have)* ... aerobics lessons two days ago.
- 5 Cathy (go) ... jogging in the park with Ann last Friday.
- 6 Mike and Pete *(do)* ... karate at 10 o'clock yesterday.

The **Past Continuous** shows a longer past action, whereas the **Past Simple** shows a shorter past action that interrupted it. *Helen was jogging when Ben called. We were dancing when the lights went off.*

7 Put the verbs in brackets into the Past Simple and the Past Continuous.

- 1 | (*skate*) ... when you (*come*) ... to me.
- 2 Lilly (run) ... when Bob (catch) ... her.
- 3 They (play) ... baseball when we (stop) ... them.
- 4 Jack (cycle) ... when it (start) ... to rain.
- 5 You *(sail)* ... when the weather *(get)* ... bad.
- 6 We (snowboard) ... when Tim (fall down) ...

3 Think about your last weekend. Write your own six sentences in the Past Simple and the Past Continuous like the ones in task 2.

QSPEAKING search

1 Look at the pictures and say where each item is used, as in the example.

Example: A high net is used in volleyball.

Work in pairs. Interview your partner about sport, make notes and then tell the class about him/her. Ask:

- 1 what kind of sport is his/her favourite
- 2 why he/she likes it
- 3 if he/she does it
- 4 where he/she does it
- 5 how often he/she does it

Z Listen and say the poem.

DOING SPORTS

I like riding my bicycle, I'm fond of playing chess. My friend is good at judo – We are keen on sport as you can guess.

On every kind of sport for sure As it can even illness cure And can for every girl and boy Bring many moments of joy.

The proverb reads for everybody: "A sound mind in a sound body."

QWRITING search

Read Emma's blog and answer the questions in pairs.

- 1 Why does sport play an important role in Emma's life?
- 2 What does Emma do at the gym?
- 3 What is special about Emma's volleyball coach?
- 4 What does Emma do in the evening?

SPORT IN MY LIFE

Sport plays a big role in my life because it helps me keep fit and healthy. I do not have enough time to exercise in the morning, but I do some sports activities in the evening.

First of all, I go to the gym twice a week. I train with my friend Tara. She is not a coach, but she has been into sport since childhood, so she knows a lot. Tara watches me and helps me do everything right.

Second of all, I have some volleyball lessons at the weekend. Our coach is strict, and we show great results in different competitions.

Finally, I walk at least 30-40 minutes every day. I often go to the park with my family. That is how

we all spend some time together and get some fresh air, too. All in all, sport is important not just only for my health, but also for my social life.

7 Write a similar blog about sport in your life. Say:

- 1 if sport is important to you and why
- 2 what kinds of sports
- you do and how often 3 who you train with

Leek Back

Complete the sentences with the words from the box.

- You have to ... the ball in football. 1
- 2 I've got a ... medal in this competition!
- 3 ... is Lesley's favourite kind of sport.
- 4 We can't ... this equipment for baseball.
- 5 Tim is so ...! He'll do anything to win!
- 6 Our ... is very well-organised and strict, too.

7 Make your own 10 sentences with the words from the list.

cycling, generation, goal, timeout, to train, silver, to bounce, to get hurt, to gain weight, bronze

Z Do the test to find out if sport is important to you.

ARE YOU A GOOD ATHLETE?

- Which games do you like more? 1 a) hopscotch, tag, football b) cards, Monopoly, computer games
- 2 Do you like PE at school? *a) Yes, I do.* b) No, I don't.
- 3 Do you work out every day? a) No, I don't. b) Yes, I do.
- 4 Which do you prefer? a) playing football b) watching a football match on TV
- What do you do when you come home from school? 5 a) I go out and ride my bike or roller skate. b) I sit down at my computer.
- 6 There are two interesting programmes on TV at the same time. Which do you watch? a) the tennis match b) the film
- 7 What is your favourite holiday activity? **CHECK YOUR** a) eating ice cream b) swimming and diving **POINTS:** 8 Your class is playing a basketball match against the other class. B A Do you give your best to win? 1 1 0 a) Yes, I do. b) No, I don't. 2 1 0 3 0 1 **SCORE: 0-4 POINTS** 1 4 0 You are not very interested in sports. You prefer other activities. But remember, doing sport is very good for your health. 5 1 0 So why don't you try some sport? Now is the right time to start. 6 1 0 **5-8 POINTS** 7 0 1 Sport is very important to you. It is clear that you really enjoy doing and watching sport. Who knows, maybe one day you will win an Olympic medal! 1

cricket, coach, afford, kick, aold, competitive

0

8

Look Back

1 Put the verbs in brackets into the Past Simple or the Past Continuous.

- 1 Jane (ski) ... for two hours last weekend.
- 2 | (jog) ... from 8 am to 10 am two days ago.
- 3 We (play) ... ice hockey together last Sunday.
- 4 Bill and Ricky (*run*) ... when it (*start*) ... to snow yesterday.
- 5 Nick *(skate)* ... in the park yesterday when his phone *(ring)* ...
- 6 | *(get)* ... injured when I *(surf)* ... in the sea three days ago.

5 Match.

- 1 Was Jake playing football at 3 pm yesterday?
- 2 Was Gina playing curling for 30 minutes last Saturday?
- 3 Was your dog jumping with you for 15 minutes?
- 4 Were you playing golf at 1 pm a day ago?
- 5 Were Joe and Sam boxing from 5 pm to 7 pm?
- 6 Were you and Nigel hiking for a week last summer?

- a Yes, they were.
- b Yes, he was.
- c No, we weren't.
- d No, she wasn't.
- e Yes, I was.
- f No, it wasn't.

6 Make the questions to the answers.

- 1 ... Yes, I was. I was playing rugby for half an hour yesterday.
- $2 \dots No$, she wasn't. Dana wasn't swimming at 3 pm two days ago.
- $3 \dots$ Yes, we were. We were playing volleyball from 2 pm to 5 pm last Sunday.
- 4 \dots No, he wasn't. Luke wasn't surfing from 9 am to 10:30 am last Monday.
- 5 \dots Yes, it was. My cat was running with me for 35 minutes yesterday.
- 6 ... No, they weren't. Ed and Emma weren't doing athletics from 8 am to 2 pm a day ago.

7 Make nouns from the words in the box.

play, win, lose, swim, train, box, skate, dive

8 a) Fill in *play*, do or go.

- 1 ... rugby 3 ... running
- 2 ... hiking 4 ... a
- 4 ... aerobics
- 5 ... table tennis
- 6 ... gymnastics

b) Make your own six sentences in the Past Continuous with the phrases above.

Q Say what equipment is used for each kind of sport, as in the example.

volleyball, basketball, tennis, ice hockey, skiing, sailing, swimming

Example: A ball and a high net are used in volleyball.

10 a) Answer the questions quickly.

- 1 Are you a good swimmer?
- 2 Can you swim underwater?
- 3 Does walking make you tired?
- 4 Are you a sports fan?
- 5 Who is your favourite team?
- 6 What is the task of the goalkeeper?
- 7 Can football players kick the ball with their heads?
- 8 Can football players touch the ball with their hands?

b) Interview your classmate.

BLITZ INTERVIEW

- 9 How many football players are there in a team?
- 10 Do you follow any athlete online?
- 11 What is the best football field in Ukraine?
- 12 Do you know the names of any famous football players?
- 13 What sports do you do in winter?
- 14 How long does a football game last?
- 15 How often do you go to a stadium or a sports ground?

1 Work in three groups. Surf the Net and find out what kinds of sports are popular in Ukraine (group 1), the USA (group 2) and China (group 3). Tell the class what equipment is needed and how to play those sports.

1 7 Do your project. Make a poster about sport in Ukraine.

- 1 Work in groups. Collect photos of popular sports activities in Ukraine.
- 2 Write about the sports in the photos. Find out information about the best athletes who do these sports.
- 3 Use the photos and the writing to design a poster.
- 4 Display your poster in class.

Grammar Score: / 12

1

1 2

Self-Check

Put the verbs in brackets into the Past Simple and the Past Continuous.

- Matt (do) ... some gymnastics yesterday morning.
- | (play) ... tennis on the court vesterday at 5 o'clock. 2
- George and Jane *(cycle)* ... in the park from 5 pm to 7 pm. 3
- 4 Kim (dribble) ... quickly when Ted (aet) ... the ball vesterday.
- 5 I (roll) ... the ball when David (fall down) ... at the last game.
- 6 Fred and Sam (*hike*) ... for an hour when it (*start*) ... to rain a day ago.

Write the questions to the answers.

- ... No, I wasn't. I wasn't skiing for two hours last weekend.
- ... Yes, he was. Ted was riding a horse at 5 pm last Sunday.
- 3 \dots – No, we weren't. We weren't playing rugby for 40 minutes two days ago.
- ... Yes, they were. Tina and Leila were playing curling from 8 am to 2 pm a day ago. 4
- ... No, she wasn't. Katie wasn't doing athletics for an hour last Monday. 5
- ... Yes, we were. We were having a timeout for 10 minutes. 6

Vocabulary

Complete the sentences with the words from the box. Score: 76

- 1 The Olympic Games are going to ... in Austria this year.
- 2 The ... of every football game is to win.
- 3 We've got more ... than the opposing team.
- 4 You can ... in skating if you're not careful.
- 5 I love playing tennis just as much as ...
- Tim has a very active \dots he jogs every day. 6

Communication

A Put the sentences into the correct order to form a dialogue. Score: / 6

- *Tim:* Well, I fell down when I was rolling the ball.
- Vic: Did you get injured?
- *Vic:* Hi, Tim! How was the game?
- *Tim:* No, but the player from the opposing team caught the ball and shot a goal.
- *Tim:* Hi, Vic. It was awful we lost.
- Vic: What happened?
- identify sports describe a sports game talk about my favourite sport express my opinion about sport name different items of sports use the Past Continuous equipment write a blog about sport in my life

aim, cricket, lifestyle, points, get hurt, be held

TOTAL SCORE: / 24

NOW I CAN

UNIT

HAVE YOU BEEN TO THE CAPITAL?

Lead-in:

- How many capitals can you name?
- What capitals have you been to?
- What famous places of interest in London do you know?
- What capital would you like to visit?

WHAT'S IN THIS UNIT?

LANGUAGE

- countries
- capitals
- landmarks
- Past Simple
 Passive
- Present Perfect

SKILLS

- identifying landmarks
- interviewing about a capital
- asking and answering for directions
- talking about sightseeing
- telling about the history of a place of interest
- creating a blog about a capital
- writing an advertisement

HOME

NEWS

×

BLOGS

VI

VIDEOS

СНАТ

X

SAID, 12, Egypt

I live in Cairo. It is the capital of Egypt. Egypt is in North Africa. The Red Sea is to the east. The Mediterranean Sea is to the north. Cairo is the largest and busiest city in Egypt. The capital lies on the Nile, which is the longest river in the world. There are many places to see. The *Egyptian Museum*, the *Sphinx* and the monumental *Pyramids* are some of the places of interest in my country.

MUSIC

GITA, 13, India

The capital of my country is New Delhi. It is in northern India. It is the busiest city in my country. The Delhi Metro is one of the world's largest metro systems. Much of New Delhi was planned by British architect Edwin Lutyens. The *National Museum* has 200,000 works of art, both of Indian and foreign origins. *India Gate*, which was built in 1931, was inspired by the *Arc de Triomphe* in Paris. New Delhi is famous for its beautifully landscaped gardens that look fantastic in spring.

Listen and read the new words in the 'Words for You' box.

Listen and read the blogs. Guess the meaning of the new words.

Choose *a*, *b* or *c* to complete the sentences.

