
Oksana Karpyuk

E N G L I S H
Year 10

A textbook for the tenth form of secondary schools

Рекомендовано Міністерством освіти і науки України

Тернопіль
ÄВидавництво Астон”

2018

2ксана .арпюк

ŉŖŌŔŀŒŚťœŉ
ŕŗŋŉ

(10-й рік навчання, рівень стандарту)

Standard level

Підручник для 10�го класу
закладів загальної середньої освіти

Право для безоплатного розміщення підручника в мережі Інтернет має
Міністерство освіти і науки України http://mon.gov.ua/ та Інститут модернізації змісту освіти https://imzo.gov.ua

УДɄ 811.111(075.3)
 Ʉ 26

Ʉарɩюк Ɉ. Ⱦ.
Англійська мова (10-й рік навчання) ((nglish (the 10th year of
studies)) � підручник для 10-го класу закладів загальної середньої
освіти. Рівень стандарту. — Тернопіль � ÄВидавництво Астон”,
2018. — 256 с. � іл.
I6%N 978-966-308-710-8

Ʉ 26

Підручник розпочинає серію навчальних видань рівня стандарту,
створених для старшої школи. Видання реалізовує компетентісний
потенціал галузі ©іноземні мовиª, передбачений програмою, чинною
з 2018 року. ȱнтегровані змістові лінії ©ȿкологічна безпека та сталий
розвитокª, ©Громадянська відповідальністьª, ©Ɂдоров’я та безпекаª
та ©Підприємливість та фінансова грамотністьª знаходять свою
реалізацію в тематиці навчального матеріалу та характері завдань.

Ɋɟɤɨɦɟɧɞɨɜɚɧɨ	Ɇɿɧɿɫɬɟɪɫɬɜɨɦ	ɨɫɜɿɬɢ	ɿ	ɧɚɭɤɢ	ɍɤɪɚʀɧɢ
�наказ МОН України від ���������� ʋ ����

Видано за рахунок державних коштів.
Продаж заборонено.

� О. Д. Ʉарпюк, 2018
� ТзОВ ÄВидавництво Астон”, 2018I6%N 978-966-308-710-8

— символ, що позначає вправи, які мають аудіосупровід,
котрий можна завантажити за посиланням�
https�//www.libra-terra.com.ua/userfi les/audio/
karpiuk-audio-10-klas-]ag-2018.]ip

Право для безоплатного розміщення підручника в мережі Інтернет має
Міністерство освіти і науки України http://mon.gov.ua/ та Інститут модернізації змісту освіти https://imzo.gov.ua

Contents

 pp. 4-5 Scope and Sequence

Unit pp. 6-16 Starter

Unit 1 pp. 17-38 People and Relationships

Unit 2 pp. 39-62 Choose the Career!

Unit 3 pp. 63-86 Why Go to School?

Unit 4 pp. 87-110 National Cuisine

Unit 5 pp. 111-138 Communication Technologies

Unit 6 pp. 139-164 Is the Earth in Danger?

 Unit 7 pp. 165-196 The World of Painting

Unit 8 pp. 197-222 Do You Like Sports?

Unit 9 pp. 223-255 Across State Systems

Додаток (Appendix) можна завантажити безкоштовно за посиланням:
https://aston.te.ua/userfi les/pdf/english_10_appendix.pdf або QR-кодом нижче.

Appendix Grammar Reference

 Vocabulary

 Irregular Verbs

Право для безоплатного розміщення підручника в мережі Інтернет має
Міністерство освіти і науки України http://mon.gov.ua/ та Інститут модернізації змісту освіти https://imzo.gov.ua

UNIT /anguage
Focus

5eaGing � /istening �
Speaking :riting

6tarter (nglish is the language of
international communication.
/earning (nglish.

1
3eoSOe anG

5eOation shiSs

used to +
infi initive

Reading: What affects our
personality?
Listening	�	6peaking�
)amily.)riends. 4ualities of a
person. 5elationships with
others.

The process
of writing

�
&hoose

the &areer�

Present
Perfect
Continuous

Reading: Job
advertisements.
Listening	�	6peaking� Job
occupations. 5eTuirements.
5esponsibilities. Work
experience.

Types of
Writing.
Letter of
$pplication
for a Mob.

�
:h\ *o

to 6chooO"

)irst
Conditionals

Reading: 6chool is the place
of education and developing
social skills.
Listening	�	6peaking�
6chool life. (ducational
institutions in Ukraine and
abroad.

The structure
of the formal
letter. /etter
of application
for a course.

�
1ationaO
Cuisine

Second
Conditionals
 (I)

Reading: Traditional %ritish
meals. Ukrainian specialities.
Listening	�	6peaking�
National food traditions.
(ating habits. Cooking.

$ paragraph
as the basic
unit in writing.
Different
types of
paragraphs.

�
&ommunication

7echnoOogies

Phrasal
9erbs.

Reading: Computers�
hardware and software. The
use of computers.

Writing an
e-mail.

Scope and Sequence

Право для безоплатного розміщення підручника в мережі Інтернет має
Міністерство освіти і науки України http://mon.gov.ua/ та Інститут модернізації змісту освіти https://imzo.gov.ua

Listening	�	6peaking� World
Wide Web and its pages.
Cyber cafes and favourite
web sites. Chatting online.
9irtual 6afety.

Formal and
informal
styles in
emailing.

�
Is the (arth
in 'anger"

Second
Conditionals
 (II)

Reading: Natural disasters in
Ukraine and other countries.
Listening	�	6peaking�
Natural ha]ards� causes and
reasons. People’s
experiences. Useful
instructions how to behave
when there is a disaster.

6tages of
writing
process.
Drafting.
Methods of
generating
ideas.

�
7he :orOG
oI 3ainitng

Past Perfect
vs Past
Perfect
Continuous

Reading: $rtistic traditions in
Ukraine. Painting in (ngland.
Listening	�	6peaking� Types
of painting.)amous artists.
Museums and galleries.

6tructure�
Paragraph vs
essay.

�
'o <ou /iNe

6Sorts"

(xpressing
future
actions
�revision and
comSarison�

Reading: <outh and sports.
Listening	�	6peaking� Sport
and society. Team games and
competitions. 6port facilities.
Personal attitude.
Impressions on sport events.

Writing an
essay.

�
$cross 6tate

6\stems

5evision and
comparison
of past
forms.
Mixed
tenses.

Reading: The State of
Ukraine.
Listening	�	6peaking� %ritish
and $merican political
systems. Canada� its
administrative structure and
political system. Natural
resourses. 6ymbols and
holidays. 6ocial and political
life in Ukraine.

Writing an
article.

Право для безоплатного розміщення підручника в мережі Інтернет має
Міністерство освіти і науки України http://mon.gov.ua/ та Інститут модернізації змісту освіти https://imzo.gov.ua

6

1

6

STARTER
STARTER

Dear 6tudent,
the aim of this book is to make you better at an information exchange
as well as at expressing your thoughts and feelings in (nglish. 6o,
you will often have to focus on developing your skills in reading,
listening, speaking and writing (nglish. Use the book to enrich your
vocabulary and feel more confi dent with (nglish grammar, too.
5emember that mistakes should be seen as something normal and
nothing to be afraid of.

It is also important for you to have clear goals. This will give you something
to work towards. However, these must be realistic.)or example, speaking
without making any mistakes at all is an unrealistic goal.

2ne more point should be taken into consideration� a positive attitude to
life makes wonders and helps in creating a happy and successful µ<2U’.
I wish you to be optimistic and always look on the bright side of life�

<ours,
the author of the book.

Право для безоплатного розміщення підручника в мережі Інтернет має
Міністерство освіти і науки України http://mon.gov.ua/ та Інститут модернізації змісту освіти https://imzo.gov.ua

UnitUnit
+2: :28/' <28
'(6&5I%(<2856(/)
$6 $ 3(5621"

 I’G sa\ that I am (taOO � short �

a OittOe heaY\ � «�.
 I thinN that I’m a (cheerIuO �

serious � IrienGO\ � «� Serson.

 I OiNe to haYe (a Oot oI SeoSOe

arounG me � Must a IeZ cOose

IrienGs � «�.

:+$7 $5(<28 *22' $7"

 I’m gooG at (maths �
Oanguages � arts
anG craIts � ...�.

 I aOso haYe a taOent
Ior (Zriting stories �
teaching others �
SOa\ing the Siano � ...�.

STARTER

:+$7 +2%%I(6 $1'
63(&I$/ I17(5(676
'2 <28 +$9("
 0\ hobbies are

(sur¿ ng the Internet �
GraZing anG Sainting �
SOa\ing chess � ...�.

 I’m aOso interesteG in
(histor\ � science �
astronom\ � ...�.

:+$7 $5(<285
+23(6 $1' '5($06
)25 7+()8785("

 I hoSe to become a (teacher
� sociaO ZorNer �comSuter
Srogrammer � ...�.

 0\ Gream is to (haYe m\
oZn business � traYeO
arounG the ZorOG � meet
the right Serson to share
OiIe Zith � ...�.

:$50 83

Право для безоплатного розміщення підручника в мережі Інтернет має
Міністерство освіти і науки України http://mon.gov.ua/ та Інститут модернізації змісту освіти https://imzo.gov.ua

8

1STARTER

88

1	 In	pairs,	speak	up	on	the	following	questions.

2	 Agree	or	disagree	if	learning	(nglish	is	important	nowadays.	
([plain	your	opinion.

3	 a)	In	the	reference	te[t	below	fi	nd	the	job	names	of	people	who	
work	in	the	fields	of	comSuters, science, industry, Eusiness,
education, medicine, music, film, sSort, travel, tourism.

a Why do we call (nglish an µinternational language’?
b Is it important for people to study languages?
c Is (nglish popular among Ukrainian students?
d When do Ukrainian students start learning (nglish?

(nglish has become a world language. People from different
countries and parts of the world use it to communicate with each
other. (nglish is one of the languages of the United Nations and the
(uropean Union. It is the language of computers, science, industry,
business, education, medicine, music, fi lm, sport, travel and tourism.

	 Agree	or	disagree	if	learning	(nglish	is	important	nowadays.	

6o you will need (nglish in your
life and work. <ou will need it
when you meet people from other
countries or to understand the
latest hits and computer games
and you will need it if you want to
become a rock star, a computer

Право для безоплатного розміщення підручника в мережі Інтернет має
Міністерство освіти і науки України http://mon.gov.ua/ та Інститут модернізації змісту освіти https://imzo.gov.ua

99

4	 a)	Listen	to	the	speaker	to	fi	nd	out	how	many	words	
there	are	in	the	(nglish	language.

expert, a shop assistant, a pilot, a tourist guide, an engineer, a taxi
driver, a businesswoman, an actor, an athlete, a teacher, a scientist,
a footballer, a doctor, a waitress or a ship captain.

The language that has the greatest number of people who speak
it as their mother tongue is Chinese. (nglish is number two. It is the
mother tongue of 400 million people in the United .ingdom, the
United 6tates, Canada, $ustralia, New =ealand, Ireland and parts of
the Caribbean. %ut this is not the whole story. If we put together the
number of native speakers of (nglish and those who speak it as their
second language in countries like India, Pakistan or 6outh $frica, for
example, as well as those who learn it at school and speak it as a
foreign language all over the world, (nglish is a clear winner. 2ver
one billion people in the world or 20� of the world population speak
(nglish. <ou are one of them.

b)	Complete	the	following	statements.
Native … are those who speak a language as their mother … .
Children learn two … languages at school. 2ne of them is (nglish.
2ver one … people in the world speak (nglish.

b)	Complete	the	te[t	by	fi	lling	in	the	spaces	with	the	
numbers	from	the	bo[.	7hen	listen	again	and	check.

25,000� one third� a million� 600,000

How many words are there in the
(nglish language? Well, it’s diffi cult
to answer this Tuestion exactly. The
2xford (nglish Dictionary has …
words but there are many more,
maybe … . New words appear all the
time, about … every year. They

come from science and technology, but also from slang. 2nly
… of all the (nglish words are of (nglish origins. $ll the rest
come from other languages, especially)rench and /atin.

4	 a)	Listen	to	the	speaker	to	fi	nd	out	how	many	words	

Право для безоплатного розміщення підручника в мережі Інтернет має
Міністерство освіти і науки України http://mon.gov.ua/ та Інститут модернізації змісту освіти https://imzo.gov.ua

10

1STARTER

5	 In	groups,	sum	up	what	you’Ye	learnt	about	the	(nglish	language.

6	 Match	the	words	with	their	e[planations.

1 Why is learning (nglish important?
2 How many people in the world speak (nglish?
3 How many words are there in the (nglish language?

1 foreign language
2 mother tongue
3 pronunciation
4 vocabulary
5 grammar
6 spelling

	the way of writing a word
	all the words someone knows or

all the words in a language
	one’s native language
	the language that is spoken in

another country
	the rules of a language
	the way you pronounce the words

of a language

7	 a)	5ead	the	te[t	to	fi	nd	out	the	methods	of	
learning	a	foreign	language.	6ay	which	ones	
you	belieYe	useful	for	you	and	why.

/earning a foreign language is very important as
language is a means of communication and without it
our lives would be very diffi cult. Nowadays people
travel a lot, do business with other countries more than
before, students want to go to study and work abroad
to get to know other cultures and without knowing a
world language it would be nearly impossible. The
Internet serves for many students as the Tuickest,
cheapest and the easiest source of information, so knowing (nglish is

of immense help. $nd what is more,
learning a foreign language broaGens our
minds and e[tenGs our hori]ons.

$t school most students are taught
foreign languages by using textbooks, doing
exercises in their workbooks, studying
vocabulary and grammar. In modern

101010
Право для безоплатного розміщення підручника в мережі Інтернет має
Міністерство освіти і науки України http://mon.gov.ua/ та Інститут модернізації змісту освіти https://imzo.gov.ua

11

language books each unit
concentrates on all aspects of the
language so that students can
practise both reading for general
comSrehension, called skimming
or skim reading, and reading for
detailed information called scanning. It is also very useful to practise the
listening skills, listening for detail or for general comprehension, grammar
practice and vocabulary exercises. 6ometimes it is more useful to look for
unknown words in an (nglish-(nglish dictionary as you keep thinking in the
foreign language all the time and doing so you improve your fl uenc\. 6ome
students like keeping their vocabulary books, either with pictures,
Ge¿ nitions, word groups or separate words with translation into Ukrainian.

It is a good idea to read books in the original version, or at least easy
short stories. Watching subtitled fi lms helps a lot too. There are many PC

or online courses these days as well but as
language is a means of communication, the
most natural way of learning it would defi nitely
be through speaking. If you like listening to
music, you can use (nglish or $merican O\rics
to learn new words as well. Talking to a native
speaker is very useful, too. %ut the best way of
learning a language is to go abroad and spend
some time in that environment. There are
many possibilities for young people to do so.
They can work as au�Sairs. %oys are
welcome too if they do not mind doing
housework. This is a good practice as children

are very spontaneous and Satient with their baby-sitters from abroad and
they will teach them real spoken
informal (nglish. There are also
international scholarships allowing
Ukrainian students to study abroad,
summer Mobs like picking
strawberries or fruits are popular
too.

Learn

English!

11111111
Право для безоплатного розміщення підручника в мережі Інтернет має
Міністерство освіти і науки України http://mon.gov.ua/ та Інститут модернізації змісту освіти https://imzo.gov.ua

1�

1

1�

STARTER

The teacher usually writes
down the pronunciation
symbols after a new word.
I think the sound symbols
are too diffi cult to copy. I
don’t understand why we
have to learn them.

b)	5ead	again	and	look	up	the	words	in	bold	in	your	(nglish-
(nglish	dictionaries.	:rite	out	their	defi	nitions	to	make	a	
matching	e[ercise	for	your	partner	(6ee	task	�	as	the	e[ample).

c)	In	pairs,	e[change	your	e[ercises	to	match	the	words	with	their	
defi	nitions.	7hen	e[change	them	back	to	check	up	your	
partner’s	work.

8	 a)	5ead	what	the	teenagers	at	an	international	language	school	
tell	about	their	diffi	culties	with	(nglish.

I really want to say something but
when I speak I get stuck because I
don’t know the word. The teacher
keeps telling us to write down a
sentence with a new word we have
learnt but I don’t feel like doing it.

I like grammar exercises and
listening. I’m not much of a
talker because I’m very shy.

The teacher usually writes

symbols after a new word.
I think the sound symbols
are too diffi cult to copy. I
don’t understand why we

IYanNa

'iego 6oShia

Hans
I like reading in (nglish but
when I’m speaking, I translate
word by word what I’m saying,
so I speak very slowly.

Право для безоплатного розміщення підручника в мережі Інтернет має
Міністерство освіти і науки України http://mon.gov.ua/ та Інститут модернізації змісту освіти https://imzo.gov.ua

1�1�

b)	Make	true	sentences.

Ivanka
6ophia
Diego
Oksana
Hans
<annick

speaking.
doing grammar exercises.
copying pronunciation symbols.
learning vocabulary.
listening.
writing.
reading.

like
likes
don’t like
doesn’t like

9	 :ork	in	groups	of	three	or	four.	6peak	about	the	actiYities	you	
like	doing	while	learning	(nglish.	Is	there	anything	you	don’t	
like?	6ay	why�	Use	e[pressions	like�	interesting, Eoring, it taNes uS
too much of your time, easy, diffi cult, too comSlicated.

Oksana

<annicN

I think writing is very boring. It
takes up a lot of time. I don’t
need it. I prefer speaking.

When we listen to the audio
CD I don’t understand a lot.
During listening I look up the
words in the dictionary.

WORDS

FOR YOU

 a reason [9rI:xn]

 a resSonsibiOit\
 [ri0spAnsi9bilitI]

comSOicateG [9kAmplikeitid]

SerIect [9pE:fikt]
resSonsibOe [ri9spAnsibl]

 to get stucN
 to NeeS Going smth
 to IeeO OiNe Going smth
 to OooN uS smth in the

Gictionar\
 to maNe smb’s

best

Право для безоплатного розміщення підручника в мережі Інтернет має
Міністерство освіти і науки України http://mon.gov.ua/ та Інститут модернізації змісту освіти https://imzo.gov.ua

1�

1

1�

STARTER

1�1�1�

10	a)	5ead	and	choose	the	statement	you	agree	with.

1 a) I have to take responsibility for my own learning.

 b) I don’t have to take responsibility for my own learning — that’s

my teacher’s Mob.

2 a) When reading and listening, I have to understand every word.

 b) When reading and listening, I don’t have to understand every

word.

3 a) My teacher has to know everything I ask.

 b) My teacher doesn’t have to know everything I ask.

4 a) I translate everything into Ukrainian.

 b) I don’t need to translate everything into Ukrainian.

5 a) I should try to use my (nglish outside the class.

 b) It’s not important to use (nglish outside the class.

6 a) <ou have to be very talkative to speak (nglish well.

 b) <ou don’t have to be very talkative to speak (nglish well.

7 a) <ou have to visit an (nglish speaking country to learn (nglish

well.
 b) <ou don’t have to visit an (nglish speaking

country to learn (nglish well.

b)	Compare	your	answers	with	other	classmates.	
([plain	why	you	haYe	chosen	a)	or	b).

 b) <ou don’t have to visit an (nglish speaking

country to learn (nglish well.

b)	Compare	your	answers	with	other	classmates.	
([plain	why	you	haYe	chosen	a)	or	b).

 b) <ou don’t have to visit an (nglish speaking

country to learn (nglish well.

b)	Compare	your	answers	with	other	classmates.	
([plain	why	you	haYe	chosen	a)	or	b).

Право для безоплатного розміщення підручника в мережі Інтернет має
Міністерство освіти і науки України http://mon.gov.ua/ та Інститут модернізації змісту освіти https://imzo.gov.ua

1�1�

11	 a)	5ead	the	commentaries.	
'id	you	choose	the	same	
statements	in	task	��?

If you are willing to learn

something you’ll learn faster. Your

teacher can’t do all the work. Your

success depends on you. Maybe you

don’t like English and you would

say that you have no choice. That’s

one more reason
 why you should

try to make the best of y
our time

in the class.

1

2

3

You don’t have to worry about understanding every word — especially if you are reading or listening for tKe fi rst time. In many cases you can guess the meaning from the context.
Teachers are not superbeings who know everything. In each lesson they learn as well. They learn English because they might look up something you asked and they weren’t able to answer. They learn from you because you know some things better. When they teach, they learn a lot about their profession, too. That makes them better teachers.

Право для безоплатного розміщення підручника в мережі Інтернет має
Міністерство освіти і науки України http://mon.gov.ua/ та Інститут модернізації змісту освіти https://imzo.gov.ua

1�

1

1�

STARTER

Spending some time in an

English speaking country

is a great idea, but it’s

not that important. A

great number of people

have never been abroad

and they speak English

perfectly.

b)	'iYide	into	groups	of	three-four	and	discuss	the	commentaries.	
Make	notes	if	you	fi	nd	them	useful	in	your	learning	(nglish.

STARTER

Spending some time in an

<our fi rst language can KelS you a lot ZKen

learning a foreign language. You can translate a

word into your mother tongue. But you usually

meet a new word together with some other words.

It’s useful to remember words in groups. It’s

important to learn phrases that consist of several

words because you don’t learn a language word by

word. If you try to translate an expression word by

word into Ukrainian, you will see it doesn’t work.

You can learn a lot of English
by ZatcKing fi lms� listening to
music, reading books and
magazines in English or having
a pen friend. Maybe you have
picked up some English while
playing computer or video
games. When going to school,
look around and think how
many objects that you see you
can name in English. It might
sound silly, but it’s a lot of fun.

4

5
6

7

Maybe you are very
talkative in Ukrainian
and not in English. Maybe you are afraid of mistakes.
You can’t learn anything without making mistakes. You
might say that your friends laugh at your mistakes. Yes,
they do and that’s OK as long as they don’t make fun
of you. Talk about such situations with your teacher
and classmates and decide what’s OK and what isn’t.

Право для безоплатного розміщення підручника в мережі Інтернет має
Міністерство освіти і науки України http://mon.gov.ua/ та Інститут модернізації змісту освіти https://imzo.gov.ua

Unit 1

People and Relationships

Unit 1Unit 1Unit 1Unit 1
:$50 83

+2: /21* +$9(<28
.12:1 <285 %(67
)5I(1'" :+(5('I' <28
0((7 $1' :+$7 '2 <28
+$9(I1 &20021"
 I’Ye NnoZn m\ best IrienG

Ior ... \ears.
 :e Iirst met anG became

acTuainteG (at a camS � « �

 :e haYe the same (hobbies

� interests � YaOues � ...�.

:+< $5()5I(1'6+I36
I03257$17 72 <28" '2 <28
67I// .((3)5I(1'6+I36
)520 7+(3$67" +2:"
 :ithout IrienGs� I ZouOG IeeO

(OoneO\ � saG � emSt\ � ...�.
 I haYe continueG m\

IrienGshiSs b\ (emaiOing �
caOOing � Yisiting � ...�.

 I Gon’t reaOO\ haYe an\
IrienGs Irom the Sast
because I’Ye (moYeG �
changeG m\ interests � ...�.

+2: 'I' <28 &20(I1
&217$&7 :I7+ <285 21/I1(
)5I(1'(6�" +$9(<28 (9(5
3(5621$//< 0(7 7+(0"
 I connecteG Zith m\ IrienG(s�

through (a chat room �
)acebooN � another IrienG � ...�.

 I Zas abOe to meet one oI m\
onOine IrienGs Zhen (I Zas on
hoOiGa\ � ...�.

 I’Ye neYer met an\ onOine
IrienG (anG SrobabO\ neYer ZiOO
� aOthough I hoSe to one Ga\ �
but I am SOanning to � ...�.

:+$7 48$/I7< '2 <28
$'0I5(0267 I1 3(23/("
:+I&+ 21('2 <28)I1'
7+(0267 813/($6$17"
 I most aGmire (Satience �

NinGness � truthIuOness � «�
because (it maNes me IeeO
gooG � I can trust the
Serson � «�.

 I reaOO\ obMect to (h\Socris\
� GisresSect � «�.

IrienG (anG SrobabO\ neYer ZiOO

&217$&7 :I7+ <285 21/I1(

 I connecteG Zith m\ IrienG(s� $'0I5(0267 I1 3(23/("

:+< $5()5I(1'6+I36
I03257$17 72 <28" '2 <28
67I// .((3)5I(1'6+I36
)520 7+(3$67" +2:"




Право для безоплатного розміщення підручника в мережі Інтернет має
Міністерство освіти і науки України http://mon.gov.ua/ та Інститут модернізації змісту освіти https://imzo.gov.ua

1�

1
1	 :ork	in	small	groups.	

'iscuss	the	questions.

3	 5ead	the	article	again.	
:hich	children	are	usually�

2	 5ead	the	article	quickly.	:hich	
paragraph	(�-�)	mentions�

1 Do you think it’s better to be
the older or the younger
sister or brother in a family
with two children? Why?

2 Does a child’s position in the
family have an infl uence on
his / her personality?

a the youngest
children?

b the children who have
to look after their younger
brothers and sisters?

c Tom Hughes?
d the only children?
e the most competitive

children?

1 independent and sociable?
2 charming and affectionate?
3 Tuite self-confi dent

and ambitious?
4 very organised

and responsible?

WHAT AFFECTS OUR PERSONALITY?
(1) In his book about the

familyȢs infl uence on a
personality the British
psychologist Tom +ughes tells
that our position in the family
is the strongest factor that
infl uences our personality.

(2) On his opinion, the
oldest children get maximum
attention from their parents,
and the result is that they’re
usually quite self-confi dent
people. They make good
leaders. For example, the
famous Prime Minister
:inston Churchill was a
fi rstborn child. The oldest
children are often ambitious.
TheyȢre more likely to go to
university than their brothers
or sisters. They often get the
top Mobs, too. They are also
responsible people, because
they often have to look after
their younger brothers or
sisters. The downside of this is
that sometimes this means

Focus on Reading

Право для безоплатного розміщення підручника в мережі Інтернет має
Міністерство освіти і науки України http://mon.gov.ua/ та Інститут модернізації змісту освіти https://imzo.gov.ua

1�

WHAT AFFECTS OUR PERSONALITY?
that when theyȢre older they
worry a lot about things. They
can also be quite bossy and
even aggressive, especially
when they donȢt get what they
want.

(3) The middle children are
usually independent and
competitive. ItȢs because they
have to fi ght with their
brothers and sisters for their
parentsȢ attention. And
theyȢre usually sociable, they
like being with people,
probably because they have
always had other children to
play with. +owever, on the
negative side, the middle
children are often Mealous of
their brothers and sisters and
they can be moody.

(4) If a child is the youngest
in the family, he or she will
probably be very charming,
affectionate and quite relaxed.
On the other hand, the
youngest children are often

quite la]y. This is because they
always have their older
brothers and sisters to help
them. And they can be quite
manipulative — they use their
charm to get what they want.

(5) The only children in the
family donȢt have to share with
anyone — so they’re often
spoilt by their parents and
their grandparents. As a result,
they can be quite selfi sh. They
think of themselves more than
of other people. 2n the positive
side, the only children are
usually very organised and
responsible, and they can be
very imaginative, too.

4)ind	the	words	in	the	article	that	haYe	the	opposite	meaning.
1 well-bred
2 unselfi sh

3 simple
4 hard-working

5 rude
6 calm

WHAT AFFECTS OUR PERSONALITY?

)ind	the	words	in	the	article	that	haYe	the	opposite	meaning.)ind	the	words	in	the	article	that	haYe	the	opposite	meaning.

youngest children are often

Право для безоплатного розміщення підручника в мережі Інтернет має
Міністерство освіти і науки України http://mon.gov.ua/ та Інститут модернізації змісту освіти https://imzo.gov.ua

�0

1
5	 a)	Complete	the	sentences	with	the	adjectiYes	from	the	‘:ords	

)or	<ou’.	Consult	a	dictionary	if	necessary.

6	 a)	Complete	the	chart	below	with	fiYe	personality	
adjectiYes	in	each	column.

b)	:ork	in	pairs.	*roup	up	the	adjectiYes	aboYe	into	positiYe,	
negatiYe	and	neutral	characteristics.

oldest children middle children youngest children only children

to aIIect [39fekt]
aIIectionate [39fekS3n3t]

aggressiYe [39gresiv]
ambitious [2m9biS3s]
boss\ [9bAsI]
charming [9tS4:miN]

comSetitiYe [k3m9pet3tiv]

energetic [0en39dzetik]
enYious [9envI3s]
imaginatiYe [i9m2dzin3tiv]
MeaOous [9dzel3s]
maniSuOatiYe [m39nipj3l3tiv]

mooG\ [9mu:dI]

resSonsibOe [ri9spAns3bl]
seOIish [9selfiS]
sensitiYe [9sens3tiv]
sociabOe [9s3US3bl]
sSoiOt [9spcilt]

WORDS

FOR YOU

1 … people always want to win.
2 … people want to be successful in

life.
3 … children behave badly because

they are given everything they want.
4 … people think about themselves

and not about other people.
5 … people think that someone loves

another person more than them, or
wants what other people have.

6 … people are friendly and enMoy
being with other people.

7 … people get angry Tuickly and like
fighting.

8 … people have an attractive personality
that makes people like them.

9 … people are people you can trust.
10 … people show that they like people

very much.

11 … people like giving orders.
12 … people are good at influencing others to do what they want.
13 … people are happy one minute and sad the next one and are

often bad-tempered.
14 … people like doing things on their own without help.

Право для безоплатного розміщення підручника в мережі Інтернет має
Міністерство освіти і науки України http://mon.gov.ua/ та Інститут модернізації змісту освіти https://imzo.gov.ua

�1

1	 Match	the	personality	adjectiYes	with	their	
defi	nitions.	Use	a	dictionary.

2	 Make	opposites	using	the	prefi	[es	with	the	adjectiYes	in	the	
bo[.	3ut	them	in	the	correct	column	of	the	table	below.

un- dis- in-/im-/ir-

1 generous
2 reliable
3 talkative
4 sensitive
5 patient
6 mean
7 honest
8 envious

a never lying
b wanting something that someone else has
c willing to give money, spend time etc., in

order to give others pleasure
d unkind or unwilling to share
e able to wait calmly for a long time or to

accept diffi culties without becoming angry
f capable of being trusted or depended on
g easily hurt or offended by things that

people say or able to feel physical
sensations more than usual

h liking to talk a lot

ambitious, friendly, honest, imaginative, kind, organised,
patient, reliable, tidy, responsible, selfi sh, sensitive, sociable

Develop Your Vocabulary

b)	5ead	the	article	and	check	your	chart.	
c)	:ork	in	pairs.	Look	at	the	completed	chart.	'iscuss	the	questions.

  Do you think the statements in the article are true for you?
If not, why?
  Do you think they are true for your brothers and sisters or your friends?

Право для безоплатного розміщення підручника в мережі Інтернет має
Міністерство освіти і науки України http://mon.gov.ua/ та Інститут модернізації змісту освіти https://imzo.gov.ua

22

1

positive negative

VOCABULARY

 LIN

KS

The common ways of making the
oSSosites oI aGMectiYes are
to add prefi xes� µun�’� µin�’�
µGis�’� µim�’ or µir�’.

GRAMMAR

 L
INKS

3	 2rganise	the	words	
into	pairs	of	opposites	
and	put	them	in	the	
columns	below.

5	 List	as	many	words	which	can	describe	people’s	
character	beginning	with	µself’,	as	you	can.	*roup	up	
them	into	positiYe,	negatiYe	or	neutral	characteristics.

mean, clever, la]y, relaxed, hard-working, cheerful, honest, stupid,
unpleasant, generous, reliable, mean, untidy, self-confi dent, moody,
organised, bossy, ambitious, imaginative, spoilt, energetic, envious

4	 Choose	fi	Ye	or	si[words	which	best	describe	your	
or	your	friend’s	character.	([plain	your	choice.
([ample� 6ociaEle ² ,’m sociaEle Eecause , love Eeing Zith other SeoSle�

86(' 72
  We use the phrase useG to � in¿ nitiYe when we talk about things

which were true in the past but aren’t true now.
([ample� , used to learn)rench Eut noZ , learn (nglish�

,taly used	to have a Ning�
  We can also make comparisons with the phrase useG to.

$part from µused to’, all the verbs are in the 3resent 7ense.
([ample� 1oZ , live in .yiv� , used	to live in /viv�

6he used	to do aeroEics, Eut noZ she
does not e[ercise at all�

Build Up Your Grammar

Право для безоплатного розміщення підручника в мережі Інтернет має
Міністерство освіти і науки України http://mon.gov.ua/ та Інститут модернізації змісту освіти https://imzo.gov.ua

23

GRAMMAR

 L
INKS

1	 Complete	the	sentences.	Use	the	affi	rmatiYe	or	negatiYe	
form	of	µused to’	and	the	Yerbs	in	brackets.

2	 6ome	of	the	phrases	in	bold	are	incorrect.	
)ind	them	and	rewrite	the	sentences	correctly.

1 We useG to haG a dog when I was a child.
2 I useG to OiNe eating pork but now I hate it.
3 Bob useG to SOa\ football before he became a dancer.
4 Wales use to be an independent country before it was part

of %ritain.
5 We useG to haYe several horses.
6 Jane uses to be a singer.
7 We useG to OiYeG in 5ussia but now we live in Ukraine.
8 It useG to ZorN, now it doesn’t.

  When we are not comparing, but saying how things were in the
past, we use the 3ast 7ense.
([ample� :hen , liYed on a farm, , used to ride my horse

every day� +e used	to have Tuite a temSer
Zhen he was a child�

([ample� %ob … �ZorN� in a factory, but he doesn’t now.
%oE used to ZorN in a factory, Eut he doesn’t noZ�

1 Mary … �go� to my school, but now she doesn’t.
2 $ndrew … �Ee� very tall, but now he is.
3 Chris … �drinN� coffee, but now he does.
4 We … �Slay� football at the weekend, but now we don’t.
5 There … �Ee� a market every)riday, but now there isn’t.
6 They … (Zear� a uniform to school, but now they do.

  To make Tuestions or negative sentences we
use GiG � GiGn’t � use to. It is very common in
(nglish to make Tuestions starting with GiGn’t.
([amSle� 'idn’t you use	to Slay µhide�and�

seeN’ in your childhood"

Право для безоплатного розміщення підручника в мережі Інтернет має
Міністерство освіти і науки України http://mon.gov.ua/ та Інститут модернізації змісту освіти https://imzo.gov.ua

24

1
3	 Complete	the	sentences	using	the	correct	forms	of	the	µused to’

structure.

5	 :rite	questions.	Use	the	prompts,	the	phrases	in	the	bo[
and	µused to’�

4	 Complete	the	te[t	by	using	the	µused to’
structure	with	the	Yerbs	in	the	bo[.

1 Did you ... go to the same school as I?
2 I didn’t ... have so many things when I was a student.
3 What did you ... study?
4 Didn’t you ... have long hair?
5 What did you ... do when you were a child?
6 He never ... be like that.

carry, be, dance, dress, have, wear

/ooking through the pages of old maga]ines
one can notice things that refer to the
fashion of those days. Women’s skirts used
to be long and formal. $ll men … long hair.
Children … like adults. Men and women …
at formal balls. Women … many petticoats1

under their skirts. Men … walking sticks.

([ample� your mother � read to you
'id your mother use to read to you Eefore you started school"

1 you / eat vegetables
2 Who / your family / visit
3 What / your grandparents /

give you
4 there / be / a park / near

your house
5 Where / your parents / live
6 you / watch T9 / on

6aturday mornings
7 you / get up early

± before you started school?
± at the weekend?
± when it was your birthday?
± before you went to bed?
± before they got married?
± when you were a child?
± where you could play?
± when you got up?

1a petticoat [9petik3Ut] — (нижня) спідниця

Право для безоплатного розміщення підручника в мережі Інтернет має
Міністерство освіти і науки України http://mon.gov.ua/ та Інститут модернізації змісту освіти https://imzo.gov.ua

  Did you use to wear glasses?
  Did you use to wear long hair?
  When did you use to come home from school in <ear 1?
  What books did you use to read when you were eight?
  Where did you use to live before you came to the place you live now?
  Did you use to play dolls / cars when you were a little child?

  Have your ever tried to get in touch with an old friend
of your childhood? Why? Did you succeed?

A�	How long have you known each other?
%�)or about 10 years.
A�	Why do you think you get on so well?
%�	%ecause we have very similar

personalities.

6	 :ork	in	pairs.	7ake	turns	asking	and	answering	the	questions.	

1	 7alk	with	your	partner	on	the	following.	

2	 5ead	the	dialogue	and	guess	the	meanings	of	the	words	in	bold.

Focus on Listening

A�	What do you haYe in common?
%�	$ lot of things, for example,

we both love playing tennis.
A�	Do you ever argue?
%�	Not much. We usually agree

about most things.
A�	How do you NeeS in touch?
%�	Usually by email and we phone

each other occasionally.
A�	Do you think you will always

sta\ IrienGs?
%�	<es, I’m sure we will.

I certainly hope so.

25
Право для безоплатного розміщення підручника в мережі Інтернет має
Міністерство освіти і науки України http://mon.gov.ua/ та Інститут модернізації змісту освіти https://imzo.gov.ua

26

1
3	 Listen	and	tick	the	topics	which	are	mentioned.

4	 Listen	again	and	answer	the	questions.

1 an actor she used to like
2 a friend she used to have
3 a sport she used to play
4 a teacher she used to hate
5 a fi lm she used to watch several times

1 When did she and 5ose stop seeing each other?
2 When did they lose touch?
3 Why didn’t she like the)rench teacher?
4 What happened as a result?
5 Why did she stop playing sTuash?
6 Why does she prefer tennis?

5	 :ork	in	pairs.	7hink	of	a	close	
friend	of	yours.	Ask	and	answer	
the	questions.

6	 :ork	in	groups.	6hare	your	ideas	on	the	following	items.	
Use	the	clues	below.

  How long have you known him/her?
  Where did you meet?
  Why do you get on well?
  What do you have in common?
  Do you ever argue? What about?
  How often do you see each other?
  How do you keep in touch the rest of time?
  Have you ever lost touch? Why? When?
  Do you think you’ll stay friends?

 a goaO [gCUl]

 to argue [94:gju:]
to succeeG [s3k9sI:d]
 to get on ZeOO
 to haYe (a Oot� in common
 to get � NeeS in touch
 to Ooose touch
 to sta\ IrienGs

WORDS

FOR YOU

3	 Listen	and	tick	the	topics	which	are	mentioned.

  What Tualities do you appreciate in your friends?
  What makes someone a special or best friend?

I appreciate friends who are (honest / trustworthy / understanding / …).
)riends should also (be willing to help you / tell you if you’re doing
something wrong / support you even if you’ve made a mistake / …).
$ special friend shows (great loyalty / much patience / unconditional love / …).

Право для безоплатного розміщення підручника в мережі Інтернет має
Міністерство освіти і науки України http://mon.gov.ua/ та Інститут модернізації змісту освіти https://imzo.gov.ua

27

Focus on Speaking
1	 a)	5ead	and	compare	the	opinions	about	3eter.

I 7+I1. 2) 0<6(/) as an ambitious
person because I set up high goals in
football for myself. I have high goals for my
career and I try to be a success in school.

0< 7($&+(56 believe that I am a
hard-working student. They tell me
that I seem to be really trying my best
to fi nish my school work and maintain
my good grades. 6ometimes they
think I am la]y because I do not pass
my work on time.

that I seem to be really trying my best
to fi nish my school work and maintain

0< 3$5(176 think
that I am la]y, because
I don’t want to help with
the household chores.
In their opinion, I am
talkative and too noisy
because whenever
we’re talking, it seems
that I’m talking to a
person who is far away
from me and once I
start talking — I talk
and talk until I’ve run
out of stories.

0<)5I(1'6 say that
I am a talented person
because I can sing,
dance and act. They
think that I’m a snob,
but I don’t know why.
I’m not a snob. 2thers
think I am nice and
fun to be with.

Право для безоплатного розміщення підручника в мережі Інтернет має
Міністерство освіти і науки України http://mon.gov.ua/ та Інститут модернізації змісту освіти https://imzo.gov.ua

28

1

What is a friend? A single soul in two bodies.

True friendship is a plant of slow growth.

2	 :ork	in	pairs.	
'iscuss	the	questions	below.	
  Do you speak differently when

you are with different people?
Who with? When?
  Do you argue with some people

but not others? Who do you
argue with? When?
  Do you feel that you are more

3	 *et	ready	to	comment	on	the	quotations2	in	class.

1	 :ork	in	pairs.	Answer	the	questions�

Focus on Writing

— Is writing a process or a skill?
— What reasons do we write for?
— What kinds of writing do you know?
— Why do we study writing?

1a peer [piC] — ровесник 2a Tuotation [kw3U9teiSn] — вислів, цитата

USEFUL

LANGUAGE

7aONing
about SeoSOe

+e � 6he seems to be«
+e � 6he OooNs«
+e � 6he OooNs OiNe«
+e acts as iI«

*iYing a baOanceG YieZ
<ou couOG sa\«� but aOso«
It’s true that«� but«
$t the same time� «

b)	:ork	in	groups.	7hink	
and	e[plain	why	3eter	
makes	such	different	
impressions	on	people.

talkative with peers1 than with adults? Why?

A friend to all is a friend to none.1

3

2

Право для безоплатного розміщення підручника в мережі Інтернет має
Міністерство освіти і науки України http://mon.gov.ua/ та Інститут модернізації змісту освіти https://imzo.gov.ua

29

2	 a)	*et	some	information.

It is actually a process, which includes getting, planning and
organising ideas, writing a fi rst draft1, revising, redrafting, improving
and, fi nally, getting the material ready for the readers.

We can all learn how to write well. 2f course, it takes time and practice.
%efore putting pen to paper you will also have to think of the

important elements�

6ome of you might ask� what is the purpose of my writing? 2ne of
the answers is self-evident — to pass the exam. The school leaving
exam, which represents your ticket to university, is a written test.

%ut there are many good reasons why learning how to write well is
more than Must passing the school leaving or any other exam.

The world of business, media, art, science, etc. is all about writing
articles, reports, letters, reviews, etc.

%ecoming a good writer is important for your personal
as well as professional development.

Writing is a 6.I//

1 $UDI(NC(— who am I writing for?
2 PU5P26(— what is the function of this piece of writing?
3)25M, which very much depends on the fi rst two elements.

b)	Answer	the	questions	of	e[ercise	�	again.	
:hat	has	changed	in	your	answers?	'iscuss	it	with	a	partner.

1a draft [dr4:ft] — начерк, чернетка

Writing is a P52C(66To become good in writing we have
to keep in mind the following ideas�

:+< /($51 72 :5I7("

3	 a)	Look	at	the	table	on	the	ne[t	page.	Choose	three	types	of	
writing	you	fi	nd	the	most	useful	for	your	writing	priorities.

Право для безоплатного розміщення підручника в мережі Інтернет має
Міністерство освіти і науки України http://mon.gov.ua/ та Інститут модернізації змісту освіти https://imzo.gov.ua

�0

1

5	 5ead	the	situation	and	fi	ll	in	the	application	form.

b)	In	a	group	of	four,	
compare	and	discuss	
your	answers.	5eport	
your	fi	ndings	to	
the	other	groups.

b)	Compare	and	discuss	your	answers	with	your	classmate(s).	
5eport	your	fi	ndings	to	the	rest	of	the	class.

/eYel fi ts me best because

..

..

My objective1 is to achieve

level because

..

..

1an obMective [3b9dzektiv] — мета

<ou want to fi nd an (nglish speaking pen friend.
$ club in 6cotland, which introduces pen friends,
has sent you this application form.

My objective

	 5ead	the	situation	and	fi	ll	in	the	application	form.

level because

..

..

<ou want to fi nd an (nglish speaking pen friend.
$ club in 6cotland, which introduces pen friends,

My objective is to achieve

	 5ead	the	situation	and	fi	ll	in	the	application	form.

My objective
level because

..

..

<ou want to fi nd an (nglish speaking pen friend.
$ club in 6cotland, which introduces pen friends,

4	 a)	In	the	6elf-Assessment	*rid	(Appendi[,	pp.	���-���)	
read	the	part	�	concerning	writing.	
7ry	to	fi	nd	the	
descriptors	that	
fi	ts	your	leYel	best.

3ersonaO 	 sociaO
Zriting

6tuG\
Zriting

3roIessionaO
Zriting

  diaries
  recipes
  shopping lists
  reminders
  letters to family /

friends
  notes (instructions)
  telephone

messages

  making notes
while studying
  making notes in

class
  summaries
  reports
  essays

  form fi lling
  letters of�

application, apology,
complaint, reTuest
  CVs (amer�� 5esume)
  reports
  reviews
  contracts

7<3(6 2) :5I7I1*

Право для безоплатного розміщення підручника в мережі Інтернет має
Міністерство освіти і науки України http://mon.gov.ua/ та Інститут модернізації змісту освіти https://imzo.gov.ua

�1

The International Pen Friend Club
PALMERSTON PLACE

Edinburgh EH 12 5BJ

United Kingdom

Full name: ______________________________________
Home address (including country): _______________

Nationality: ____________________________________
Date of birth (day/month/year): _________________
Sex: __
Main interest: __________________________________
What sort of person would you like to write to?

Reasons for wanting a pen friend: _______________
How well do you write in English? _____________
Signature _________________________________

b)	'isplay	your	writings	in	class.	5ead	your	mates’	works.

c)	:ork	in	groups.	'iscuss	your	works.

6	 a)	:rite	about	your	best	friend.	Use	the	questions	below.
— How long have you known each other?
— What does your friend look like (physically)?
— What is your friend like? (use as many adMectives as you can

think of to describe his / her character)
— Why is he / she your best friend (what do you like about him / her)?
— What do you have in common?
— How do you know that you can rely on him/her? (give some

examples)
— Has your friend ever let you down? When? Why?
— What about you? $re you a good friend? Can you prove it?
— What do you and your best friend do together?
— Have you ever Tuarreled? If yes, how did you make up with

your best friend?

Право для безоплатного розміщення підручника в мережі Інтернет має
Міністерство освіти і науки України http://mon.gov.ua/ та Інститут модернізації змісту освіти https://imzo.gov.ua

1	 a)	Correct	the	mistakes	in	the	phrases	in	bold.

1 I use to get uS at 6�30, but I don’t any more.
2 'iG she aOZa\s useG to have long hair?
3 'o \ou use to haYe breaNIast before you go to work?
4 7he\ GiGn’t useG to haYe a car, they used to cycle everywhere.
5 He doesn’t like coffee, so he use to GrinN tea in the morning.
6 +e useG be a teacher, but now he works for *reenSeace.

b)	Complete	the	sentences	by	changing	the	Yerbs	in	the	bo[
into	positiYe	(�),	negatiYe	(±)	or	interrogatiYe(?)	form	of	the	
‘used	to’	structure.

argue, be, go, wear, live, play

2	 Match	each	characteristic	with	its	description	as	in	the	e[ample.

([ample�							 , didn’t use to go to the theatre often
but now I go twice a month.

–

1 I … with my boss but now we get on Tuite well.
2 /illy … in .yiv but she moved to Donetsk last year.
3 … you … a long hair? <ou look different.
4 We … really close but now we hardly ever meet.
5 … you … with your parents when you were a child?

+
+

+
?

?

([ample� $ Zell�educated Serson has had a good education�

brave, caring, cheerful, creative, energetic, enthusiastic, fair, fi t,
patient, hard-working, organised, well-educated, sociable, strong

a ... is always lively and doesn’t tire easily.
b ... is original, artistic and imaginative.
c ... has well-developed muscles and can do hard physical work.
d ... is calm and does not get annoyed or frustrated.
e ... is helpful and sympathetic to other people.
f ... is not afraid of frightening or dangerous situations.

1
Use Your Sk

ills

32

([ample� 6he Zasn’t use to be so shy.
6he didn’t use to Ee so shy�

Право для безоплатного розміщення підручника в мережі Інтернет має
Міністерство освіти і науки України http://mon.gov.ua/ та Інститут модернізації змісту освіти https://imzo.gov.ua

3	 Match	the	adjectiYes	with	their	defi	nitions.	
Use	them	to	describe	people	you	know	well,	as	in	the	e[ample.
([ample� 7om is very honest� +e never tells lies�

g ... is friendly and enMoys being with other people.
h ... treats everyone eTually and is not infl uenced by personal

feelings.
i ... is effi cient and good at making and carrying out plans.
M ... is healthy and in good physical condition.
k ... is interested in and excited about something.
l ... is not at all la]y.
m ... is always happy and optimistic.

honest
jealous

talkative
shy

mean
loyal

imaginative
sociable

never stop talking
not say a lot
feel angry about not having what others have
talk to everybody
never betray friends
able to think of new ideas
never tell lies
hate spending money

4	 :ork	in	pairs.	
a)	Ask	your	friend	to	do	the	personality	questionnaire	

about	you.	'o	the	questionnaire	yourself.	3ut	‘<’	
for	<es,	‘N’	for	1o,	and	‘6’	for	6ometimes.	

Use Your Sk
ills

33

What Sort of Person You Are
	1 $re you usually smiling and happy?

	2 Do you enMoy the company of other people?

	3 Do you fi nd it diffi cult to meet new people?

	4 Is it important to you to succeed in your career?

	5 Does your mood change very often suddenly

 for no reason?

	6 Do you notice other people’s feelings?

	7 Do you think the future will be good?

Право для безоплатного розміщення підручника в мережі Інтернет має
Міністерство освіти і науки України http://mon.gov.ua/ та Інститут модернізації змісту освіти https://imzo.gov.ua

	8 Can your friends depend on you?

	9 Is your room often in a mess?

	10 Do you get annoyed if you have to wait for anything or anybody?

	11 Do you put off until tomorrow what you could do today?

	12 Do you work hard?

	13 Do you keep your feelings and ideas to yourself?

	14 Do you often give presents?

	15 Do you talk a lot?

	16 $re you usually calm and not worried by things?

34

b)	Compare	your	and	your	friend’s	answers	about	you.	
c)	Match	the	characteristics	with	the	questions	from	

the	questionnaire	in	(a).

5	 *iYe	a	complete	profi	le	of	yourself.

  Introduce yourself (name, surname, age).
  6ay something about your family, pets, hobbies, interests,

likes and dislikes.
  Describe yourself (your appearance� hair, eyes, build,

what you usually wear).
  Describe you character, giving examples to prove it.

($re you reliable, honest, la]y, boring, bossy, gossipy, hard-
working, sporty, ambitions, a coach potato, a chatterbox, etc.?)
  6ay something about your friends.
  6ay something about your school, favourite subMects and teachers.
  6ay what you would like to be when you grow up.
  6ay something else that you think is important to know about you.

a untidy
b optimistic
c sociable
d talkative
e reserved

What Sort of Person You Are
Use Your Sk

ills

f shy
g impatient
h ambitious
i la]y
j generous

k moody
l hard-working
m easy-going
n reliable
o cheerful
p sensitive

9

1

Право для безоплатного розміщення підручника в мережі Інтернет має
Міністерство освіти і науки України http://mon.gov.ua/ та Інститут модернізації змісту освіти https://imzo.gov.ua

Use Your Sk
ills

35

6	 a)	'iscuss	the	
questions	in	groups.	

7	 :ork	in	pairs.	7ake	turns	asking	and	answering	the	questions.

1 What Tualities do you
like most in people?

2 What Tualities are very
important for those who want�

— to become successful
in their lives?

— to become skilful at some Mob?
— to get along with others easily?
— to be respected by people?

b)	Make	a	list	of	the	most	interesting	ideas	and	some	
of	the	best	arguments	to	support	the	ideas	which	
were	e[pressed	in	your	discussion.

  Do you have a close friend?
  Who is your best friend and why?
  What makes for a good friendship?
  Do you make friends easily?
  Why do some children have so many friends?
  What should friends always do?
  What should friends never do?
  Do real friends share secrets?
  Do you keep your friend’s secrets?
  Do you help your friends with their school homework?
  Do your friends help you?
  Do your parents have close friends?
  Do gossipy children have a lot of friends?
  Is there a boy / girl in your class who hasn’t got a friend?
  Is there a boy / girl in your class who’s got a lot of friends?
  How can you help children who don’t make friends easily?
  Does your sister / brother get on well with your friends?
  If you have a brother or a sister, do you get

on well with his / her friends?

Право для безоплатного розміщення підручника в мережі Інтернет має
Міністерство освіти і науки України http://mon.gov.ua/ та Інститут модернізації змісту освіти https://imzo.gov.ua

36

Check Your English1
Vocabulary

Grammar

1	 Complete	the	te[t	with	
the	words	and	phrases	
from	the	bo[.

2	 Complete	the	sentences	with	the	correct	form	of	µused
to’ and	the	Yerb	in	brackets.

I have a … called
Natalia. I’ve … her for
about 12 years now. We
… at work. 6he was a …
of mine at the
company where I
used to work, and
we used to have our
coffee breaks at the
same time.

We … . $lthough we don’t … (we have Tuite different
interests). We don’t work together any more, and when I
changed Mobs we … for a couple of years. %ut now we …
regularly. We phone each other once a week, and we
see each other about twice a month. We don’t often …,
only sometimes about fi lms as we have completely
different tastes�

1 6he … �go) to the cinema every week, but she doesn’t have time
now.

2 We never … �eat out� but now we go to a restaurant twice a week.
3 … �you�Zear� a uniform when you went to school?
4 I … �go� to the gym three times a week, but not any more.

I’m too busy.
5 He … �not liNe� children, but now he’s the perfect father.
6 He … �Ee� very patient, but now he’s really impatient.
7 … �they�go� to the bench a lot when they were kids?
8 We … �not have� a long holiday, but this year we’re going to the

Crimea for six weeks�

	 Complete	the	te[t	with	
the	words	and	phrases	

keep in touch, argue, got on
well, have a lot in common,
close friend, lost touch,
colleague, known, meet

Право для безоплатного розміщення підручника в мережі Інтернет має
Міністерство освіти і науки України http://mon.gov.ua/ та Інститут модернізації змісту освіти https://imzo.gov.ua

Check Your English

Listening

Reading

4	 5ead	the	article	and	write	out	short	characteristics	of	both	sisters.

3	 a)	Listen	and	tick	()	
the	positions	(�-�)	
that	are	mentioned.

1 the oldest child
2 the middle child
3 the youngest child
4 the only child

b)	Listen	again	and	write	
the	adjectiYes	he	uses	
to	describe	each	person.

himseOI� not s........ , not s........ , not i........ , r........, o........ .
his ZiIe� a........ , not I........ , h........ , c........ , not m........ .
his Iather� r........ , b........ .

I sometimes think that poor
Cathy has spent all her life
competing with me. 6he was a
very Tuiet and shy child, while I
was very talkative — I was
awful� I wasn’t interested in
studying, all I wanted to do was
going to parties, and Cathy
used to tell my parents.
6o, I was horrible to her —
I used to bite her.

37

Short
Characteristics

Cathy was

..

..

..

The author was

..

..

...

....................................

Право для безоплатного розміщення підручника в мережі Інтернет має
Міністерство освіти і науки України http://mon.gov.ua/ та Інститут модернізації змісту освіти https://imzo.gov.ua

38

Check Your English1

I CAN …

 read and understand about people and their

 relationship

 listen and understand about different personal

 characteristics

 talk about friends and friendship

 uQGerVtaQG aQG uVe the ShraVe LQ ¶uVeG to· VtruFture

 describe a personality

 complete a registration form for a Pen Friend Club

I was very Mealous of Cathy also
because she was more attractive
than me. %ut she always defended
me when other people criticised me,
and sometimes it seemed as if she
was the older sister and I was the
younger one. $lthough we were
complete opposites, we were also
very close and had a lot of fun
together. We still do.



I was very Mealous of Cathy also
because she was more attractive
than me. %ut she always defended
me when other people criticised me,
and sometimes it seemed as if she
was the older sister and I was the

complete opposites, we were also

I think I suffered because my
father had left us when we were
small, but Cathy helped me to
understand that Dad loved us,
but in a different way. 6he also
taught me that I couldn’t blame
other people for my problems,
I had to look at myself.

Право для безоплатного розміщення підручника в мережі Інтернет має
Міністерство освіти і науки України http://mon.gov.ua/ та Інститут модернізації змісту освіти https://imzo.gov.ua

Unit 2

Choose the Career!

:+$7 6257 2) 6800(5
:25. +$9(<28 +$'"
 2Yer the summer I ZorNeG

as a � an (shoS assistant �
garGener � au Sair �...�.

 I haYe not haG an\ summer

Mobs because I ZanteG to
(rest anG reOa[� traYeO anG
see neZ SOaces � sSenG time

Zith m\ granGSarents �...�.

:+$7 0$.(6 $ -2% *22'
$1' I17(5(67I1*"
)or me� a gooG Mob shouOG

be (meaningIuO � ZeOO SaiG �
bene¿ ciaO to others �...�.

 I ZouOG OiNe to haYe (a nice
suSerYisor � SOeasant co�
ZorNers � oSSortunit\ Ior
groZth �...�.

 IGeaOO\� I’G OiNe m\ Mob to
incOuGe SossibiOities Ior
(creatiYit\ � traYeO �
aGYancement � «�.

+2: I03257$17 I6 7+(
6$/$5< I1 &+226I1* $ -2%"
 I thinN that the saOar\ is (the

maMor Iactor � as imSortant
as Mob satisIaction � not the
essentiaO issue �...� in
acceSting a Mob oIIer.

 I ZouOGn’t minG a OoZer�
Sa\ing Mob iI it Zas (Yer\
IuO¿ OOing Ior me � reaOO\
creatiYe anG enMo\abOe � ZeOO
suiteG to m\ interests anG
abiOities �...�.

:+$7 48$/I7I(6 '2(6 $
%266 $335(&I$7(I1
3(23/(:+2 :25."
 I thinN that a boss aOZa\s

OiNes (SunctuaOit\ �
honest\ � harG ZorN �...�.

 7raits that a boss ZouOG
not OiNe to see are
(Oa]iness � GisresSect �
O\ing �...�.

:$50 83

Право для безоплатного розміщення підручника в мережі Інтернет має
Міністерство освіти і науки України http://mon.gov.ua/ та Інститут модернізації змісту освіти https://imzo.gov.ua

2

WE REQUIRE:
 very good spoken

English
 offi ce administration,

including IT skills
 import/export

experience — desirable,
but not essential
 strong communication

and inter-personal skills
 desire and ability to work

hard and face challenges

Please fax your CV and covering letter in English to (815) 332-07 212 or email can@shortmail.com

OFFICE
ADMINISTRATOR

We are a UK trading company
looking for a full-time

1	 Make	a	7op)iYe	List	of	your	faYourite	jobs.	
Compare	it	with	a	partner.

Focus on Reading

2	 5ead	the	job	adYertisements	
quickly.	:hich	adYertisement	
(A-()	mentions�

WE REQUIRE:

Please write
giving brief

details of
qualifi cations and

experience to

CHILDREN’S
NURSE

required for
British family

with two children

(ages 2 and 5)

living in Brussels.

Driving license

is essential.
French

is an advantage.

Mrs Arnold, International

Employment Agency

12 Knight Street, London W4A 2B2

�0

I7 inIormation
technoOog\

an e[Serience [ik9spi3rI3ns]

a TuaOi¿ cation [0kwAlifi9keiSn]

a TuaOit\ [9kwAl3tI]

a reTuirement [ri9kwai3m3nt]

staII [st4:f]
to earn [DE:n]

to SroYiGe [pr39vaid]
to reTuire [ri9kwai3]

to seeN [sI:k]
GesirabOe [di9xai3r3bl]
essentiaO [i9senSl]

YaOuabOe [9v2lju3bl]

fl uent [9flu:3nt]

WORDS

FOR YOU

a

b

Право для безоплатного розміщення підручника в мережі Інтернет має
Міністерство освіти і науки України http://mon.gov.ua/ та Інститут модернізації змісту освіти https://imzo.gov.ua

�1

Graduates
A Career in Fashion

Duties will include stock allocation,

assessment and analysis of sales figures to

predict future trends. Knowledge

of fashion and some design

experience would be valuable.

Excellent prospects

for advancement1 in this

forward-looking company.

Contact Ms Bennie at 0 181-255-1707

“Fashion CONNECTIONS”

Recruitment Consultants

MERCHANDISING

A leading fashion company

seeks ambitious graduates

with some experience

to train in

Graduates
A Career in Fashion

A leading fashion company

predict future trends. Knowledge

Contact Ms Bennie at 0 181-255-1707

£11,100+

Visit Hawaii,the Caribbean,
the Mediterranean, Florida,

the Far East by

WORKING
ON A CRUISESHIP
Would you like the chance to
earn up to $ 4,000 per month
tax-free while visiting exotic

places? Arrow Cruise lines need
porters, waitresses/waiters, sport
instructors, club and casino staff

now. New contracts (6 or 12
months) start every month. Full
training is provided. All you need
is fluency in English and another
language, a lively personality and

a sense of adventure.

INTERESTED?
Call Mandy on 0161-888-888

to find out more.

POSITION: Technical Training Engineer

LOCATION: Liverpool, England

RESPONSIBILITIES:

 Deliver technical training courses
to overseas customers.

 Write or edit technical
training documentation.

REQUIREMENTS:

 Excellent English mother tongue
or second language.

 Good telecom or computer background.

 Wide teaching experience preferred.

 Telecom equipment maintenance
background preferred.

 Responsible, cooperative and enthusiastic.

 No limits on nationality.

1an advancement [3d9v4:nsm3nt] — просування уперед� кар’єрний ріст

c

e

d

Право для безоплатного розміщення підручника в мережі Інтернет має
Міністерство освіти і науки України http://mon.gov.ua/ та Інститут модернізації змісту освіти https://imzo.gov.ua

2

42

3	 5ead	the	adYertisements	on	pages	��-��	again	
and	match	them	with	the	statements	below.

1 This work reTuires an ability to act both independently
and also as part of a team. ...

2 This work reTuires both computer knowledge
and teaching experience. ...

3 They have vacancies for various kinds of people,
but they have to speak more than one language.

4 They need a person who can drive a car.
5 The applicants for this Mob need a special education

and good analytical abilities. ...

4	 Match	the	words	with	their	defi	nitions.
1 to seek
2 IT skills
3 staff
4 a reTuirement
5 a Tualifi cation
6 essential
7 an employment

agency

a very important for doing something
(advert. $)

b ability to work with Information
Technology (%)

c to look very hard for someone (C)
d a business that makes money by

fi nding Mobs for people ($)
e the achievement of passing exams

for a particular Mob ($)
f something that is needed or asked (()
g people who work for an organisation,

especially for business (D)

b

Право для безоплатного розміщення підручника в мережі Інтернет має
Міністерство освіти і науки України http://mon.gov.ua/ та Інститут модернізації змісту освіти https://imzo.gov.ua

43

active, attentive, diplomatic,
disciplined, cooperative,
energetic, enthusiastic,
imaginative, logical, optimistic,
positive, practical, realistic,
systematic, tactful, skilled,
talented, willing to travel

5	 :ork	in	groups.	Choose	one	of	the	adYertisements	(pages	
��-��)	and	discuss	all	the	requirements	which	are	asked.

6	 :ork	in	pairs.	3lay	the	‘*uess	the	3rofession’	game.

Pupil $, write a profession on a
piece of paper (teacher,
pilot, cook, etc.).

Pupil %, try to guess the name
of the profession. $sk
Tuestions using the
adMectives in the box.

Develop Your Vocabulary
1	 Match	the	jobs	with	the	skills	they	need.	

1 bricklayer
2 carpenter
3 plumber
4 electrician
5 mechanic

a a skill to fi t and repair electrical things
b a skill to repair cars
c a skill to make things using wood
d a skill to build walls
e a skill to fi t and repair water pipes,

bathrooms, etc.

Право для безоплатного розміщення підручника в мережі Інтернет має
Міністерство освіти і науки України http://mon.gov.ua/ та Інститут модернізації змісту освіти https://imzo.gov.ua

2

44

([amSle� 0y granddad ZorNs in the Euilding industry as an architect�
,t is his Srofession�

2	 Complete	each	column	with	two	more	jobs.	
Use	a	dictionary	if	necessary.

�er �or �ist �ian others

plumber
lawyer

actor
conductor

scientist
psychologist

librarian
electrician

pilot
accountant

business traGe profession inGustr\

3	 *roup	up	the	words	from	the	bo[into	the	columns	below.	
)or	some	words	more	than	one	column	is	possible.

advertising, building, fashion, legal, manufacturing,
medical, music, shipping, teaching, tourism

4	 :rite	four	sentences	about	real	people	who	haYe	jobs	
in	any	of	the	aboYe	areas.

VOCABULARY

 LIN

KS

means an activity in which one is engaged�
the state of being occupied.
:hich occupation Zill he choose himself"
/ooN for an occupation suited to your aEilities�

is an occupation in which special education or
training is reTuired, as the profession of an architect.
/aZ, $rchitecture and 0edicine are professions�

is a skilled occupation, especially in handicraft,
an occupation reTuiring mechanical skill.
'ressmaNing is a useful trade�
+e is a hairdresser
�tailor, ElacNsmith� Ey trade�

2&&83$7I21

352)(66I21

75$'(

([amSle�

([amSle�

([amSle�

Право для безоплатного розміщення підручника в мережі Інтернет має
Міністерство освіти і науки України http://mon.gov.ua/ та Інститут модернізації змісту освіти https://imzo.gov.ua

Build Up Your Grammar
1	 Complete	the	profi	le	by	changing	the	form	of	the	Yerb	

in	brackets	using	the	3ast	6imple	or	the	3resent	3erfect.

Christopher -ones is an (nglish language teacher. He … �Ee�
always good at languages at school, so he … �decide� to take his
degree in)rench and German. When he … �fi nish� his university
studies, he … �Eegin� teaching in a secondary school in (ngland. Two
years later, however, he … �meet� someone by chance who … �offer�
him a Mob teaching (nglish to foreign students during the long summer
holidays. His students … �Ee� adults and he … �enMoy� the work greatly.
He soon … �fi nd� he … �Ee� more interested in teaching his own
language to foreigners than foreign languages to (nglish schoolboys.

6ince then he … �sSecialise� in this work. He … �fi nd� that one of
the advantages of the Mob was that it enabled him to fi nd work almost
everywhere in the world.)irst he … �go� to $frica for 2 years and then
he … �sSend� a year in $rabia. $fter this he … �go� to Greece where
he … �ZorN� for the last 3 years. He … �not, Ee� to 6outh $merica yet
but he wants to go there next. He … �teach� men and women of all
ages and of various nationalities. He also … �learn� to get on with all
kinds of people and to adMust to different ways of life. 6o far he … �not,
regret� his decision to follow this career.