- 1 Cairo is the capital of ... a) India b) Mexico c) Egypt
- 2 One of the largest cities in the world is ... a) Cairo b) Mexico City c) New Delhi
- 3 There is ... to the east of Egypt.a) the Mediterranean Sea b) the Red Sea c) the Black Sea
- 4 Edinburgh is the capital of ... a) Wales b) Scotland c) Northern Ireland
- 5 Tourists come to Edinburgh to see ... a) the 'City of the Gods' b) the Palace of Holyroodhouse c) the Sphinx
- 6 New Delhi is in ... a) southern India b) eastern India c) northern India

Kids Online

Q I SEARCH

I live in Edinburgh. It is the capital of Scotland. *Edinburgh Castle* is Edinburgh's principal building dominating the city. It's located on a rock over a hundred metres above sea level. Another important building is the *Palace of Holyroodhouse* built by James IV around 1500. In between the castle and the palace there is the *Royal Mile*, a fascinating place to visit.

search

La of ci pe

CHITA, 12 Mexico

I am from Mexico City, the capital of Mexico. It is one of the largest cities in the world. Over 20 million people live there. Mexico is in the south of North America. We've got lots of tourists in Mexico City every year. They come to see the *City of the Gods* nearby. It is one of the most important and interesting places of ancient Mexico.

A Read the texts again. Then ask and answer in pairs.

- 1 Where is Egypt situated?
- 2 What are the places of interest to see in Egypt?
- 3 How many people live in Mexico City?
- 4 What place of ancient Mexico is important?
- 5 What places of interest can you visit in Edinburgh?
- 6 Who planned much of the capital of India?
- 7 What monument was India Gate inspired by?
- 8 What is New Delhi famous for?

5 Work in groups. Choose a capital and find out some information about it. Exchange the facts about the capitals with other groups.

WORDS FOR YOU

Cairo ['kaıərəʊ] Egypt ['i:dʒı pt] Mexico ['meksıkəʊ] origin ['brɪdʒın] sight [saɪt] eastern ['i:stən] Egyptian [i'dʒı pʃn] fascinating ['fæsıneɪtɪŋ] northern ['nɔ:ðən] royal ['rɔɪəl] southern ['sʌðən] western ['westən] to inspire [ɪn'spaɪə(r)] to landscape ['lændskeɪp] to locate [ləʊ'keɪt]

QVOCABULARY search

a) Listen and read the sentences. Guess the meaning of the words in bold.

- **a government** 'To govern' means 'to control', so 'a government' means 'a system to control a state'. We can say the Ukrainian government or the government of Ukraine. The leader of the government is called a Prime Minister.
- **a parliament** The parliament of our country is called the *Verkhovna Rada*. The parliament of the USA is called *Congress*.
- **a place of interest** A place of interest is a location where there is something interesting to see or to do. For example, landmarks, such as castles, churches, old buildings or museums, galleries, etc.
- b) Check yourself in the Vocabulary at the back of the book.
- **Complete the sentences with the words from the box.**

monument, landmarks, sculptures, column, amphitheatre, entrance, parliament

- 1 There are many ... in Sofiivka Park in Uman.
- 2 The capital of Greece is famous for the ancient ... where actors performed plays in old times.
- 3 There is the ... to Princess Olha in Mykhailivska Square in Kyiv.
- 4 The British ... has its meetings in the Houses of Parliament in London.
- 5 St Paul's Cathedral is one of the ... of London.
- 6 The ... to the department store was designed with New Year's decorations.
- 7 In the middle of Trafalgar Square there is a big ... with the monument to Admiral Nelson.

A Make up your own sentences with the words from the box.

government, place of interest, entrance, landmarks, frescoes

QREADING search

- **1** Look at the photos below and say what you know about these places.
 - a) Listen and read about the sights of London to find out more about them.
 - b) In groups, discuss the questions in bold.

The Gherkin is one of the most famous high-rise buildings in London. It was designed by the famous British architect Norman Foster. You can see

elections [1'lekjnz] law [lɔ:] skyscraper ['ska1skre1pə(r)] wobbly ['wpbli] to collapse [kə'læps] to destroy [d1'strɔ1] to fix [f1ks] to twist [tw1st]

its top from far away. Some people say it looks like a rocket, but most people simply call it *the Gherkin*. It was built in such a way as to save energy, so the heating and cooling costs are not too high. **Do you know any other famous skyscrapers in the world?**

THE MILLENNIUM BRIDGE

The Millennium Bridge is a bridge over the River Thames. People like walking over it because there is no traffic on it. It's 145 m long. The bridge has got the nickname 'Wobbly Bridge'. When it first opened in 2000, thousands of people who walked across felt a gentle movement underfoot. The bridge was closed, the problem fixed and it was reopened on 22nd February, 2002. In the film *Harry Potter and the Half-Blood Prince*, Lord Voldemort's Death Eaters try to destroy the bridge

and after some twisting, it collapses into the Thames. Luckily, that was just a film!

Have you seen the film 'Harry Potter and the Half-Blood Prince'?

THE HOUSES OF PARLIAMENT

This huge building is the home of the British parliament. Members of Parliament are also called MPs. People choose them in elections which take place every 4-5 years. The task of Parliament is to make laws. Big Ben is the name of the bell (13,7 tonnes) inside the clock tower which forms part of the Houses of Parliament. *Who is the British Prime Minister now?*

QREADING search

Choose *a*, *b* **or** *c*.

- 1 This tall building is called ... a) the Rocket b) the Gherkin c) the Skyscraper
- 2 It was built to make energy costs ... a) very expensive b) not very expensive c) cheap
- The task of Parliament is to ... a) govern the country b) elect MPs c) make laws 3
- 4 Big Ben is the name of the ... a) clock b) bell c) clock tower
- 5 There ... on the bridge. a) is heavy traffic b) isn't heavy traffic c) is no traffic
- 6 The Millennium Bridge ... a) was destroyed b) collapsed into the river c) was not really destroyed

Ask and answer in pairs.

- 1 What does the Gherkin look like?
- Who is the architect of the building? 2
- 3 In what way was it built?
- How often do people choose Members of Parliament in the UK? 4
- What is Big Ben's weight? 5
- 6 What is the task of Parliament?
- Why do people like walking over the Millennium Bridge? 7
- 8 When was the bridge opened?
- 9 Why was the bridge closed?
- 10 What is the title of the film where the Millennium Bridge is destroyed?

5 Say which of these three places you would like to visit and why.

Cook at the photos and say where these places are located.

Read the texts below and match them to the photos in task 6. You can come upon the *Golden Gate* that was built in the 11th century. The Golden Gate was the main entrance to the capital, which was designed on Yaroslav the Wise's orders. The monument to Prince Yaroslav the Wise is nearby. St Sophia Cathedral is famous for its golden domes. They shine in the bright sun. The wonderful frescoes in the Cathedral will amaze you. One of the best-known works of art is the House with Chimeras. Its architect, Vladyslav Horodetskyi, had an assistant Elio Sala, the author of animal sculptures, real and fantastic. There are six stories you can see on the unusual building. In Maidan Nezalezhnosti (Independence Square) you can see the glass amphitheatre of the underground constructions and the shopping centre 'Globe', the *Monument to Independent Ukraine* on a high column as well as many other buildings. Maidan is one of the most favourite places for meetings in Kyiv. **8** Put the landmarks below into two columns. St Paul's Cathedral, the Kyiv-Pechersk Lavra, the Mariinskyi Palace, Shakespeare's Globe, Buckingham Palace, the Prince Volodymyr Monument, the British Museum, the Bohdan Khmelnytskyi Monument London Kyiv In groups, surf the Net for more landmarks in Kyiv. Choose one and tell the class about it. 115

QGRAMMAR search

by Norman Foster?

PAST SIMPLE PASSIVE

Gherkin was designed by him.)

The Past Simple Passive is formed with was/were + 3rd form of the verb . The bridge was opened in 2000. The place was visited by 2000 tourists last week. These buildings were designed by a famous architect. The Members of Parliament were elected four years ago.		
Questions	Short Answers	
Was the Globe Theatre made of wood?	Yes , it was .	
Were London's skyscrapers designed	No, they weren't. (Only the	

Put the verbs in brackets into the Past Simple Passive form.

- a) The London Eye is in London, of course, and it (design) ... by British architects. However, it (not make) ... in Great Britain at all! The main parts of the Eye (build) ... in Holland. The other parts (make) ... in the Czech Republic, France, Germany and Italy. The parts (carry) ... to Great Britain by ship. Then they (put) ... together in London. It (open) ... to the public on 1st February, 2000.
- **b)** The Millennium Bridge is a bridge across the River Thames in London. It *(open)* ... in 2000 by the Queen. However, it *(close)* ... again two days later because it wobbled too much! Two years later, on 22nd February, it *(open)* ... again. Now it is used by thousands of people every day.

2 Put the wh-questions to the sentences in the task above. *Example:* Who was the London Eye built by?

Z Express the idea in one sentence, using the Present or Past passive.

Example: Lots of tourists visit London every day.

London is visited by lots of tourists every day.

- 1 Writers write books.
- 2 In Great Britain they drive cars on the left.
- 3 In other countries they drive cars on the right.
- 4 People speak English in many countries.
- 5 Shakespeare wrote the play *Hamlet*.
- 6 Leonardo da Vinci painted the *Mona Lisa*.
- 7 The Romans built the *Colosseum*.
- 8 They staged *Othello* in the local theatre.

QLISTENING search

a) Listen and name all the places of interest which you have heard. b) Look at the photos and guess the names of the places.

2

Listen again. Then ask and answer in pairs.

- 1 What's the oldest royal residence, home of kings and gueens?
- What's the most famous bridge? 2
- 3 What's the largest square?
- 4 What's the most popular park?
- 5 What's the biggest museum called?
- 6 What's the name of the most famous bell?
- 7 What's the largest church called?
- 8 What can you see in the Tower of London?

Z Search for more information about London's landmarks. Make a presentation and tell the class about them.

Crown Jewels

[.kraun 'dʒu:əlz] **fountain** ['faontən] Hyde Park [,haid 'pɑ:k] **masterpiece** ['mɑ:stəpi:s] **prison** ['prizn]

Speakers' Corner

[,spi:kəz 'kɔ:nə(r)] **tomb** [tu:m] **to bury** ['beri] to crown [kraun] at the bottom

Listen and repeat.

- 1 Is there St Sophia Cathedral near here?
 - Yes, there is. Go straight ahead and you will see it soon.
- 2 Excuse me, where is the post office?
 - It's on the corner of Vernadskyi and Hohol streets. Turn to the right here.
- 3 If you turn left, you'll see a telephone box in front of you.
- 4 The hospital is next to the monument to Ivan Franko.
- 5 There is a circus on the opposite side of the road.
- 6 We are going along Khreshchatyk, the central street of Kyiv.
- 7 We are going towards Independence Square.
- 8 The train takes us over Paton Bridge away from the centre of the city.
- 9 The Dnipro River is behind us now.

Z Make sentences from the words, as in the example.

Example: here / left / along / and / turn / go

Go along here and turn left.

- 1 turn / and / go / right / here / along
- 2 way / the / excuse / to / know / me / do / gallery / the / you /?
- 3 excuse / I / get / do / museum / the / me / how / to /?
- 4 castle / me / near / there / is / a / excuse / here / ?
- 5 left / Road / into / Foster / turn
- 6 the / turning / it's / right / on / the / third

4 Complete the phrases below, as in the example.

Example: Go straight ahead.

1	Go along	3	Excuse	5	On the
2	Do you know the	4	Turn	6	Thanks very

QGRAMMAR search

PRESENT PERFECT

QSPEAKING search

Read to find out if Emma's family could visit the Air and Space Museum.

Emma, Jenny and their father are in Washington. They are standing in front of the White House. Andy (father): Excuse me... Could you tell me the way to the Air and Space Museum? *Man:* Sure. Take the first road on the left. Go along the mall. Go straight ahead. The museum will be on your right. Just opposite the National Art Gallery.

Andv: How far is it?

Man: It's a 5-minute walk.

Andy: OK. Thanks a lot. Let's go, folks! *After 15 minutes*.

Jenny: Dad, I'm tired of walking.

Andy: We're almost there. Come on!

Emma: Dad, I'm hungry.

Look, there's a hot dog stand. Andy: Can I have two hot dogs, please? Street Vendor: Mustard? Emma: Yes, please, just a bit. Jenny: No, thanks. Andy: Here you go. Happy now? Here we are. The Air and Space Museum.

Jenny: Daddy, it's closed!

7 Read and say if the statements below are true or false.

- 1 The man told them that it would take them 5 minutes to get to the museum.
- 2 The museum is next to the National Art Gallery.
- 3 The walk took them much longer.
- 4 They didn't find the museum, so they gave up.

Z Read the dialogue from task 1 in groups. Then act it out.

4 Work in groups of four. Find out the information about London. Role-play your quiz game.

Student A, you are the London Quizmaster. **Students B**, **C**, **D**, you are the members of the game. **Use questions like these:**

How old is the Tower of London? How long is the River Thames? What's this? *(Show a photo of a London's sight.)* How high is Big Ben?

QWRITING search

1 Match each text with its leaflet. The Tower of London is on the River Thames next to Tower Bridge. You can visit the place, see the Crown Jewels and a real Yeoman Warder! Open every day. **London Zoo**, Regent's Park, London. Open every day. Opening Hours: TOWER Monday to Sunday 10 am - 6 pm. LONDON Sightseeing Tours by London Taxi: Tower Bridge, Trafalgar Square, Buckingham Palace, St Paul's Cathedral, Big Ben, the Houses of Parliament and others. See all the main sights with stops to take a photo.

Madame Tussauds. Marylebone Road, London, NW15LR. Come and find out who's in and who's out. Life-size wax figures of famous people. Madame Tussauds is open from 10 am to 5:30 pm every day.

- 2 a) Look at the advertisements above and say which place you would like to visit and why.
 - b) Choose three places of interest in Kyiv. Write the advertisements for them.

Black Taxi Tours telephone:

01712894371.

Andrew's Descent

L • • k Back

1 Ask and answer in pairs.

- Who can give you some information about places of interest?
- Have you ever been on a sightseeing tour?
- Have you ever looked at leaflets with information for tourists?
- What kind of information can you find in a leaflet?

Listen to the dialogue and answer the questions.

- 1 Who is talking? Where are they?
- 2 What has the man already seen in London?
- 3 What is he looking at?
- 4 What place of interest does he choose?
- 5 Has he ever travelled on a double-decker?
- 6 Are there any double-deckers in London's streets nowadays?
- 7 What will the man start with? Why?

3 Write down the names of some cities and the monuments (places of interest) that make them famous. Work with a partner.

A a) Complete the dialogue with the Present Perfect of the verbs in brackets.

Bob is visiting London. Ann is asking him about the visit.

- Ann: ... you ... (be) to a football match since you arrived?
- Bob: No, I ... I never go to football matches. I hate football.
- Ann: ... you ... (send) any postcards yet?
- Bob: Yes, I ...
- Ann: ... you ... (see) the British Museum yet?
- *Bob:* No, I ...
- Ann: ... you ... (eat) in any good restaurants?
- Bob: I'... (eat) out twice.
- *Ann:* ... you ... *(visit)* Madame Tussauds?
- *Bob:* No, I ... I visited it last year when I was in London.
- Ann: ... you ... (have) time to go to our beautiful parks?
- *Bob:* Yes, I'... *(be)* to three parks!
- Ann: ... your mother ... (phone) you?
- Bob: No, she ...
- Ann: ... you ... (enjoy) your visit so far?
- *Bob:* Yes. I'... *(do)* so many interesting things!

b) Use the information in a) to write sentences, using the Present Perfect.

- 1 Bob / never ...
- 4 He / twice ...
- 2 He / already ...
- 3 He / yet ...
- 5 He / this time ...6 He / already ...

🧊 5 L

Listen and read. Then act out the dialogue in pairs.

Miss Babbage comes from England. She'd like to know more about Kyiv, the capital of Ukraine. She asks a travel agent to give her some information about a tour around this beautiful city.

Miss Babbage: What historic places are we going to see in Kyiv?

Agent: I can show you the most important places of interest.

There are the Kyiv-Pechersk Lavra,

the Golden Gate, St Sophia Cathedral, the monuments to Prince Volodymyr, Bohdan Khmelnytskyi and Taras Shevchenko.

Miss Babbage: There are many museums in Britain. As a result, we can learn more about the history of our country. Are there any museums in Kyiv?

Agent: Yes, there are. The most popular museums to visit in Kyiv are: the *National History Museum*, the *National Museum of Taras Shevchenko* and the *Museum of Ukrainian Folk Decorative Arts*.

Miss Babbage: Thank you. Oh, I nearly forgot — I am going to visit some of the theatres with my friends tomorrow evening. What would you recommend?

6 Choose a city and role-play in pairs.

Student A, you are the Tour Information Officer. Student B, you've just come to the city. You want some information about tours or places of interest.

He / so far ...

His mother / yet ...

7

8

L • • k Back

7 a) Work in pairs. Make your own sightseeing tour and choose two of the places below.

- Westminster Abbey [,westminstər 'æbi] is a historic building in London. It was founded in the 11th century. Many of Great Britain's famous people are buried in the abbey.
- **Piccadilly Circus** [,pikədili 's3:kəs] is a square in the central part of London. London's well-known theatres and cinemas are on Piccadilly Circus. This is the square that is round, not square like many other places.
- **Trafalgar Square** [trə,fælgə 'skweə(r)] is in the centre of the West End. On the north side there is the **National Gallery**, in the north-east corner there is the **National Portrait Gallery**, and in the centre there is **Nelson's Column** with a figure of the great seaman.
- Buckingham Palace [,bAkiŋəm 'pæləs] is a place where the British King and his family live. In front of the palace there is the Monument to Queen Victoria, who was one of the most favourite British queens. She ruled over 60 years and helped make England strong.

b) Write about two famous places that you have seen, but don't name them. Give your information to another pair. They must say where you have been to.

Q Make a quiz about London. Work in groups of four.

- 1 Write ten questions about London's places of interest.
- 2 Exchange your quiz with another group. Answer their quiz.

9 Write about some places of interest in Kyiv.

- 1 Find out some information about 2-3 famous ruins or buildings.
- 2 Write 4-5 sentences about each place of interest. Use the plan below.
 - What kind of building is it?
 - Where is it?
 - Who built it?
 - How did they build it?
 - Why is it famous?

10 Search for any capital city you've been to / would like to visit. Create a blog with photos.

- 1 Choose some photos (from your album) with some sights on the trip.
- 2 Write a few sentences about each photo, as in the example below.
- 3 Present your blog to the class.

When I was in ..., my parents took me to ...

We visited ... It was like a great dream. This is me on a trip to ... It was cool! I love ... This is ...

125

Grammar Score: / 10

Change the sentences from the active into the passive.

- They designed this skyscraper in 2020. 1
- 2 They opened this theatre last year.
- 3 She painted this picture in the 20th century.
- 4 They turned this palace into a museum.
- 5 They used this building as a prison.
- This sculpture inspired many architects. 6

Vocabulary Score: / 6

Z Complete the sentences with the words from the box. Use the correct verb forms where necessary.

- 1 This old monument ... two years ago.
- The ... to the theatre is between the columns. 2
- 3 I cannot cross this bridge – it looks so ...!
- Many famous Egyptian rulers ... in pyramids. 4
- 5 The Tower of London is ... the River Thames.
- 6 Look at these ...! Aren't they fascinating?

Communication Score: / 6

A Match.

- 1 Where is Speakers' Corner?
- 2 What did you see in Washington?
- 3 How can we get to the local gallery?
- What is the origin of these 4 sculptures?
- Do you know any places 5 of interest here?
- Is there a fountain in Trafalgar 6 Square?

Put the verbs in brackets into the **Present Perfect.**

- 1 Michael (visit) ... the amphitheatre already.
- 2 The parliament (announce) ... some new laws recently.
- 3 Our tourists (not see) ... the Eiffel Tower yet.
- 4 Our quide (not show) ... us the frescoes yet.

entrance, masterpieces, to bury, to fix, opposite, wobbly

- Yes, and it is very big and beautiful. а
- No, sorry. Surf the Net to find out. b
- It's in Hyde Park. Go straight ahead. С
- d The White House and the National Mall.
- Turn left here. It's on the corner of е this street.
- Mostly English, but there are some f Irish, too.
 - TOTAL SCORE: 722 **NOW I CAN**

- identify different landmarks
- Ttalk about sightseeing
- interview about a capital Ttell about the history

of a place of interest

Juse the Past Simple Passive

ask and answer for directions

- Juse the Present Perfect
- write an advertisement for a place of interest
- create a blog about a capital

WHERE TO GO?

Lead-in:

- Do you like travelling?
- What is your favourite means of transport?

UNIT

8

• Where did you travel last time?

WHAT'S IN THIS UNIT?

LANGUAGE

- countries & cities
- ways of travelling
- impressions
- instructions on the board
- using can/could for requests
- mixed tenses

SKILLS

- discussing holiday destinations
- expressing an opinion on different ways of travelling
- talking about getting ready for a trip
- describing a tour
- asking and answering questions at the airport
- presenting a country or a place
- writing about plans for summer

	WWW	.kids-or	line.ne	et 📃			
	HOM	E NEV	IS B	LOGS	VIDEOS	MUSIC	СНАТ
ſ	from R summ visit a	eryone! My nai Rabat, Morocco er holidays so new country. to go. Any sug	o. I'm going o on, and I'd lil But I can't de	n ke to	Ukraine? The clim weather in summe cold. However, it's	at about my country ate is continental. So er is hot, and in wint not as hot as in trop ezing as in the Arcti	o, the er it's ical
	P	Hmmm	Sounds in	teresting	. Is there anything t	co see?	
		in th	ne Carpathiar towns and ci	n Mounta ties. Eacł	ins in the west. You	n, or you can go cam can also visit some ause Ukraine is rich nd to do!	of
J	ROSI	Street State of State	How do l get there?	is r		e. The territory of Uk ally take trains, bus places.	
СНА		01	kay. I'll check out. Thanks.		i're welcome.	WORDS FOR	YOU
	1 Tel	l the class what	at countries y	you woul	d like to visit.	advice [əd'vaıs]	
	- -	ad the chat ab				document ['dɒkjun	
	4 1	as freezing	a	_	g there.	excursion [1k'sk3:jr	1]
	2	to sound	b	as in tro	opical countries	reception desk	
	3	You can go	C	to see a	and to do.	[rı'sepjn desk]	
	4	lt's so much	d	as in th	e Arctic	sandals ['sændlz]	attanl
	5	as hot	е	in histo	ry and culture.	suggestion [sə'dʒe visa ['vi:zə]	stjanj
	6	lt's rich	f	interest	5	Arctic ['a:ktik]	
	3 Rea	nd the chat ag	ain and answ	er the q	uestions.	continental [,kpnti	'nentl]
	1	Why is Rosie				tropical ['tropikl]	nentrj
	2	What country				plenty (of) ['plenti	əv]
	3	What is the c			intry?	to pack [pæk]	
	4 5	What places				to get a visa	
	5	What makes	Ukraine spec	lal?		-	

MORE

Kids Online

Q I SEARCH

search

Hey, Taras! I've read some articles about Ukraine, and this country looks awesome! My parents like it, too! However, we need some advice about getting ready for the trip.