45

3ro¿ Oe� &+5I6723+(5 -21(6

Право для безоплатного розміщення підручника в мережі Інтернет має
Міністерство освіти і науки України http://mon.gov.ua/ та Інститут модернізації змісту освіти https://imzo.gov.ua

2

46

3	 5ead	and	make	up	
sentences	saying	how	
long	the	people	haYe	been	
doing	different	things.

2	 Complete	the	sentences	(A-C)	to	make	the	rules.

$ We use the … to mention about the events in the past.
([ample�	, visited my aunt last ZeeNend�

% We use the … to talk about the results and completed actions or
events that are connected with the present.
([ample� ,’ve lived in this toZn for � years�

0y Erother has Eeen to /ondon�
-ane has already done her homeZorN� /ooN�

C We use the … to talk about an action that began in the past and
is still in progress or an action that has recently stopped and
which explains the present situation.
([ample� ,’ve Eeen ZorNing for this comSany since �����

'avid has Eeen Slaying tennis so he’s really tired�

Present Perfect, Past 6imple, Present Perfect Continuous

([ample�	Paula started laughing ten minutes ago and she is still
laughing. �6he � laugh�
6he has Eeen laughing for ten minutes�

127(�
$dverbs commonly used with
the Present Perfect Continuous�
 since� Ior� hoZ Oong

:e have Eeen Zatching the
game 6,1&(� S�m�

 aOO Ga\ � night � morning �
m\ OiIe � \ear (aOO Ga\ Oong�
aOO night Oong«�
-acN has Eeen studying $//
$)7(51221�

 OateO\� recentO\
:e have Eeen ZorNing very
hard 5(&(17/<�

35(6(17 3(5)(&7
CONTINUOUS

is used to stress the Guration
of an action.
It is formed with haYe � has been
� main Yerb with ending �ing�
, � <ou � :e � 7hey haYe	been	
watching the game for � hours�
+e � she � ,t has	been	
watching the game
for � hours� GRAMMAR

 L
INKS

Право для безоплатного розміщення підручника в мережі Інтернет має
Міністерство освіти і науки України http://mon.gov.ua/ та Інститут модернізації змісту освіти https://imzo.gov.ua

47

1 The Carltons bought their car two years ago and they still have it.
�7hey � drive�

2 .itty’s brother Mumped in the pool at 12. It’s now 1 p.m. and he’s
still in the pool. �+e � sZim�

3 6heila came to work at 9. It’s now 5 p.m. and she’s still at work.
�6he � ZorN�

4 We got our mixer in 2001. We still use it. �:e � use�
5 %en started telling Mokes at 6 in the afternoon. It’s now 8 and he

hasn’t stopped. �+e � tell�
6 Mark and Will started playing a computer game at 4 p.m. It’s now

6 and they are still playing. �7hey � Slay�
7 I started drawing a picture in the morning and I am still doing it

now, at 7 p.m. �, � draZ�

1 How long (haYe
\ou haG � haYe
\ou been haYing�
your car?

2 5on (ZorNeG � has
been ZorNing� as
a postman for the
past month.

3 Mary (has been
¿nGing � has
IounG� a good Mob.

4 I (haYe Zritten �
haYe been Zriting�
an essay all day.

5 How long (haYe
\ou been OiYing �
Go \ou OiYe� in
.yiv?

4	 Choose	the	correct	
word	or	phrase		
in	brackets.

GRAMMAR

 L
INKS

35(6(17 3(5)(&7 Ys
35(6(17 3(5)(&7 &217I18286
 We use the 3resent 3erIect &onti�

nuous for incomplete actions which
were in progress over a period of time
in the past. With recently completed
actions we use the 3resent 3erIect.
:e haYe	been	liYing in .yiv for ��
years� (We’re still there now.)
7hey’Ye	liYed	in /uhansN, 'onetsN
and 'niSro� (They aren’t there now.)

 We often use the 3resent 3erIect
&ontinuous with µhow long’. If we
ask µhow often’ or µhow much/many’
we use the 3resent 3erIect.
+oZ long has she been	sleeping"
+oZ often haYe you worn that suit"
+oZ many (nglish lessons
haYe you had"

Право для безоплатного розміщення підручника в мережі Інтернет має
Міністерство освіти і науки України http://mon.gov.ua/ та Інститут модернізації змісту освіти https://imzo.gov.ua

2

It is)riday evening. 2ne of you has decided to phone the other
for a chat. $sk and answer Tuestions about what you’ve been
doing this week.

5	 Use	the	3resent	3erfect	or	the	3resent	3erfect	Continuous	
with	the	Yerbs	in	brackets.
$� How long … you … �try� to fi nd a Mob?
%�)or three years. It … �Ee� really diffi cult.
$� How many Mobs … you … �have�?
%� $bout thirty, maybe more I … �do� everything.
$� How long … you … �stand� here today?
%� I ... �Zait� since 8�00 this morning, and I’m free]ing.

6	 :rite	sentences	with	the	3resent	3erfect	Continuous	
adding	‘for’	or	‘since’.
([ample� she / work there / 2003

6he’s Eeen ZorNing there since �����
1 how long / they / go out together?
2 I / study (nglish / eight years.
3 you / read that book / months�
4 you / wait / a long time?
5 how long / she / live there?
6 I / rent this fl at / three years.
7 she / work here / a long time?

7	 :ork	in	pairs.	5ole-play	the	situation.	

48

Hi, there. I’m tired.
I’ve had a terrible week�

What have you
been doing?

Право для безоплатного розміщення підручника в мережі Інтернет має
Міністерство освіти і науки України http://mon.gov.ua/ та Інститут модернізації змісту освіти https://imzo.gov.ua

Focus on Listening
 saIet\ [9seiftI]
 a Yacanc\ [9veik3nsI]

to aSSO\ [39plai]
to graGuate [9gr2dzjueit]

(Irom�
to oIIer [9Af3]
 to be resSonsibOe

[ri9spAns3bl] Ior
 to be satis¿ eG

[9s2tisfaid] Zith
 to be ZeOO�SaiG

[0wel-9peid]

WORDS

FOR YOU

1	 7hink	of	a	job.	<our	partner	tries	
to	guess	it	asking	questions.

Do you work in an offi ce?
Do you drive a car?
Do you wear a uniform?
…

2	 Unscramble�	the	names	of	the	
jobs	you	are	going	to	listen	about.
stemsy ministradator — …
nalMourist — …
countacant — …

3	 :ork	in	pairs.	Identify	the	
words	that	are	missing	from	
the	sentences	in	e[ercise	�.

4	 Listen	to	three	people	and	
complete	the	sentences.
1 6he has already been working

at this … for 10 years.
2 6he is a professional with

broad work … .
3 He chose this creative …

because he was a creative
person.

4 They all work as … .
5 He is … for the safety of all

documents and fi les.
6 $ll his … respect him for his

professionalism.
1to unscramble [yn9skr2mbl] — розшифровувати

49
Право для безоплатного розміщення підручника в мережі Інтернет має
Міністерство освіти і науки України http://mon.gov.ua/ та Інститут модернізації змісту освіти https://imzo.gov.ua

2

�0

Focus on Speaking

$re your parents satisfi ed with their present Mobs? What are their
responsibilities? What are the advantages and disadvantages of
your father’s/mother’s Mob?

5	 Listen	again	and	answer	the	questions.

1 Is it necessary to get higher education if you want to become
an accountant?

2 Why does an accountant need to get additional education?
What ways can he/she get it?

3 What is the Mournalist who works in some local newspaper
responsible for?

4 What way can you characterise the profession of a Mournalist?
5 What does the occupation of a system administrator reTuire?

6	 7alk	with	a	partner	on	the	following.

1	 Match	the	questions	with	the	answers	to	make	an	interYiew.	
Act	out	the	interYiew	in	pairs.
1 What’s your name?
2 How old are you?
3 What do you do?
4 Where do you work?
5 What do you wear to

work?
6 How much do you

earn?
7 What do you spend

it on?

a � 200 rent per month, � 200
clothes, � 50 bank, � 60 petrol,
� 40 maga]ines and books.

b 5adio reporter for The Word, a
daily maga]ine programme on
/ondon’s .iss 100)M.

c .iss House, Holloway 5oad,
/ondon.

d /isa 6haron.
e 27.
f � 15,000 ± � 20,000 per year,

including T9 work.
g (verything goes — casual1.

1casual [9k2zu3l] — буденний� �тут� як завжди

Право для безоплатного розміщення підручника в мережі Інтернет має
Міністерство освіти і науки України http://mon.gov.ua/ та Інститут модернізації змісту освіти https://imzo.gov.ua

�1

2	 a)	:ork	in	pairs.	5ead	the	dialogue	
and	make	a	similar	one.	
Use	some	of	the	phrases	
in	the	bo[below.

A�	$re there any interesting
Mobs in the paper today?

%�	Well, here’s one for a tour guide. %ut you
have to work on 6aturdays and 6undays.

A�	I don’t want to work on weekends.
%�	Neither do I. 2h, there’s another

one here for a salesperson.
It’s a Mob selling children’s books.

A�	6ounds interesting.
%�	<es, but you need a driver’s license,

and I can’t drive.
A�	2h, I can� I Must got my license.

What’s the phone
number?

%�	It’s 798-3455.

b)	3resent	your	dialogue	
in	class.

3	 Make	up	questions	to	interYiew	
Chris	-ones	(see	e[.	�,	page	
��).	*et	ready	to	role-play	the	
interYiew	in	pairs	in	class.

4	 :ork	in	groups.	'iscuss	which	
of	the	jobs	in	Ukraine�
a are normally done by women.
b are generally well-paid.
c reTuire a lot of training.
d are very stressful.
e have long holidays.
f are dangerous. LANGUAGE

0aNing &hoices
:hat are the aGYantages �

GisaGYantages"
7he Mob in « seems a

better choice because«
)rom the inIormation Ze

haYe� it seems that «
ZouOG be gooG.

I’G SreIer the Mob«
7he Mob « Goesn’t sounG

Yer\ suitabOe Ior me
because«

USEFUL

Право для безоплатного розміщення підручника в мережі Інтернет має
Міністерство освіти і науки України http://mon.gov.ua/ та Інститут модернізації змісту освіти https://imzo.gov.ua

2

52

Focus on Writing
1	 a)	<ou	haYe	learned	about	the	three	most	important	elements	

in	writing�	audience,	purpose	and	form.	:hat	would	be	the	
three	elements	for	the	following	types	of	te[ts?

7<3(2) 7(;7 $8'I(1&(
Zho"

385326(
Zh\")250

novel

hotel reservation

staff meeting minutes

study trip report

mobile phone instructions

play review

b)	Compare	and	discuss	your	answers	with	your	classmate(s).	

c)	5eport	your	fi	ndings	to	the	class.

2	 a)	*et	some	information	and	name	the	types	and	styles	
of	letters	mentioned	in	the	te[t.

/etters are pieces of writing
usually written to a person or a group
of people for a specifi c purpose.
There are various types of letters and
your choice depends on your reasons
for writing. The most common
reasons are� reTuesting or giving
for writing. The most common
reasons are� reTuesting or giving

52

for writing. The most common
reasons are� reTuesting or giving

information,
giving or asking
for an opinion,
applying for a
position, etc.

Право для безоплатного розміщення підручника в мережі Інтернет має
Міністерство освіти і науки України http://mon.gov.ua/ та Інститут модернізації змісту освіти https://imzo.gov.ua

53

There are three styles of letter depending on the
person you addressed to�
  IN)25M$/ /(TT(56 are written to the

members of the family or people you know well.
  6(MI-)25M$/ /(TT(56 are written to people

you do not know well and to whom you want to
show politeness and respect.
 )25M$/ /(TT(56 are written to people you

do not know or people in authority1.

1 a P52P(5 G5((TING
2 an INT52DUCTI2N stating the reason(s) for writing
3 a %2D< developing the topic of the letter where each

new point is written in a new paragraph
4 a C2NC/U6I2N summarising the topic and including

some closing remarks
5 a P52P(5 (NDING

1people in authority [c:9OAritI] — керівники, посадові особи

b)	3ut	the	parts	of	the	letter	in	a	proper	order.

$ny letter consists of�

INT52DUCT25< P5G5$PH
opening remarks 	 presenting the reasons for writing

C2NC/UDING P5G5$PH
summarising the topic 	 closing remarks

%2D< P5G5$PH
Paragraphs 2, 3, etc. Topic development

(NDING writer’s (full) name

G5((TING

a

c

e

b

d

1

2

3

4

5

c

Право для безоплатного розміщення підручника в мережі Інтернет має
Міністерство освіти і науки України http://mon.gov.ua/ та Інститут модернізації змісту освіти https://imzo.gov.ua

2

54

3	 a)	5ead	the	adYertisement	below	and	the	letter	on	page	��.	
7hen	answer	the	questions.
  What is the style of the letter? Why?
  What is the purpose of the letter? Is it personal or professional?
  Name the type of the letter.

b)	5efer	the	headings	to	the	appropriate	parts	of	the	letter.
  the places she has visited
  addresses she is writing to
  her knowledge of languages
  the things she is good at
  her personal Tualities
  sender’s address

  reason for writing
  sender’s signature
  signing off
  sender’s name
  greeting
  date

Name the type of the letter.

HolidaysHappy We have vacancies for holiday hosts

and hostesses this summer. The job

involves looking after groups of

holidaymakers, entertaining them

and helping with any problems.

We are looking for young people who

are bright and cheerful and

who can work independently.

If you like travelling and helping

people, why not write to us?

All applicants must speak

English and one other language.
If you can play any sports

or a musical
instrument, this

will be useful.

WRITE TO:

Janet Smith

Happy Holidays

26 Baker Street

Leeds, L24 7BJ

PLEASE,

ENCLOSE

A RECENT

PHOTOGRAPH.

Право для безоплатного розміщення підручника в мережі Інтернет має
Міністерство освіти і науки України http://mon.gov.ua/ та Інститут модернізації змісту освіти https://imzo.gov.ua

55

4	 :rite	your	own	letter	
of	application	for	a	job	as	a	+appy	+olidays	host	or	hostess.

1

2

3

7

5

9

4

8

6

10

11

12

	 :rite	your	own	letter	

Janet Smith
Happy Holidays
26 Baker St
Leeds
L24 7BJ
Dear Ms Smith,
I read your advertisement in Teen Magazine and I would like to apply for a job as a Happy Holidays hostess this summer.
I am seventeen years old and I come from Greece. At the moment I am studying at a language school near Bristol. I can speak English, Greek and a little Spanish.
I like travelling. I have been to Spain, Italy and Britain. This is my second visit to England. Last year I stayed with my pen friend’s family in
London for a month.
I enjoy playing sports. I can play basketball, tennis and volleyball. I’m good at swimming, too. I can’t play a musical instrument, but I have a good voice and I enjoy singing.
I’m sure that I would make a good hostess. I’m very sociable and I like helping other people.
I look forward to hearing from you.
Yours sincerely,

Maria Bapass

Yours sincerely,

12 St John’s St
Bristol
BR2 7FU
16 March

the places she
has visited

Право для безоплатного розміщення підручника в мережі Інтернет має
Міністерство освіти і науки України http://mon.gov.ua/ та Інститут модернізації змісту освіти https://imzo.gov.ua

565656

2
Use Your Sk

ills

1	 Complete	
the	interYiew	
by	changing	
the	forms	
of	the	Yerbs	
in	brackets.

2	 3lay	the	Yocabulary	game.	
1 In pairs, try to write as many different Mobs as you can in fi ve minutes.
2 The pair with the longest list reads it aloud. If you have the Mob

you hear on your list, cross it out. The pair with the longest list
with the Mobs left is the winner.

Use Your Sk
ills

Beirut,
 Lebanon

InterYiewer�	6o, how long … you … �live� here?
Mary�)or about 6 months now.
I�	Why did you choose %eirut?
M�	%ecause my husband -ohn and I … always

… �love� $rab culture and the language. -ohn’s an
(nglish teacher and he … �get� a Mob here in a
language school.

I�	Why did you want to take a year off?
M�	%asically I … �Zant� a break from teaching. I love

teaching children but I … �need� a change. $lso I
… �draZ and Saint� since I was little but I … never
really … �have� the chance to study drawing. 6o
this … �seem� like the perfect opportunity to have a
change and learn to draw properly.

I�	What … you … �do� here since you arrived?
M�	Well, … �fi nd� a fantastic art teacher, called)atima,

and I … �have� classes with her since 2ctober. 6he’s great and
she … �sSeaN� (nglish, which is lucky because I don’t know much
$rabic yet. %ut I … �learn�.

I�	Is $rabic a diffi cult language to learn?
M�	9ery diffi cult� (specially the pronunciation.

 $rab culture and the language. -ohn’s an
 a Mob here in a

 a break from teaching. I love
 a change. $lso I

 since I was little but I … never
 the chance to study drawing. 6o

 like the perfect opportunity to have a

 a fantastic art teacher, called)atima,

Право для безоплатного розміщення підручника в мережі Інтернет має
Міністерство освіти і науки України http://mon.gov.ua/ та Інститут модернізації змісту освіти https://imzo.gov.ua

5757Use Your Sk
ills

57

Helen

3	 5ead	four	newspaper	adYertisments	about	Yacancies.
a)	Listen	to	the	people	who	estimate	their	chances	to	get	a	job.

:$17('�
(ngineer. Important off-shore oil company.

4ualifi cations� %achelor of 6cience and)ive

years’ experience in similar work. 6end

resume to %ox 305, New 2rleans, /$ 70132.

:$17('�

%eginning computer programmer. 2pportunity

to learn and work. $pplicants must be over 18.

)or more information call (312-14-18).

'aYe

Use Your Sk
ills

Use Your Sk
ills

:$17('�
%ilingual secretary for a new offi ce in New -ersey.
The applicant must be a native speaker of (nglish
and must be able to read and write 6panish. 6end
resume to Texxo Corp. Personnel Department.

&hris

-essica

'arOene
-acN

I like that Mob, but I can’t
apply for it. I don’t have
the Tualifi cations. If I
had the Tualifi cations,
I’d apply for it.

I’ve worked for an oil company for ten
years. I have a %.6c. in (ngineering.
I have the Tualifi cations. I’m going to
apply for the Mob. If they offer me the
Mob, I’ll defi nitely take it.

I am a native speaker of (nglish. I can read
and write 6panish. I’ll apply for the Mob. If I
get it, I’ll have to move to New -ersey.

I am a native speaker
of (nglish, but I can’t
read or write 6panish.

I’m 19 and I’m interested
in the Mob. I’ll get more
information if I call. If the
salary’s good, I’ll apply.

I’m interested in the
Mob, but I’m too
young. I’m only 17.

Право для безоплатного розміщення підручника в мережі Інтернет має
Міністерство освіти і науки України http://mon.gov.ua/ та Інститут модернізації змісту освіти https://imzo.gov.ua

585858

2
Use Your Sk

ills

4	 5ole-play	the	situation	in	pairs.

b)	In	each	pair	ɫhoose	one	person	who	has	got	enough	
qualifi	cation.	([plain	your	choice.

Tom

I have $2000 and a current
driver’s license. %ut I know
very little about cars. If I
knew something about
cars I’d go with them.

Use Your Sk
ills

3(5621$/�

Two members needed for overland 6ubarctic

(xpedition from %urlington, 9ermount, to

Nome, $laska, by Winnebago Camper.

$pplicants must have current driver’s

licenses, knowledge of mechanics, and

minimum �2000 for expenses. Write Dick

<ork, %ox 96$, Winooski, 9T 05679.

)Oo\G

I’m a mechanic, and I know
a lot about cars. I have a
current driver’s license and
enMoy money. If they ask
me, I’II go with them.

an aSSOicant
[92plik3nt]

a %acheOor’s
a 0aster’s
a saOar\ [9s2l3rI]

 to aSSO\
Ior a Mob

WORDS

FOR YOU

degree
3uSil $, you are speaking with a
person who works in the fi eld which
you may choose as your future
career, for example, an interpreter,
an accountant, an editor, etc. <ou can
ask your partner�
  whether his/her Mob reTuires a lot

of skills (knowledge, education, practice)�
  where he/she got the necessary skills

(knowledge, education, practice)�
  what he/she advises you to do to become better

acTuainted with this trade or profession.
3uSil %, answer the pupil $’s Tuestions and mention
the advantages and disadvantages of your Mob.

Право для безоплатного розміщення підручника в мережі Інтернет має
Міністерство освіти і науки України http://mon.gov.ua/ та Інститут модернізації змісту освіти https://imzo.gov.ua

595959Use Your Sk
ills

6	 :rite	a	paragraph	about	the	career	you	would	like	to	follow.	
Mention�

  working indoors / outdoors
  meeting new people
  helping people
  having long holidays
  getting up very early
  having long working hours
  working night shifts
  working under pressure
  earning a lot of money
  doing manual work
  learning more
  travelling a lot
  being creative
  being inventive
  being risky

  what you know about it
  what Tualifi cations you will need
  why it attracts you
  why you think this kind of career will suit you

5	 :ork	in	groups.	([change	your	opinions	about	different	
occupations	which	require	the	following�

earning a lot of money

	 :ork	in	groups.	([change	your	opinions	about	different	

Право для безоплатного розміщення підручника в мережі Інтернет має
Міністерство освіти і науки України http://mon.gov.ua/ та Інститут модернізації змісту освіти https://imzo.gov.ua

�0�0�0

Check Your English2
Vocabulary

Grammar

1	 Complete	the	te[t	choosing	the	appropriate	
words	from	the	bo[.

2	 Complete	the	dialogues	with	the	3ast	6imple	
or	the	3resent	3erfect.

staff, experience, profession,
reTuires, application, apply, well-paid,
salary, graduated, fl uently, Master’s
degree, offers, %achelor’s degree

My cousin /i]a is an interpreter. 6he
gets a good (1)… . /i]a speaks (nglish

and)rench (2)… . 6he studied at the university and travelled a lot. It
helped her to improve her language skills, learn more about culture and
traditions. /i]a has an (3)… of working as an interpreter for seven years.

My older brother Denis is a manager. His Mob is (4)… . $lthough it is
sometimes diffi cult to get in touch with him during the day, but his (5)…
is very interesting.

)irst he (6)… from a university where he got (7)… … in economics.
Denis’ work (8)… a lot of teamwork. I know he is Tuite successful. I’m
proud of him.

$s for me, I am a secretary at a textile factory. We receive many
letters of (9)…, because our factory (10)… good work conditions. Next
year I am going to get a (11)… … in psychology and to (12)… for a
position of a personnel manager. I know the director needs a person
who can help to work with the (13)… .

1 	A� How long … at university? �you � Ee�
%�	I … two years ago. I’m in my third year now. �start�
A�	Do you live with your parents?
%�	I … with them for the fi rst two years but I … into a student hostel

last 6eptember and I … there since then. �live, move, live�
2 A� … a Mob yet? �your Erother � fi nd�
%�	<es, he … work in a hotel. �Must � start�

Право для безоплатного розміщення підручника в мережі Інтернет має
Міністерство освіти і науки України http://mon.gov.ua/ та Інститут модернізації змісту освіти https://imzo.gov.ua

�1�1

Check Your English

�1

4	 a)	5ead	the	results	of	the	interYiew	with	.elly	%arrow	below.

Listening

Reading

3	 a)	Listen	and	say	what	kind	
of	information	it	is.

b)	Listen	again.	Copy	and	
complete	the	form	with	
the	information	about	
the	applicant.

N ame:

A ge:

Sex :

K nowledge of E nglish:

E x perience:

L ack of E x perience:

L ikes:

D islikes:

T he reason of applying:

1ame� .elly %arrow
$ge� 28
-ob� “Classroom teacher in a Munior school in North

/ondon.”
7raining� “I’m originally from $ustralia, and spent

three years at university training for my diploma
of education.”

6NiOOs� “I’m responsible for information and
technology at the school, as well as teaching.
The children are the highlight1 of my day,
compared with all the paperwork.”
1a highlight [9hailait] — основний момент

Право для безоплатного розміщення підручника в мережі Інтернет має
Міністерство освіти і науки України http://mon.gov.ua/ та Інститут модернізації змісту освіти https://imzo.gov.ua

2
Check Your English

62

I CAN …
 read and understand job advertisements
 listen and understand about job requirements
 talk about advantages and disadvantages of jobs
 use the Present Perfect Continuous
 present careers of some people you know well
 describe your skills and interests
 write a letter of application



+ours� “8 am to 5 pm. $fter class I work on the
computers, and once a week I do a computing
course, fi nishing at 7 pm.”

6aOar\� “I survive comfortably on � 16,000, but since I haven’t
lived here for very long I don’t think I have as many fi nancial
commitments1 as others.”

([Senses� “I rent a fl at in North /ondon� my rent’s � 350 a month.
I always have an enormous phone bill about � 170 — because
of telephoning to $ustralia. I like to entertain and have parties.
I’m trying to save � 200 a month for a trip abroad.”

c)	:rite	questions	for	the	sentences	in	(b).
([ample� :hat is the salary of a Munior school teacher in %ritain"

1a commitment [k39mitm3nt] — зобов’язання

b)	Complete	the	sentences	on	the	right	(a-e)	
with	the	appropriate	numbers.
$ Munior school teacher in %ritain�

a earns about … thousand pound year
b trains for … years
c works about … hours a day
d starts work at about … o’clock
e fi nishes work at about … o’clock

Право для безоплатного розміщення підручника в мережі Інтернет має
Міністерство освіти і науки України http://mon.gov.ua/ та Інститут модернізації змісту освіти https://imzo.gov.ua

WHICH SUBJECT DO

YOU CONSIDER THE

MOST IMPORTANT?

 The most important

subject for me is...

because I (think
it’s part of a good
education / know I’ll

need it in life /...).

HOW DO YOU LIKE
TO SPEND BREAKS
BETWEEN CLASSES?
 During breaks I

enjoy (playing sport /
talking with friends /
having a snack /...).

 Sometimes I like
to (use my mobile
phone to call or send
a message / see a
teacher for some
help /...).

WHICH SUBJECT DO

FOR WHICH SUBJECT DO
YOU STUDY MOST? WHICH
SUBJECT IS THE EASIEST
FOR YOU?
 I spend the most time on...

because I (really enjoy it /
don’t know much about it
/...).

 The easiest subject for
me is... since I (am very
interested in it / have an
excellent teacher /...).

WHAT EXTRA-CURRICULAR
ACTIVITIES DO YOU HAVE
AT YOUR SCHOOL?
 At our school, students

can (join an English club
/ participate in amateur
theatre / help in some
community projects /...).

 Once or twice a year, we
have a / an (camping trip
/ excursion to a place of
interest /...).

Why Go To School?

Unit 3
WARM UP

Право для безоплатного розміщення підручника в мережі Інтернет має
Міністерство освіти і науки України http://mon.gov.ua/ та Інститут модернізації змісту освіти https://imzo.gov.ua

64

3
Focus on Reading

1 Work with a partner and discuss the following items.
  If you ask students about school, their fi rst reaction is usually very

different. Why is that so?
  Can you imagine life without school? Why / why not?

2 Read a student’s essay about school on pages 64-65 quickly
and match the questions below (1-6) to the paragraphs of the
text (A-F).
1 Why do some students like going to school,

while others don’t? ...
2 Does school deal only with class activities on

different subjects? ..
3 What way does school provide students with knowledge?
4 Where do we spend considerable time with our friends?
5 What’s the difference between the Internet and school?
6 What other skills does school develop beside learning

subjects? ..

2 Read a student’s essay about school on pages 64-65 quickly

“There’s more information on the Internet than in a

million schools and in all the teachers and schools books in

the world,” some of us say, “so, why go to school?”. In my

opinion, there’s more education in school than just acquiring

information. While the Internet provides information schools

can provide knowledge.

Knowledge is not just information but the organisation and

interpretation of information, which can be achieved through

a good schools curriculum. Besides, the group work, teamwork

and games in class can KelS students defi ne tKemselYes and

the way they relate to others. It means that schools, unlike

the Internet, provide young people with knowledge, critical

thinking skills and social skills.

A

B

Право для безоплатного розміщення підручника в мережі Інтернет має
Міністерство освіти і науки України http://mon.gov.ua/ та Інститут модернізації змісту освіти https://imzo.gov.ua

65

3 Read the essay again and decide whether the statements are
true (T) or false (F).
1 %oth the Internet and school provide students

with knowledge. ...
2 6chool provides young people with critical thinking

and social skills. ...

C

D

E

F

It is obvious, that some students like school, others think they hate it. For students who are doing well, school is an attractive place. But those, who are not successful with their grades1 and are always pressed by teachers and their parents, consider school boring and uninteresting.

School is not only a place of formal education, it is a place where students can develop their skills in social relationships, and increase their tolerance and mutual respect for each other.
$t scKool Ze can enMoy different cultural and confi dence�building activities and, at the same time, realise and

demonstrate our individual talents. Everybody has an
opportunity to take part in dramatic and musical
performances at a school or class party, or in school or interschool sports competitions. Now, many of the activities are organised through clubs. They provide a variety to the main educational programs and can also
be enjoyed away from school and
outside regular school hours.

School is an important social
environment for young people.
At school we make out best
friends, with whom we spend
considerable2 time going together
to excursions, concerts, parties
and discos.

 a curriculum [k39rikj3l3m]
an opportunity [0Ap39tju:n3tI]
particular [p39tikj3l3]
mutual [9mju:tSu3l]
to acquire [39kwai3]
to provide [pr39vaid]
to realise [9rI:3laix]
 It is obviously

WORDS

FOR YOU

1 a grade [greid]— (тут) оцінка 2 considerable [k3n9sid3r3bl] — значний

Право для безоплатного розміщення підручника в мережі Інтернет має
Міністерство освіти і науки України http://mon.gov.ua/ та Інститут модернізації змісту освіти https://imzo.gov.ua

66

3
3 If you have an interest in going on to higher education

you will find school as an interesting place.
4 School is the place of formal education.
5 6chool provides with opportunities to develop

students’ talents. ..
6 Friends are people with whom we spend

considerable time going to school. ..
7 (verybody should realise that school is one of the

main social environments for young people.

4	 Match	the	words	with	the	definitions.
1 a curriculum
2 a knowledge
3 a skill
4 successful
5 particular
6 to acquire
7 a respect

a to learn or develop knowledge, skills by
your own efforts

b the subjects that are taught by a school or
the things that are studied in a particular
subject

c the facts, skills and understanding that
you have gained through learning or
experience

d being the one that you are talking about,
and not any other

e admiration for someone, especially
because of their personal qualities,
knowledge or skill

f an ability to do something well, especially
because you have learned and practised it

g having very good effect or result

5 Work in pairs. Take turns asking and answering the questions.
1 Do you like school?
2 Do you know anybody who hates school? Why does he/she hate it?
3 In what subjects are you doing well?
4 Are you pressed by your parents and teachers?
5 How many friends do you have among your classmates?
6 What grades do they get in most subjects? In English?
7 Do you use the Internet? What for?

Право для безоплатного розміщення підручника в мережі Інтернет має
Міністерство освіти і науки України http://mon.gov.ua/ та Інститут модернізації змісту освіти https://imzo.gov.ua

67

8 Can the Internet help in your study? Prove.
9 What extracurricular activities do you or your friends take part in?
10 Do you take part in any sports competitions?

6 Read the British teenagers’ opinions of their schools.
Compare them with your own opinions.

I’d like school better if I could talk
whenever I like. Normally we Must have
to be quiet, listen and nod our heads.

6o far I haven’t learned much to help
me in later life. What’s the point of doing
art, music and maths, for example?

We can’t do without school. School
is not a place for fun like discos.

It’s always the teacher who
decides what we’re going to do.
What we need is more democracy.

Melanie

Carol

Janet

Steve

Gary

Martin

1 to doodle [9du:dl] — машинально малювати (каракулі)
2 otherwise [9yq3waix] — інакше, в іншому випадку

Jenny

What makes me mad is teachers
who think that boys are cleverer in
Maths and Science subjects.

(verything would be 2. if we didn’t
have grades, tests and reports all
the time, if there was less pressure.

Most lessons are boring. Sometimes
I Must have to doodle1 on my desk or
write letters. 2therwise2 I’d fall asleep.

CarolCarol

Право для безоплатного розміщення підручника в мережі Інтернет має
Міністерство освіти і науки України http://mon.gov.ua/ та Інститут модернізації змісту освіти https://imzo.gov.ua

68

3

VOCABULARY

 L

INKS

Develop Your Vocabulary

1	 Match	the	words	in	the	bo[with	their	defi	nitions	below.

boarding school, graduate, head teacher, nursery school,
primary school, private school, secondary school, state school

1 … is a school paid by the government1 which gives free education.
2 … is a non-government school where you have to pay.
3 … is a school for very young children at the age of 1-4.
4 … is a school for young children from 4 to 11 years old.
5 … is a school for older children from 11 to 18.
6 … is a school where pupils live, eat and sleep.

to learn
1 We learn something so that we get some

practical skills and know how to do it.
Example: I’m learning to be a
hairdresser.
How long have you been learning
English?
Where did you learn to drive?

2 We learn facts, words, numbers or lines
(often by heart).
Example: Mary has learned the poem
well.

3 We can learn something in the meaning
µfi nd out’.
Example: We learned the details later.
We learned about it from newspapers.

to study
1 We study something

so that we get the
theory of the subject
(especially by reading
books about it and
attending classes at
school or college).
Example: Robert
studies to be a doctor.
At 17 he moved to
Kyiv to study law.
In Britain less than
10% of girls choose to
study science
at school.