TARAS, Ukraine

Sure. First of all, you need to get a visa and then buy the tickets for the plane. Our main airport is Boryspil. It's near our capital, Kyiv. Second of all, book a room in a hotel. I can send you some good suggestions if you'd like. Finally, you can check out some excursions at the hotel's reception desk.

What if we want to pick a tourist programme? Are there any in Ukraine?

Certainly. Just type in 'tours of Ukraine' and you'll see plenty of choices.

Okay. What should we pack?

Your documents — passports. You want to visit Ukraine in summer, right? Then take your T-shirts, shorts, hats, sandals and other summer clothes and accessories with you. Don't forget your sun cream and sunglasses, too.

Sounds nice. Thank you!

No problem.

CHAT WITH TARAS

A a) Read the chat. Say if the statements below are true or false.

- 1 Rosie and her parents want to go to Ukraine.
- 2 She writes to Taras to ask him to meet her there.
- 3 There is no need to get a visa for Ukraine.
- 4 Rosie would like to go on a tour of Ukraine.
- 5 There are many programmes for tourists in Ukraine.
- 6 Taras suggests packing winter clothes and accessories.

b) Discuss the questions below in pairs.

- 1 What does Taras suggest doing to get ready for the trip to Ukraine?
- 2 What things should Rosie and her family pack for their trip?

Choose one country below. Find out on the Internet what the weather is like there. Write a list of things that you would pack with you. Share your list with one of your classmates.

Canada, Egypt, France, Japan, Germany, Mexico, Norway, Australia.

TURE

QVOCABULARY search

QREADING search

Look at the pictures and guess where everyone is going for their summer holidays.

Read the text and finish the sentences. Terrific Trips

- 1 Emma is travelling to ...
- 2 Lee is travelling to ...
- 3 Tara is travelling to ...
- 4 Eve is travelling to ...

Lee

I have always loved travelling! I've been to many countries already, but this summer I'm going to Spain with my family! The weather there is quite hot, so I'm taking my shirts, shorts and dresses with me. I'm also packing my sun cream and swimming suit because we are going to go to the beach, swim in the sea and lie in the sun. Apart from that, we will also visit Madrid - the capital and the biggest city in Spain. There are many things to see and to do there. Personally, I want to go to Buen Retiro --- it's a beautiful huge park with a palace, pond and lots of gardens. I can make an awesome short film with my camera there!

> I enjoy visiting new countries and exploring new cultures. I haven't been to so many countries as Emma, but I spent more time in those that I have. For example, Emma went to Ireland for a week last summer, whereas I went to China for three weeks. This year I'm visiting Austria with my mum, and we're going to Salzburg – the birthplace of Mozart! He was a great Austrian composer of classical music. We will visit his house, which is a museum now. We will also go to the Salzburg Theatre for a musical! I definitely want to pack my best suit and shoes! I want to take my violin, too, but my mum says it will be too much luggage.

Emma

QREADING search

Travelling around the world is very interesting for me, but this summer I'm not going to any new countries. Instead, I'm going to Cuba to visit some of my relatives. It is the biggest Caribbean island, and the nature there is very beautiful! I will go there by plane because it is far from the UK. The first place that I will visit is Santiago de Cuba – a big city famous for its music festivals. My uncle Dim lives there, and we will certainly go to a few concerts. Then I'll go to the capital, Havana, where my cousins Mac and Zac are. They want to take me to *Playas del Este*. They know how much I love swimming, so going to that beach will be fantastic! It is very sunny in Cuba, so | will definitely need my sunglasses.

The main reason why I'm fond of travelling is museums. I like learning new things, and science museums are my favourite place. So, I always surf the Net for them before visiting other countries. My parents and I are going to Ireland for one week in July. It is not far, so we are planning to go by bus. My dream is to visit their Science Gallery in Dublin. It is a big group of different science centres. My dad is into history, so he wants to go to the National Museum of Ireland. My mum loves culture, so she wants to have a walk in *Merrion Square*. Oh, there are so many places that we want to see! Luckily, I have GPS on my smartphone, so we won't get lost.

\mathbf{Z} Read the texts again and choose a, b or c.

- 1 Emma has been to a lot of ... a) towns b) cities c) countries
- 2 Buen Retiro is a ... a) park b) palace c) pond
- 3 Mozart was born in ...a) Havana b) Dublin c) Salzburg
- 4 Lee will go to the theatre to watch a ... *a) play b) musical c) film*
- 5 Tara is going to Cuba by ... a) bus b) plane c) ship
- 6 In Santiago de Cuba there are many ... a) festivals b) galleries c) museums
- 7 Eve wants to visit ... a) the National Museum b) Merrion Square
- 8 Eve's smartphone has ... a) music b) GPS c) videos

WORDS FOR YOU

birthplace ['b3: Ople15]
composer [kom'po02o(r)]
concert ['konsot]
festival ['fest1vl]
musical ['mj1:21kl]
pond [pond]
terrific [to'r11k]
apart from [o'p0:t from]
personally ['p3:sonoli]
• to get lost

c) the Science Gallery

Say the names of the kids who these statements are about.

- 1 ... always surfs the Net for museums before trips.
- 2 ... has been on a few long trips abroad.
- 3 ... is packing some shirts, shorts and dresses.
- 4 ... isn't visiting any new countries this summer.
- 5 ... has some relatives in the Caribbean.
- 6 ... is going by bus to Ireland because it isn't far.
- 7 ... wants to pack a violin for the trip.
- 8 ... plans to make a short film in Buen Retiro.

5 Work in pairs. Interview your partner and then tell the class about him/her. Ask:

- a where he/she would like to go this summer
- b what places he/she wants to visit
- c what things he/she needs to pack for the trip

QGRAMMAR search

MIXED TENSES

1 Remember and say when each tense below is used.

Example: The Present Simple is used when we talk about ...

Present Simple, Present Continuous, Present Perfect, Past Simple, Past Continuous, Future Simple, be going to

7 Choose the correct tense form.

- 1 Anna always has kept/keeps her documents with her.
- 2 Tommy *doesn't pack/isn't packing* his suitcase at the moment.
- 3 We *travelled/will travel* to San Diego last summer.
- 4 I *swam/was swimming* in the sea for forty minutes.
- 5 We are going/go on holiday to Odesa next week.
- 6 I think Rick won't buy/isn't going to buy the tickets.
- 7 My dad *is getting/is going to get* a visa for the UK.
- 8 Our parents *have booked/book* the flight already.
- **Z** Put the verbs in brackets into the correct form.
 - 1 We (have) ... an excursion this afternoon.
 - 2 You (be) ... never ready for your trips!
 - 3 I (arrange) ... a trip for us two days ago.
 - 4 Helen (not buy) ... any souvenirs yet.
 - 5 Tim and Sue *(not surf)* ... at the moment.
 - 6 I promise we *(visit)* ... a museum next time.
 - 7 Look at the sky. It (not rain) ... today.
 - 8 Ed (not wait) ... from 3 pm to 4:30 pm.

1 Turn the sentences into questions, as in the example.

Example: Eddy likes going abroad.

Does Eddy like going abroad?

- 1 Duke travels to Israel every winter.
- 2 Roberta has got the visa.
- 3 We went to the train station.
- 4 You are taking the luggage.
- 5 Sam was dancing for two hours.
- 6 I will check the time of the flight.
- 7 John is looking for the tickets now.
- 8 They are going to arrange the trip.

QLISTENING search

Work in pairs. Ask your partner if he/she has ever been to the airport and what he/she knows about it.

2 Read the statements and say who says them: a check-in clerk (C) or a passenger (P).

-) How many pieces of luggage have you got?
- These two bags.
-) Have a nice flight.
-) Here's your boarding pass.
- Could you help me, please?
-) Can you tell me where gate 4 is, please?
-) The plane's departure is at 8 am, ma'am.
-) Oh no! The flight is delayed. We're stuck here. Wait... It is cancelled!

Z Listen to the talk and answer the questions.

- 1 Who are the speakers?
- 2 How much luggage is there?
- 3 What does the check-in clerk give the passenger?

Listen to the talk between Patrick and Tony. Say if the statements below are true or false.

1 Tony has got 40 kg of luggage.

MESI

mmmmm

NAME OF BRIDE

- 2 The maximum weight of luggage is 24 kg.
- 3 The extra price for too much luggage is 100\$.
- 4 Tony hopes the check-in clerk won't notice his luggage.

Listen to both conversations again and say what the difference between them is.

Grammar

Corner

Can is used for requests: Can you help me, Tom? Could is used for more polite or formal requests: Could you help me, sir?

boarding pass
['bɔ:dıŋ pa:s]
check-in clerk
['tĵek ın ,kla:k]
departure [dı'pa:tĵə(r)]
gate [geɪt]
passenger
['pæsındʒə(r)]
to cancel ['kænsl]
to delay [dɪ'leɪ]
to notice ['nəʊtɪs]
• to be stuck

135

QVOCABULARY search

Look at the pictures. Listen and read the phrases.

to get on a plane (train, bus, etc.)

to get off a plane (train, bus, etc.)

The plane lands.

to fasten your seat belt

to go through passport control

to order a snack

Read the phrases and think when to use them. Put the phrases into the correct order.

- get off the plane
- get on the plane

collect your luggage from baggage reclaim

go through passport control

fasten your seat belt

leave the airport

get into the airport

check in your luggage

Make a list of actions that you do at the train station.

The plane takes off.

The train arrives.

The train leaves.

to check in your luggage

to leave the airport (train station, bus station, etc.)

4 Complete the sentences with the words from the box. Use the correct verb forms.

from baggage reclaim

collect, fasten, get on, go through, get off, land, leave (×2), order

- 1 It's time to ... the plane. Let's go!
- 2 Hurry up, Robert! The bus ... at 3 pm.
- 3 Our plane ... already. Let's go, everybody!
- 4 They ... the train station and went to hire a taxi.
- 5 Wendy ... some sandwiches a few minutes ago.
- 6 I ... my luggage from the baggage reclaim yet.
- 7 Ladies and gentlemen, please ... your seat belts now.
- 8 We need to ... the passport control before we ... the plane.

QSPEAKING search

- a) Listen and read the dialogue. Name the speakers.
 - A: Good afternoon.
 - *B*: Good afternoon. Here is my passport.
 - A: Good, thank you. How many pieces of luggage have you got?
 - B: Only this bag.
 - A: It's one then. Oh dear. It's 24 kg, and the maximum is 23 kg.
 - B: Oh no. What should I do?
 - A: I'm afraid you have to take some things out or pay an extra 50\$.
 - *B*: 50\$? I'll take some things out. I'll take out these sandwiches and this bottle of water.
 - *A:* Good, it's 23 kg now. There will be a snack bar on the plane, so you don't need any food or drinks with you, anyway. Here is your boarding pass. Have a nice flight.
 - B: Thank you. Goodbye!

b) Work in pairs. Act out the dialogue.

) a) Complete the dialogue with your own answers.

A: Hi! Have you packed your suitcase for the trip?

B: ...

A: Why do you need a map? I have GPS on my phone.

B: ...

A: Okay. I think you should take your goggles with you, too.

B: ...

A: Because there will be a swimming pool next to our hotel.

B: ...

A: What documents do you have with you?

B: ...

A: Good. I have the tickets. Let's go!

B: ...

b) Work in pairs. Act out the dialogue.

Work in pairs. Interview your partner about his/her summer holidays and make notes. Then tell the class about him/her. Ask:

- 1 where and when he/she will go
- 2 how he/she will get there
- 3 what things he/she will need to pack
- 4 what he/she will do there

QWRITING search

Read the e-mail from Jack and answer the questions below.

New Message	
To From	Cathy Jack
Subject	Paradise in Italy

Hi there! How are you?

This summer is going to be so

awesome! I love travelling, and I am going on a trip to Italy with my parents in July! We are going by plane. I am really looking forward to this holiday!

We will stay at a nice hotel in Positano. It is by the sea, so we will be able to get to the beach on foot in 10 minutes. My mum and dad are fond of history and culture, so we are going to visit Rome. This large city is the perfect place to learn and have fun at the same time!

Apart from my swimming suit, I am also taking my goggles. I enjoy swimming and diving very much! My mum told me not to forget my sunglasses and sun cream. The climate in Italy is subtropical, so I believe the weather will be wonderful in July.

What about you? Do you have any plans for this summer? Write me back!

Yours,

Jack

Send 🕂 🛛 🐌 🏠 💲 🔟 🚥

- 1 Where is Jack going in July?
- 2 Who is he going with?
- 3 What means of transport are they going to use?
- 4 Where will they stay?
- 5 What do his parents like?
- 6 What are they going to do in Rome?
- 7 Why does Jack need his swimming equipment?
- 8 What else does Jack need to pack and why?

7 Write an e-mail back to Jack and tell him about your plans for this summer.

L**eek Back**

a) Listen to the talk between Emma and her mum.

b) Choose a or b.

- 1 Emma has made a ... a) map b) list
- 2 Emma wants to take her ... a) hat b) swimming suit
- 3 Emma's mum suggests taking ... a) a coat b) wellies
- 4 They need to set off at ... a) nine b) ten

c) Listen again and discuss the questions in pairs.

- 1 Why doesn't Emma need her swimming suit?
- 2 What will they do if the weather is bad?
- 3 How long will it take them to get to the location?

7 Choose the correct word.

- 1 Sara would like to buy some *documents/souvenirs* in this shop.
- 2 We need to book a *flight/car* to Egypt because it is far away.
- 3 My parents have arranged a *trip/meeting* to Barcelona, Spain.
- 4 Don't worry Rick has already packed his *visa/suitcase*.
- 5 John has hired a *car/tour*, so we can travel around the UK.
- 6 You have to get a *bag/visa* before you go to the USA.

Z a) Complete the sentences with the words from the box.

- 1 This great musical was made by very famous ...
- 2 Lisa has a map, so we won't ... in this huge city.
- 3 ..., I prefer swimming to surfing because it is safer.
- 4 John has to ... where to go this summer.
- 5 I need some ... on what I should pack for this trip.
- 6 Santiago de Cuba is a city of dancing, so there are many ... there.
- 7 Their flight to Paris is delayed, whereas our flight is ...
- 8 Helen has packed too much ... her suitcase is so heavy!
- 9 The check-in clerk will ... the food that you have in your bag.
- 10 Passengers for Kyiv should go to ... No. 22. Turn right and you'll see it.

b) Make your own sentences with the words from the list.

birthplace, documents, concert, pond, reception desk, to be stuck, Arctic, terrific

advice, composers, festivals, gate, luggage, cancelled, choose, get lost, notice, personally

Example: The plane lands.

Leek Back

5 Name the sentences where the Present Simple is used for future and where it is used for habits.

- 1 Hurry up! Our train leaves in ten minutes.
- 2 Jack's party is on Saturday at 6 pm.
- 3 Helen visits new countries every summer.
- 4 Our flight to Lviv is on 10th May.
- 5 Tim always books a hotel room before going on his trips.
- 6 Bus No. 12 to London arrives at 10 o'clock.
- 7 Pam and Sam never arrange their trips without me.
- 8 The plane to Krakow takes off at 3:30 today.
- 9 Charlie buys a lot of souvenirs when he goes abroad.
- 10 Ed and I travel to New Zealand every winter to visit his father.

SPut the verbs in brackets into the correct tense. Explain your choices.

- 1 The climate in Canada (be) ... Arctic.
- 2 Look at the sky! It *(rain)* ... any minute.
- 3 Peter (get) ... his visa for China last month.
- 4 We (make) ... a list of things for the trip already.
- 5 I think you *(get)* ... lost without a map or GPS.
- 6 The plane to London *(land)* ... at 5 pm today.
- 7 George and Mia *(surf)* ... the Net for a hotel now.
- 8 Eddy (pack) ... his suitcase for two hours yesterday.
- 9 Ann (go) ... on an excursion to Lviv with us tomorrow.
- 10 You always have to (check) ... your documents before travelling.

7 Make your own 10 sentences in the:

- 1 Present Simple for a habit
- 2 Present Simple for a fact
- 3 Present Simple for future
- 4 Present Continuous
- 5 Present Continuous for future

- 6 Present Perfect
- 7 Future Simple
- 8 'be going to' form
- 9 Past Simple
- 10 Past Continuous

Use the sentences in task 6 as examples.

Q Make the questions to the answers.

- 1 \dots Yes, it does. It often snows in Poland in winter.
- 2 ... No, we don't. We don't use maps any more.
- 3 ... The train arrives at 10 o'clock this morning.

- 4 ... Leila will take her sunglasses with her.
- 5 ... Ted is going to hire a car for us.
- 6 ... Jane and Jim are flying to Venice this month.
- 7 \dots I've lost my hat at the airport.
- 8 ... Duke was waiting at the train station for an hour.
- 9 ... Ricky went to Japan last summer.
- 10 \dots We have fastened our seat belts already.

9 Match.

- 1 Will you go on a trip with me?
- 2 When does the plane take off?
- 3 Have you packed your suitcase?
- 4 What did the check-in clerk ask?
- 5 Does it often rain in Hawaii?
- 6 What was Vic doing for 30 minutes?
- 7 Do you always make a list before a trip?
- 8 What is Ben doing at the moment?
- 9 Are Nick and Kelly going to get a visa?
- 10 Where are you going this summer?

- a He's swimming in the sea.
- b We are going to Germany.
- c No, they aren't.
- d Yes, I do.
- e At 9 am this morning.
- f He asked for my passport.
- g Yes, we have.
- h No, it doesn't.
- i She was lying in the sun.
- j Of course, I will.

Work in groups. Choose a country and make a presentation about it:

- a what the climate is like there
- b what you should pack
- c how you can get there
- d what places you should visit
- e what things there are to see and to do

Best Wishes for the Summer!

Grammar

Choose the correct form. Score: / 6

- Sandra was/has been to many countries already. 1
- This summer Bill will go/is going to Italy with his family. 2
- They visited/visit a country by the Mediterranean Sea every summer. 3
- 4 We will go/were going to Hawaii next summer.
- My dad *loved/loves* history, so he prefers to visit ancient cities. 5
- Visiting that museum has been/was fantastic! 6

Vocabulary Score: / 12

Match.

- 1 to fasten
- travel 2
- 3 to get off
- 4 to get ready
- 5 to hire
- 6 to collect
- - your luggage
- your seat belt

Complete the sentences with the words from the box.

- You have to take some things out or pay ... money. 1
- How many pieces of ... have you got? 2
- 3 We need some ... before travelling to a new country.
- They need to get a ... to go to Australia. 4
- The check-in clerk gave me my ... back. 5
- It's not her first trip by plane. She knows how to ... passport control. 6

Communication Score: / 6

A Put the sentences into the correct order to make a dialogue.

- You must be joking. You can have just
- 23. You'll have to pay an extra \$50.
- Oh yes, they will!
- How much luggage have you got?

- I hope they won't notice.
- 40 kg.
- Well, OK. I will pay \$50 then.

TOTAL SCORE: / 24

NOW I CAN

- describe different ways of travelling present holiday destinations
- ask and answer questions at the airport
- write an e-mail about my holiday understand instructions on board a plane
- use different tense forms

visa, luqqaqe, advice, extra, go through, boarding pass

A

abroad [ə'brɔ:d] за кордоном accessories [ək'sesəriz] аксесуари active ['æktıv] активний, енергійний **activity** [æk'tıvəti] діяльність actually ['ækt(uəli] насправді advice [əd'vaıs] порада aerobics [eə'rəʊbiks] аеробіка **afford** [ə'fɔ:d] мати змогу придбати **aggressive** [ə'gresıv] агресивний **аіт** [eim] мета, ціль **airport** ['eəpɔ:t] аеропорт almost ['ɔ:lməʊst] майже alone [ə'ləʊn] самотній; на самоті **along** [ə'lɒŋ] уздовж **ат** [,e1 'em] години від півночі до полудня **атаге** [ə'meiz] вражати, дивувати **America** [ə'merikə] Америка **American** [ə'merikən] американець, американка; американський amphitheatre [$'æmfi\Theta_1 ampirearp$] ampirearp **ancient** ['ein{ənt] древній, стародавній announce [ə'nauns] повідомляти, оголошувати **annoying** [ə'nɔııŋ] набридливий **anybody** ['enibpdi] хто-небудь; ніхто **any more** [,eni 'mɔ:(r)] більше не (для заперечень) **anyone** ['eniwʌn] хто-небудь; ніхто **anything** ['eniΘıŋ] що-небудь; ніщо **apart** [ə'pɑ:t] окремо, нарізно apart from [ə'pɑ:t frəm] крім **apron** ['e1prən] фартух **Arabic** ['ærəbik] арабський

architect ['ɑ:kıtekt] архітектор (-ка) Arctic ['ɑ:ktık] Арктика; арктичний, північний; дуже холодний arrive [ə'raıv] прибувати, приїжджати Asian ['eɪʃn] азійський athlete ['æѲli:t] спортсмен (-ка) athletics [æѲ'letıks] легка атлетика au-pair [,əʊ 'peə(r)] учасник (-ця) однойменної програми Australia [ɒ'streıliə] Австралія Australian [ɒ'streıliən] австралієць, австралійка; австралійський away from [ə'weı frəm] далеко від awesome ['ɔ:səm] прекрасний