NOTE
But:
(school) to go to school, to be at school
(university) to be at university, to be a student

1a government [9gyv3nm3nt] — уряд

Право для безоплатного розміщення підручника в мережі Інтернет має
Міністерство освіти і науки України http://mon.gov.ua/ та Інститут модернізації змісту освіти https://imzo.gov.ua

69

CONDITIONALS (ɍмовні речення�
Conditionals are two parts sentences which are connected with the
word ‘if’. With all conditionals, when we start the sentence with ‘if’,
we must use a comma. When ‘if’ is in the middle of the sentence, we
don’t use a comma.
Example: If you smoke too much, you will die.
 You will be fat if you eat fish and chiSs everyday�

1st Conditionals (ɍмовні речення 1�го тиɩу�
We use the 1st Conditional to express the strong possibility that
something will happen in the future. We can also use it to make
predictions about things we are sure about.

1st Conditional = if + Present Simple + Future Simple
 (or 0oGaO � In¿nitiYe�
Note: We use a comma after the ‘if-clause’.
Example: If you leave now, you will catch the bus.

1st Conditional = Future Simple (or 0oGaO � In¿nitiYe) + if
 + Present Simple
Note: We don’t use comma in the sentence.
Example: You will catch the bus if you leave now. GRAMMAR

 L
INKS

7 … is a ‘boss’ of a school.
8 … is a person who has finished university and has a degree

 (e.g. in economics).

2 Choose ‘learn’ or ‘study’ and put it in a correct tense form to
complete the sentences.
1 You must … this poem. 2 We must … the map before we start

our journey. 3 She … to be a doctor by watching the work of her more
experienced colleagues. 4 Mary … to swim. 5 We soon … to do as we were
told in Mr Hughes’ class! 6 Mike … medicine at college because he wants to
be a doctor. 7 I’m trying to … Spanish. 8 I … to ride a bike when I was five.

Build Your Grammar

Право для безоплатного розміщення підручника в мережі Інтернет має
Міністерство освіти і науки України http://mon.gov.ua/ та Інститут модернізації змісту освіти https://imzo.gov.ua

70

3
1 Match to make up the 1st conditional sentences.

Example: If you drop that plate, it will break into a million pieces.
you drop that plate 

he doesn’t know
the answer 

you are hungry 
you call them now 

Carla doesn’t study 
I give you my number 

you don’t want to read it 
you hurry 

she arrives late 

  I’ll throw the magazine away
  she probably will fail the exam
  you can tell them you’ll be late
  you can still get the early train
  he can fi nd the answer for you
  it will break into a million pieces
  you can get something to eat
  she will miss the opening

ceremony
  you can call me tomorrow

2 Complete each sentence in your own way.
1 If I don’t get into university…
2 I’ll have a big party if…
3 If I pass my exams well…
4 We won’t get a plane if…
5 If I get my fi rst salary…
6 You’ll fail the exam if…
7 He’ll be late for work if…

3 Complete the sentence (b) in each pair so that it has a similar
meaning to the sentence (a).
1 a) There aren’t many TV programmes about science, so people

 don’t know much about it.
b) If there … more TV programmes about science, people …
 more about it.

2 a) 2ther intelligent beings might inhabit the Universe. If so,
 they would be very different from us.
b) If other intelligent beings … the Universe, they … very different
 from us.

3 a) It’s likely there is life on other planets. If so, we are not alone.
b) If there … life on other planets, we … not alone.

Право для безоплатного розміщення підручника в мережі Інтернет має
Міністерство освіти і науки України http://mon.gov.ua/ та Інститут модернізації змісту освіти https://imzo.gov.ua

71

4 a) The world’s population will probably continue to increase.
 If so, we will need more food.
b) If the world’s population … to increase, we … more food.

4 Correct the tense forms of the verbs in bold to make
1st conditionals.
Example: Don’t wait for me if I will be late.

Don’t wait for me if I am late.
1 Will you call me if I’ll give you my number?
2 Do you mind if I will borrow your dictionary?
3 I get hungry if I will not eat anything.
4 The food spoil if the fridge is turned off.
5 Is it 2. if I will take your bike to the store?
6 Will they read this magazine if I could leave it?
7 The ground gets wet if it can rains.

5 Put the words in the correct order to make the 1st conditionals.
1 If / he / Albert / will go / can / his / bicycle, / repair / cycling.
2 by bus / Ben / to school / if / he / will come / is late.
3 You / look out / will not see / if / you / the square / of the window.
4 shall see / the history museum / old / things / if / We / is open.
5 Mary / to the theatre / won’t go / cannot get / if / she / a ticket.

6 Complete the sentences by changing the form of the verb in
brackets.
Example: If she ... (need) a radio she can borrow mine.

If she needs a radio she can borrow mine.
1 If he ... (go) on telling lies nobody will believe a word he says.
2 If he ... (like) the house will he buy it?
3 If you come late they ... (not let) you in.
4 He’ll be late for the train if he ... (not start) at once.
5 If you put on the kettle I ... (make) the tea.
6 If he ... (be) late we’ll go without him.
7 I’ll be very angry if he ... (make) any more mistakes.

Право для безоплатного розміщення підручника в мережі Інтернет має
Міністерство освіти і науки України http://mon.gov.ua/ та Інститут модернізації змісту освіти https://imzo.gov.ua

72

3
Focus on Listening

1 Brush up what you have already known about schools in
Britain. Choose the right item. Check your partner’s answers.
1 In Great Britain school begins at the age of … .

a) 5-6 b) 4-5 c) 6-7
2 The 1st schools to which children go are called … .

a) secondary schools b) junior schools c) infant schools
3 They leave their primary school when they are … .

a) 8 b) 11 c) 10
4 They take the national General Certifi cate in 6econdary

Education exams at the age of … .
a) 11 b) 18 c) 16

5 To enter the %ritish university you should … .
a) take ‘A’ level exams b) attend preparatory course
c) take GCSE exams

2 Work in pairs. Identify the
words that are missing
in the sentences
from exercise 4.

3 Listen and check up your
answers (see exercise 1).

4 Listen again and complete
the sentences with the words from the box.

courses, independent, opportunities, $dvanced, Munior, available,
public, compulsory, boarding, comprehensive

1 Primary education includes infant schools and … schools.
2 … secondary education starts at the age of 11-12 and lasts 5 years.
3 Most British children get their secondary education at … school.

3 Listen and check up your

4 Listen again and complete

Право для безоплатного розміщення підручника в мережі Інтернет має
Міністерство освіти і науки України http://mon.gov.ua/ та Інститут модернізації змісту освіти https://imzo.gov.ua

4 Many pupils at the age of 16 leave school and go to a college to
choose more practical … .

5 Pupils who decide to enter a university should pass … level exams.
6 Secondary education is … to all children in Britain.
7 2nly less than 5 per cent go to … schools.
8 Private schools where pupils of 13-19 years olds study are called

… schools.
9 The schools where pupils live and study are called … schools.
10 Many people believe that children should have eTual … at the start.

5 Complete the text with the words from the box.

basic, private, Munior, schooling, available, provided, senior,
compulsory, educational, primary, curriculum, grades

Schooling in Ukraine
As a rule, schooling begins at the age of 6.
The Ukrainian educational system is organised into four levels�

primary, secondary, high school and post-secondary education.
General secondary education is … . Post-secondary education is …

in different ways. Primary and secondary schools have three stages�
…, basic and senior.

Primary school comprises … 1 to 4. Grades 5-9 are usually referred
to as ‘…school’, while according to the education reform 10-12 are ‘…
school’. Students usually study in the same school building throughout
their primary and secondary education. Primary … lasts 4 years and
basic school 5. The middle school … varies slightly between schools.
There are then 3 profi le years. New types of
schools appeared: gymnasia,
lycees and … schools.

Post secondary
education is …
by vocational
training schools,
universities
and institutes.

73
Право для безоплатного розміщення підручника в мережі Інтернет має
Міністерство освіти і науки України http://mon.gov.ua/ та Інститут модернізації змісту освіти https://imzo.gov.ua

74

3
Higher (university) education gives different Tualifications� %achelor’s,
Specialist and Master’s Degree. Higher education is either state
funded or private. Ukraine cooperates with more than 50 international
… organisations.

6 Work in pairs. Take turns asking and answering the questions.
  What do you know about the system of education in our country?
  Is primary school compulsory in Ukraine?
  At what age do children start going to school in our country?
  What types of schools are there in Ukraine?
  Which school subMects do you have?

Focus on Speaking

1 Work in pairs. Talk on the following items.
  What does your classroom look

like? Would you like to change
anything about your class?
  What is your favourite subMect?

Why do you like it?
  How do you prepare for lessons?

Do you often forget to do your
homework? Are you a hard-
working student?
  Have you ever been late for

school? When? Why? What
happened?
  Would you like to be a teacher?

Why? / Why not?
  What kind of activities do

you have at school? Do you
participate in any of them?

LANGUAGE

USEFUL Asking
 for an opinion
What do you think about…?
How do you feel about…?
What’s your opinion of… ?
Agreeing
I’d go along with that.
You’ve got a point there.
I think so, too.
Great minds think alike.
Disagreeing
Not sure.
Yes, but… I don’t agree…
Maybe, … but…
I don’t think so.
The problem’s
 that …

Право для безоплатного розміщення підручника в мережі Інтернет має
Міністерство освіти і науки України http://mon.gov.ua/ та Інститут модернізації змісту освіти https://imzo.gov.ua

2 Share the information about your schooling.
1 When did you start school?
2 What school was it?
3 Have you ever changed schools? Why?
4 What exams have you taken (are going to take)?
5 What are your plans for the future?

3 a) Work in groups. Agree or disagree with the statements
below. Write down at least three reasons for each statement.

b) Present your ideas for one of the statements above to the
class. The others should listen and say if they agree or
disagree with your group’s arguments and why.
First of all…
Another important point is that…
Finally…

4 Work in groups. Discuss the following.
  What would you change about

the system of education in our
country?

All schools should let children wear

whatever they want at school. Girls study better without

boys in the class.

Private schools are usually better than state schools.

Boys study better

in a mixed class.

Physical education should be optional1.

1optional [9ApS3nl] — необов’язковий�
 факультативний

75
Право для безоплатного розміщення підручника в мережі Інтернет має
Міністерство освіти і науки України http://mon.gov.ua/ та Інститут модернізації змісту освіти https://imzo.gov.ua

3

 In
formation content

A

B

C

D

E

  a strong wish to learn

and continue professional

development

  interest in fi eld work

  a Master’s degree in Art

History from the University

of Cambridge

  application for the MA

Classical Archaeology

Course

  enclosing all the

necessary documents

  repeating the reason for

writing

  a curator at Whitby Town

Museum

2 Work in groups. Discuss the situation and do the task below.
<ou received a Master’s degree in $rt History from the University
of Cambridge. <ou are very ambitious and eager to continue your
studies. The MA Classical Archaeology Courses offered by the
University of Durham seem to be an outstanding opportunity for you.

Match

each item of

information content

(A-E) to the correct

paragraph (1-5).

 Paragraph

 1 reason(s) for writing

 2 education

 3 experience

 4 skills, qualities

 5 closing remarks

1 Greeting
2 Introductory paragraphs
3 Body
4 Concluding paragraph
5 Ending

stating reason(s) for writing

writer’s full name

writing closing remarks

formal greeting

Tualifi cations and reason for applying for a course

A

B

C

D

E

Focus on Writing

1 Put the structure of a formal letter in the correct order.

76
Право для безоплатного розміщення підручника в мережі Інтернет має
Міністерство освіти і науки України http://mon.gov.ua/ та Інститут модернізації змісту освіти https://imzo.gov.ua

77

3 Put the parts of the ‘Application for
the Course’ in the correct order.

, aP �� \earV oOG aQG ,·Ye Jot a %aFheOor·V GeJree
LQ $rt +LVtor\ IroP the 8QLYerVLt\ oI &aPErLGJe� ,
FoQtLQueG P\ VtuGLeV aQG OaVt \ear , ZaV aZarGeG a
0aVter·V GeJree� , haYe aOZa\V EeeQ LQtereVteG LQ
FOaVVLFaO art� OLterature aQG OaQJuaJeV� $V a VtuGeQt at
:hLtE\ 6eFoQGar\ 6FhooO , SaVVeG three $ OeYeO e[aPV�
+LVtor\� /atLQ aQG &OaVVLFaO /Lterature�
6LQFe the FoPSOetLoQ oI P\ VtuGLeV at &aPErLGJe
8QLYerVLt\ , haYe EeeQ ZorkLQJ aV a Furator at :hLtE\
7oZQ 0uVeuP� , haYe eQMo\eG P\ MoE eQorPouVO\�
+oZeYer� , IeeO , QeeG to FoQtLQue P\ SroIeVVLoQaO
GeYeOoSPeQt aQG e[SaQG P\ kQoZOeGJe oI FOaVVLFaO
FuOtureV� , EeOLeYe that takLQJ a SOaFe oQ the 0$
&OaVVLFaO $rFheoOoJ\ &ourVe ZouOG eQaEOe Pe to JaLQ
Yer\ YaOuaEOe QeZ LQVLJhtV LQto the FOaVVLFaO SerLoG�
)urtherPore� Lt ZouOG JLYe Pe the oSSortuQLt\ to Go
fi eOG Zork� ZhLFh haV EeeQ P\ ZLVh Ior PaQ\ \earV�

, eQFOoVe P\ 5eVuPe ZLth
Iurther GetaLOV oI P\
quaOLfi FatLoQV aQG Zork
e[SerLeQFe� , hoSe that
\ou ZLOO FoQVLGer Pe Ior
aGPLVVLoQ to the FourVe�
, Oook IorZarG to hearLQJ
IroP \ou VooQ�

, aP ZrLtLQJ to aSSO\ Ior the 0$
&OaVVLFaO $rFhaeoOoJ\ &ourVe
oIIereG E\ \our uQLYerVLt\ Ior
the Qe[t aFaGePLF \ear
VtartLQJ LQ 6eStePEer� A

B

<ourV IaLthIuOO\�
C

&atharLQe 0� 6heOOe\ D

� +eQOe\ 6treet :hLtE\ -uQe� ���� E

'ear 6Lr � 0aGaP� F

)aFuOt\ oI +uPaQLtLeV
$rFhaeoOoJ\ 'eSartPeQt
8QLYerVLt\ oI 'urhaP G

H

1
2
3
4
5
6
7
8

E

, aP �� \earV oOG aQG ,·Ye Jot a %aFheOor·V GeJree

IroP \ou VooQ�VtartLQJ LQ 6eStePEer� A

C

&atharLQe 0� 6heOOe\

� +eQOe\ 6treet :hLtE\ -uQe� ���� E

F

$rFhaeoOoJ\ 'eSartPeQt

G

Право для безоплатного розміщення підручника в мережі Інтернет має
Міністерство освіти і науки України http://mon.gov.ua/ та Інститут модернізації змісту освіти https://imzo.gov.ua

78

3
4 Choose one of the advertisements (pp. 78-79). Write your letter

of application. Use the letter on page 77 as a model and some
of the phrases in the list below.

  I am writing to apply for admission to the course in…
I would like to apply for a place on…
  I have taken / passed / completed the…

, hold a certifi cate in«
  I look forward to receiving your response…

I look forward to meeting you / hearing from you…
I hope that you will consider me for…
  Please contact me regarding…
  I enclose further details of my

Tualifi cations« � a coSy of my«

78

Exford is beside the sea

and surrounded by beautiful countryside

 � Courses at all levels, September to June (full-time).

 � Summer schools (mornings only) during August.

 � Full social programme including sports and hobby

clubs provided by the college.

 � Students live in college rooms or with families.

Exford is beside the sea
EXFORD COLLEGE

Право для безоплатного розміщення підручника в мережі Інтернет має
Міністерство освіти і науки України http://mon.gov.ua/ та Інститут модернізації змісту освіти https://imzo.gov.ua

DAUNSTON COLLEGE
Daunston is a small town in the Midlands near pleasant
countryside.

 — Part-time and full-time classes available from September to June.
 — Full-time summer school in August.
 — Complete beginner’s course part-time only.
 — Trips and other social events arranged regularly.
 — Accommodation in the college or with families.

  Classes run from September to June.
  Part-time and full-time courses from beginners

to advanced (daytime only).
  Full-time courses in English with Business Studies.
  Trips arranged to places of interest.
  Help given in fi nding a fl at or room in the area.

The college is in the city centre, but near the
North Yorkshire countryside and the sea.

DAUNSTON COLLEGE
Daunston is a small town in the Midlands near pleasant
countryside.
— Part-time and full-time classes available from September to June.
— Full-time summer school in August.
— Complete beginner’s course part-time only.
— Trips and other social events arranged regularly.
— Accommodation in the college or with families.

79

HOWE COLLEGE

Situated in the centre of Chesford,
 a quiet market town.

English courses offered from September
 to June, daytime and evenings.

Accommodation is with local families.
Trips organised to Cambridge,
 Oxford and London.

Situated in the centre of Chesford,
 a quiet market town.

English courses offered from September
 to June, daytime and evenings.

CHESFORD COLLEGE








Право для безоплатного розміщення підручника в мережі Інтернет має
Міністерство освіти і науки України http://mon.gov.ua/ та Інститут модернізації змісту освіти https://imzo.gov.ua

3

80

Use Your Sk
ills

 1 Match the halves of each sentence in the columns.

	1 She won’t start primary school
	2 She won’t pass her exams
	3 I’ll have to go to a new school
	4 If I get home
	5 I think I’ll go on holiday
	6 Her parents will get her

 a present

a if I fi nish my exams.
b if she gets good marks.
c I’ll do my homework at once.
d if she doesn’t study hard.
e if she isn’t six years old.
f if I pass my µ$’ level exams.

2 Complete the article with the correct words or phrases from
the list below.

American Schools
$mericans have always aimed for eTual (1) b in education. Americans

spend six years in (2) … school, four or six years in (3) … or high school.
$t the end of every school year the pupil (4) … … . If he doesn’t (5) … …,
he has to repeat a year once more. If he (6) … …, he goes into the next
class. School (7) … is free.

$t more (8) … level pupils can choose some subMects. Pupils take an
active part in (9) … activity. Many different sports are also (10) … .

At the end of their time at school, most students get a (11) … school
diploma. If they want to go to college, they (12) … college admission
tests. Teaching in the country is usually very informal. 6tudents often work
together in groups and go to the teacher only when they do (13) … … .

1
2
3
4
5
6
7
8
9

10

a) abilities
a) infant
a) secondary
a) writes a composition
a) behave well
a) pays for school
a) education
a) successful
a) class
a) obligatory

b) opportunities
b) nursery
b) primary
b) learns a poem
b) do well
b) behaves well
b) books
b) advanced
b) school
b) available

c) success
c) elementary
c) junior
c) takes a test
c) pay for school
c) does well
c) subjects
c) fundamental
c) extracurricular
c) equal

Право для безоплатного розміщення підручника в мережі Інтернет має
Міністерство освіти і науки України http://mon.gov.ua/ та Інститут модернізації змісту освіти https://imzo.gov.ua

81Use Your Sk
ills

11
12
13

a) high
a) go
a) grammar tasks

b) secondary
b) take
b) their homework

c) primary
c) make
c) need help

3 Work in pairs. Look at the diagrams below.
a) Compare the system of education in the USA and Britain.

class school class

NURSERY SCHOOL
or KINDERGARTEN (optional)

3 NURSERY SCHOOL (optional)
4

reception class
INFANT

SCHOOL

5 KINDERGARTEN
year 1 6 fi rst grade

year 2 7 second grade

year 3

PRIMARY
SCHOOL

8 third grade

year 4 9 fourth grade

year 5 10 fi fth grade

year 6 11 sixth grade

year 7

SECONDARY
SCHOOL

12 seventh grade

year 8 13 eighth grade

year 9 14 ninth grade (freshman)

year 10 15 tenth grade (sophomore)

year 11 16 eleventh grade (Munior)

year 12 SIXTH FORM
COLLEGE

17 twelfth grade (senior)

year 13 18 freshman

fi rst year (fresher) UNIVERSITY
or

POLYTECHNIC

19 sophomore

second year 20 junior

third/fi nal year 21 senior

ELEMENTARY
SCHOOL

JUNIOR
HIGH SCHOOL

HIGH
SCHOOL

JUNIOR
SCHOOL

COLLEGE

schoolageUK US

b) Draw a diagram describing the system of education
in Ukraine. Speak about it in class. Mention about:

1 pre-school education
2 primary education
3 secondary education
4 compulsory schooling

5 subjects taught
6 exams taken
7 private schools

Право для безоплатного розміщення підручника в мережі Інтернет має
Міністерство освіти і науки України http://mon.gov.ua/ та Інститут модернізації змісту освіти https://imzo.gov.ua

3

82

Use Your Sk
ills

4 Work in pairs. Take turns asking and answering
the questions.

1 How long have you been studying (nglish?
2 What was your last English course like?
3 How did you get on with the other students?
4 Have you tried learning any other languages? How did you fi nd it?
5 Who’s the best language teacher you’ve ever had?

Who’s the worst?

5 Read the article and choose the sentence
(A-')	that	best	fi	ts	each	gap	(�-�).

English is the language of international
communication in many areas of life: trade,
air and sea transport, tourism, sport and
entertainment. More and more people also need
(nglish for studying at universities and colleges.
New ideas in science, technology and medicine
happen so Tuickly that it is impossible and very
expensive to translate everything into different
languages. (1) …

Millions of people around the world want to
learn English. Many of them come to Britain
and other English-speaking countries to study
at language schools, especially in the summer.
There are thousands of different schools. They
offer courses for children, teenagers and adults.
(2) …

<ou should always try to fi nd out as much
information as possible before you choose a
school. (3) …

If you go to a language school, you should try to speak English as
much as possible. Students usually stay with a local family. (4) …

You should also try to mix with students from other countries. This will
help you with your English, and will also show you how important English
is for international communication.

 Read the article and choose the sentence A In particular, you should
try to talk to other
students from your own
country who have been
to a language school
to fi nd out what you
should expect.

B So most things are
published in English,
and if you want to keep
up with the latest ideas
in any subject, you
need English.

C This is a good
opportunity to improve
your English and
to learn a lot about
everyday life.

D There are courses
in General English,
Technical English,
Business English and
so on.

Право для безоплатного розміщення підручника в мережі Інтернет має
Міністерство освіти і науки України http://mon.gov.ua/ та Інститут модернізації змісту освіти https://imzo.gov.ua

83

6 Work in groups. Discuss the following.
  Why is English important?
  What are some pieces of advice given to choose a good course?
  Which way can you reach better results while learning English in

Britain?

7 Work in pairs. Choose one of the courses from the ads below.
Explain your choice in class. Use the 1st Conditional whenever
it is possible.
If they offer…, I’ll attend…
I’ll prefer… if they organise…

If they provide… I’ll choose…
I’ll apply to… if they arrange…

Situated in a pleasant area of the city close to the river.

Convenient for North Wales and the English Lake District.

  Courses in English run all year.

  Part-time courses available in the evenings/days.

  We will arrange accommodation with an English family.

The college is in the centre of Bristow.

  Full-time courses at all levels, from beginners to

advanced, from September to June.

  Visits arranged to places of interest.

  Excellent range of sports offered.

  Students arrange their own accommodation in fl ats and houses.

Shepton College is in the centre of London

close to underground and buses.

  Classes are offered all through the year.

  Daytime English courses up to ten hours per week.

Evening classes of four hours per week.

  Extra classes offered in English for Business.

  Students arrange their own accommodation in fl ats and houses.

Situated in West London close to bus and underground.

  Courses run from September to July (daytime only).

  Special courses available, e.g. English for Business.

  Summer school in July and August.

  Accommodation arranged in student hostels.

LOWTON

COLLEGE

BRISTOW

COLLEGE

SHEPTON

COLLEGE

FRAMPTON

COLLEGE

Use Your Sk
ills

Право для безоплатного розміщення підручника в мережі Інтернет має
Міністерство освіти і науки України http://mon.gov.ua/ та Інститут модернізації змісту освіти https://imzo.gov.ua

Check Your English3

84

 Vocabulary

1	 Match	the	words	with	their	defi	nitions.
1 compulsory
2 comprehensive
3 available
4 to learn
5 to study
6 to attend

a able to be used
b a kind of education in which pupils of

different abilities go to the same school
c to go regularly to a certain place
d must be done because it is the law
e to get the theory of the subject
f to get some practical skills

Grammar

2 Complete the sentences by changing the form of the verb
in brackets.
1 I ... (help) tomorrow if you still ... (need) help.
2 If my parents ... (not work) on Saturday, we all ... (go) skiing.
3 If the weather ... (be) fi ne next weekend, we ... (go) to the country.
4 I always ... (help) you this year if you ... (need) help.
5 Granny sometimes ... (not hear) if little Eddie ... (call) her.

Listening

3 Listen to the conversation. Put ‘T’ if the statement is true, and
‘F’ if it is false.
	1 Mike thinks that the exams were very easy.
	2 Pete agrees that exams were easy.
	3 Pete thinks he failed in some exams.
	4 Pete is going to read books now.
	5 Mike is going to enter the university in 2ctober.
	6 Pete has got to pass $ level exams.
	7 Pete is very successful in his study.
	8 Mike likes reading too much.
	9 Pete doesn’t know whether to go to university or Moin the army.

3 Listen to the conversation. Put ‘T’ if the statement is true, and

Право для безоплатного розміщення підручника в мережі Інтернет має
Міністерство освіти і науки України http://mon.gov.ua/ та Інститут модернізації змісту освіти https://imzo.gov.ua

Check Your English

85

Reading

4 Read the interview about Hampton School and refer the
answers on pages 85-86 (A-F), given by the school headmaster,
to the questions below (1-6).
	1 When does school open and close?
	2 How are the boys organised?
	3 What about the curriculum, GCSEs

 and $ levels?
	4 What languages do you teach?
	5 Do you have to play a particular sport?
	6 How easy is it to get in?

A $ very broad curriculum is characteristic of the fi rst three years.
$t GC6(boys study seven subMects and three options from
thirteen subMects and at $ /evel from fi ve to six subMects from a
range of thirty.

B $t 6 am and 10 pm usually. However, we like boys to arrive from
8 am and after school, they can work in the library till 5 pm.

C The modern languages are French, German, Spanish and
5ussian. $nd one of the fi rst three can be chosen as the fi rst
language studies with the opportunity to start a second language
in the Third Form.

D It is diffi cult to say. It depends on whether Hampton is right
for the boy as much as whether the boy is right for Hampton.
Each year there are large numbers of applicants who take the
entrance exam.

Check Your English

entrance exam.

Право для безоплатного розміщення підручника в мережі Інтернет має
Міністерство освіти і науки України http://mon.gov.ua/ та Інститут модернізації змісту освіти https://imzo.gov.ua

Check Your English3

86

, &$1 «

 reaG aQG uQGerVtaQG the te[tV aEout eGuFatLoQ

 OLVteQ aQG uQGerVtaQG LQIorPatLoQ aEout VFhooOV

 taOk aEout VFhooO OLIe

 uQGerVtaQG aQG uVe the �Vt &oQGLtLoQaO

 aVk Ior oSLQLoQV aEout eGuFatLoQaO V\VtePV� aJree or

GLVaJree ZLth theP

 e[SreVV \our oZQ oSLQLoQV aEout VFhooOLQJ

 ZrLte aQ aSSOLFatLoQ Oetter Ior the FourVe VtuG\

 

E They are in forms of about 25, usually less, some a little more.
Each Form has a Form Tutor1.

F All boys can choose the sport they wish to play. In the First
Year, they can pick football or rugby. In the Third Year, they can
also row. The summer games are cricket, tennis and athletics.
6wimming and badminton are available, too.

1a tutor [9tju:t3] — учитель, наставник, консультант

Право для безоплатного розміщення підручника в мережі Інтернет має
Міністерство освіти і науки України http://mon.gov.ua/ та Інститут модернізації змісту освіти https://imzo.gov.ua

Unit 4

National Cuisine

WHAT ARE YOUR FAVOURITE

SANDWICH FILLINGS? WHAT

SNACKS DO YOU ENJOY?
 In my sandwiches I like to

have (cheese or peanut
butter / cold meat or salami

/ egg or tuna / ...).
 If I have a snack between

meals, it’s usually (a piece
of fruit / biscuits or
chocolate / fruit yoghurt
/...).

WHAT DOES A HEALTHY
DIET MEAN TO YOU?
 I think that a good diet

consists of (bread, rice,
and potatoes / plenty of
fresh fruit and vegetables /
meat anG ¿ sh �...�.

 Also, a healthy diet can
include some (cheese and
eggs / nuts and seeds /
butter or margarine /...).

DO YOU ENJOY GOING
TO A RESTAURANT?
 I always love eating out

because (the atmosphere is
special / the food tastes
great / it’s nice to relax and
talk over the meal / ...).

 To be honest, I prefer eating
at home because there’s
(less noise / no smoking /
better cooking / ...).

WHAT EATING OCCASIONS
DO YOU ENJOY?
 Our family enjoys

(outdoor barbecues /
picnics in a park / cooking
sausages oYer a ¿ re �...�.

 When friends come over,
we (order pizza / buy
chicken / cook shashlyk /
...).

 We have special meals to
celebrate (birthdays /
Christmas / anniversaries
/...).

WARM UP

Право для безоплатного розміщення підручника в мережі Інтернет має
Міністерство освіти і науки України http://mon.gov.ua/ та Інститут модернізації змісту освіти https://imzo.gov.ua

88

4
1 a) Work in pairs. List as many food items as you can for

three minutes.

2 Look at the photos and
name the dishes. Speak
on how often you have
them in your house.

Focus on Reading

b) Compare your lists
with other pairs.
Find the winner with
the longest list.

TRADITIONAL BRITISH MEALS
In the morning an Englishman has

his favourite breakfast of cornfl akes
with milk and sugar or porridge
followed by fried bacon and eggs.
Breakfast is generally a bigger meal
than they have on the Continent. Some
marmalade might be spread on the
toast and butter. Perhaps some fruit
will also be eaten. For a change one
can have cold ham, or perhaps fi sh,
some coffee and a roll.

The main meal of the day is called
dinner. Dinner is eaten either in the
middle of the day or in the evening. If
it is eaten in the evening (about 7 pm),
the midday meal is called lunch (about
1 pm). If dinner is in the middle of the
day, the evening meal is called supper.

The usual midday meal consists of
two courses — a meat course
accompanied by plenty of
vegetables. After it
comes a sweet
pudding or some
stewed fruit. Most
Englishmen like
what they call
good plain food.
Usually they have
beefsteaks, chops,
roast beef and fried
fi sh and chips. They

The usual midday meal consists of
two courses — a meat course
accompanied by plenty of

two courses — a meat course
accompanied by plenty of

a

c

b

d

Право для безоплатного розміщення підручника в мережі Інтернет має
Міністерство освіти і науки України http://mon.gov.ua/ та Інститут модернізації змісту освіти https://imzo.gov.ua

3 Read the article (pp. 89-90) and name:
  all the meal times in Britain
  the ingredients of Christmas Pudding

89

1well-to-do family — заможна сім’я
2to dispense with [di9spens] — обходитися �без чогось�
3a descendant [di9send3nt] — нащадок
4ale [eil] — пиво, ель

TRADITIONAL BRITISH MEALS
are not overfond of soup, remarking
that it leaves them without free room
for the more important meat course.

Afternoon tea one can hardly call a
meal. This may mean a cup of tea and a
cake taken in the sitting-room or at
work. For many Englishmen it is a social
occasion when people often come in for
a chat over their cup of tea. But some
people like to have the so-called ‘high
tea’ which is quite a substantial meal.
They have it between fi ve and six
o’clock. In a well-to-do family1 it will
consist of ham, tongue and tomatoes
and salad, or kipper, or tinned salmon,
or sausage, with strong tea, bread and
butter, then stewed fruit, or a tin of
pears, apricot or pineapple with cream
and custard, and pasties, or a bun.

The evening meal goes under
various names: tea, ‘high

tea’, dinner or supper
(as we have mentioned

already) depending
upon its size and
the social position
of those eating it.

It is well-known that every national
cuisine has got its famous specialties. It
isn’t possible to imagine some holidays
and celebrations without them. For
example, Christmas Pudding for British
cuisine means very much. Some English
people could dispense2 with the turkey
and goose, but a Christmas dinner in
Britain without a traditional Christmas
pudding would be strange indeed!

The Christmas pudding is a direct
descendant3 of the old time plum
porridge, beloved by English people in
the Middle Ages.

Nowadays, in addition to the basic
mixture of fl our, bread-crumbs and
eggs, the ingredients of Christmas
pudding include raisins, currants,
candied peel, chopped almonds and
walnuts, grated carrot and a good
measure of brandy, whisky or old ale4.

and custard, and pasties, or a bun.
The evening meal goes under

various names: tea, ‘high
tea’, dinner or supper

(as we have mentioned
already) depending

The evening meal goes under
various names: tea, ‘high

tea’, dinner or supper
(as we have mentioned

TRADITIONAL BRITISH MEALSTRADITIONAL BRITISH MEALS

the ingredients of Christmas Pudding

Право для безоплатного розміщення підручника в мережі Інтернет має
Міністерство освіти і науки України http://mon.gov.ua/ та Інститут модернізації змісту освіти https://imzo.gov.ua

90

In many households the mixing
of the pudding is quite a ceremony
with all the members of the family
taking turns to stir and make a
whisk.

After being boiled for several
hours, the pudding is stored until
the time comes for heating it on
Christmas Day when it is brought
to the table on a large dish, big,
round and dark-brown. The
Christmas pudding is covered with
white sauce burning in brandy.