В

back [bæk] зворот; задній; назад **baqqaqe** ['bægıdʒ] багаж **baggage reclaim** ['bægidʒ rikleim] багажна стрічка в аеропорту bake [beik] пекти **bald** [bɔ:ld] лисий ball game ['bɔ:l geɪm] гра з м'ячем bat [bæt] битка **be** [bi:] бути, перебувати to be full of smth бути заповненим чим-небудь to be into smth захоплюватися чимнебудь to be used to бути призвичаєним до чого-небудь **bean** [bi:n] біб, квасоля **beard** [biəd] борода **behaviour** [bı'heıvjə(r)] поведінка behind [bi'haind] позаду **besides** [bi'saidz] до того ж, крім того

bike rack ['baik ræk] місце для паркування велосипеда **billiards** ['bıliədz] більярд Biology [bai'plədʒi] біологія **birthplace** ['b3:Өpleis] місце народження, батьківщина **blender** ['blendə(r)] блендер **blitz** [blits] швидкий, як блискавка **blog** [blbg] блог **blogging** ['blbgiŋ] блогерство **blond(e)** [blpnd] білявий **boarding pass** ['bɔ:dıŋ pɑ:s] посадковий талон boil [boil] варити **boiled** [bɔıld] варений bold [bəʊld] жирний (про шрифт) **book** [bok] книга; бронювати **bossy** ['bpsi] той, що любить керувати **both** [bəʊΘ] οδοε **bottom** ['bptəm] низ, дно **bounce** [baons] підстрибувати **boutique** [bu:'ti:k] бутик **bowl** [bəʊl] миска **box** [bpks] боксувати **bowling** ['bəʊlɪŋ] боулінг braid [breid] коса (волосся) brake [breik] гальмо brand [brænd] бренд **Brazil** [brə'zıl] Бразилія **Brazilian** [brə'zıliən] бразилець, бразилійка; бразильський bridge [bridʒ] міст Britain ['britn] Британія **British** ['britif] британець, британка; британський

brush up ['brʌʃ ʌp] оновлювати budgie ['bʌdʒi] хвилястий папужка **build** [bild] будова тіла **bungee jumping** ['bʌndʒi dʒʌmpɪŋ] банджи-джампінг (екстремальна розвага) **bury** ['beri] ховати (здійснювати обряд похорону) **bus station** ['bʌs steɪ{n] автовокзал butcher's ['bot(əz] м'ясний магазин С Cairo ['kaiərəʊ] Kaip **calm** [ka:m] тихий, спокійний **cameraman** ['kæmrəmæn] оператор **Canada** ['kænədə] Канада **Canadian** [kə'neɪdiən] канадець, канадка; канадський **cancel** ['kænsl] скасовувати **capital** ['kæpitl] столиця careless ['keələs] легковажний, недбалий **Caribbean** [,kærı'bi:ən] країни Карибського регіону caring ['keərıŋ] уважний, турботливий cash [kæ{] готівка **cashier** [kæ'(1ə(r)] касир (-ка) **cent** [sent] цент; євроцент **century** ['sent(əri] століття cereal ['sıəriəl] злаки **certainly** ['sɜ:tnli] звичайно **chain** [t∫eın] мережа **change** [tſeɪndʒ] зміна; решта (лишок грошей при розрахунку); змінювати **chatty** ['t{æti] балакучий, говіркий **check** [t[ek] перевірка; перевіряти

to check smth out оцінювати, звіряти **check-in clerk** ['tʃek ın ,klɑ:k] особа, яка реєструє прибуття **chemical element** [.kemikl 'elimənt] хімічний елемент Chemistry ['kemistri] хімія **chew** [tſu:] жувати **chicken** ['t(ıkın] курятина childhood ['tfaildhod] дитинство chimera [kai'miərə] химера China ['tſaɪnə] Китай **Chinese** [,tʃaɪ'ni:z] китаєць, китаянка; китайський **choir** ['kwaiə(r)] xop **chopping board** ['t∫ppiŋ bɔ:d] дошка для нарізання chopsticks ['t(ppstiks] палички для їжі **class** [klɑ:s] шкільний клас; урок **climbing** ['klaımıŋ] скелелазіння clothes [kləʊðz] одяг clumsy ['klʌmzi] незграбний **coach** [kəʊtʃ] тренер (-ка) coin [kɔın] монета collapse [kə'læps] обвалюватися **collect** [kə'lekt] збирати, колекціонувати; забирати column ['kpləm] колона **соте** [k_лm] приходити to come upon випадково натрапляти **common** ['kpmən] спільний

to have in common мати щось спільне competition [,kpmpə'tıjn] змагання competitive [kəm'petətıv] який прагне перевершити когось у чомусь

composer [kəm'pəʊzə(r)] композитор **compost** ['kpmppst] компост **concert** ['kpnsət] концерт **connect** [kə'nekt] зв'язуватися connected [kə'nektid] який має родинні зв'язки **contact** ['kpntækt] зв'язок, контакт; зв'язуватися **continental** [.kpnti'nent1] континентальний **cooling** ['ku:liŋ] охолодження **corner** $['k_{2}:n_{\theta}(r)]$ кут, ріг (перетин двох вулиць) on the corner of на розі, на перетині **cost** [kpst] ціна; коштувати countable ['kauntəbl] злічуваний **country** ['kʌntri] країна couple ['kʌpl] пара **court** [kɔ:t] тенісний корт credit card ['kredit kɑ:d] кредитна картка cricket ['krikit] крикет crowded ['kraodid] людний crown [kraon] корона; коронувати **Crown Jewels** [kraon 'dʒu:əlz] королівські коштовності **cuisine** [kwi'zi:n] кухня (набір страв) **сир** [kлp] чашка curling ['kɜ:lıŋ] керлінг **curly** ['kз:li] кучерявий **customer** ['kʌstəmə(r)] покупець (-чиня), клієнт (-ка) **cutter** ['kʌtə(r)] форма для вирізання D dairy ['deəri] молочний; магазин

молочних продуктів

dangerous ['deindʒərəs] небезпечний **decide** [d1'sa1d] вирішувати **definitely** ['definətli] безсумнівно **delay** [d1'le1] затримувати **department** [di'pa:tmənt] відділ **department store** [di'pa:tmənt sto:(r)] універмаг **departure** [d1'pa:t(ə(r)] від'їзд, відліт design [di'zain] планувати, проєктувати desperate ['despərət] сповнений відчаю **dessert** [dı'zз:t] десерт **dessertspoon** [dı'zɜ:tspu:n] десертна ложка destination [,desti'neiſn] місце призначення **destroy** [d1'stro1] руйнувати **develop** [dı'veləp] розвивати, удосконалювати diet ['daıət] раціон, дієта **differ** ['dıfə(r)] відрізнятися difference ['dıfrəns] різниця, відмінність digest [dai'dʒest] перетравлювати discount ['dıskaunt] знижка **discovery** [dɪ'skʌvəri] відкриття **document** ['dpkjumənt] документ **dollar** ['dɒlə(r)] долар dome [dəʊm] купол **double-decker** [,dAbl 'dekə(r)] двоповерховий автобус download [,daun'ləud] завантажувати dribble ['dribl] вести м'яч **dull** [d_A1] нудний, одноманітний E earring ['ıәrıŋ] сережка

eat out ['i:t aot] їсти в ресторані (а не вдома) eating habit ['i:tiŋ hæbit] харчова звичка **Egypt** ['i:dʒ1pt] Єгипет Eqyptian [i'dʒipʃn] єгипетський **elect** [1'lekt] обирати голосуванням elections [1'lek(nz] вибори **energetic** [,enə'dʒetık] рухливий **energy** ['enədʒi] енергія, сила England ['inglənd] Англія **English** ['ingli{] англієць, англійка; англійський **enough** [1'nʌf] достатній; досить, доволі **entertainment** [,entə'teınmənt] розваги entrance ['entrəns] вхід **equipment** [1'kw1pmənt] обладнання, спорядження euro ['jʊərəʊ] євро **Еигоре** ['jʊərəp] Європа European [,jʊərə'pi:ən] європейський event [1'vent] подія, захід **excursion** [1k'sk3:{n] екскурсія, поїздка exercise ['eksəsaız] тренуватися, робити фізичну зарядку **explain** [ik'splein] пояснювати **extra** ['ekstrə] додатковий, більший за звичайний F **failure** ['feiljə(r)] невдача, провал **fair** [feə(r)] справедливий fascinating ['fæsineitiŋ] захопливий fashion ['fæſn] мода

fasten ['fɑ:sn] застібати

fast-food restaurant [,fɑ:st 'fu:d 'restrɒnt] ресторан швидкого харчування

eastern ['i:stən] східний

fat [fæt] товстий **fencing** ['fensıŋ] фехтування festival ['festivl] фестиваль **field** [fi:ld] поле, майданчик firm [f3:m] фірма; непохитний, рішучий first aid [.fз:st 'eid] перша допомога fishmonger's ['fi{mʌŋgəz] рибний магазин fit [fit] здоровий; личити, пасувати **fitting room** ['fitin ru:m] приміряльня **fix** [fiks] закріплювати; лагодити flight [flait] авіарейс, переліт; політ **flour** ['flaʊə(r)] борошно **food group** ['fu:d gru:p] група харчових продуктів football ['fʊtbɔ:l] футбол foreign ['fprən] іноземний **fork** [fɔ:k] виделка formal ['fɔ:ml] офіційний fountain ['faʊntən] фонтан **France** [frg:ns] Франція **freezing** ['fri:zıŋ] крижаний **French** [frent{] француз, француженка; французький fresco ['freskəʊ] фреска **friendship** ['frend(1p] дружба **front** [frʌnt] передній in front of smth перед чим-небудь fried [fraid] смажений **fry** [fra1] смажити frying pan ['frauŋ pæn] сковорода full [fol] повний, наповнений G **gadget** ['gædʒıt] пристрій, гаджет

gain [gein] набирати

gate [geit] вихід з аеропорту до літака **generation** [,dʒenə'reıſn] покоління **German** ['dʒɜ:mən] німець, німкеня; німецький **Germany** ['dʒɜ:məni] Німеччина **get** [get] отримувати to get hurt травмуватися to get injured поранитися to get lost заблукати to get off виходити з транспорту to get on заходити в транспорт to go through успішно проходити **Gherkin** ['g3:k1n] хмарочос-"корнішон" у Лондоні **glass** [gla:s] склянка, келих glasses ['gla:sız] окуляри Globe [gləʊb] театр "Глобус" у Лондоні goal [gəʊl] сітка, гол **goalkeeper** ['gəʊlki:pə(r)] воротар **goggles** ['gpglz] захисні окуляри ski goggles окуляри для катання на лижах swimming goggles окуляри для плавання **goods** [gʊdz] товар govern ['gʌvn] керувати **government** ['gʌvənmənt] уряд **GPS** [,dʒi: pi: 'es] глобальна система позиціювання **grain** [grein] зерно **grater** ['greitə(r)] тертка Great Britain [,greit 'britn] Велика Британія Greece [gri:s] Греція **Greek** [gri:k] грек, гречанка; грецький

grocer's ['grəʊsəz] продуктовий магазин grocery ['grəʊsəri] продуктова крамниця gymnastics [dʒɪm'næstɪks] гімнастика н habit ['hæbit] звичка **hairdresser's** ['heədresəz] перукарня handle ['hændl] впоратися з чимось handsome ['hænsəm] привабливий (про чоловіків) handy ['hændi] зручний hang out ['hæŋ aʊt] збиратися для відпочинку з друзями **happen** ['hæpən] траплятися, відбуватися hard-working [,hɑ:d 'wɜ:kıŋ] старанний, працьовитий **headmaster** [,hed'ma:stə(r)] директор школи **health** [helΘ] здоров'я healthy ['helΘi] здоровий, корисний **heating** ['hi:tiŋ] опалення height [hait] зріст helmet ['helmit] шолом helpful ['helpfl] готовий допомогти **high jump** ['hai dʒʌmp] стрибки у висоту hiking ['haikiŋ] пішохідний туризм **hockey** ['hɒki] хокей на траві **holiday** ['hpləde1] відпустка, канікули; свято **home-made** [,həʊm 'meɪd] домашнього приготування honest ['pnist] чесний **hopscotch** ['hppskptʃ] гра "класики" horse riding ['hɔ:s raɪdıŋ] їзда верхи

host [həʊst] ведучий, ведуча **hour** ['аʊə(r)] година Houses of Parliament [,hauzız əv 'pa:ləmənt] Будинок парламенту в Лондоні **however** [haʊ'evə(r)] προτε huge [hju:dʒ] величезний hurt [hз:t] травмований **Hyde Park** [,haɪd 'pɑːk] Гайд-парк у Лондоні ice hockey ['aıs hpki] хокей на льоду **important** [ım'pɔ:tnt] важливий **improve** [ım'pru:v] поліпшувати, удосконалювати include [ın'klu:d] містити India ['ındiə] Індія **Indian** ['ındiən] індієць, індійка; індійський individual [,ındı'vıdʒuəl] людина, особистість; індивідуальний **ingredient** [ın'gri:diənt] інгредієнт injured ['indʒəd] поранений in-line skates [,in lain 'skeits] ролики з коліщатами, розташованими в ряд **inspire** [ın'spaıə(r)] надихати **instead** [ın'sted] замість **intention** [ın'ten(n] намір **interrupt** [,ıntə'rʌpt] переривати into ['ıntu:] y, в introduce [,intrə'dju:s] ознайомлювати **invitation** [,invi'tei{n] запрошення Ireland ['aıələnd] Ірландія **Irish** ['aɪrɪʃ] ірландець, ірландка; ірландський

isolate ['aɪsəleɪt] відокремлювати, iзолювати Italian ['ıtæliən] італієць, італійка; iталійський Italy ['ıtəli] Італія item ['aɪtəm] позиція у списку; предмет its [ɪts] його, її (про предмет, тварину)

Japan [dʒə'pæn] Японія
Japanese [,dʒæpə'ni:z] японець, японка; японський
jar [dʒɑ:(r)] банка
jealous ['dʒeləs] ревнивий
jewellery ['dʒu:əlri] ювелірні вироби
jog [dʒpg] бігти підтюпцем
joke [dʒəʊk] жарт; жартувати
jug [dʒʌg] глек
just [dʒʌst] щойно; тільки, лише; точно

karate [kə'rɑ:ti] карате kettle ['ketl] чайник kick [kık] бити по м'ячу kindergarten ['kındəgɑ:tn] дитсадок knife [naıf] ніж knives [naıvz] ножі

L

lamb [læm] молода баранина land [lænd] приземлятися landmark ['lændma:k] історична пам'ятка landscape ['lændskeip] упорядковувати ділянку laptop ['læptɒp] ноутбук large [la:dʒ] великий Latin ['lætin] латинська мова law [lə:] закон lay [le1] застеляти скатертиною lead-in ['li:d in] вступ learn [lз:n] вивчати to learn by heart учити напам'ять **leave** [li:v] іти, залишати, від'їжджати **leisure** ['leʒə(r)] дозвілля lifestyle ['laıfstaıl] спосіб життя light [laɪt] світло; легкий loads [ləʊdz] безліч locate [ləʊ'keit] розташовувати **lock** [lpk] замикати на замок locked [lpkt] замкнений London Eye [,lʌndən 'aı] оглядове колесо "Лондонське Око" **long jump** ['lɒŋ dʒʌmp] стрибки у довжину look [lok] дивитися to look after sb/smth піклуватися про когось/щось to look forward to очікувати з нетерпінням lousy ['laʊzi] нікчемний **luggage** ['lʌgɪdʒ] багаж Μ

main dish [,mein 'dıʃ] основна страва
make [meik] робити, виготовляти
to make laws ухвалювати закони
to make sure переконуватися
make-up ['meik лр] макіяж
mall [mo:l] торговельний центр
manner ['mænə(r)] манера, поведінка
masterpiece ['mɑ:stəpi:s] шедевр
meal [mi:l] прийом їжі
mealtime ['mi:ltaim] час прийому їжі
means [mi:nz] засіб

medium ['mi:diəm] середній **member** ['membə(r)] член **тете** [mi:m] мем (гумористичне зображення з інтернету) message ['mesidʒ] повідомлення Mexico ['meksikəʊ] Мексика **microwave** ['maikrəweiv] мікрохвильовка Millennium Bridge [mi,leniəm 'bridʒ] міст "Міленіум" у Лондоні **mine** [main] мій, моя, моє, мої **Miss** [mis] міс (молода дівчина або незаміжня жінка) **moan** [məʊn] стогнати, скаржитися **modern** ['mpdn] сучасний **тор** [mpp] мити шваброю **moustache** [mə'stɑ:{] Byca **МР** [,em 'pi:] член парламенту Mr ['mistə] містер (чоловік) Mrs ['misiz] місис (заміжня жінка) **Ms** [m1z] міс (жінка, чий сімейний стан є невідомий) **musical** ['mju:zıkl] мюзикл **must** [mAst] повинен (щось робити) Ν **napkin** ['næpkin] серветка national ['næ(nəl] національний **nationality** [,næ(ə'næləti] національність native ['neitiv] рідний naughty ['nɔ:ti] неслухняний **nearby** [,nıə'baı] поблизу **near here** [,niə 'hiə] недалеко звідси

need [ni:d] мати потребу у чомусь nervous ['n3:vəs] нервовий net [net] сітка, ворота never ['nevə(r)] ніколи New Year's Day [,nju: jıəz 'deı] Новий рік New Zealand [,nju: 'zi:lənd] Нова Зеландія next to ['nekst tə] поруч nobody ['nəʊbədi] ніхто no one ['nəʊ wʌn] ніхто northern ['nɔ:ðən] північний nothing ['nʌӨıŋ] ніщо notice ['nəʊtis] зауважувати

0

оаг [э:(r)] весло **obligation** [,pbli'gei{n] обов'язок offer ['bf = (r)] пропозиція; пропонувати Olympic [ə'lımpık] олімпійський **Olympic Games** [ə,limpik 'geimz] Олімпійські ігри Olympics [ə'lımpıks] Олімпійські ігри **опсе** [wAns] колись; одного разу only child [,əʊnli 'tʃaɪld] одна дитина в сім'ї on-the-spot [pn ðə sppt] раптовий opinion [ə'pınjən] думка, погляд opposing [ə'pəʊzɪŋ] протилежний, супротивний orchestra ['ɔ:kıstrə] оркестр order ['ɔ:də(r)] наказ **opposite** ['ppəzit] навпроти origin ['pridʒin] походження outgoing [,aʊt'gəʊɪŋ] товариський **over** ['əʊvə(r)] над; через

necessary ['nesəsəri] потрібний

necessity [nə'sesəti] потреба

oven glove ['Avn glAv] рукавиця для гарячого own [əʊn] свій, власний on your own самотужки Р

раск [pæk] пакувати речі **pad** [pæd] захисний налокітник або наколінник **pain** [pein] біль to be a pain in the neck дратувати **рап** [pæn] каструля, сковорода paradise ['pærədaıs] рай **parliament** ['pɑ:ləmənt] парламент **part** [pɑ:t] частина **passenger** $[pæsind_3=(r)]$ пасажир (-ка) **passive** ['pæsıv] пасивний, малорухливий passport ['pɑ:spɔ:t] паспорт **passport control** ['pa:spo:t kəntrəʊl] паспортний контроль pastry ['peistri] кондитерські вироби patient ['pei{nt] терпеливий рау [pe1] платити, оплачувати to pay by credit card платити кредитною карткою to pay in cash платити готівкою **peel** [pi:1] чистити фрукти, овочі **pence** [pens] пенси (британські монети) **perfect** ['p3:f1kt] ідеальний, прекрасний personal ['pз:sənl] особистий personally ['ps:sənəli] особисто **pet student** ['pet stju:dnt] улюблений учень, улюблена учениця phonetic [fə'netık] фонетичний physical ['fızıkl] фізичний

Physics ['fızıks] фізика **picnic** ['pıknık] пікнік **place of interest** [,ple1s əv '1ntrəst] визначне місце **plate** [pleit] тарілка **play** [ple1] п'єса; грати **pleasure** ['pleʒə(r)] насолода, задоволення **plenty** ['plenti] багато **plump** [plлmp] повний, пухкий **рт** [,pi: 'em] години від полудня до півночі **роет** ['pəʊɪm] вірш **point** [point] очко, момент; показувати **Poland** ['pəʊlənd] Польща **Polish** ['pplɪ{] поляк, полячка; польський **pond** [ppnd] став **ponytail** ['pəʊniteɪl] хвіст (зачіска) **popular** ['pppjələ(r)] популярний **рогк** [pɔ:k] свинина **Portugal** ['pɔ:t(ʊgl] Португалія **Portuguese** [,pɔ:t{ʊ'gi:z] португалець, португалка; португальський **роt** [ppt] каструля, горщик pound [paond] фунт стерлінгів **prawn** [prɔ:n] креветка **prefer** [prɪ'fɜ:(r)] віддавати перевагу **prepare** [prɪ'peə(r)] готувати **Prime Minister** [,praim 'ministə(r)] прем'єр-міністр (-ка) prince [prins] принц, князь princess ['prinses] принцеса, княгиня principal ['prinsəpl] головний prison ['prızn] в'язниця

prize [praiz] приз probably ['probəbli] імовірно profession [prə'feʃn] професія prohibition [,prəʊi'biʃn] заборона pronunciation [prə,nʌnsi'eɪʃn] вимова proud [praʊd] який пишається чимось psychologist [sai'kplədʒist] психолог

(-иня) public ['pʌblık] громадськість puck [pʌk] шайба punish ['pʌnıʃ] карати

Q

quality ['kwpləti] риса характеру **quite** [kwaɪt] досить, більш-менш **quiz** [kwız] вікторина

R

racket ['rækıt] ракетка rather than ['ra:ðə ðæn] oxovime reason ['ri:zn] причина, виправдання **receipt** [rɪ'si:t] чек про оплату reception desk [r1'sep(n desk] стійка, за якою приймають гостей **recipe** ['resəpi] рецепт **related** [rɪ'leɪtɪd] споріднений relative ['relətıv] родич relax [ri'læks] розслаблятися religious [ri'lidʒəs] релігійний **remind** [ri'maind] нагадувати **repair** [r1'peə(r)] ремонтувати, лагодити **responsible** [rɪ'spɒnsəbl] відповідальний, надійний rest [rest] відпочинок, решта, інші **rock** [rpk] скеля rocket ['rɒkit] ракета

roll [rəʊl] котити roll out [rəʊl aʊt] розкачувати rollerblade ['rəʊləbleɪd] кататися на роликах roots [ru:ts] родинне коріння route [ru:t] шлях, маршрут royal ['rəɪəl] королівський rugby ['rʌɡbi] регбі running ['rʌnɪŋ] біг

S

sailing ['seilin] вітрильний спорт salmon ['sæmən] лосось sandals ['sændlz] сандалі, босоніжки **saucepan** ['sɔ:spən] каструля **score** [sko:(r)] paxyhok; набирати очки **screen** [skri:n] екран **sculpture** ['skAlpt(ə(r)] скульптура **sea** [si:] море sea level ['si: levl] рівень моря **seat belt** ['si:t belt] ремінь безпеки **section** ['sek{n] секція, відділ, частина **self-check** [,self 't(ek] самоперевірка selfish ['selfı{] егоїстичний sell [sel] продавати **sense of humour** [,sens əv 'hju:mə(r)] почуття гумору separate ['seprət] окремий, відділений separately ['seprətli] окремо **set off** ['set pf] вирушати **shoot** [{u:t] посилати м'яч із силою **shop assistant** ['sp əsistənt] продавець, продавчиня **shopping centre** ['jppin sentə(r)] торговельний центр **short** [{ɔ:t] короткий, низький

shortbread ['s:tbred] пісочне печиво shout [{aʊt] кричати **shy** [{a1] тихий, сором'язливий side [said] бік, сторона sight [sait] визначне місце **since** [sins] з (певного часу) situated ['sit{ueitid] розташований size [saiz] розмір **skateboarding** ['skeitbɔ:dıŋ] катання на скейтборді skating ['skeitin] катання на ковзанах **skating rink** ['skeitiŋ riŋk] ковзанка **skiing** ['ski:m] катання на лижах **skill** [skil] уміння skinny ['skini] худорлявий **skis** [ski:z] лижі **skyscraper** ['skaiskreipə(r)] хмарочос **slim** [slim] стрункий small [smɔ:1] малий **snack** [snæk] легка закуска **snack bar** ['snæk bɑ:(r)] бар із легкими закусками **snowball** ['snəʊbɔ:l] сніжка social network [,səʊʃl 'netw3:k] соцмережа solution [sə'lu:ſn] розв'язання проблеми **somebody** ['sʌmbədi] хтось, хто-небудь **someone** ['sʌmwʌn] хтось, хто-небудь **something** ['sʌmӨıŋ] щось, дещо sour cream [,saʊə 'kri:m] сметана southern ['sʌðən] південний **souvenir** [,su:və'nıə(r)] сувенір **Spain** [spein] Іспанія **Spanish** ['spænı∫] іспанець, іспанка; іспанський