Receiving each slice, the guests
are warned to eat carefully because
sixpenny bits, shillings, a tiny
silver bell and a silver horseshoe1
have been put in it. Those who fi nd
the ‘treasure’ are supposed to have
money in the coming year, whoever
gets the bell is to be married and
the horse-shoe is the traditional
sign of good luck.

4 Read the article again. Copy
and complete the table.

5 Match the words from
the ‘Words for You’
to	their	defi	nitions.
Example: $n occasion is

imSortant social
event or ceremony�

… is used to say what
something is made of.

… means to cook something
slowly in liquid2.

… is a particular style of
cooking.

… is a kind of food that is always
very good in a particular area
(or restaurant).

… means to make somebody
or something part of a large
group.

… is one of the separate parts
of a meal.

1a horseshoe [9hc:sSu:] — підкова
2a liquid [9likwid] — рідина

4
Mealtime Meal the British

usually eat

1 breakfast

2 main meal
of the day

3 afternoon tea

4 high tea

gets the bell is to be married and
the horse-shoe is the traditional
sign of good luck.

a cuisine [kwi9xI:n]

a course [kc:s]
an occasion [39keizn]

a specialty [9speS3ltI]
to consist (of) [k3n9sist]

to include [in9klu:d]

to stew [stju:]

WORDS

FOR YOU

Право для безоплатного розміщення підручника в мережі Інтернет має
Міністерство освіти і науки України http://mon.gov.ua/ та Інститут модернізації змісту освіти https://imzo.gov.ua

91

6 Work in pairs. Take turns asking and answering the questions.
1 What food was beloved by English people in the Middle Ages?
2 What is the method to cook Christmas pudding nowadays?
3 What little µsurprises’ can we fi nd in a slice of Christmas pudding?
4 What does µa good plain food’ mean?
5 What social occasion is connected with afternoon tea?
6 What does µhigh tea’ consist of?

7 Match photos of the Ukrainian specialties below
with the paragraphs on page 92.

	borsch

	holubtsi

	kholodets’

	varenyky

	deruny

	salo

Право для безоплатного розміщення підручника в мережі Інтернет має
Міністерство освіти і науки України http://mon.gov.ua/ та Інститут модернізації змісту освіти https://imzo.gov.ua

92

4

8 Work in groups. Discuss the following.

1 What is the difference between meals and meal-times in England
and Ukraine?

2 Do national Ukrainian dishes differ from those of English?
1a brawn [brc:n] — холодець
2trotters [9trAtCx] — ніжки �кулінар��

a It is a brawn1 made from boiling pigs’ trotters2. The meat is picked
off the bone and the gravy sets around it into a jelly as it cools;
served with horseradish or mustard.

b Pancakes, often made with soured milk for a lighter batter3.
Thinner pancakes are called nalysnyky, which are rolled and
served with a stuffi ng, usually fruit or Mam.

c Cabbage rolls stuffed with rice and vegetables, or possibly with
spiced minced meat, and stewed slowly in the oven.

d Soup based on beetroot with meat and other vegetables; served
with sour cream. There are many regional varieties.

e Pork fat — no description of Ukrainian cuisine would be complete
without it. Ukrainians like their pigs to be fat for it. Spices are
rubbed into the skin. It’s eaten in thin slices on black bread with
garlic and salt. Especially delicious is the smoked version.

f 5avioli-like pasta stuffed with potato, cabbage, mushrooms,
meat or cheese, or with cherries as a sweet dish.

g $ domestic sausage, but it can’t be called saliami. The only way
to sample true home-prepared sausage is by experiencing it for
yourself with the sights and smells of the markets of Ukraine.

h Pancakes made from grated potatos and fl our, fried and served
with sour cream.

	mlyntsi 	domashnia kovbasa

3batter [9b2tC] — рідке тісто

Право для безоплатного розміщення підручника в мережі Інтернет має
Міністерство освіти і науки України http://mon.gov.ua/ та Інститут модернізації змісту освіти https://imzo.gov.ua

93

Develop Your Vocabulary
1 Match the word combinations with the pictures (a-f).

2 Put two of the words in the box into the correct column.

beans, duck, lettuce, peaches, prawns, salmon, sausage, strawberries

meat ¿ sh�seaIooG fruit vegetables

a

c

e

b

d

f

	boiled rice
	grilled sausages

	roast chicken
	fried eggs

	baked potatoes
	steamed vegetables

d

Право для безоплатного розміщення підручника в мережі Інтернет має
Міністерство освіти і науки України http://mon.gov.ua/ та Інститут модернізації змісту освіти https://imzo.gov.ua

94

4
fresh, fro]en, home-made, low-fat, raw, spicy, sweet, takeaway

3 Complete the sentences with the adjectives1 from the box.

1 Food which is kept very cold is … .
2 These eggs are …, I bought them today.
3 I like my mum’s cooking. … food is always the best.
4 This tea’s very … . <ou’ve put too much sugar in it�
5 Indian food like curry is very … .
6 … food is food you buy at a restaurant and take home to eat.
7 6ushi is made with … fi sh.
8 People on a diet often try to eat … food.

Build Up Your Grammar
The 2nd Conditionals (ɍмовні речення ��го тиɩу�

We use the 2nd Conditional to express things which are very
unlikely or impossible. We can also use it to describe imaginary
actions for unsatisfi ed conditions in the present.
The 2nd Conditional = iI � 3ast 6imSOe � ZouOG � couOG � In¿ nitiYe
If , were you, , would choose roast Eeef�
, would cook fi sh Zith vegetaEles if , had one�

GRAMMAR

 L
INKS

In speaking we often shorten pronouns + could / would to contractions:

I’d go to the restaurant
if I had the time.

I’d = I would / I could

we’d = we would / could
you’d = you would / could
he’d / she’d = he / she could / would
they’d = they would / could

With the 2nd Conditional, the verb to be in the
past time is usually expressed as were.
, Zouldn’t go to the Sarty if , were you�

1an adjective [92dziktiv] — прикметник

NOTES

Право для безоплатного розміщення підручника в мережі Інтернет має
Міністерство освіти і науки України http://mon.gov.ua/ та Інститут модернізації змісту освіти https://imzo.gov.ua

1 Complete the sentences by changing the form of the verb
in brackets.

1 She … �get� a better job if she took time to look for one.
2 If we had tickets, we … �go� to that concert.
3 I … �forget� about it if I were you.
4 If Dick and -ean were here, they … �enMoy� the museums.
5 If you … in a hurry, we … �get� there on time.

Example: He … �Euy� a better house if he had more money.
+e Zould Euy a Eetter house if he had more money�

2 Put the verbs in brackets into the correct forms to complete
the sentences.
Example� If you … less, you would lose weight. �eat�

,f you ate less, you Zould lose Zeight�
1 We would put more English dishes on the menu if we … an

English chef in the restaurant. �have�
2 If I … you, I’d prefer pudding for dessert. �Ee�
3 We could cook more dishes if we … more various ingredients. �have�
4 If I had plums and brandy, I … a Christmas pudding. �maNe�
5 If you … more cream, I’d decorate the cake with it. �maNe�

3 Match to make sentences.
1 I’d see a dentist if
2 If it were less expensive, I’d
3 If you didn’t need oxygen,
4 If Mary studied harder,
5 If we had a car,

… she would get better marks.
… buy a helicopter to get to work.
… we could get there more quickly.
… you could live underwater.
… I still had any teeth.

95
Право для безоплатного розміщення підручника в мережі Інтернет має
Міністерство освіти і науки України http://mon.gov.ua/ та Інститут модернізації змісту освіти https://imzo.gov.ua

4
4 Rewrite correctly changing the words or phrases in bold.

1 I will visit her if I had more time.
2 If I was the (mperor of the world, I would ban work.
3 They would try harder if you would gave them motivation.
4 We could get there if we have a bicycle.
5 <ou would be healthier if you stop smoking.
6 I would visit you if I would have the time.

5 Compete the 2nd conditionals by changing
the form of the verb in brackets.

1 If you … �Ee� in (ngland, what dishes would you taste?
2 Which food … you … �Srefer� to eat if you were hungry?
3 Which English dish … you … �helS to� if you were in England?
4 Which items would you choose if you … �Ee SroSosed� an

English breakfast?
5 When would you have substantial meal if you … �Ee� in

England?

6 Change the following sentences of real
condition into sentences of unreal condition.
Example: I will take a bus if I am in a hurry.

, should taNe a Eus if , Zere in a hurry�

1 If the storm is over, we will have a pleasant
walk.

2 If it grows cold, they start heating the rooms.
3 He will let me know if he goes to Kyiv.
4 Harold will be late if he walks so slowly.
5 The dog will catch the stick if it is thrown into the

river.
6 If it snows, the streets will be cleared of snow.
7 If the weather keeps dry, we have to water the

fl owers.
8 We will not see anything if the night is very dark.
9 The child will not be able to sleep if he has a high

temperature.

96
Право для безоплатного розміщення підручника в мережі Інтернет має
Міністерство освіти і науки України http://mon.gov.ua/ та Інститут модернізації змісту освіти https://imzo.gov.ua

Focus on Listening
1 Do the questionnaire in pairs.

FOOD QUESTIONNAIRE
Can you name:
  one red fruit, one yellow fruit

and one green fruit?
  three kinds of food which

are made from milk?
  two products that a strict vegetarian doesn’t eat?
  four products people have for breakfast?
  fi ve products people eat between meals?
  six vegetables you can put in a salad?
  seven products which are usually on a table in a restaurant?

2 Talk with your partner on the following.
  Can you cook?
  Who cooks in your house?
  What is your favourite dish?

Do you know how it is cooked?

LENT
Lent is the period of forty days

before (aster.)or Christians it’s a
time to give up something, for example,
to stop eating sweets. $t (aster,
children in Britain eat lots of sweet
things — especially chocolate Easter
eggs� /ent begins on Wednesday, and many
people eat something special on the day before
µ6hrove Tuesday’. In %ritain they eat pancakes.

b) Listen to the radio programme
and say what ingredients
a pancake consists of.

3 a) Get some information.

97

children in Britain eat lots of sweet
things — especially chocolate Easter

Право для безоплатного розміщення підручника в мережі Інтернет має
Міністерство освіти і науки України http://mon.gov.ua/ та Інститут модернізації змісту освіти https://imzo.gov.ua

98

POTATOES FRIED IN SLICES
Peel large potatoes, slice them about a quarter
of an inch thick or cut them into shavings as you
would slice a lemon; dry them and fry in lard or
dripping. The pan should be put on a quick fi re

and as soon as the lard boils put in
the slices of potatoes and keep
moving them until they are crisp;
take them up and lay them to
drain on a sieve. Send to
table with a little salt

sprinkled over them.

and as soon as the lard boils put in
the slices of potatoes and keep

sprinkled over them.

and as soon as the lard boils put in
the slices of potatoes and keep

For group B

For group B

4 Listen again and give instructions about
cooking pancakes to a partner. Take turns.

5 a) Divide into three groups. Working in a group, choose
one of the three different recipes below.

VEGETABLE SOUP

Peel and cut into very small

pieces three onions, three

turnips, one carrot and four

potatoes, put them into a pa
n with a

quarter of a pound of butter
, and of

a pound of ham and a bunch o
f parsley; pass them ten

minutes over a sharp fi re; th
en add a spoonful of

fl our, mix well in; add 4 pin
ts (2 litres) of broth

and a pint of boiling milk;
boil up, keeping it

stirred; skim it; season wit
h a little salt and sugar

and run it through a sieve i
nto another pan; boil

again and serve with fried b
read to it.

4
cooking pancakes to a partner. Take turns.

1 2 3 4 5 6

potatoes, put them into a pa
n with a

quarter of a pound of butter
, and of

a pound of ham and a bunch o
f parsley; pass them ten

For group A

For group A

Право для безоплатного розміщення підручника в мережі Інтернет має
Міністерство освіти і науки України http://mon.gov.ua/ та Інститут модернізації змісту освіти https://imzo.gov.ua

99

STEWED BEEF AND PORK
Put into a saucepan about 2 pounds (800 gr.) of well-soaked beef cut into 8 pieces; a pound of soaked pork cut into 2 pieces; six tablespoonfuls of rice; 4 middle-sized onions peeled and sliced; a tablespoonful of sugar; a little pepper and salt; add 4 pints of water; simmer gently for three hours; remove the fat from top and serve.

c) Divide into new groups of three pupils with different recipes.
Tell each other how to cook the dish you read about.
Use the lists of ingredients to help you.

b) Read your recipe. Then act out how
you’d cook the dish in your group.

7 8 10 11 129

Focus on Speaking

1 Speak
about food
you like
and dislike.
Give your
reasons. LANGUAGE

USEFUL
Explain Your Choice

The reasons I prefer … are…
I’d say … is better because…
One of the reasons why I’d choose … is that…
I think … is interesting because…
What I mean is…

For group c

For group c

Право для безоплатного розміщення підручника в мережі Інтернет має
Міністерство освіти і науки України http://mon.gov.ua/ та Інститут модернізації змісту освіти https://imzo.gov.ua

100

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

1 What can you say about Ukrainian hospitality?
2 What are your mealtimes? What order of meals do you follow?
3 What is the difference between meals and mealtimes in England

and Ukraine?
4 What is (nglish µafternoon tea’?
5 What is your favourite dish?
6 How would you lay the table for the guests? What about the menu?
7 What do you generally take for the fi rst (second) course?
8 Do the national Ukrainian dishes differ from the English ones?

3 Do the project. Follow the instructions.

1 Imagine that you are the owner of a very good restaurant. Give
your restaurant a name. Write a menu. Offer at least three items for
each� starters, main courses, side dishes, salads and desserts.

2 Display your work in a gallery of works.
3 Ask your mates to decide which restaurant they would like to go

to, and why.
4 Decide which is the best restaurant for you from those that your

mates displayed. Give your reasons.

4 Prepare a recipe for any Ukrainian dish.
Make notes and present it in class.

5 In groups of three discuss the following.
  What do you think of English food?
  Do you think an English restaurant would be a success if it opened

in your town? Why / Why not?

Право для безоплатного розміщення підручника в мережі Інтернет має
Міністерство освіти і науки України http://mon.gov.ua/ та Інститут модернізації змісту освіти https://imzo.gov.ua

101

Focus on Writing
1 Work in pairs. Get some information and discuss it.

A paragraph is a basic unit of organisation in writing.

A paragraph develops a topic. A paragraph can stand

by itself or it may be a part of a longer piece of

writing such as an essay.

$ SaragraSK Kas a Yery sSecifi c structure.

It consists of the 3 basic parts:

1 THE TOPIC SENTENCE

2 THE BODY (supporting sentences)

3 THE CONCULDING SENTENCE

The topic sentence introduces the topic (subject) of a

paragraph. It may contain the writers attitude, idea or

opinion. In any case it should have a clear point of view.

The body of a paragraph develops the topic sentence. These

sentences explain the topic by giving examples, reasons,

Tuotations� facts� fi gures� statistics or tKe autKor¶s Sersonal

experience.
The concluding sentence indicates the end of a paragraph.

It can paraphrase the topic sentence in different words or

summarise the main points of the paragraph. It is very

helpful to the readers.

In addition to the 3 basic structural parts, a well-written

paragraph must also have: unity, completeness, coherence1

and logical ordering.

There are three main types of paragraphs: narrative2,

descriptive and expository3.

1coherence [k3U9hi3r3ns] — послідовність
2narrative [9n2r3tiv] — розповідний

3expository [eks9pAxitCrI] —
 пояснювальний

Право для безоплатного розміщення підручника в мережі Інтернет має
Міністерство освіти і науки України http://mon.gov.ua/ та Інститут модернізації змісту освіти https://imzo.gov.ua

102

4

3 In pairs make complete topic sentences.

1 A Close Friend ...

2 Fast Food ...

3 Future Career ..

4 Read and identify the type of each paragraph.

Scones are a popular and traditional part of British afternoon tea.

They are easy and fun to make. Before you start, you need to prepare

all the ingredients: 200 grams of fl our, ½ teaspoon of salt, 50 grams

of butter and ½ cup of milk. This will be enough for 9 to 10 scones.

First, put the fl our and salt into a bowl and work the small pieces of

butter into the fl our and salt with your fi ngers. Then, add the milk

quickly and mix it. After that, take the mixture out of the bowl and

make it into a large fl at shape on a table. Next, cut it into 9 to 10

round shapes and put a little milk on

the top of each. Finally, cook them in

a hot oven (200°C) for 7-10
minutes. Serve the

scones with a
traditional cup
of tea in the

afternoon.

2 Which of the following sentences would you consider
to be a good / bad topic sentence. Why?
1 Our school trip last September was a complete trouble.
2 2nly twenty tickets were sold for tonight’s concerts.
3 Secondary education in Ukraine.
4 The legal age for driving a car should be 21 for several reasons.
5 A good teacher has 3 important characteristics.

round shapes and put a little milk on

the top of each. Finally, cook them in

a hot oven (200°C) for 7-10
minutes. Serve the

scones with a

afternoon.

round shapes and put a little milk on

the top of each. Finally, cook them in

Право для безоплатного розміщення підручника в мережі Інтернет має
Міністерство освіти і науки України http://mon.gov.ua/ та Інститут модернізації змісту освіти https://imzo.gov.ua

103103

Ukrainian cuisine
is very varied, and
the Ukrainians are
famous for their
hospitality. The
food refl ects not
only the range of
national dishes, but
also the agreement
that Ukrainians have had
over the centuries with neighbouring
peoples. In recent years, international
cuisine has begun to make its presence
in Ukrainian market and international
fast-food outlets have appeared.

5 Read the list of topic sentences and choose one to write
a paragraph of 80-100 words. Use the appropriate type
of paragraph and the corresponding type of ordering.

Breakfast with the President started as a perfect day.

A substantial breakfast is an essential
foundation for a successful day for
the Ukrainians.

In recent years a number of

restaurants, bars and cafps

have opened in Ukraine,

offering excellent food with

high standards of service.

1

2

3

Право для безоплатного розміщення підручника в мережі Інтернет має
Міністерство освіти і науки України http://mon.gov.ua/ та Інститут модернізації змісту освіти https://imzo.gov.ua

4
Use Your Sk

ills

104

home-made, raw, spicy, diet, steak, takeaway, fro]en

The U6$, China,)rance, Italy, -apan, Mexico

1 Complete each sentence with a word in the box.

1 His … is terrible: he eats too many sweet things.
2 … vegetables have more vitamins than when they are cooked.
3 I love … food but I don’t have much time to cook.
4 She likes her … well done.
5 I’m very busy so I often Must buy a … meal and heat it up in the

microwave.
6 6he doesn’t like Mexican food because it is too … .
7 We often buy … food on Fridays — either Chinese or Indian food.

2 Complete the sentences by changing the form of the verbs
in brackets to make 2nd Conditionals.

1 If I … �have� lettuce, celery, cucumbers and parsley I … �maNe�
a tasty green salad.

2 We … �can serve� a wonderful cake if he … �not sSoil� it.
3 She … �stay hungry� if she … �Ee� in Mexico because she

hates spicy food.
4 If dinner … (Ee� ready we … �sit� around the table at once.
5 If I … �have� an English Cookery Book I … �SreSare� some

delicious specialties of English cuisine.

3 Work in pairs. Take turns asking and answering the questions.
  Have you ever tried English tea?
  Have you ever tried Chinese food?
  What do you know about traditional British food?
  What do you get if you order traditional English breakfast?
  Do you know what people in America usually eat

for Thanksgiving?

4 Make a list of food or dishes you associate with
the countries below. Compare it with a partner.

Право для безоплатного розміщення підручника в мережі Інтернет має
Міністерство освіти і науки України http://mon.gov.ua/ та Інститут модернізації змісту освіти https://imzo.gov.ua

105Use Your Sk
ills

“One man’s meat
 is another
 man’s poison”

5 a) Read the
information
and discuss it.

— one English proverb says. There is a wide range of nutritious
foods in the world. However, eating habits differ from country
tо country. In some societies certain foods are taboo. $n
eccentric millionaire once invited guests from several countries
tо a banTuet and offered them this menu. $ll the foods are
popular in some parts of the world, but are not eaten in others.

b) Look at the menu and answer the questions on page 106.

STARTERS
 Snail
)roJV· OeJV
 3LJV· Ieet
 6heOOfi Vh
 Caviar
 ����\ear�oOG eJJV
 7rLSe �FoZ·V VtoPaFh�

MAIN COURSES
 Brains
 :hoOe VtuIIeG FaPeO

 *rLOOeG VoQJELrGV
 5oaVt VQake
 %at VteZ
 +orVePeat
 Kangaroo
 :haOe
 5oaVt GoJSOUPS

 %LrG·V QeVt VouS
 6hark fi Q VouS
 6ea�ZeeG VouS

FISH
 -eOOLeG eeOV

DESSERT
 &hoFoOate�FoYereG

aQtV

Право для безоплатного розміщення підручника в мережі Інтернет має
Міністерство освіти і науки України http://mon.gov.ua/ та Інститут модернізації змісту освіти https://imzo.gov.ua

4
Use Your Sk

ills

106

  If you had been there, which dishes could you have
eaten?
  Which items couldn’t you have dishes? Whу not?
  Do you know which countries they are popular in?

Would you eat them, if you were starving?
  What unusual things are eaten in our country? Has

Ukraine got a nаtiоnаl dish? How do you make it?

6 a) Read the statements below. Agree or disagree.
b) Work in groups. Express your opinions.

If you ask foreigners to name some typically (nglish dishes,
they will probably say µ)ish and chips’, then stop. It is
disappointing, but true that, there is no tradition in (ngland of
eating in restaurants. English cooking is found at home. So it is
diffi cult to fi nd a good (nglish restaurant with reasonable prices.

7 Do the project following the instructions.
1 Decide what kind of booklet you are going to compile:

  an A to Z of British national cuisine
  an A to Z of European cuisine
  an A to Z of Ukrainian cuisine

2 Draw a table like in the example after the exercise on page 105.
The table should contain all the $%C letters�

In most cities in
%ritain you’ll fi nd
Indian, Chinese,
French and Italian
restaurants. In London
you’ll also fi nd
Indonesian, Mexican,
Greek… Some will say
that this is because
English have no
µcuisine’ themselves,
but this is not quite
true.

Право для безоплатного розміщення підручника в мережі Інтернет має
Міністерство освіти і науки України http://mon.gov.ua/ та Інститут модернізації змісту освіти https://imzo.gov.ua

107

A B C
letters

Food
or a drink Pictures Country /

Countries
Description of dishes
or gastronomy items

A ale Britain
It is an old-fashioned
drink.

B
bacon
and
eggs

Britain

It is a popular main dish
of a traditional English
breakfast. It includes
fried slices of bacon and
eggs.

C
Christmas
pudding

Britain

It is a plum pudding
which contains dried fruit,
spices and often brandy.
It is served as a part
of Christmas dinner.

LANGUAGE

USEFUL Agreeing / Disagreeing
I quite agree that…

I don’t think…
Well, to be honest, I think…
I agree completely…
I can’t agree with…
The problem is that…
I don’t share that view, because…

Giving a balanced view
We could say…, but also…
On the one hand, … . On the other…
It may be true… . However, …
It’s true that…, but…
At the same time, …

3 Find out about the
national cuisine you
are writing about.

4 Find or draw the
pictures to illustrate
your food and drinks.

5 Discuss the design of
your booklet.

6 Produce your µ$ to =’.
7 Present your booklet

in class.

Use Your Sk
ills

Право для безоплатного розміщення підручника в мережі Інтернет має
Міністерство освіти і науки України http://mon.gov.ua/ та Інститут модернізації змісту освіти https://imzo.gov.ua

108

Check Your English4
Check Your English

biscuits (x2), roast turkey, µgood plain food’, tea, fi sh and
chips, Christmas pudding, substantial, main course, fruit
pie, soup, roast beef, beef steak, have a chat, occasion

The English like what they call … . They must be
able to recognise what they are eating. Usually they
like …, roast beef, <orkshire pudding and … .

$fternoon tea is taken at about 5 o’clock, but
it can hardly be called a meal. It is a cup of tea
and cake or … . At the weekends afternoon
tea is a special … . Friends and visitors are
often invited to … over a cup of tea.

Dinner is the most … meal of the day. It
is usually eaten at 7 o’clock. The fi rst
course may be … (though the (nglish don’t
like it very much). The … will often be fi sh or
meat, perhaps the traditional … of old
(ngland, and a lot of vegetables. The next

course will be something sweet and often cooked, such as a … . /ast
of all there may be cheese, often with … .

It is common knowledge that the English are very fond of … . They
like to have µa nice cup of tea’ 6 or 8 times a day, sometimes even more.

On Christmas Day a … is traditionally cooked for dinner. It is usually
followed by … . Long before Christmas housewives begin to plan what
cake to make for Christmas. Usually they make fantastic Christmas cakes.

Vocabulary

1 Complete the text with the words or
word combinations in the box.

Grammar

2 Complete the sentences by changing the verbs
in brackets to make the 2nd Conditionals.
1 If I … �Ee� in %ukovyna, I … �helS� myself to bryn]a.
2 If I … �have� some dried fruit, I … �maNe� u]var or kysil.
3 I … �can maNe� kvas if I … �have� some dried bread.

Право для безоплатного розміщення підручника в мережі Інтернет має
Міністерство освіти і науки України http://mon.gov.ua/ та Інститут модернізації змісту освіти https://imzo.gov.ua

Check Your English

109

Reading

	Prepare the thickener.
	Taste, add salt.
	$dd the rest of the cabbage,

potatoes, tomatoes, onion and
dill and let them cook.

	Serve.
	Add the thickener to borshch.
	$dd cream and garlic, and cook.
	Cook the beetroot, carrots and

green beans in 2 l of water.

Put the chopped beetroot, carrots
and green beans into a saucepan
with about 2 litres of water and cook
for a while. Then, add the rest of the
vegetables, dill and salt and cook
until vegetables are tender, adding
more water if necessary.)ry the fi nely
chopped onion in oil in a small frying
pan and add fl our. 6tir until smooth.
<ou use this to thicken the soup� add
this to the borshch when the
vegetables are cooked. Add some
cream and the freshly chopped garlic
and cook for about 5 minutes more.
Adjust seasoning if necessary. Serve.

3 Read the recipe and put the steps
below in the correct order.

4 If you … �asN� me what dessert I’d like to have, I … �mention� an
apple pie fi rst.

5 If you … �Ee� in Poltava, you … �Ee invited�
to taste Ukrainian borshch with halushky.

Borshch

  1 cup of chopped fresh
beetroot
  1 cup of chopped fresh carrots
  2 cups of green beans,

cut into small pieces
  3 or 4 medium potatoes, cubed
  1 kilo of chopped or shredded

cabbage
  1/2 kilo of fresh or canned

tomatoes, chopped
  1/2 cup of chopped onion
  1/2 cup of fresh dill, chopped

salt to taste
  2 tablespoons of fi nely

chopped onion
  2 tablespoons of oil
  2 tablespoons of fl our
  cream
  minced garlic,

to your taste

Право для безоплатного розміщення підручника в мережі Інтернет має
Міністерство освіти і науки України http://mon.gov.ua/ та Інститут модернізації змісту освіти https://imzo.gov.ua

110

Listening

4 Listen to the interview. Then read the statements
below and put ‘T’ for the true statements and ‘F’
for the false ones.

	 1 George opened up a
restaurant in Canada.

	 2 They mainly serve
international dishes.

	 3 George thinks everybody
knows the English to be
excellent cooks.

	 4 The chef of the restaurant is
Argentinian.

	 5 They have traditional English
breakfasts and typical English
desserts on the menu.

	 6 English dishes are not much
popular in Argentina.

	 7 George misses a wonderful
French cheese — Roquefort.

	 8 Stilton is English blue
cheese.

4
Check Your English

I CAN …

 reaG aQG uQGerVtaQG te[tV aEout PeaO�tLPeV aQG GLVheV

 OLVteQ� uQGerVtaQG aQG Vhare reFLSeV

 taOk aEout QatLoQaO FuLVLQe

 uQGerVtaQG aQG uVe the �QG &oQGLtLoQaO

 GLVFuVV eatLQJ haELtV

 GeVFrLEe GLVheV aQG JaVtroQoP\ SroGuFtV

 ZrLte a SaraJraSh aEout eatLQJ haELtV or a GLVh



Право для безоплатного розміщення підручника в мережі Інтернет має
Міністерство освіти і науки України http://mon.gov.ua/ та Інститут модернізації змісту освіти https://imzo.gov.ua

Unit 5

Communication Technologies

WARM UP

DO YOU HAVE SMART PHONE?

 Yes, I need it (to use the
Internet / so that I can use
Viber / in case I need looking

up online dictionary / ...).
 No, but I (plan to buy one

soon / might get one later /
miss it a lot /...).

 I’ve decided not to have a
smart phone because (it is
expensive to buy / my mobile

phone is enough to contact

with others / ...).

HOW DO YOU USE YOUR
MOBILE PHONE? HOW
OFTEN DO YOU USE IT?
 I use my mobile to (call

my friends / send text
messages / check the
time/...).

 I would say I use my
phone (about twice /
several times / roughly ten
times or more /...) a day.

 On the average, I receive
(... phone calls / ... text
messages / ... emails /...)
each day.

IN WHAT WAYS ARE YOU
USING THE INTERNET?
 I use it for (an email messaging

/ blogging / communication in
social networks /...).

 I often use it when I need
(to be in touch with … /
information for my project /
some entertainment like ...).

ARE THERE ANY POTENTIAL
DANGERS CONNECTED WITH
THE INTERNET?
 I am aware of the fact that

some people (can be drawn
into dangerous situations
like … / can pirate through
the Internet and …).

 3eoSOe are oSen to (c\ber�
bulling / cyberterrorism /…).





Право для безоплатного розміщення підручника в мережі Інтернет має
Міністерство освіти і науки України http://mon.gov.ua/ та Інститут модернізації змісту освіти https://imzo.gov.ua

5
1 a) Make a list of ten inventions and decide on:

Focus on Reading

  the best invention
  the worst invention
  the most important invention to you in your daily life

b) Compare your list with a partner’s one
and discuss the results.

2 Look at the different uses of computers. Choose what
you like to use computers for. Add two more ideas.

1 send emails
2 write letters

3 Read the article quickly. Refer each paragraph (1-8)
to its heading (A-H) on page 113.

3 do schoolwork
4 surf the Web

5 do shopping
6 play games

1 Computers have become a vital part of everyday life. <ou can fi nd
them in business, science, medicine and in schools, and perhaps
even at home. A computer is an electronic machine which can be
used to store, process and display data. There are many types of
computer and among them are: a personal computer (or PC),
which can be a desktop with a tower case or a desktop computer

112
Право для безоплатного розміщення підручника в мережі Інтернет має
Міністерство освіти і науки України http://mon.gov.ua/ та Інститут модернізації змісту освіти https://imzo.gov.ua

113

with a desktop case, a laptop (that is smaller
than a desktop), a notebook (that is like a
laptop but is smaller), a subnotebook (that
is even smaller) and a handheld computer
which is usually called a palmtop. There are
embedded computers which are found
inside other machines such as fridges and
cars, for example.

2 A computer is just a machine but a computer
system consists of two main elements: the
machine and programmes, or hardware
and software. µHardware’ refers to the
physical components of the system. These
components are mechanical and electronic.

3 The central idea of a computing system is
that input is processed into output. Input is
data which is entered into the computer,
and output is the result of processing done
by the computer, usually printed out or
displayed on the screen. Different computer
systems can be called computer platforms.

4 The potential uses of computers are infi nite1. We can mention some of
the most common current uses of computers in everyday life� personal,
educational and commercial.

5 People use the Internet to explore their personal hobbies and interests,
to fi nd information, to access goods and services, such as booking a
holiday or a fl ight, ordering books and D9Ds or doing their banking
online. Computer users make contacts and keep in touch with people
all over the world using email or Internet telephony, send photos to
family and friends through email attachments. In the world of leisure,
computer games and multimedia (audio or video) are very popular.
Many Internet users actually add to the Internet by making their own
homepages using HTM/ code, the language which allows to create
web pages. Other users write and publish blogs. A blog is a website
where a user creates and regularly updates a Mournal that refl ects the

	A the necessity of
computer skills

	B the potential
uses of
computers

	C two main
elements of a
computer
system

	D different types
of computer

	E e-commerce
	F the central idea

of computing
system

	G personal use of
computers

	H the use of
computers in
education

1infi nite [9infin3t] — нескінченний, безмежний

Право для безоплатного розміщення підручника в мережі Інтернет має
Міністерство освіти і науки України http://mon.gov.ua/ та Інститут модернізації змісту освіти https://imzo.gov.ua

5
views of the writer. Internet users may also enjoy making their own
podcasts for others to download and enMoy photos, music and video.

6 In schools and universities students use wordprocessing programmes
to write essays and proMects, presentations and databases. The Internet
is also an important educational tool, and is used in distance learning.
2nline learning is popular, it uses the Internet as a medium for instructions
and educational development. $ 9irtual /earning (nvironment (9/() is a
software system designed to help teachers in the management of
educational courses for their students by creating a virtual classroom. It
is a virtual place on the Internet where teachers and students can meet
and use electronic learning tools such as videoconferences, online
classrooms, whiteboards, chat rooms and so on.

7 (�commerce (business conducted on the Internet) is becoming an ever
more important part of our lives. Through its website, a company can
offer computer users the opportunity to order and pay for goods and
services using their credit cards on the Internet. Graphics and desktop
publishing (DTP) programmes are important tools in professions such
as publishing and advertising. Companies can also use computer-
assisted design (CAD) programmes to design and test new products
without building a working model. Computers enable users to make
notes, arrange appointments and index details of business contacts.
Computers reduce the amount of paper used in an offi ce.

8 There are many career choices in your future that cannot be available
without computer skills. The growing use of computers increases the need
for employees with computer knowledge and training. If you are a computer
literate1 person the career opportunities are limitless for you.

1literate [9lit3r3t] — грамотний� освічений

114
Право для безоплатного розміщення підручника в мережі Інтернет має
Міністерство освіти і науки України http://mon.gov.ua/ та Інститут модернізації змісту освіти https://imzo.gov.ua

115

4 a) Read the article again and pay attention to the words in bold.
Consult a dictionary if necessary.

b) Complete the sentences.
1 A computer is an electronic machine which…
2 There are different types of computer� a desktop, a laptop…
3 A computer system consists of…
4 The central idea of a computing system is…
5 The most common current uses of computers are…
6 People use the Internet to access…
7 Computer users make contacts and…
8 HTML is…
9 A blog is…
10 Students use wordprocessing

programmes to…
11 9/(is…
12 Through its website, a company…
13 Computers enable users to…
14 Many career choices are…

5 Identify the basic parts of a computer
(1-8) and refer them to the words below.
	Modem
	CD/D9D discs
	Mouse
	Screen/Monitor
	D9D Drive
	Tower Case
	Keyboard

an access
[92kses]

an attachment
[39t2tSm3nt]

a data [9deit3]
a device [de9vais]
hardware [9h4:dwe3]

input [9inpUt]

output [9aUtpUt]

software [9sAftwe3]

a website [9websait]

online [0An9lain]

to access [92kses]

to surf [sE:f]
to update
[9ypdeit]

WORDS

FOR YOU

	USB Ports
	USB Flash Drive
	Flash Memory

Cards
	USB Flash

Memory Stick

11
10

8
7

3

9

4

5

1

6

2

9

Право для безоплатного розміщення підручника в мережі Інтернет має
Міністерство освіти і науки України http://mon.gov.ua/ та Інститут модернізації змісту освіти https://imzo.gov.ua

5
6 Group up the devices in the box into

two columns. Explain your choice. keyboard, speakers,
monitor, scanner,
headphones, printer,
microphone

7 Refer each thing (1-6) to its description (a-f).

	1 cursor
	2 icons
	3 desktop
	4 Windows
	5 menus
	6 pointing device

a The area on the display screen
where icons are grouped is called
so because the icons are designed
to represent real objects on a real
desktop.

b A symbol that appears on display
screen that the user is able to move
to select objects and commands. It
usually appears on the screen as a
small white angled arrow or as an
I-beam pointer that is shaped like a
capital µI’.

c With the help of this the user can
divide the screen into different
areas. <ou can move them around
the display screen, and change their
shape and si]e at will.

d These are small pictures that
represent commands, fi les or
windows. By moving a pointer to
them and pressing a mouse button,
the user can execute a command or
change it into a window.

e Most graphical user interfaces allow
the user to give commands by
selecting a choice from it.

f $ device, such as a mouse or
trackball, that allows the user to
select objects on the display screen.

input devices output devices

116

b

Право для безоплатного розміщення підручника в мережі Інтернет має
Міністерство освіти і науки України http://mon.gov.ua/ та Інститут модернізації змісту освіти https://imzo.gov.ua

117

8 Work in pairs. Take turns asking and answering the questions.

  Do you have a computer?
  $re you a computer wi]ard?
  How much time do you spend at your computer?
  Do you have access to the Internet?
  How often do you surf? When do you usually surf?

9 Work in pairs. Share your experience of the Internet use.
Mention the following items and add some more.
  online shopping
  sending email

Develop Your Vocabulary
1 Match the pictures (1-10) with the words.

	a menu
	a fi le
	a folder

  fi nding information
  playing games

  joining chat
groups

	a menu bar
	a programme
	an attachment

	an icon
	a window

	a cursor
	a desktop

1

8

9

10

6 7

2

3

4

5

Право для безоплатного розміщення підручника в мережі Інтернет має
Міністерство освіти і науки України http://mon.gov.ua/ та Інститут модернізації змісту освіти https://imzo.gov.ua

118

5
2 a) Look at the Word Map

with verbs that are used
before	the	word	‘a	fi	le’.

b) Complete the paragraph
below with the words
in the box and in the
Word Map above.

compress, directories, folders, subdirectories, subfolders

Files can be organised into … and … or … and … . This allows the
user to create categories for fi les which can be organised and
accessed easily. It is possible to … and … fi les and folders, to …
them, … them, … them or … them from one area to another. It is
possible to … or … fi les, so that they use less space. This can be
useful, for example, when sending fi les via email.)ile compression
programs such as WinZip can be used to do this.

3	 Match	the	words	in	the	bo[with	their	defi	nitions	below.	
Then compare your answers with a partner.
1 … is a list of computer operations.
2 … is a small picture or symbol.
3 … is software for creating text fi les (e.g.,

Microsoft Word).
4 … means to press and release the button on the mouse.
5 … is a little arrow on the screen that moves when you

move the mouse.

click, menu,
cursor, icon,
word processor

4 Work in pairs. Read the sentences and guess
the meanings of the phrasal verbs in bold.

1 Someone hacked into the computers at work and destroyed
important data.

2 <ou can log on / in using my password if you want to use the
computer.

3 Scroll up to the top of the page.

a ¿ Oe

save

copy

create

close

rename

delete

moveopen

Право для безоплатного розміщення підручника в мережі Інтернет має
Міністерство освіти і науки України http://mon.gov.ua/ та Інститут модернізації змісту освіти https://imzo.gov.ua

119

GRAMMAR

 L
INKS

  A phrasal verb consists
of a verb + particle.
E.g.: 7hey often eat out�
Particles look like prepositions
and they often change the
meaning of the verb.
E.g.: , came back�
 3lease go on�
  Some phrasal verbs are

used in combination with
certain prepositions. These
combinations are usually
inseparable.
E.g.: 6he dropped out of school�

PHRASAL VERBS (Ɏразові діɽслова�

  Most transitive phrasal verbs
are separable.
, Must dreamt a neZ idea up�
, Must dreamt up a neZ idea�
  With a small group of

phrasal verbs, the verb and
particle must be separated.
E.g.: keep something on
 Keep your hat on�
E.g.: talk someone into
 6he talked her Eoss
 into a Say rise�

4 Don’t forget to log off / out when you’ve fi nished.
5 I’ll take my laptop so I should be able to pick up my emails

while I’m away.
6 <ou should back your work up every day so that you do not lose it.
7 If you can’t see the detail zoom in by clicking on this icon.

5 Match the icons with the reasons for clicking them.
There is one extra icon.

	When you need to have a printed copy of an
electronic document you should click on the
icon — to print it out.

	Would you like to access email? Then click on
the icon — to pick up your emails.

	When you need to move down / up a webpage
or other document on a computer screen, click
on the icon — to scroll up or down to the top of
the page.

	To show a clear and detailed picture of
something you’d click on the icon — to zoom in.

1 2

4

5

3

Право для безоплатного розміщення підручника в мережі Інтернет має
Міністерство освіти і науки України http://mon.gov.ua/ та Інститут модернізації змісту освіти https://imzo.gov.ua

120

5

1a permission [p39miSn] — дозвіл 2illegal [i9lI:gl] — незаконний, нелегальний

6	 	Match	the	phrasal	Yerbs	with	their	defi	nitions.

1 pick up something
(pick something up)

2 log in / on
3 log off / out
4 scroll across /

down / up
(something)

5 hack into
6 back (something)

up
7]oom in / out

a move across / down / up a web
page or other document on a
computer screen

b show a clear and detailed picture
of something or show something
in less detail

c put your name into a computer so
that you can start using it

d connect to the Internet and
access emails

e make a copy of computer
information so that you do not
lose it

f fi nish using a computer system
g get into someone else’s computer

system without permission1 in
order to look at information or do
something illegal2

7 Complete the sentences with the phrasal verbs in the box.

1 If you … to the bottom of the page, you’ll fi nd the data you want.
2 2n these disks you’ll fi nd a … of all the data connected with the

project.
3 If you fi nd it hard to see the detail in the picture, … so you can

see more. Then click on the same icon again to … and the
picture will go back to normal si]e.

4 $lthough I’ll be working away from the offi ce for a couple
of weeks, I’ll still … my emails every day.

5 I … to this new website last night. Let me give you
the address so that you can check it out.

back up,]oom out, scroll down, pick up,]oom in, logged in

(see the List of Phrasal
9erbs in the appendix

of your :orNEooN�

Право для безоплатного розміщення підручника в мережі Інтернет має
Міністерство освіти і науки України http://mon.gov.ua/ та Інститут модернізації змісту освіти https://imzo.gov.ua

121

8 Choose the correct word to complete the sentences.
1 It took ages to print the whole report … .

a� doZn E� uS c� out d� in
2 Henry went into a cyber cafp in %angkok to pick … his emails.

a� out E� off c� on d� uS
3)or security reasons, always log … when you leave your

computer unattended for any period of time.
a� on E� in c� out d� uS

4 Mark was very upset when he realised that someone had
hacked … his computer.
a� off E� on c� into d� out

5 His secretary is very quick at keying … data.
a� onto E� on c� into d� in

6 The ability to]oom … is particularly useful when you are
working on detailed diagrams.
a� out E� in c� uS d� on

Focus on Listening
1 Read and say what can be provided with these possibilities.

2 Work in pairs. Ask and answer about the things
you can do with the World Wide Web. Use the
items in the list below. Add one more.

  meet people
  get the latest news
  order a meal

  fi nd a Mob
  go shopping
  make travel plans

Today you can text, email and chat online on
Messenger and things like that. I’m still in
touch with some friends whom I met on holiday
last year even though they live miles away.

Право для безоплатного розміщення підручника в мережі Інтернет має
Міністерство освіти і науки України http://mon.gov.ua/ та Інститут модернізації змісту освіти https://imzo.gov.ua

122

5

5 Work in pairs. Take turns asking and answering the questions.

1 What brand is your computer?
2 What is the operating system of your computer?
3 Which Web browser does your computer use?
4 How many buttons are there on your mouse?
5 Does your computer have a CD-Rom drive?
6 How often do you write email letters?
7 Are you a member of any chat group?
8 What else can you use the Internet for?

3 Listen to the conversation and name four things one needs
to get connected to the World Wide Web.

4 Listen again and complete the text.
  Internet is a network of … and …
  It operates …
  <ou can … information easily and … on

different systems. <ou can send … on email.
  <ou can … and read messages with it.
  <ou can … other computers.
  The basic Internet … kit should consist of a dialler.
  $ dialler is a programme to get you …, or connected, with your provider.
  For email you need a programme which … information on the net.

Право для безоплатного розміщення підручника в мережі Інтернет має
Міністерство освіти і науки України http://mon.gov.ua/ та Інститут модернізації змісту освіти https://imzo.gov.ua

123

Focus on Speaking
1 a) Get some information and answer if the World Wide Web

is another name for the Internet.
The Web is just one of the services that runs on the Internet. It is

the best-known and the most widely used information resource on
the Internet. The Web is a network of information in the form of
hypertext. Hypertext enables the user to move between different
elements of web pages, or between websites
by means of links. A website consists of
one or many web pages. They are written
in a special programming language
called Hyper Text Mark-Up Language
(HTML).

The main page of a website is the
home page. It may contain a site
map or a main menu.

b) Work in groups.
Give the examples
to prove the
following
statements.

The Internet is:
  a network of computers (another name:

cyberspace — a virtual µspace’ created
by computer systems)
  an information resource
  a collection of services
  a communication system
  a broadcasting medium (radio and T9 provide

Internet versions of their programmes)
  a community of users

You may use the words:
Internet versions of T9 and 5adio programmes,
chat rooms, online forums, information
superhighway, cyberspace

Право для безоплатного розміщення підручника в мережі Інтернет має
Міністерство освіти і науки України http://mon.gov.ua/ та Інститут модернізації змісту освіти https://imzo.gov.ua

124

5
2 Share some information about your favourite Websites and

explain why you like them. Use the phrases in the box.

  contain texts, images and
sound fi les�
  well-decorated page;
  to click on µlive’ areas on the

page;
  to go to a new screen easily;
  to offer latest news/travel

information, etc.

Giving Reasons
For one thing, …
For another, …
Another reason is that …
Most importantly, …
What we need to think about is …
We need to consider …
The important
 things are … LANGUAGE

USEFUL Making a Choice
In my opinion,

this one is better.
To my mind, this one’s more

 suitabOe � fl e[ibOe.
To my way of thinking, this

one’s more interesting
and useful.

In my view, this one is the best.

3 Work in groups. Exchange information and discuss the following.

1 Do you know what a cyber cafp is?
Have you ever been to one?

2 Do you know how to send an email?
3 Which sites do you usually visit?
4 Do you chat online?
5 Do you have your own website?
6 Does your school have its own website?
7 Do you buy anything on the Internet?
8 How does the Internet effect our lives?
9 What do you know about hackers and viruses?
10 For what purpose do young people use the Internet?
11 Has the Internet changed your life? If yes, in what ways?

Does your school have its own website?

What do you know about hackers and viruses?

Право для безоплатного розміщення підручника в мережі Інтернет має
Міністерство освіти і науки України http://mon.gov.ua/ та Інститут модернізації змісту освіти https://imzo.gov.ua

Focus on Writing
1 Work in pairs. Take turns asking and answering the questions.

  Do you send emails? Is sending emails your primary way of
written communication?
  If you send emails, who are they usually for? What are they about?
  Do you agree with the claim that email will become the principal

way of communication among people? Can you think of any
disadvantages of emails?

2 Read and refer the paragraphs (1-3) to the examples
of the emails on pp. 125-126 (a-c). Explain your choice.

WRITING EMAILS
The degree of formality in emails is determined by the relationship
between the writer and the recipient. More formal emails are similar
to letters, less formal ones are similar to speech.
1)ormal style is common in business, for example. If you are

unsure about which style to use in an email, it is better to use a
more formal style. If the person replies in a more informal style,
you may follow that style in your next message.

2 More informal messages may be sent between friends or
colleagues who have a relaxed working relationship.

Hi,
How’s it going? Fancy a drink?
I do!!!!!! Let’s meet at the
usual place at 6... Is that ok?
See you later :-)
Joe

3 The most
informal
emails are
generally sent
between
close friends.
These
messages are
sometimes
more similar
to speech
than to
writing.

Drink? - Message (HTML)

louisa@gmail.com

Drink?

a

125
Право для безоплатного розміщення підручника в мережі Інтернет має
Міністерство освіти і науки України http://mon.gov.ua/ та Інститут модернізації змісту освіти https://imzo.gov.ua

126

Dear Ms Jamieson,
I am writing on behalf of the Edinburgh Association
of Teaching English as a Foreign Language to ask
you whether you would be interested in giving a
plenary address at our annual conference in March.
The theme of the conference is ’Using Technology in
Language Teaching’ and it will be held on 13 March
in Edinburgh. We would be delighted if you would be
able to take part as a plenary speaker.
I look forward to hearing from you.
Anie McGuire

3 a) Write your email address and your password.

b) Work in pairs. Share with a partner the websites that offer
free email accounts.

Email:@...................
Password:

5

Makiko,
You mentioned the other day that you would
like to present a seminar some time. Would you
be interested in doing one quite soon? If you
could do the next one (17 Feb) that would be
great. Can you let me know if that suits you?
Thanks,
Dave

Seminar - Message (HTML)

Annual conference - Message (HTML)

makiko@gmail.com

a.jamieson@gmail.com

Seminar

Annual conference

c

b

Право для безоплатного розміщення підручника в мережі Інтернет має
Міністерство освіти і науки України http://mon.gov.ua/ та Інститут модернізації змісту освіти https://imzo.gov.ua

127

4 a) Get to know what’s in an email address.

BillBrown@mailbox.edu.ua

The @ symbol is pronounced [2t] Type of organisation

Username Domain Country codeDot

b) Go around the class and ask 5
or 6 mates to tell you their email
addresses. Write the information
on the Email List and read aloud
the addresses.

5 a) Look at the different parts
of the Email.

COUNTRY CODES:
uk = United Kingdom
nz = New Zealand
fr = France
au = Australia
ca = Canada
de = Germany
it = Italy

Country code

b)	5efer	each	email	term	(a-j)	to	its	correct	defi	nition	(�-��).

	 1 the main part of an email where
you write the information you want
to communicate

	 2 click here to send your message
	 4 the copy line; the line where you write

the email addresses of other people
you want to receive your message

	 5 the blind copy line; an address
here gets a copy of the message,
but other recipients do not know

a To:
b Send
c Subject:
d Cancel
e cc:
f Attachments
g Message
h Save Draft
i Spell Check
j bcc:

g

Право для безоплатного розміщення підручника в мережі Інтернет має
Міністерство освіти і науки України http://mon.gov.ua/ та Інститут модернізації змісту освіти https://imzo.gov.ua

5

6 Get some information on emailing and discuss it in groups.
)250$/ $1' I1)250$/ 67</(I1 (�0$I/I1*

One area of difference between traditional letters and emails is in
greetings. In a letter, it is normal to start like µDear Mr %lack,’ in an
email, it is also acceptable to begin in this way — but it is also very
common to write only the person’s name.

The same applies to the ending of an email. In more formal email
messages you should better use the same kind of ending like in a
letter. However, in informal messages it is more common to use an
informal ending. Here is a summary of some of the ways people
begin and end their messages.
  Although emails seem to be short messages and are considered

to be easy to write, before you send your email go through the
following checklist:

	 3 the line where you write the title of the message
	 6 click here to specify the fi le you want to send (attach) with

your message
	 7 the line where you write email address of the person you

are sending your message to
	 8 click here to save your unfi nished message without sending it
	 9 click here to cancel your message
	 10 click here to check the spelling of your message

128

1 keep your messages short
2 do not use abbreviations unless you are

certain people will understand them correctly
3 use capital letters only for special emphasis
4 do not underline

5 put a complete line space
between paragraphs

6 check the attachments
7 make sure your spelling and

grammar are correct
8 make sure you are sending

your email to the right person.

Право для безоплатного розміщення підручника в мережі Інтернет має
Міністерство освіти і науки України http://mon.gov.ua/ та Інститут модернізації змісту освіти https://imzo.gov.ua

129

More formal: Less formal:

GREETINGS

Dear Mr Brown
Dear John

John
Hi John

Hi

ENDINGS

<ours faithfully /
sincerely

<ours truly
<ours

Regards
Best wishes

Take care
See you

See you later
All the best

(Only your name)

7 Read the following situations and write two emails.
Choose an appropriate style.
A <our are travelling to /ondon on a business trip next week. <our

school friend lives there and you would like to meet him / her one
evening while you are in London. Try to arrange a meeting.

B Exploring the Web you found the advertisement. Read it and send
an application email letter.

  Some people use
emotions or smiley icons in
their messages to friends.
They show emotions or
attitudes of the writer.

Dear Mr Brown

<ours faithfully /
 Some people use

The school of English at Queen’s University is over fi fty
years old and is located at one of Canada’s oldest and
best-known universities. ESL Program: 20 hours each
week of academic classroom instruction in all
language skills. In addition, there are conversation
workshops and many other programs to improve
students’ conversation skills.

LET’S GO TO KINGSTON!

The School of English Queen’s University
Kingston, Ontario K7L3N6

CANADA

Te
l:

 6
13

-5
33

-2
47

2

Право для безоплатного розміщення підручника в мережі Інтернет має
Міністерство освіти і науки України http://mon.gov.ua/ та Інститут модернізації змісту освіти https://imzo.gov.ua

5
Use Your Sk

ills

1	 5ead	the	defi	nitions	of	the	phrases	in	bold.	
Complete each sentence (1-3) with the appropriate
phrase by changing the form of the verb in it.

  GoZnOoaG a ¿ Oe — to take a
fi le from another location, e.g.
a web server, and save it on a
computer
  uSOoaG a ¿ Oe — to transfer a

fi le from a computer to another
location, e.g. a web server
  post a message — to place a

message on a bulletin board,
or send it to a newsgroup

1 <ou can publish your web
pages by … them to the
web server.

2 If you want to fi nd out
more about phrasal verbs,
you should … to the
aOt�usage�engOish.org
newsgroup.

3 <ou can … the software
from our website.

2	 a)	Match	phrasal	Yerbs	with	their	defi	nitions.

1 switch / turn on
something

2 switch / turn off
something

3 plug in something
4 turn up something
5 charge something

up

a connect to an electricity supply
b make louder or stronger
c touch a switch to make a

machine or electrical device
start working

d put electricity into a piece of
equipment

e touch a switch to make an
electrical device stop working

b) Complete the sentences with the correct tense forms
of the appropriate phrasal verbs from (a).

130

1 My mobile phone isn’t working — I need to … it … .
2 Would the last person to leave the room … the lights.
3 When I tried to … my computer in the morning, nothing

happened.
4 Can you … the T9? I can hardly hear what the actors are

saying.
5 The computer isn’t working because you haven’t … it …�

<ou can … it … the wall there.

Право для безоплатного розміщення підручника в мережі Інтернет має
Міністерство освіти і науки України http://mon.gov.ua/ та Інститут модернізації змісту освіти https://imzo.gov.ua

3 Match to make word combinations.
Use them to compose your own sentences.

current 
World Wide 

email 
surfi ng 

download 
web 

computer 

 screen
 the net
 events
 information
 sites
 Web
 message

4 Look at the chart of things you can do at a cyber café. Add
your ideas to the spaces. Compare your ideas with a partner.

131Use Your Sk
ills

email

send emai l
to friends

find information
about movies

CYBER CAFE

play
games

computer
games

chess

board
games

l isten
to music

drink
coffee

l isten
to music

surf
the Web

hang out
at the cafe

Право для безоплатного розміщення підручника в мережі Інтернет має
Міністерство освіти і науки України http://mon.gov.ua/ та Інститут модернізації змісту освіти https://imzo.gov.ua

5
Use Your Sk

ills

Wouldn’t it be nice to be able to walk into a place with a friendly atmosphere,

get a great cup of coff ee and a pastry or sandwich, and sit down and read out

email or surf the Web… even if you are not near your regular

Internet connection?

San Francisco’s only FREE Internet Cafe; The Coff ee Net

(located on Harrison Street between 3rd and 4th in the

heart of the South of Market Area), off ers you exactly that.

Wouldn’t it be nice to be able to walk into a place with a friendly atmosphere,
YOUR INTERNET ‘HOME SWAY FROM HOME’

‘THE GREATEST COFFEE AND THE WORLD’

744 Harrison Street,

San Francisco, California

Email:

roastmaster@coff eenet.net
Telephone:

1-415-495-7447Kim

Kim

5 Work in pairs. Act out the interview
about the cyber café.

QUESTIONS
1 What’s the name of the

cyber cafp?
2 Where is it?
3 When are they open?
4 How much does the

Internet connection cost?
5 What kinds of food do they

serve?
6 What kinds of drinks do

they have?
7 Tell me about their

hardware?
8 What games do they have?
9 Do they offer any trainings

or classes?
10 What else do they offer?

ANSWERS
a It’s called Cafp Connect.
b It’s in /ondon.
c They’re open from 8�00

am to 11:00 pm.
d It costs £ 4.80 per hour.
e They serve mostly

sandwiches and desserts.
f They have cappuccino,

tea, Muice…
g They have $SSle

0acintosh computers…
h +alf�life, 1eed for 6Seed,

4uarN ,,…
i <es they offer classes

in Web page design.
j They have a gift shop.

6 Work in pairs. Read the advertisement and discuss
the service of the café to decide if you’d like to visit it.

132

1-415-495-7447

Право для безоплатного розміщення підручника в мережі Інтернет має
Міністерство освіти і науки України http://mon.gov.ua/ та Інститут модернізації змісту освіти https://imzo.gov.ua

YOUR INTERNET ‘HOME SWAY FROM HOME’

Name
Location
Business Hours
Internet Connection Cost
Food
Drinks
Hardware
Software
Computer Games
Training
Other

M
Y

C
YB

ER
 C

A
FÉ

7 a) Choose one of the websites of cyber cafés and explore it.
Complete	the	fact	fi	le.

b) Interview your partner about the cyber café he / she
explored. Look at your partner’s information and
answer the questions.

Use Your Sk
ills  Do you prefer your cyber cafp or your partner’s?

  Why?

133

Other

WorldCafe

URL: http://www.worldcafe.smallplanet.co.uk/

Cafe.net

URL: http://www.cafenet.uk.com

Intercafe
Tapping into the World Wide Web

is just the beginning

URL: http://www.intercafe.co.uk/

Право для безоплатного розміщення підручника в мережі Інтернет має
Міністерство освіти і науки України http://mon.gov.ua/ та Інститут модернізації змісту освіти https://imzo.gov.ua

5
Use Your Sk

ills

8 Read the ads about sites for youth.
Discuss the information in groups.

W E B S I T E S F O R Y O U T H
seventeen.com campusexplorer.com

Got questions that
you’re Must too embar-

rassed to ask any-
one? A site that
simply exists for

teenage girls and
boys. <ou can get

advice and sugges-
tions on lots of topics.

Look into your
future to see

college life and how
it may interest you.
6earch for subMects,
locations, fi nancial

aid and more�

W
H

AT
 IS

 IT
?

B
E

 S
U

R
E

 T
O

…
W

W
W

134

Enter to win free
staff� %e sure you
can fi nd a perfect
dress� Check out

new videos, take a
fun Tui] and

more…

Take advantage
of the photos,

videos and advice
to fi nd the best
school for you�

imemories.com

9ideo editing and
sharing for any

format whether it’s
from your cell phone
or camera, or even
sending in old 9H6
tapes� Note� There
is a monthly fee for

the service.

Be smart and cau-
tious about what you
put out in the world in
digital form. But take

advantage of this cool
way to digitise the old

family favourites.

Право для безоплатного розміщення підручника в мережі Інтернет має
Міністерство освіти і науки України http://mon.gov.ua/ та Інститут модернізації змісту освіти https://imzo.gov.ua

W E B S I T E S F O R Y O U T H
pluggedin.com redkaraoke.com

Set up an account
and put in your

music preferences.
Then you can get

suggestions for new
videos to add to

your playlist.

Try uploading at
least one of your
recordings, no

matter how bad it is�
Hilarious1 good fun�

MT9 cranked up1
a notch2 all videos,
all the time� Watch

them full screen
and in HD…nice�

1 to crank up — крутити
(показувати)
2a notch — вибірка

1 hilarious — галасливий,
 веселий

6inging, singing
and more singing.

<ou can simply
sing along, or you

can record yourself
and save it�

hilarious — галасливий, W
H

AT
 IS

 IT
?

B
E

 S
U

R
E

 T
O

…
W

W
W

Use Your Sk
ills9 Design your own website — describe

what it would be like.

135
Право для безоплатного розміщення підручника в мережі Інтернет має
Міністерство освіти і науки України http://mon.gov.ua/ та Інститут модернізації змісту освіти https://imzo.gov.ua

Check Your English5

136

Vocabulary

1	 Match	the	words	(�-�)	with	their	defi	nitions	(a-f).

Grammar

2 Write wh-question to each of the following sentences.

1 the Internet
2 the Web
3 a website
4 surfi ng the net
5 email
6 downloading

a moving from one document or website to
another, to fi nd information

b copying information from a website to your
own computer

c a network of computers all over the world,
Moined by phone lines, satellite or cable

d a system linking millions of documents
stored on the Internet computers around the
world

e the place on the Internet where a company/
organisation/etc. stores its documents

f electronic messages sent to someone over
the Internet

Listening

3 Listen to the information
and answer the questions in short.

1 $t fi rst the Internet was mainly used by scientists.
2 <ou don’t need a CD to send email.
3 They’ve already got a website.
4 That isn’t a computer virus.
5 Bob likes sending emails to his friends.
6 I can pay for my ticket through the net.
7 6urfi ng the net for information is so exciting.
8 6he won’t download all those documents.

1 Is information technology more or less
important in education than before?

Право для безоплатного розміщення підручника в мережі Інтернет має
Міністерство освіти і науки України http://mon.gov.ua/ та Інститут модернізації змісту освіти https://imzo.gov.ua

Check Your English

137

Reading

4 Complete the article on pp. 137-138 with the words in the box.

2 Where does the word µblog’ come from?

3 What is a µblog’? _______________
4 What are blogs used for at universities?

5 What does µWI.I’ mean?

6 Who puts the information on this kind

of website? _______________
7 What is Wikipedia? _______________
8 Why do students need to be careful if

they use µWikis’ when they study?

website, world news, resources, links, download, online

www.bbc.co.uk/worldservice/learningenglish

www.pearsonlongman.com/dictionaries

ENGLISH THROUGH THE INTERNET
Here are three ways of improving your English
using the Internet (there are many others�)�

  <ou can follow the
latest … …, fi nd
out about BBC
World Service
radio programmes
and … Tui]]es and
songs lyrics at

  <ou can use a variety
of … dictionaries … at

Право для безоплатного розміщення підручника в мережі Інтернет має
Міністерство освіти і науки України http://mon.gov.ua/ та Інститут модернізації змісту освіти https://imzo.gov.ua

5
Check Your English

Check Your English

  The %ritish Council has a … where you can fi nd
a variety of games, activities and a list of …
suitable both for adults and younger learners at

www.learnenglish.org.uk

138

I CAN …

 reaG aQG uQGerVtaQG te[tV aEout FoPSuterV aQG

theLr SerVoQaO� eGuFatLoQaO aQG FoPPerFLaO uVe

 OLVteQ aQG uQGerVtaQG LQIorPatLoQ aEout the ,QterQet

 aVk aQG aQVZer Zhat the :orG :LGe :eE LV

 uVe ShraVaO YerEV to taOk aEout FoPSuterV

or other eOeFtrLFaO aSSOLaQFeV

 taOk aEout F\Eer FaIpV

 GeVFrLEe IaYourLte ZeEVLteV

 ZrLte ePaLOV LQ IorPaO aQG LQIorPaO Vt\OeV



Право для безоплатного розміщення підручника в мережі Інтернет має
Міністерство освіти і науки України http://mon.gov.ua/ та Інститут модернізації змісту освіти https://imzo.gov.ua

Unit 6
WARM UP

Unit 6

Is The Earth In Danger?

Unit 6Unit 6

Is The Earth In Danger?Is The Earth In Danger?

HOW DOES DIFFERENT

WEATHER AFFECT YOUR

FEELINGS?
 Sunny weather makes

me feel (cheerful /
optimistic / full of hope /

…).
 When it is gloomy

outside or it rains, I feel

positive / a bit unhappy /

a little depressed / …).

Unit 6Unit 6Unit 6Unit 6

Is The Earth In Danger?Is The Earth In Danger?

HOW DOES DIFFERENT

WEATHER AFFECT YOUR

 Sunny weather makes

optimistic / full of hope /

outside or it rains, I feel

positive / a bit unhappy /

DO YOU LISTEN TO THE
WEATHER FORECAST? HOW
RELIABLE ARE WEATHER
FORECASTS?
 Listening to the forecast helps me to decide (what to wear /

whether to take an umbrella /
what to do after school / …).

 For me, weather forecasts
are not very useful because I
(¿ nG the Zeather can turn out
different / rely on what the day looks like in the morning / ...).

DO YOU THINK THE
WEATHER PATTERN IN
OUR AREA IS CHANGING?
 It seems that when I was

younger, we had (cooler
summers / more snow in
the winter / ...).

 My parents say that the
weather used to be (more
predictable / less violent
and destructive/...).

 I think the climate is
slowly changing due to
(the loss of forests / air
pollution from factories
/ ...).

predictable / less violent

slowly changing due to
(the loss of forests / air
pollution from factories

looks like in the morning / ...).

summers / more snow in
DO YOU WORRY ABOUT THE
ENVIRONMENT?
 I am concerned about

(global climate change /
more natural disasters / …).

 In my opinion, the
“environmental crisis” (will
be solved by scientists /
is not a problem because
nature is strong enough to
restore itself /...).

outside or it rains, I feel

positive / a bit unhappy /

a little depressed / …).
positive / a bit unhappy /

are not very useful because I
(¿ nG the Zeather can turn out
different / rely on what the day

DO YOU THINK THE
WEATHER PATTERN IN

a little depressed / …).

DO YOU THINK THE
WEATHER PATTERN IN

Право для безоплатного розміщення підручника в мережі Інтернет має
Міністерство освіти і науки України http://mon.gov.ua/ та Інститут модернізації змісту освіти https://imzo.gov.ua

140

6
Focus on Reading

1 Look at the photos and decide what is happening in each one.
Refer the words to the photos. Use your dictionary.

	drought
	typhoon
	volcano eruption

	fl ood
	tsunami
	earthquake

	tornado
	famine
	forest fi re

1

4

7

2

5

8

3

6

9

2 Read the article quickly and say what natural disasters from
the photos above are mentioned in the article.
“Local road was washed away and damaged. The highway of

national route ‘Kyiv–Chop’ was blocked because of mud sliding in Skole
district in Lviv region. Railroad Lviv–Uzhhorod was blocked because of
fallen trees.”

Право для безоплатного розміщення підручника в мережі Інтернет має
Міністерство освіти і науки України http://mon.gov.ua/ та Інститут модернізації змісту освіти https://imzo.gov.ua

141

Повін
ь в

 Ɂахід
ній

 Україні

“A private dwelling house was destroyed because of sliding in Ivano-
Frankivsk region. The master of the house, born in 1965, died. 963
houses were underfl ooded by water.”

“In the evening on July, 24 27-year-old resident of Vyzhnytsya district
died in the basement that was fl ooded as a result of bad weather in
Bukovyna.”