Speakers' Corner [,spi:kəz 'kɔ:nə(r)] куток Ораторів у Гайд-парку **specialty** ['spe{əlti] страва, якою славиться заклад spelling ['spelin] правопис, орфографія spend [spend] витрачати; проводити час spill [spil] розливати **spoon** [spu:n] ложка **sport** [spo:t] спорт, вид спорту to do sport / to play sports займатися спортом **sports** [spo:ts] спортивний **staff** [sta:f] персонал standard ['stændəd] стандарт **starter** ['stɑ:tə(r)] перша страва **state** [steit] держава; штат у США stay out [stel aut] не бути вдома **stepfather** ['stepfa:ðə(r)] вітчим **stepmother** ['stepmʌðə(r)] мачуха stick [stik] ключка **sticker** ['stıkə(r)] наліпка; стикер (тематичне зображення у застосунку) **stopwatch** ['stppwpt\] секундомір **straight** [streit] прямий; прямо **straight ahead** [,streit ə'hed] прямо, уперед **strong** [strpŋ] сильний, дужий **stuck** [st_Ak] який застряг studio ['stju:diəʊ] студія **subject** ['sʌbdʒikt] предмет, тема **subtropical** [,sʌb'trɒpɪk1] субтропічний suggestion [sə'dʒest∫ən] пропозиція, порада

suit [su:t] костюм **suitcase** ['su:tkeis] валіза sun cream ['sʌn kri:m] сонцезахисний крем **support** [sə'pɔ:t] підтримка, опора sure [{ʊə(r)] упевнений; звісно **surfing** ['sɜ:fɪŋ] серфінг **sushi** ['su:{i] суші **swear** [sweə(r)] лаятися **swimming** ['swimiŋ] плавання Т **tablespoon** ['teiblspu:n] столова ложка tablet ['tæblət] планшет tag [tæg] гра у квача take [teik] брати to take off злітати to take part in smth брати участь у чому-небудь to take place відбуватися **tall** [tɔ:1] високий taste [teist] смак; вдало поєднуватися (про їжу) **tease** [ti:z] дражнити teaspoon ['ti:spu:n] чайна ложка telephone box ['telifəon boks] телефонна будка tennis ['tenis] теніс terrific [tə'rıfık] приголомшливий Thames [temz] річка Темза **their** [ðeə(r)] їхній, свій; його, її thin [O₁n] худий thought [Өɔ:t] думка, ідея **through** [Өги:] через, крізь ticket ['tıkıt] квиток ticket office ['tikit pfis] квиткова каса

time [taım] час in time (for) вчасно (встигнути, не запізнитися) on time вчасно (у визначений час) timeout ['taimaot] перерва (у спорті) **timetable board** ['taımteıbl bɔ:d] розклад руху tissue ['tɪ{u:] паперова серветка together [tə'qeðə(r)] разом tomb [tu:m] могила, гробниця **too** [tu:] надто, дуже; також, теж **tour** [tʊə(r)] подорож, поїздка, тур tourist ['toərist] турист, мандрівник towards [tə'wɔ:dz] у напрямку до чогось tower ['taʊə(r)] вежа **Tower Bridge** [,taʊə 'brɪdʒ] Тауерський міст **track** [træk] легкоатлетична доріжка traditional [trə'dɪ(ənl] традиційний **traffic** ['træfik] дорожній рух **training session** ['treinin se(n] тренування train station ['trein steiin] залізничний вокзал travel insurance ['trævl ın(ʊərəns] страхування для виїзду за кордон **trip** [trip] подорож, мандрівка trolley ['trpli] візок для покупок tropical ['tropikl] тропічний, спекотний trouble ['trʌbl] біда trustworthy ['trʌstwɜ:ði] надійний try [tra1] намагатися to try on smth приміряти що-небудь **turkey** ['tз:ki] індичина turn [tз:n] черга; повертати

turning ['tɜ:nɪŋ] поворот **twist** [twist] обертати, крутити

Ukraine [ju:'krein] Україна Ukrainian [ju:'kreiniən] українець, українка; український uncountable [ʌn'kaʊntəbl] незлічуваний understand ['ʌndə'stænd] розуміти unhealthy [ʌn'helΘi] шкідливий uniform ['ju:nifə:m] уніформа unique [ju'ni:k] унікальний United Kingdom [ju,naitid 'kiŋdəm] Сполучене Королівство United States of America [ju,naitid 'steits əv ə'merikə] США unusual [ʌn'ju:ʒuəl] незвичний utensils [ju:'tenslz] начиння, приладдя

V

van [væn] фургон variety [və'raıəti] розмаїття, безліч various ['veəriəs] різноманітний vegan ['vi:gən] веган (-ка) vegetarian [,vedʒə'teəriən] вегетаріанець (-ка); вегетаріанський vendor ['vendə(r)] продавець, продавчиня viewer ['vju:ə(r)] глядач (-ка) violin [,vaıə'lın] скрипка visa ['vi:zə] віза volleyball ['vplibə:l] волейбол W

war [wɔ:(r)] війна watch [wɒtʃ] дивитися, спостерігати wavy ['weıvi] хвилястий way [weı] шлях; спосіб

website ['websait] сайт weight [weit] вага welcome ['welkəm] бажаний; ласкаво просимо wellies ['weliz] гумові чоботи well-organised [,wel 'ɔ:gənaızd] дисциплінований western ['westən] західний wheat [wi:t] пшеничний whereas [.weər'æz] тоді як while [wail] коли, тоді як whisk [w1sk] віничок для збивання wobbly ['wpbli] хиткий world [wз:ld] світ worried ['wʌrid] стурбований wrong [rpŋ] неправильний

Υ

yawn [jɔ:n] позіхати yet [jet] досі; ще yoga ['jəʊgə] йога yoghurt ['jɒgət] йогурт yourself [jɔ:'self] себе yum [jʌm] вигук на позначення чогось смачненького

IRREGULAR VERBS

be [bi:]

L

become [bi'kAm] **begin** [bi'gin] **blow** [bləʊ] **break** [breik] **bring** [brin] **build** [bild] **buy** [ba1] **catch** [kæt_[] **come** [k_Am] **cost** [kpst] **cut** [k_At] **do** [du:] dream [dri:m] **drink** [drink] eat [i:t] fall [fɔ:1] feel [fi:1] **find** [faind] fly [fla1] **forget** [fə'get] **get** [get] **give** [g₁v] [ʊɕŋ] **op** grow [grəʊ] hang [hæŋ] have [hæv] **hear** [h₁ə(r)] hide [haid] **hurt** [h3:t] **keep** [ki:p]

Ш was [wpz] / **were** [w3:(r)] **became** [bi'keim] **began** [bi'gæn] **blew** [blu:] **broke** [brəʊk] brought [bro:t] **built** [b1lt] **bought** [bo:t] caught [kɔ:t] **came** [keim] **cost** [kpst] **cut** [k_At] did [did] dreamt [dremt] **drank** [dræŋk] ate [eit] fell [fel] **felt** [felt] found [faond] **flew** [flu:] **forgot** [fə'gpt] **got** [gpt] **gave** [ge₁v] went [went] **grew** [gru:] hung [hʌŋ] had [hæd] **heard** [h3:d] hid [hid] hurt [h3:t] **kept** [kept]

III been [bi:n]

become [bi'kAm] **begun** [bi'qʌn] blown [bləʊn] **broken** ['brəʊkən] brought [bro:t] **built** [bilt] **bought** [bo:t] caught [kɔ:t] **come** [k_Am] **cost** [kpst] **cut** [k_At] **done** [d_An] **dreamt** [dremt] **drunk** [drʌŋk] eaten ['i:tn] fallen ['fɔ:lən] **felt** [felt] found [faond] flown [fləʊn] **forgotten** [fə'gptn] **got** [gpt] **given** ['givn] **gone** [gpn] **grown** [grəʊn] hung [hʌŋ] had [hæd] heard [h3:d] **hidden** ['hidn] **hurt** [h3:t] **kept** [kept]

бути

ставати починати(ся) дути розбивати(ся) приносити будувати купувати ловити приходити коштувати різати робити, виконувати мріяти пити їсти падати відчувати знаходити літати забувати отримувати давати іти, ходити рости вішати, висіти мати чути ховати(ся) вдаряти, боліти тримати, зберігати

IRREGULAR VERBS

lead [li:d] learn [l3:n] **leave** [li:v] make [meik] meet [mi:t] put [pot] **read** [ri:d] rise [raiz] run [rʌn] see [si:] sell [sel] **send** [send] shine [(ain] shut [{At] **sing** [siŋ] **sit** [sit] **sleep** [sli:p] **speak** [spi:k] **spend** [spend] **stand** [stænd] **swim** [swim] take [teik] tell [tel] **think** $[\Theta_{1}\eta k]$ throw [Θrəʊ] understand [.Andə'stænd] wake up [weik Ap] wear [wear(r)]win [win] write [rait]

L

Ш led [led] **learnt** [ls:nt] **left** [left] made [meid] met [met] put [pot] **read** [red] rose [rəʊz] ran [ræn] **saw** [so:] sold [səʊld] **sent** [sent] **shone** [fpn] shut [fAt] sang [sæŋ] sat [sæt] **slept** [slept] **spoke** [spəʊk] **spent** [spent] **stood** [stod] swam [swæm] took [tok] told [təʊld] **thought** $[\Theta_{0}:t]$ threw [Θ ru:] understood [.Andə'stöd] woke up [wəʊk ʌp] **wore** [wo:(r)] **won** [wAn] wrote [rəʊt]

Ш led [led] learnt [ls:nt] **left** [left] made [meid] met [met] put [pot] **read** [red] **risen** ['rızn] run [rʌn] **seen** [si:n] sold [səʊld] **sent** [sent] shone [[pn]] shut [{At] **sung** [sAŋ] sat [sæt] **slept** [slept] **spoken** ['spəʊkən] **spent** [spent] stood [stod] **swum** [swAm] taken ['teikən] told [təʊld] **thought** $[\Theta_{0}:t]$ thrown [Oraon] understood [.Andə'stöd] woken up ['wəʊkən ʌp] worn [wo:n] **won** [wAn] written ['rıtn]

вести, прямувати вивчати залишати, виїжджати робити, виготовляти зустрічати(ся) класти, ставити читати підніматися бігати бачити продавати надсилати світити, сяяти закривати співати сидіти спати розмовляти витрачати стояти плавати брати, взяти розповідати думати кидати розуміти прокидатися одягати, носити

перемагати

писати

159

Навчальне видання

Карпюк Оксана Дмитрівна Карпюк Крістіна Теофілівна

Англійська мова

Підручник для 6 класу закладів загальної середньої освіти (з аудіосупроводом)

Рекомендовано Міністерством освіти і науки України Англійською та українською мовами

Видано за державні кошти. Продаж заборонено.

Підручник відповідає Державним санітарним нормам і правилам "Гігієнічні вимоги до друкованої продукції для дітей".

> Редакторка Богдана Зіник Художниця Олена Волошинська Дизайн і комп'ютерне верстання Андрія Костишина

Формат 84х108 1/16. Ум. друк. арк. 16,8. Обл-вид. арк. 12,00. Тираж 117 630 прим.

ТзОВ "Видавництво Астон", 46006, м. Тернопіль, вул. Гайова, 8. Свідоцтво про внесення до Державного реєстру суб'єктів видавничої справи ТР№ 28 від 09.06.2005.