These lines are from Ukrainski Novyny (Ukrainian News) report about
the natural disaster that occurred in Western Ukraine in July 2008. As
a result of heavy showers the level of water in rivers had risen, and
houses, farmlands and granaries were underfl ooded. 6ome crops were
destroyed.

Natural disasters began to occur in Ukraine with increasing
freTuency. $fter dangerous fl oods in =akarpattia the storms and
tornados also came their way. Information about the number of people
killed by lightning has become more frequent in different parts of
Ukraine. Until recently, we only heard of such disasters in other part of
the Atlantic.

And what are the causes of natural disasters which are becoming
more frequent in our country? Not waiting for the scientists’
explanations, people say this is our fault. During the last 50 years
a great deal of forests in the Carpathians have been cut down.
Deforestation1 has led to changes in
local climate. That’s why we have so

 a disaster [di9x4:st3]
a frequency [9frI:kw3nsI]
a hazard [9h2x3d]
a threat [8ret]
to damage [9d2midz]
to occur [39kE:]
to respond [ri9spAnd]
to XnGHU ̩ooG [0ynd39flyd]
frequent [9frI:kw3nt]
resistant [ri9xist3nt]

WORDS

FOR YOU

1deforestation [0dI:0fAri9steiSn] — вирубування лісів

Право для безоплатного розміщення підручника в мережі Інтернет має
Міністерство освіти і науки України http://mon.gov.ua/ та Інститут модернізації змісту освіти https://imzo.gov.ua

142

6
much trouble with floods in this region. The scientists remind us that
all elements and systems are interconnected in nature. Irresponsible
attitude to it might lead to terrible results.

The conducted research has confirmed the idea about not only
natural but man-made causes of these floods.

What is a natural disaster? The definition is� it is the effect of a natural
ha]ard that affects the environment and leads to financial, environmental
and/or human losses. A natural hazard is a threat of a natural occurring
event that will have a negative effect on people or the environment. Many
natural hazards are interrelated. For example, earthquake can cause a
tsunami and drought that can lead directly to famine.

The costs of natural disasters are the lives lost, homes destroyed and
economies disrupted2… But there is reason for hope. By understanding
how and where these natural events occur, we can build and live
safely on (arth, and by providing real-time information about floods,
earthquakes and other hazards, we can respond effectively when
disaster strikes. We should build stronger, safer communities that are
resistant to natural disasters.

3 Read the article again and choose the best answer (a-c).
1 What natural disaster occured in Western Ukraine in 2008?

 a� drought E� earthTuaNe c� Àood
2 What happened to the national route ‘Kyiv–Chop’ in 2008?

 a� ,t Zas underÀooded�
 E� ,t Zas ElocNed Zith mud sliding�
 c� ,t Zas ruined Ey volcano eruStion�

3 What natural disasters are becoming more frequent in Ukraine?
 a� Àoods and storms E� Àoods and earthTuaNes
 c� tsunamis and Àoods

4 What are the causes of freTuent floods in =akarpattya?
 a) heavy showers
 b) natural and man-made causes
 c) deforestation

2disrupted [dis9ryptid] — зруйнований

Право для безоплатного розміщення підручника в мережі Інтернет має
Міністерство освіти і науки України http://mon.gov.ua/ та Інститут модернізації змісту освіти https://imzo.gov.ua

5 What is a natural disaster?
 a� ,t is a natural ha]ard�
 E� ,t is a Zeather event�
 c� ,t is the effect of a natural ha]ard�

6 What is a natural hazard?
 a� ,t is a threat of a natural event that might have negative effect�
 E� ,t is a natural catastroShe�
 c� ,t is a natural disaster�

7 What is the relationship between natural hazards?
 a� 7hey all result into natural disasters�
 E� 7hey are interrelated, one can lead to another�
 c� 7hey have no inÀ uence on each other�

8 What does ‘to respond to natural disasters effectively’ mean?
 a� ,t means Ze shouldn’t Say any attention to diffi culties�
 b) It means that we must remember that all elements and

systems are interconnected in nature�
 c) It means we should learn more about disasters and build safer

communities Zith real�time information Srovided�

4 Read the paragraphs (A-E) and refer them to the questions
(1-5). Act out the interview in pairs.
	1 What are they?
	2 Why do they happen?
	3 Where do they happen?
	4 How do they affect people?
	5 What can people do?

A Over the warm parts of oceans. Tornadoes are
common in parts of the USA, Australia and Japan.

B The water evaporates1 from the warm sea. This
condenses in the atmosphere. More and more hot,
wet air rises up. It becomes a strong wind.

C Scientists can usually track2 hurricanes, but they
cannot stop them.

1to evaporate [i9v2p3reit] — випаровувати(ся)
2to track [tr2k] — стежити� простежувати

143
Право для безоплатного розміщення підручника в мережі Інтернет має
Міністерство освіти і науки України http://mon.gov.ua/ та Інститут модернізації змісту освіти https://imzo.gov.ua

144

6
D Tropical storms with strong winds. They start at sea, and can travel

a long distance. They have different names in different places�
µhurricanes’ in the $tlantic 2cean, µtyphoons’ in the Pacifi c 2cean,
‘tropical cyclones’ in the Indian Ocean and around Australasia.
Tornadoes or whirlwinds, are similar, but begin over land.

E They can affect ships, blow down houses, cause fl oods and disrupt
traffi c.

5 a) Match natural hazards in the box with their descriptions below.

an avalanche, an earthTuake, fl oods, a tsunami, a heat wave,
a tornado, hailstorms

1 … is one of the names of cyclonic storm that forms over the oceans.
It is caused by evaporated water that comes from the ocean.
Typhoon is another name for it.

2 … are rain drops that have formed together into ice.
3 … are the result of prolonged rainfall from a storm, rapid melting of

large amounts of snow, or rivers which rise up their levels of water.
4 … is a phenomenon that results from a sudden release of stored

energy that radiates seismic waves. It shows itself by a shaking of
the ground.

5 … is a slide of a large snow (or rock) mass down a mountainside. It is
one of the major dangers faced in the mountains in winter.

E They can affect ships, blow down houses, cause fl oods and disrupt
traffi c.

Право для безоплатного розміщення підручника в мережі Інтернет має
Міністерство освіти і науки України http://mon.gov.ua/ та Інститут модернізації змісту освіти https://imzo.gov.ua

6 … is a wave of water caused by the displacement1 of a body of water.
It can be caused by undersea earthquakes or by meteorological
phenomena.

7 … is a hazard characterised by heat which is considered extreme and
unusual in the area in which it occurs.

a landslide, a volcanic eruption, a hurricane, a wildfi re,
a blizzard, a drought

8 … is a disaster closely related to an avalanche, but instead of
occurring with snow, it occurs involving actual elements of the
ground, including rocks, trees, parts of houses etc. which may
happen to be swept up. It can be caused by an earthquake or a
volcanic eruption.

9 … is a severe winter storm condition characterised by low
temperatures, strong winds, and heavy blowing snow.

10 … is a natural disaster resulting from a thunderstorm2. It is a violent,
rotating column of air, which can blow at speeds between 50 and
48 km/h and possibly higher. It can occur one at a time or can occur
along lines occupying large areas.

11 … is the point in which a volcano is active and releases its power,
and the eruptions come in many forms.

12 … is defi ned as an acute shortage of water and crop failure. It is
an abnormally dry period when there is not enough water to support
water needs.

13 … is an uncontrolled fi re burning in wildland areas. Common causes
include lightning and drought but they may also be started by human
carelessness.

145

1a displacement [dis9pleism3nt] — переміщення
2a thunderstorm [98ynd3stc:m] — гроза

Право для безоплатного розміщення підручника в мережі Інтернет має
Міністерство освіти і науки України http://mon.gov.ua/ та Інститут модернізації змісту освіти https://imzo.gov.ua

146

6
b) Work in pairs. Share and check the results of your work.

Use a dictionary.

6 Work in groups. Read and discuss the following.
Scientists understand a lot about environment but they don’t

understand everything. Every year there are big and small disasters
in different parts of the world. Some of these happen very often, but
some of them are a big shock. How do these natural disasters affect
humans? Can we do anything about them?

Develop Your Vocabulary

1 Complete the sentences
with ‘cause’ or ‘reason’.
1 The … of earthquakes is the heat inside the earth.
2 Never stay away from school without good … .
3 What was the … for your refusal to go there?
4 Scientists attribute changes in the

weather to natural … .
5 There is no … to suppose he will

forget.
6 The … of the accident is still not

known.
7 Carelessness is often the …

of fi res.
8 What is the … of lightning?

VOCABULARY

 L

INKS

A cause or a reason?
A cause is that which produces an effect, which makes a thing
happen.
A reason is a fact which is put forward as a motive or
explanation, or in order to justify some
conclusion.

Право для безоплатного розміщення підручника в мережі Інтернет має
Міністерство освіти і науки України http://mon.gov.ua/ та Інститут модернізації змісту освіти https://imzo.gov.ua

147

2 Group up the words in the box according to the columns below.

tsunamis, droughts, blizzards, avalanches, tornadoes, hurricanes,
fl oods, earthTuakes, hailstorms, whirlpools, heat waves,

landslides, fi res, ice storms, volcanic eruptions, tornadoes

Land movement disasters Water disasters Weather disasters

3 Complete the text with the words in the box.

eruption, inform, volcanic, damage, volcano (x3), cause

The airport in Quito was closed yesterday because of the damage that
… ash could … to fl ights. The ash thrown up by the … Guagua Pichincha
could also cause serious … to agriculture. It might make breathing diffi cult
for people and animals. At one moment, it looked as if the … might erupt
slowly. This slow … could last for months or even years.

The mayor of 4uito said� “We must learn to live next to this … .
What else can we do? There is a 10 per cent chance that it will be a
long calm eruption. People should wear special masks when they go
outside. We will continue to keep an eye on the situation, and we will ...
the public of any other measures they should take.

Build Your Grammar

1 Read and complete the list with your ideas.
Use the phrases in the box.
If we used bicycles, we would have less air pollution.
If we planted new trees, rainforests wouldn’t disappear.
If we ...

drive electric cars, use less paper, create special parks for animals,
teach hunters it’s wrong to kill animals, not to cut out forests

Право для безоплатного розміщення підручника в мережі Інтернет має
Міністерство освіти і науки України http://mon.gov.ua/ та Інститут модернізації змісту освіти https://imzo.gov.ua

148

6
2 Match the suggestions with the possible results.

Then make conditional sentences as in the example.
Suggestions

put bins on every streets corner
have more trees/green areas
improve public transport
people use bicycles
people recycle things
create more parks

Results
people have more oxygen
not be so much rubbish everywhere
people not drop litter in streets
people not buy so many cars
children be able to play safely
cities be less polluted

Example: If the authorities put rubbish bins on every street corner,
SeoSle Zouldn’t droS litter in the streets�

3 a) Use the phrases in the box and write questions by changing
the form of the verbs in brackets.
— What would you do if you

didn’t have a dime?
What would you do if you didn’t

have a dollar?
— If I didn’t have a dime I’d cry

all the time.
If I didn’t have a dollar I would

HOLLER1!

b) Work in pairs. Take turns
asking and answering the
questions as in the rhyme
above.

4 Get ready to
explain the
statement in
class.
Use Conditionals.

What would you do if you…?
(have) an exam the next day
(be) offered a Mob in $ustralia
(wake up) and (see) a snake

in your bedroom
(meet) your friend of childhood
(get) too much change from a

shop assistant
(see) somebody stealing

something in a shop
(borrow) a friend’s car and

broke one of the lights

“If every person swept
their own doorstep,
the city would soon be
clean.”

1to holler [9hAl3] — кричати, лементувати

Право для безоплатного розміщення підручника в мережі Інтернет має
Міністерство освіти і науки України http://mon.gov.ua/ та Інститут модернізації змісту освіти https://imzo.gov.ua

149

Focus on Listening

1 Decide which disaster is the worst:
avalanche, fl ood, drought, fi re, earthTuake…

 Make a Top Five List (number one will be the worst disaster).
Compare your list with a partner and discuss the results in pairs.

2 Listen and name three natural disasters in the order the
speaker mentions.

3 Listen again and complete the sentences.
1 The water in the rivers rose higher and higher and there was a

danger of…
2 Hurricanes are very strong winds that come from…
3 Hurricane Andrew killed 15 people in Florida and…
4 It was in the west of Africa. The winds changed directions and the

sea…
5 People and animals died because…

4 Read and decide whether the statements below are true or false.
1 If an earthquake occurs when you are in school, you should leave

the building.
2 If an earthquake occurs when you are at home, you should stand

near a big table.
3 The best way to leave the building during an earthquake is to get

into a lift.

2 Listen and name three natural disasters in the order the

3 Listen again and complete the sentences.

Право для безоплатного розміщення підручника в мережі Інтернет має
Міністерство освіти і науки України http://mon.gov.ua/ та Інститут модернізації змісту освіти https://imzo.gov.ua

150

6
4 A good thing to do if you are outdoor during an earthquake is to

stand in an open area.

5 a) Listen to the instructions and check your answers above.

b) Listen again and give your partner advice about what he/
she should do when there is an earthquake and he/she is:
 in school  at home  in the street

Focus on Speaking
1 Talk with your partner on the following items.

1 Have you ever heard or read about any natural disaster?
Talk about it.

2 Have you ever experienced a natural disaster?
When? What happened?

3 Can you name some natural disasters?
4 What do you think of people who throw away cigarette butts and

cause fi res during the summer? What can we do to prevent this?
5 What natural disasters occur in Ukraine? When and where was

the last one?

2 Work in pairs. Do the tasks below.
Student A, give your partner advice on what students should do when

there is a fi re.
Student B, give your partner advice on what a teacher should do

when there is a fi re.

5 a) Listen to the instructions and check your answers above.

Право для безоплатного розміщення підручника в мережі Інтернет має
Міністерство освіти і науки України http://mon.gov.ua/ та Інститут модернізації змісту освіти https://imzo.gov.ua

151

 Use the instructions in exercise 5 (page 150) as a model and
the ideas below.

  Don’t use the lifts.
  Keep calm.
  Call the fi re brigade.
  Don’t panic.

  Make sure all the windows are closed.
  Follow your teacher’s instructions.
  Make sure all doors are shut.
  .eep the fi re doors closed.

3 Read what some guests of TV show tell about their
experiences during disasters. Act out their roles in pairs.

4 Role-play the situation in groups of four.
One of you is a TV host, the others are three guests who survived
after some terrible disasters. Talk about your experiences.

My name’s Melinda
Wallace. I was on
holidays at the Paradise
Club on Patapita, a
small island in the South
Pacifi c. I was taking a
nap when the volcano
erupted. The noise woke
me up. I looked through
the window. Everybody
was running toward
the port. I threw on my
jacket and ran to the
port, too. I managed to
get on a cruise ship. It
was leaving when the
lava hit the town.

Hi. My name’s Ronald
Turner. My wife and
I were staying with
friends in Santa
Librada near Los
Angeles. We were
having lunch when the
earthquake began.
Everything shook. All
the plates and food fell
on the fl oor. We were
picking everything up
when the ceiling fell
in. We were under the
table and survived1. We
had to wait for hours
before help arrived.

1to survive [s39vaiv] — вижити, залишитися живим

Ronald

Melinda

Право для безоплатного розміщення підручника в мережі Інтернет має
Міністерство освіти і науки України http://mon.gov.ua/ та Інститут модернізації змісту освіти https://imzo.gov.ua

6
Focus on Writing

 W
RITING

 POINT

The stages of writing
process are called:

1 Prewriting
2 Planning
3 Writing and rewriting
 drafts
4 Writing a fi nal copy

These stages can be subdivided into
the following steps:

6tep 1� a topic
6tep 2� generating ideas
6tep 3� organising ideas
6tep 4� writing the 1st draft
6tep 5� rewriting
6tep 6� writing the fi nal
 draft

1 a) Get some useful information.
As a student you are often given a writing task. The most common

mistake made is that the chosen topic is too broad for a single
paragraph or even an essay. You have to narrow it down to a
specifi c aspect of the general topic.

For example:

General Topic fi lm
 feature fi lms
 literary adaptations on fi lm
 fi lm adaptations of 9ictorian novels
6Secifi c 7oSic Charles Dickens on fi lm

152
Право для безоплатного розміщення підручника в мережі Інтернет має
Міністерство освіти і науки України http://mon.gov.ua/ та Інститут модернізації змісту освіти https://imzo.gov.ua

153

b) Work in groups. Choose two of the topics from the box
below	and	narrow	them	down	to	a	specifi	c	aspect	you	could	
write about in a paragraph.

education, relationships, communication technologies, media,
environment, food, travelling, young people, sports

2 Work in groups. Read and say if you have ever used the
following methods. Share your experience in the group.
There are some methods which help to generate ideas.

%5$IN6T25MING

Don’t try to think logically, just write a list of
ideas as quickly as possible in words, phrases
or sentences. It can be done individually or in
groups. After some time analyse what you have
listed and combine related ideas. This can be a
basis for your paragraph or essay.

)5((W5ITING

Choose the topic and write down whatever
comes to your mind. Set a time limit. Don’t allow
yourself to stop. Then go back and look for
some interesting and useful ideas. Cross out
unnecessary ideas.

WH-QUESTIONS

Successful newspaper reporters always answer
these Tuestions (who, what, when, where, why,
how). Write as many Tuestions as you can, then
answer them as fully as you can.

C/U6T(5ING

It means making a map of ideas. The purpose
is to make ideas visual and make creatively new
associations. Start with the topic, circled in the
middle of a paper. Draw a line from the circle and
write an idea you associate with the topic. Circle
this new idea and draw some lines from it and write
new associations. Continue until you have no more
ideas. Now you have a good basis for writing.

Право для безоплатного розміщення підручника в мережі Інтернет має
Міністерство освіти і науки України http://mon.gov.ua/ та Інститут модернізації змісту освіти https://imzo.gov.ua

6
3 a) Brainstorm individually for 5 minutes on one of the topics below.

1 My Future Plans
2 My Kind of Holiday
3 Computer in Our Life

b) Find a classmate who has chosen the same topic. Compare
and exchange your ideas and try to group them to form the
basis for a paragraph or an essay.

4 a) Work in groups. Choose one of the following topics and
 brainstorm for 7 minutes in class.

1 Education
2 Nature
3 Family

b) Arrange your ideas. Then compare them with other groups.

5 Choose the topic below and freewrite individually for 5
minutes. Compare and exchange your ideas with a classmate
who has chosen the same topic.

1 Natural Disasters
2 Weather Change
3 Cooking

who has chosen the same topic.
1 Natural Disasters
2 Weather Change
3 Cooking

154
Право для безоплатного розміщення підручника в мережі Інтернет має
Міністерство освіти і науки України http://mon.gov.ua/ та Інститут модернізації змісту освіти https://imzo.gov.ua

6 Work in groups. Choose one of the following topics and use
clustering to map your ideas about it. Complete the task within
15 minutes.

7 Do the project following the instructions.
1 You are a young reporter working for a daily newspaper. Develop

a number of Wh-questions about the terrible earthquake that
struck Mexico City.

2 After completing the list of questions, answer them.
3 Write a short paragraph for your newspaper and present it in class.

NATURE

SCHOOL

155
Право для безоплатного розміщення підручника в мережі Інтернет має
Міністерство освіти і науки України http://mon.gov.ua/ та Інститут модернізації змісту освіти https://imzo.gov.ua

6
Use Your Sk

ills

156

 1	 'o	the	qui]	and	see	the	keys	to	fi	nd	out	how	green	
 you are.

KEYS

MOSTLY A’s.
You’re not very
green, are you?
Please look after
our world before

it’s too late.

MOSTLY B’s.
You’re trying to
be more green,
but you don’t
always get it
right. Learn

more about the
environment.

MOSTLY C’s.
Well done.

You’re really
green! We need

more people
like you to help

us save our
environment!

HOW GREEN YOU ARE
1 If you had a lot of old newspapers

and emSty Eottles, Zould you���
a) leave them on the pavement?
b) put them in a rubbish bin?
c) recycle them?

2 If somebody offered to give you one of the
following as a gift, which would you choose?
a) a big, fast car
b) a motorbike
c) a bicycle

3 If you were in the middle of a city and wanted to go
someZhere one or tZo Nilometres aZay, Zould you���
a) take a taxi?
b) take a bus?
c) walk/cycle?

4 If you had a picnic on the beach, what would
you do Zith your ruEEish" :ould you���
a) leave your rubbish on the beach?
E� Sut your ruEEish in the fi rst Ein you found"
c) take your rubbish home?

� ,f you had ���� dollars to sSend, Zould you���
a) buy a fur coat?
b) go on a safari?
c) adopt a dolphin?

� ,f you had ���� dollars to sSend, Zould you���

Право для безоплатного розміщення підручника в мережі Інтернет має
Міністерство освіти і науки України http://mon.gov.ua/ та Інститут модернізації змісту освіти https://imzo.gov.ua

157

2 a) Read about some environmental problems
 and possible ways out of them.
  water pollution
  air pollution
  land pollution
  disruption
  global warming

— people shouldn’t leave litter in the streets
— plants shouldn’t dump chemical wastes

into rivers / atmosphere / on land
— concentration of smoke in the air should

be controlled
— we should stop killing animals
— the number of cars should be reduced

b) Match problems with their solutions and write as in the
example. Use 2nd Conditionals.

Example: If plants didn’t dump chemical wastes into rivers there
Zouldn’t Ee Zater Sollution�

3 Read the sentences carefully. Then refer
disasters (A-J) to their descriptions (1-10).
1 Several people were walking along when

suddenly tons of earth came crashing down the
hillside and blocked the road in front of them.

2 Over 50,000 people in Ethiopia have died of
starvation in the past month. Questions are
being asked concerning the delay in supplies of
rice and grain which were recently sent to them.

3 The winds have already strengthened
considerably and the sea is now very rough
indeed. As a result, ferries across the harbour have stopped
sailing and all large ships have put out to sea.

A Fire
B Typhoon
C Earthquake
D Tidalwave
F Volcano
E Drought
G Sandstorm
H Landslide
 I Flood
J Famine

Право для безоплатного розміщення підручника в мережі Інтернет має
Міністерство освіти і науки України http://mon.gov.ua/ та Інститут модернізації змісту освіти https://imzo.gov.ua

6
Use Your Sk

ills

158

	Floods
	Typhoon

4 The river overfl owed in several places and huge areas of farming
land are now several feet under water. Boats are ready to rescue1
people in nearby villages.

5 Suddenly the ground shook beneath out feet and the tall building
opposite the college began to sway2. Windows and doors rattled
and several bookcases in the college library came crashing down.

6 Tankers full of water were sent, but it was too late to save many
of the animals and crops there. The whole area was like a vast
desert.

7 Smoke poured out of the crater but no one expected an eruption.
$ week later, however, a red hot lava began to fl ow down the side
of the mountain.

8 It swept onwards, covering everything on its path. The travellers had
to get off their camels and lie down until it had eventually passed.

9)lames swept through the block of offi ce, burning everything
inside. Two hours later only an empty shell of the building
remained.

10 It must have been at least twenty feet high as it swept towards
the shore. In a few seconds it destroyed all the houses on its way,
drowning everyone inside.

4 a) Read the pieces of newspaper information
 and refer them to the disasters.

Storm activity in the tropical regions of the Northern Hemisphere

increased with typhoon Faye and hurricane Cosme forming

at opposite sides of the Pacifi c. Hurricane Chantal briefl y

threatened the Bahamas and Bermuda before losing force. A

 a) Read the pieces of newspaper information

Storm activity in the tropical regions of the Northern Hemisphere

 a) Read the pieces of newspaper information

1to rescue [9reskju:] — рятувати 2to sway [swei] — хитатися

	Eruptions
	Tropical Storms

Право для безоплатного розміщення підручника в мережі Інтернет має
Міністерство освіти і науки України http://mon.gov.ua/ та Інститут модернізації змісту освіти https://imzo.gov.ua

159

b) Work in groups. Discuss the following questions.
  What information is offered in these short newspaper notes?
  How often do you read or hear similar information?
  What are possible consequences of different natural disasters?
  What measures can be taken to avoid natural disasters?

1steam [stI:m] — пара
2to soar [sc:] — підніматися� високо літати
3a slope [sl3Up] — схил
4to remain alert [39lE:t] — залишатися насторожі
5to escape [i9skeip] — утікати
6to smash [sm2S] — бити з усієї сили� урізатися� руйнувати, знищувати

Monsoon fl oods that have swept across

almost half of Bangladesh since early July

have killed people and destroyed nearly

10,000 homes. Swirling waters also carried

away thousands of cattle and damaged

1,000 bridges. In neighbouring India, fl oods

covered almost all of the Kaziranga National

Park and have killed several rhinoceros and

other endangered species. A large number

of elephants have migrated to the nearby

Karpi Anglong hills to escape5 the fl oods.

More than 50
people were
reported missing
or dead after
typhoon Faxe tore
into the Southern
coast of South
Korea, sending
mountainous waves
smashing6 into ships
and ports.

C D

Minor eruptions continued to worry residents of the British
Caribbean colony of Monserrat one week after the activity began.
Indonesia’s Mount Semeru volcano, the tallest mountain on Java,
sent clouds of steam1 soaring2 almost four miles high and blanketed
its western slope3 with ash. An eruption of Semeru in early 1994
killed seven people. Colombian offi cials advised residents around
the Nevada del Ruiz volcano to remain alert4 following an increase
in seismic activity within the 17,700 foot mountain.

B

Право для безоплатного розміщення підручника в мережі Інтернет має
Міністерство освіти і науки України http://mon.gov.ua/ та Інститут модернізації змісту освіти https://imzo.gov.ua

6
Use Your Sk

ills

160

 5 a) Role-play the situation in pairs.
Imagine you live in a
place which has been
affected by one of
the disasters. A friend
is going to call you
to ask how you are.
You’re going to tell him
/ her what’s happened.
Before you start, think of
5 questions you expect
him / her to ask you
about the situation.

b) Change the roles and role-play another similar situation.

6 Work in pairs. Read about the disasters in the box and discuss
the questions below.

avalanche, fl ood, landslide, tsunami,
earthTuake, forest fi re, tornado,

volcano, drought, hurricane

1 Have any of these natural disasters
ever happened in Ukraine? When?
How serious were they?

2 Have you heard any news stories
about them happening anywhere
else in the world?

3 Which of the disasters do you
think are the µacts of God’? Which
of them are sometimes the result
of human actions?

4 Have any of the countries near
Ukraine suffered a national tragedy recently?

Право для безоплатного розміщення підручника в мережі Інтернет має
Міністерство освіти і науки України http://mon.gov.ua/ та Інститут модернізації змісту освіти https://imzo.gov.ua

161

5 Would you feel comfortable going on holiday somewhere that had
been affected by a disaster? Why / why not?

7 Work in groups. Read what some scientists say and explain
how you understand their words. Agree or disagree. Explain
your opinions.

(arthTuakes, landslides, fl oods — these ha]ards are part of the
way the Earth operates. Although we can’t prevent natural hazards
from happening, we can learn from them and use this knowledge to
prevent hazards from turning into natural disasters.

The century we have started recently gives us a new chance to
apply the lessons we have learned about natural hazards. As we
look ahead, we must continue to improve both our understanding of
how the earth works and our ability to provide timely1 and effective
warning, so that we can live safely on our planet.

8 Write a paragraph about the most terrible weather you have
ever experienced.

1timely [9taimlI] — вчасний

Use Your Sk
ills

Право для безоплатного розміщення підручника в мережі Інтернет має
Міністерство освіти і науки України http://mon.gov.ua/ та Інститут модернізації змісту освіти https://imzo.gov.ua

Check Your English6
 Grammar

1 Complete the sentences by changing the form of the verb in
brackets.
1 If I … (be) taller, I would play in a basketball team.
2 If they were more careful, that Monday accident … (happen).
3 If I were you, I … (do) this work yesterday.
4 If I ... (meet) him, you will be the fi rst to know.
5 If our guests … (stay) a bit longer, they will be able to meet our

parents.
6 If you were not in a hurry, they … (explain) everything to you.
7 They … (not, invite) you to Moin the (nglish club, if they had

known you do not speak English.
8 If you … (see) them tomorrow, please, let them know I am coming

this weekend.

Vocabulary

2 Complete the text with the words in the box.

reduce, causes, occur, fi res, natural, destroy, accident, guard

FOREST FIRES
This summer there will probably be a lot of forest … as always

during the hot weather. These fi res will not only … thousands of trees
but could destroy homes as well. What are the … of forest fi res?

6ome fi res will simply be the result of … causes, particularly in
hot, dry weather. %ut this can’t explain why fi res … at other times,
when the weather is not so hot.)or example, when a fi re starts in
several different places at the same time, it can’t be an …� it must be

because someone started it.
We can … the number of fi res by employing more

people to … the forests, but this can’t be
something the government can’t

afford.

162
Право для безоплатного розміщення підручника в мережі Інтернет має
Міністерство освіти і науки України http://mon.gov.ua/ та Інститут модернізації змісту освіти https://imzo.gov.ua

Listening

3 Listen and complete the sentences.
1 Our planet suffer from…
2 Sometimes the Earth warns of…
3 We must be careful not to provoke…
4 Such natural disasters as …, …, … or … make big problems.
5 Different countries send … as well as …
6 Natural disasters teach us…

Reading

4 Read and refer the paragraphs (A-E) on pages 163-164 with the
questions (1-5) below.
A When the fl oods are a

surprise, many people can
drown. Every year people
lose their houses and their
furniture. When fl oods
happen every year, some
people are ready for them.

	1 What are they?
	2 Why do they happen?
	3 Where do they happen?
	4 How do they affect people?
	5 What can people do?

Check Your English

163
Право для безоплатного розміщення підручника в мережі Інтернет має
Міністерство освіти і науки України http://mon.gov.ua/ та Інститут модернізації змісту освіти https://imzo.gov.ua

Check Your English6

164

 read and understand about natural hazards

 listen and understand the news about natural

disasters

 talk about the ways the natural catastrophes affect

 understand and use the 1st and the 2nd Conditionals

 describe circumstances when a disaster occurs

 give instructions of safe behaviour during an

earthquake or a fi re

 discuss our attitude to natural disasters

 use some methods to generate ideas for writing

 write a newspaper note about a disaster

%ut many people (and governments) do not prepare properly.
B If there is a lot of rain, or very strong winds, fl oods can happen.
C Dams can reduce fl oods but some dams can cause them�

There are often ’fl ood warnings’ on the radio.
D The water in rivers, lakes or the ocean rises above its normal

level and goes onto the land.
E 6ome rivers in %angladesh and India fl ood every year. People

expect it, so there is no panic. When the fl oods go down, there
are lots of minerals on the soil. They can grow good plants.

I CAN … 

Право для безоплатного розміщення підручника в мережі Інтернет має
Міністерство освіти і науки України http://mon.gov.ua/ та Інститут модернізації змісту освіти https://imzo.gov.ua

Unit 7
WARM UP

Unit 7Unit 7

The World of Painting

WHAT TYPES OF MOVIES
DO YOU ENJOY? WHO IS
YOUR FAVOURITE ACTOR?
 I really enjoy (comedies /

romances / fairy tales / ...)
because I like (humour /
love stories / fantasy / ...).

 I really like ... because of
his / her (charm / talent /
personality / ...).

WHAT IS YOUR FAVOURITE
MUSIC GROUP?
 My favourite music group

is ... I like them because
their music (speaks to my
soul / lifts my spirits / has
meaningful words / ...).

 I don’t really have a
preferred group because
(I enjoy various music
styles / every group is
special in its own way / ...).

HOW OFTEN DO YOU GO TO
THE THEATRE?
WHAT IS AN UNFORGETTABLE
PERFORMANCE YOU’VE
SEEN?
 I go to the theatre (quite

often / from time to time / ...).
The reason is that I (enjoy
stage performances / only
OiNe musicaOs � ¿ nG theatre
plays uninteresting / ...).

 Of the performances I’ve
seen, ... was the most
memorable because of the
(acting / music / stage props
/ ...).

HAVE YOU VISITED ANY ART

GALLERY IN YOUR LIFE?

 An art gallery I have been
to was in the town / city of
... I liked the (variety of art /

brief description with each
artwork / guided tour /...).

Право для безоплатного розміщення підручника в мережі Інтернет має
Міністерство освіти і науки України http://mon.gov.ua/ та Інститут модернізації змісту освіти https://imzo.gov.ua

7

“A picture is a poem without words” Horace

Focus on Reading
1 Talk with your partner on the following items.

1 What is the difference between a drawing and a painting?
2 What are the subjects of your favourite pictures?
3 What is your favourite painting?
4 Who is your favourite painter?

2 Think and say if you agree with
the statement. Explain why (why not).

3 Name some of Ukrainian painters.

4 a) Read the article and pay attention to
the words in bold. Consult a dictionary if
necessary.

ARTISTIC TRADITIONS IN UKRAINE
A As far as the development of art of painting

in Ukraine is concerened, one should remember that the early period
referred to icon-painting, that began to develop in Kyivan Rus in
the end of the 10th century after Prince Volodymyr had baptised the
state. Icon painters — mostly monks — depicted Christ, the Virgin,
angels and saints. Byzantine traditions were a model. Mosaic and
frescos of St Sophia Cathedral in Kyiv are the most distinguished
among the memorials of that period. The icon The Virgin of Volyn’
which is regarded a masterpiece belongs to the period of the Old-
Rus State the Halychyna-Volyn’.

the words in bold. Consult a dictionary if

C
hr

is
t P

an
to

cr
at

or

St John
the Evangelist

Gipsy Fortune Teller.
Taras Shevchenko

A Cossack of the Zaporo-
zhean Sich. Ilia Repin

Ship in the Stormy Sea.
 Ivan Aivazovskyi

166
Право для безоплатного розміщення підручника в мережі Інтернет має
Міністерство освіти і науки України http://mon.gov.ua/ та Інститут модернізації змісту освіти https://imzo.gov.ua

B Portrait painting as a separate genre appeared during the
5enaissance (the 16th century) and was strongly infl uenced by the
icon tradition. The fi rst portraits included portrayals of nobles and
Cossack chiefs.

C Many Ukrainian painters were attracted to the new Academy of
Arts in St Petersburg (1757), which cultivated the classicist style of
painting then popular in Europe. Well-known Ukrainian artists of that
period are D. Levytskyi, K. Holovachevskyi, V. Borovykovskyi.

D Ukrainian art of the middle of the 19th century was closely connected
with the name of T. Shevchenko, who dedicated most of his painting
to Ukrainian interests. He was considered the father of modern
Ukrainian painting. Shevchenko painted numerous portraits, self-
portraits and landscapes with many architectural monuments of
Ukraine. During the 19th century a landscape painting appeared as
a separate genre, and not only in the works of Shevchenko. Inspired
by romanticism, I. Sochenko, A. Kuindzhi, I. Aivazovskyi,
S. Vasylkivskyi and I. Pokhytonov dedicated their efforts to depicting
rural scenery at it most beautiful.

E At that time Ukraine was called the East European Italy. Artists from
Russia and European countries visited Ukraine to enrich themselves
with new themes and images. One of such artists was Vasyl
Schternberg, a friend of Shevchenko, a master of lyrical landscape.

F The Odesa art school and the Kyiv drawing school played an
important role at the beginning of the 20th century. Outstanding
artists such as Mykola Murashko and Mykola Pymonenko were
prominent representatives of that time. Some artists of Ukrainian
origin who taught in Kyiv school were Mikhail Vrubel, Vasilii Vasnitsov
and Illia Repin.

Face to Face.
Sergei Vasilkovskyi

Selianska Rodyna.
Olexandr Murashko

Rizdviani Vorozhinnia.
Mykola Pymonenko

167
Право для безоплатного розміщення підручника в мережі Інтернет має
Міністерство освіти і науки України http://mon.gov.ua/ та Інститут модернізації змісту освіти https://imzo.gov.ua

168

7
G Ukrainian art of the turn of the 20th century could not avoid the influence

of the leading European art trends — impressionism and avant-
garde tendencies. Kharkiv school of 1910-1930, where artists were
under the influence of constructivism, was notable for its originality.
It was represented by A. Petrytskyi and V. Yermylov. O. Ekster
spread the ideas of cubiform futurism in painting and worked in
Kyiv. O. Bohomazov experimented with abstraction, Yurii Mykhailiv
continued the traditions of the symbolists. Worldwide known Kazimir
Malevich spoke of the influence of Ukrainian baroTue and icon painting
on his works. An original phenomenon of the early 20th century was
Mykhailo Boichuk Art School. It combined the traditions of folk picture,
local primitive painting and the principles of religious art.

H Ukrainian art of the Soviet period is represented by many talented
painters: T. Yablonska, Y. Bokchai, O. Shovkunenko, R. Selskyi,
S. Shyshko, V. Zaretskyi and many others. M. Pryimachenko became
a uniTue phenomenon having no analogues in the world art. 6he is
considered to be a classic of Ukrainian folk art.

 I The present-day Ukrainian art is developing in harmony with the world
art. The national theme remains topical in painting — in thematic and
historical pictures, landscapes, associative and formalistic works.

b) Read the article again and refer its paragraphs (A-I) to the
questions (1-9).

	 1 Who is considered to be the father of the modern Ukrainian
painting?

	 2 What period is connected with the development of abstraction
 and symbolism?

	 3 What genre of painting was under the strong influence of
 Byzantine traditions?

	 4 What are the tendencies of the present-day Ukrainian art?
	 5 What art schools played an important role at the beginning of

 the 20th century?
	 6 Why was Ukraine called the East European Italy?
	 7 When did portrait painting appear as a separate genre?
	 8 Who represented Ukrainian painting art of the Soviet period?
	 9 What style did Academy of Arts in St Petersburg cultivate?

Право для безоплатного розміщення підручника в мережі Інтернет має
Міністерство освіти і науки України http://mon.gov.ua/ та Інститут модернізації змісту освіти https://imzo.gov.ua

169

5 Find the words in the article
that	match	these	defi	nitions.
1 someone who produces

art, especially paintings or
drawings (paragraph C)

2 to describe something,
especially in pictures or
writing (A)

3 to use talent, paintings,
pictures, etc. in order to help
something be successful (D)

4 a particular type of art, which
has certain characteristics
that all examples of this type
share (B)

5 a picture that you have in
your mind (E)

6 interesting or unusual, that
is worth being noticed or
mentioned (G)

7 well-known and important (F)
8 to do something that expresses the feelings, opinions, manners,

etc. of a group of people (H)
9 a person who belongs to a certain group of people (F)
10 the main subject or idea in a piece of painting (I)
11 interesting because it deals with something that is important at

the present time (I)

6 Complete the text with the words from the box.

infl uenced, created, masters, painter, artists, portrait, fame,
represented (x2), genre

Painting in England in the 17th-19th centuries is … by a number of
great … and during that period it was greatly … by foreign painters.

 an artist [94:tist]
an image [9imidz]
fame [feim]
a genre [9zAnr3]
a masterpiece [9m4:st3pI:s]
a scene [sI:n]
a scenery [9sI:n3rI]
a tendency [9tend3nsI]
a theme [8I:m]
to depict [di9pikt]
to devote [di9v3Ut]
to propagate [9prAp3geit]
to represent [0repri9xent]

to be
inspired [in9spai3d]
in ̩XHncHG [9influ3nst]

by

WORDS

FOR YOU

Право для безоплатного розміщення підручника в мережі Інтернет має
Міністерство освіти і науки України http://mon.gov.ua/ та Інститут модернізації змісту освіти https://imzo.gov.ua

170

7

The Flemish painter Van Dyck was really the father of English …
School. The English king personally invited Van Dyck to London and
during his fi rst year in (ngland the painter spent most of his time
painting the King and the Queen. Such prominent … as Reynolds,
Gainsborough and /awrence were infl uenced by his works. He … a …
of aristocratic and intellectual portrait which … much the development
of English painting.

During the 18th century the national school of painting was created.
William Hogarth was the fi rst great (nglish painter who raised %ritish
pictorial art to a high level of importance. He wasn’t a success as a
portrait … . But his pictures of social life which he called ‘modern moral
subject’ brought him … and position. Among his favourite works are 6
pictures under the title ‘Marriage a la Mode’.

7 Work in groups. Speak on the following items.
  frescoes as the examples of the oldest art
  icon-painting tradition
  Ukrainian portrait painting
  the infl uence of 5ussian painting
  the Ukrainian art life in the early 20th century
  the tendencies of the painting development in Ukraine

Self portrait.
William Hogarth

Charles I
King of England at the Hunt.

Van Dyck

Self portrait.
Van Dyck

Право для безоплатного розміщення підручника в мережі Інтернет має
Міністерство освіти і науки України http://mon.gov.ua/ та Інститут модернізації змісту освіти https://imzo.gov.ua

171

Develop Your Vocabulary
1 Write as many true sentences as you can.
Gainsborough
Reynolds
Van Dyck
Michelangelo
Rembrandt
Aivazovsky
Malevich

is

an outstanding
a prominent
a distinguished
a brilliant

painter
artist
representative

of the
19th
18th
17th

century.

Repin
Yablonska
Borovykovsky
Shevchenko
Levytsky
Pymonenko
Aivazovsky

was a
brilliant
prominent

painter of

pastoral scenes.
nature.
landscape.
sea-scape.
still-life.
battle scenes.

He
She

depicts
describes
portrays
reflects

a group of children.
a tall tree.
a mill on the river.
a beautiful woman.

2	 Match	the	words	with	their	definitions.

1 a painting
2 a landscape
3 a seascape
4 a sitter
5 a still life
6 a scene
7 a piece

a is a painting or other artistic representation of the sea
b this word is used as a general term meaning ‘work’,

‘picture’
c is a person (subject, model) who is having his

portrait painted
d is a picture, a canvas
e this word is used in expressions: city scene, country

scene, historical scene, street scene, battle scene
f is a picture representing a scenery of nature or

countryside
g is a painting of such unanimated subjects as fruit,

flowers or other decorative things

portraitist.

 EaUoTXH [b39rAk]
 a trend [trend]
to caStXUH [9k2ptS3]
to portray [pc:9trei]

WORDS

FOR YOU

Право для безоплатного розміщення підручника в мережі Інтернет має
Міністерство освіти і науки України http://mon.gov.ua/ та Інститут модернізації змісту освіти https://imzo.gov.ua

172

7
3 Look at the paintings and refer each (a-i) to the appropriate trend.

Sisters Waldegrave.
Sir Joshua Reynolds

A Doe Walking.
Niko Pirosmanashvili

Rising Sun. Klee Kozak Mamai

The Boulevard Montmartre on a
Winter Morning. Camille Pissarro

Oranta Eastern
Orthodox icon

Danseuse.
Gino Severini

Nebozvon (Skybell).
Aristarkh Lentulov

The Reply of the Zaporozhian Cossacks
to Sultan of Turkey. Ilia Repin

a b

c d

e f g

h i

	folk
	 icon
	primitive
	abstraction
	avant-garde
	classicism
	futurism
	 impressionism
	realism

Право для безоплатного розміщення підручника в мережі Інтернет має
Міністерство освіти і науки України http://mon.gov.ua/ та Інститут модернізації змісту освіти https://imzo.gov.ua

173

Build Your Grammar

GRAMMAR

 L
INKS

PAST PERFECT TENSE (Ɇинулий ɩерɮектний час�
The Past Perfect is used to show a past action that happened before
another action in the past.
Examples: Bill had just fi	nished	the test when the bell rang.
 After I had	fi	nished	the text I left.
 The Past Perfect Tense is often used with the following words and

phrases: by, by the time, before, after, just, when:
By the time I got to class, the lesson had started.
Mike had already eaten his pizza before
I got home.

1 Complete the sentences with the words in the box.
1 … I went to bed, I had turned off the radio.
2 I had forgotten to clean my teeth … I got into bed.
3 … midnight, I had fi nished the maga]ine article.
4 I watched T9 … we had fi nished dinner.
5 I was really hungry as I hadn’t eaten anything … breakfast.

2	 Choose	A	or	%	so	that	it	has	a	similar	meaning	to	the	fi	rst	
sentence (1-5).
1 We had tidied the house when the visitors arrived.

A We tidied the house and then the visitors arrived.
B The visitors arrived and later we tidied the house.

2 He didn’t go to bed until his mum had come home.
A He went to bed and then his mum came home.
B His mum came home and then he went to bed.

3 Nick read the book after he had seen the fi lm.
A 1icN read the EooN and then he saZ the fi lm�
B 1icN saZ the fi lm and then he read the EooN�

4 Ms Williams hadn’t arrived at the offi ce by the time -ohn got there.
A Ms Williams arrived before John.
B John arrived before Ms Williams.

after
before
when

by
for

Право для безоплатного розміщення підручника в мережі Інтернет має
Міністерство освіти і науки України http://mon.gov.ua/ та Інститут модернізації змісту освіти https://imzo.gov.ua

174

7
5 They had had dinner before Lilly arrived.

A They had dinner and then Lilly arrived.
B Lilly arrived and then they had dinner.

3 Complete by changing the form of the verb in brackets into the
Past Perfect.
1 Tania … (not � finish) doing the housework by five o’clock, so she

called Nadia to tell her she would be late.
2 She didn’t eat anything at the party because … (she / already /

eat) at home.
3 He … (Must � finish) his homework when the teacher came in.
4 By the time I arrived, the play … (start)!

GRAMMAR

 L
INKS

PAST PERFECT CONTINUOUS TENSE
(Ɇинулий ɩерɮектно�тривалий час�

Past Perfect Continuous is used to show an action that was in progress
in the past before another action (Past Simple) happened or interrrupted1 it.

Examples: We had a break because we had been working so hard.
 He had been training for three years when he painted this
 masterpiece.
 The Past Perfect Continuous is often used with the following words

and phrases: for, since, before, all day / night / etc.:
Meg had been studying all day. Mary had been studying
for hours, so she had a headache. He had been
reading the book since yesterday evening.

4 Match each result (1-5) with its cause (a-e).
1 There was an open book on the sofa.
2 The ground was wet.
3 Her eyes were red.
4 There was an empty box on the floor.
5 He was out of breath.

a She had been crying.
b They had been eating pizza.
c He had been reading.
d It had been raining.
e He had been running.

1to interrupt [0int39rypt] — переривати� припиняти

Право для безоплатного розміщення підручника в мережі Інтернет має
Міністерство освіти і науки України http://mon.gov.ua/ та Інститут модернізації змісту освіти https://imzo.gov.ua

175

5 Complete the sentences using the prompts in brackets and
putting the verbs into the Past Perfect Continuous.
1 When I arrived … (they / wait / for over half an hour).
2 They were hot because … (dance).
3 When I got there, … (they / not / wait / long).
4 She was tired because … (run).
5 The garden was flooded because … (it / rain / all night).

6 Choose the correct tense form (a) or (b) to complete each
sentence.
1 Rita hadn’t … me that she would help me, so I wasn’t angry when

she didn’t.
 a) told b) been telling

2 It was a fantastic experience because I had never … in a plane before.
 a� ÀoZn E� Eeen Àying

3 I had only … the washing-up for a few minutes when Nina came
home, so she offered to finish it.
 a) done b) been doing

4 Lucy had … her cup of tea for several minutes before she
realised it had salt in it!
 a) drunk b) been drinking

5 Had you already … Mark his birthday present when we gave him ours?
 a) given b) been giving

Focus on Listening

1 Work in pairs. Take turns asking and answering the questions.
1 Why do people go to museums and galleries?
2 Which famous museums do you know?
3 Which of museums have you visited?
4 Exposition of which museum would you like to see?
5 What makes people create works of art?
6 What makes people collect them?
7 What makes people go to see them in museums and other places?

Право для безоплатного розміщення підручника в мережі Інтернет має
Міністерство освіти і науки України http://mon.gov.ua/ та Інститут модернізації змісту освіти https://imzo.gov.ua

176

7
2 Work in small groups. Explain the meanings of the words and

phrases below.
  a handy map
  an entrance ticket
  to avoid the crowds
  reasonably priced cafés

  to borrow an audio guide for fee
  photography is permitted
  be organised into ‘wings’
  a personal discovery

3 Listen to the advice and explain
what you should do to
get an audio guide.

4 Listen again and answer the questions.
1 Do you need to buy a map?
2 What should you visit fi rst?
3 When should you see the galleries that most interest you? Why?
4 Where can you have lunch?
5 What should you do in the afternoon?
6 Can you take photographs?
7 Do you have to pay for audio guides?
8 What do you have to remember if you borrow one? Why?

5 Read the information. Then imagine you’ve visited the National
Gallery in London. Describe your visit there.

THE NATIONAL GALLERY COLLECTION
The National Gallery was founded in1824 and houses the national

collection of Western Europe in painting: over 2,000 pictures from 1260
to 1900. The Collection represents all the major European schools of
painting and includes masterpieces by virtually all the great artists. It is
arranged by period in four wings:

reasonably priced cafés a personal discovery

 Listen to the advice and explain Listen to the advice and explain
what you should do to
get an audio guide.

3 Listen to the advice and explain

4 Listen again and answer the questions.4

Право для безоплатного розміщення підручника в мережі Інтернет має
Міністерство освіти і науки України http://mon.gov.ua/ та Інститут модернізації змісту освіти https://imzo.gov.ua

177

Sainsbury Wing: Painting from 1260 to 1510 including Piero della
Francesca, Botticelli, Leonardo da Vinci, Bellini and Raphael.

West Wing: Painting from 1510 to 1600 including Cranach,
Michelangelo, Holbein, Bronzino, Titian, Veronese and El Creco.

North Wing: Painting from 1600
to 1700 including Rubens, Van

Dyck, Poussin, Claude, 9ela]Tues,
Rembrandt and Vermeer.

North Wing: Painting from 1600
to 1700 including Rubens, Van

Dyck, Poussin, Claude, 9ela]Tues,
Rembrandt and Vermeer.

East Wing: Painting from 1700 to 1900 including Gainshorough,
Turner,Constable, Monet, Renoir, Cezanne, Van Gogh and Seurat.

Tate-National Exchange. Each year National Gallery and some
other of Britain’s or foreign galleries exchange paintings in an
agreement. For example, this year it exchanges with Tate Gallery and
the Staten Museum for Kunst in Copenhagen.

Gallery Guide soundtrack. $ uniTue portable CD-player which
provides audio commentaries to almost every painting displayed on the
main fl oor. $vailable at no obligatory charge at the main entrance and
Sainshury Wing foyer, it allows visitors to call up information on pictures
of their choice. A highlights tour of 30 great paintings is available in six
languages: English, French, German, Italian, Japanese and Spanish.

Computer Information Room: ‘Micro Gallery’. A computerised
information system of the entire Collection enabling visitors to explore
individual areas of interest whether it is a particular painting, artist,
period or subject matter. Use of the system is free of charge. Sains-
bury Wing, fi rst fl oor. 2pen Monday to 6aturday 10 am to 5�30 pm
(Wednesday until 7:30 pm), Sunday 12 noon to 5:30 pm.

Право для безоплатного розміщення підручника в мережі Інтернет має
Міністерство освіти і науки України http://mon.gov.ua/ та Інститут модернізації змісту освіти https://imzo.gov.ua

178

7
Focus on Speaking

1 Talk with your partner on the following items.
1 Do you often go to museums?
2 When did you go to a museum last?
3 Where is the museum situated?
4 Who built it?
5 What can you tell about the expositions of the museum?

2 Read the dialogue and identify the participants.
Act it out in pairs.

A: Can I help you? I see you are in a diffi culty.
B: <es, thank you. <ou see, this is my fi rst visit to this gallery.
A: Oh, I am sure you will enjoy seeing our collections. Only one visit

here is not enough. You will have to come here again and again to
get a full impression of the museum.

B: Of course, I understand that. I know that this gallery is one of the
richest art galleries of the world, and I cannot hope to see everything
in one day.

A: What is it you would like to
see today?

B: Do you have paintings by
Renaissance masters?

A: <es, we have a fi ne collection
of their paintings on the
second fl oor. -ust go up this
staircase, then walk along the
corridor and cross the hall of
the 19th century masters.

B: Thank you very much.

Право для безоплатного розміщення підручника в мережі Інтернет має
Міністерство освіти і науки України http://mon.gov.ua/ та Інститут модернізації змісту освіти https://imzo.gov.ua

179

3 Work in pairs. Complete the
dialogue with the sentences
from A to E and dramatise it.
	Peter: …

Nick: I’m going to Lviv to visit
some of the museums of the city.

	Peter: …
Nick: What interesting exhibits do they display?

	Peter: …
Nick: Is there a picture gallery in the city?

	Peter: …
Nick: It’s good you’ve shared your impressions with me.
 I’m impatient to see it all with my own eyes.

	Peter: …
Nick: Thanks, Pete, bye.

A Well, there are many things dating back to ancient times:
national embroidery, collections of coins, glassware, all
kinds of weapons1, articles made
of bone, stone, iron or silver and
different manuscripts.

B Have a nice journey.
C I say, Nick, what are you doing on

Sunday?
D Oh, yes, and by the way, it’s very

rich. It’s named after Vasyl Stefanyk,
a well-known Ukrainian writer. It
has beautiful collections of pictures,
portraits, landscapes, seascapes
and still life. They mostly belong to
Ukrainian artists.

E 2h� that’s wonderful. I’ve been at the
historical museum in Lviv. It’s really worth visiting.

 an exhibit [ig9xibit]
an exponent [ik9sp3Un3nt]
an exposition [0eksp39xiSn]
an item [9ait3m]
to contain [k3n9tein]
to display [di9splei]
to hold [h3Uld]
to inclXGH [in9klu:d]
to offer [9Af3]

 to be
on display
available

WORDS

FOR YOU

1weapon [9wep3n] — зброя

Право для безоплатного розміщення підручника в мережі Інтернет має
Міністерство освіти і науки України http://mon.gov.ua/ та Інститут модернізації змісту освіти https://imzo.gov.ua

180

7
4 Work in groups. Read the information from Kyiv Guidebook

(pp.180-181). Discuss it to choose one place to visit. Explain
your choice to the class.

NATIONAL MUSEUM OF ARTS OF UKRAINE
Situated in the building that was the 1st

public museum in Kyiv (Architects P. Boitsov,
V.Horodets’kyi, 1897-99). The museum holds
over 20,000 pieces of arts, including icons of
the 12th -18th cent., pictures by Ukrainian
artists of the 19th-20th cent. avant-garde.

6 Mykhaila Hrushevs’koho St
Open: 9:30-18:00
Closed: Mondays

NATIONAL MUSEUM OF
TARAS SHEVCHENKO

Established in 1949 in the former mansion of M. Tereshchenko. The museum displays autographs and personals of T. Shevchenko, his paintings and drawings, books, photographs and numerous documents. 24 halls of the
exposition contain over 4,000 items.

12 T. Shevchenko Blvd
Open: 10:00-17:00
Closed: Mondays

UKRAINIAN APPLIED

ART MUSEUM

Originates from the collection of

the Society of Lovers of Arts (late

19th cent.). It contains more than

73,000 exhibits representing the

Ukrainian folk arts of the 15th

-20th cent.: embroidery, wood,

ceramics, primitive painting etc.

21 Sichnevoho Povstannya St

Open: 10:00-17:00

Closed: Tuesdays

LANGUAGE

USEFUL We could…
 Let’s think about…
Why not to visit…?
It would be a good idea to…
Perhaps the museum is…

Making a Choice
In my opinion, this one would

be better.
To my mind, this one’s more

suitable.
To my way of thinking, this

one’s ¿ ne.
In my view, this one is the best.
We need to consider…
For one thing…
For another, …
Another reason

is that…

Право для безоплатного розміщення підручника в мережі Інтернет має
Міністерство освіти і науки України http://mon.gov.ua/ та Інститут модернізації змісту освіти https://imzo.gov.ua

181

Focus on Writing

 W
RITING

 POINT

After you have collected and organised your material, you are ready to
start writing.
Drafting means writing a paragraph or an essay. %ut it is not a fi nished
product yet. $s you write the fi rst draft, you need to follow your outline.
You should focus on meaning and not grammar.
Successful writers know that writing is mostly rewriting.
It can be divided into: 1 REVISING (you may change the content
 and the organisation of your paragraph / essay)
 2 EDITING (or PROOFREADING) (you check for
 sentence structure, grammar and spelling)
Now you are ready for the fi nal stage — writing the fi nal draft. Make
sure you have included all the corrections from the second draft.
Do not forget that writing is a process and you should
continue until you are satisfi ed with the
fi nal product.

MUSEUM OF ARTS NAMED AFTER BOHDAN AND VARVARA KHANENKOSFounded in 1919 on the basis of a private collection of the Khanenkos. Later, the museum acquired some other important
collections, including the West European and Chinese painting. It holds 17,000 exhibits. The fullest collections are the Italian Renaissance of the 17th-18th cent., Dutch and Flemish painting, French painting of the 18th cent., Japanese xylography of the 18th-20th cent.15-17 Tereshchenkivs’ka StOpen: 10:30-17:00Closed: Mondays, Tuesdays

KYIV MUSEUM OF RUSSIAN ART

The Museum was founded as the

Kyiv Picture Gallery in 1922 and

based on private collections. It is

situated in the mansion of

F. Tereshchenko. Its collections

contain 12,000 pieces of painting,

sculpture, graphic and applied

arts. The museum is famous for the

collection of icons of the 12th-17th

cent. There is also a collection of

the 18th-20th cent. paintings.

9 Tereshchenkivs’ka St

Open: 10:00-17:00

Closed: Wednesdays, Thursdays

Право для безоплатного розміщення підручника в мережі Інтернет має
Міністерство освіти і науки України http://mon.gov.ua/ та Інститут модернізації змісту освіти https://imzo.gov.ua

182

7
1 Work in pairs. Read the paragraph and discuss the items below.

1 What is the paragraph about?
2 What is the topic sentence?

Underline the main idea.
3 Look at the next few sentences.

What do we call these sentences?
Do they develop the topic
sentence? Why / Why not?

4 Read the concluding sentence.
Does it paraphrase or summarise
the topic sentence?

5 Does the paragraph have the
Tuality of unity?

6 Read the paragraph again and
decide whether it is complete or
not. Explain your answer.

1an antiTuity >2n9tikw3ti] — старожитність�
 пам’ятка старовини

Sightseeing in London
should include a tour
of its world-famous
museums. There are
several museums one
should not miss. The
British Museum, which
was founded in 1753,
contains one of the
world’s richest collection
of antiquities1. The
National Gallery,

located in Trafalgar
Square, is also worth
visiting. Among its
many art treasures, it
houses one of the most
important collections
of Italian paintings
outside Italy. In short,
if you happen to be an
art lover, London is the
right place for you.

British Museum

Право для безоплатного розміщення підручника в мережі Інтернет має
Міністерство освіти і науки України http://mon.gov.ua/ та Інститут модернізації змісту освіти https://imzo.gov.ua

183

2 a) Get some information and write
8-10 questions to it.

A well-written paragraph or essay must also have unity,

completeness and coherence.

The word COHERENCE comes from the Latin verb

‘cohere’, which means ‘hold together’.

To achieve coherence in writing, sentences must be

arranged according to a certain principle. It means the

sentences are ordered in some kind of logical order which

makes the text easy to read.

Cohesive devices are various methods of connecting

sentences to each other. They include: personal pronouns,

demonstrative pronouns, the use of synonyms and various

linking words. The most common type of linking words

are transitions. They are words or phrases logically

connecting sentences to one another.

There are three basic types of logical ordering:

chronological, spatial and logical. There are transitional

words and phrases of all these types. (See pages 273-

274 in the Appendix).
An essay is a piece of writing consisting of

several paragraphs. Similar to a paragraph, it also

discusses one topic but in more details. In essay

we have to divide the topic into different aspects

and then discuss them in separate paragraphs.

Next, we put the paragraphs together by

using linking words or phrases and add an

introduction and a conclusion.

b) Role-play the interview between a professor and a journalist
in pairs.

demonstrative pronouns, the use of synonyms and various

linking words. The most common type of linking words

. They are words or phrases logically

There are three basic types of logical ordering:

chronological, spatial and logical. There are transitional
See pages 273-

several paragraphs. Similar to a paragraph, it also

discusses one topic but in more details. In essay

we have to divide the topic into different aspects

Право для безоплатного розміщення підручника в мережі Інтернет має
Міністерство освіти і науки України http://mon.gov.ua/ та Інститут модернізації змісту освіти https://imzo.gov.ua

184

7
3 a) Read the

paragraph and
identify the
basic structural
parts of it: the
topic sentence,
the supporting
sentence and the
concluding one.

Owing a car has certain disadvantages. Firstly, it is rather
expensive because of the constant rise in petrol prices and the
need for regular maintenance and repairs. Secondly, driving a car
is often extremely stressful. For instance, the hopeless search for a
parking space in city centres and endless traffi c Mams are exhausting,
annoying and above all time-consuming. Last but not least, due to
the worsening road conditions and numerous inexperienced drivers
causing a lot of accidents, driving in the past decade has become
dangerous. All things considered, having a car gives you only
problems and worries.

b) Consult the list of transitions in forzaz one and replace
the underlined transitional words or phrases with suitable
alternatives.

4 Compare a paragraph and an essay structures.

concluding sentence

body (supporting sentences)

topic sentence

conclusion

body (paragraphs)

introduction

PARAGRAPH STRUCTURE ESSAY STRUCTURE

Право для безоплатного розміщення підручника в мережі Інтернет має
Міністерство освіти і науки України http://mon.gov.ua/ та Інститут модернізації змісту освіти https://imzo.gov.ua

185185

5 Work in pairs. Read, then match the examples (1-4) and the
techniques (a-d).

The introductory paragraph is a special paragraph in an essay. It
has two main purposes: to introduce the topic and attract the reader’s
attention and interest. Look at the examples below, guess and say
which techniTue has been used to attract the reader’s attention and
interest?

1 Some scientists believe that the ozone layer
over Antarctica is 10% smaller.

2 Are you aware of the fact that your child
spends 6 hours a day in front of the
computer?

3 Do you want to end up walking the dog at
midnight while your teenage son or daughter
is having a great time in the local disco?

a addressing
reader directly

b a rhetorical
Tuestion

c a Tuotation
d interesting /

unusual facts

6 a) Read the essay and decide what type it belongs to:
 a ‘for and against’ essay, an opinion essay or an essay
 providing solutions to problems.

READING BOOKS

IS A THING OF THE PAST?

First of all, I have to say that I totally disagree with the statements

of some people, who may think that reading books is boring and

unnecessary in the modern world. In my opinion, there are good reasons

to keep reading.

Firstly, reading books keeps our intellect ‘alive’. We think about

the things we read and we form our own opinions

about certain things. It is also a very good way to

expand our vocabulary. Reading books is also

good way to spend your free time. If you read

something that you are really

interested in, time will pass

very quickly.

185

good way to spend your free time. If you read

Firstly, reading books keeps our intellect ‘alive’. We think about

the things we read and we form our own opinions
the things we read and we form our own opinions

about certain things. It is also a very good way to

expand our vocabulary. Reading books is also
the things we read and we form our own opinions

about certain things. It is also a very good way to

expand our vocabulary. Reading books is also

good way to spend your free time. If you read

Право для безоплатного розміщення підручника в мережі Інтернет має
Міністерство освіти і науки України http://mon.gov.ua/ та Інститут модернізації змісту освіти https://imzo.gov.ua

186

77

b) Guess why the pupil received a bad mark for this essay.
Discuss it with your partner.

c) Work in groups. Use your critical thinking and discuss the
following items.
Introduction: Does the introductory paragraph attracts the

reader’s attention in a proper way? What techniTue is
used?

Body: Is the method of ordering / organisation appropriate for
the topic?

Conclusion: Does the concluding paragraph
have both concluding sentence(s)
and a fi nal comment?

Transitions: Are transitional words
and phrases between
body paragraphs
used correctly
and effectively?
(coherence)

On the other hand,

many people believe that it is much easier to get information

from the Internet and television. You only have to turn on your PC or TV

and you will get every information you need very fast. Books are also very

expensive and many people can not

a� ord buying them.

Taking everything into account, I still

think that reading books is not a waste of

time although many people try to avoid

every kind of reading.

It is my belief that they do not know how

exciting and wonderful reading books

can be.

 Does the concluding paragraph
have both concluding sentence(s)
and a fi nal comment?

 Are transitional words
and phrases between
body paragraphs
used correctly
and effectively?
(coherence)

 Does the concluding paragraph
have both concluding sentence(s)
and a fi nal comment?

 Are transitional words
and phrases between
body paragraphs
used correctly
and effectively?
(coherence)

Право для безоплатного розміщення підручника в мережі Інтернет має
Міністерство освіти і науки України http://mon.gov.ua/ та Інститут модернізації змісту освіти https://imzo.gov.ua

d) Work in pairs. Read the essay again. Discuss the questions
on the paragraph structure.

1 Does each paragraph have a topic sentence?
2 Do supporting sentences give enough details to explain each

point?
3 Is a concluding sentence used?
4 Are transitional words and phrases used correctly and effectively?

7 Write a short essay on the role of art in our lives. Use the
Essay Checklist in the forzaz two and the phrases below.
to form an outlook, to enrich one’s inner world, an educational value,
to bring up, to hold up one’s spirit, to appeal to the heart and mind,
to proclaim life, to understand the outside world, to infl uence feelings
and emotions.

Remember about the structure and the main principles of essay
writing.

187
Право для безоплатного розміщення підручника в мережі Інтернет має
Міністерство освіти і науки України http://mon.gov.ua/ та Інститут модернізації змісту освіти https://imzo.gov.ua

7
Use Your Sk

ills

188

 1 Complete the text by changing the form of the verb in
brackets into the Past Perfect Continuous.

My family and I … (watch) a scary science-fi ction fi lm for an hour
when I noticed that I was alone in the room. We … (look) forward to
this fi lm all day, but when I looked round, the room was empty� My
little sister had left the room earlier. She … (cry) because she was
scared. My mum and dad … (sit) on the sofa, but then they went to
make some coffee. Outside it was dark and it … (rain) all evening.
Suddenly, I heard a strange moaning noise. ‘Mum!’ I yelled. Then
Dad laughed. He … (hide) behind my chair.

2 Write sentences using the prompts. Change the form of the
verbs so that one of them should be in the Past Perfect Tense.
1 She / be / hungry / because / she / not / eat / anything / all day
2 By the time / I leave / school / I / decide / to become / a painter
3 We / just / hear / the news / when / you / ring
4 When / I / turn on / the TV / the programme / already / start
5 I / already / think of / that / before / you / suggest / it

3 Complete the text with the words in the box.

masters, representatives, portraitist, created, landscape,
impressionists, outstanding, painted, sitter, countryside,

observation, painting, contain, well-known

ENGLISH PAINTERS
Sir Joshua Reynolds was the most (1) … portraitist

of the second half of 18th century. In December 1768
the Royal Academy was founded and Reynolds
became its fi rst president. He (2) … a whole gallery
of portraits of the most famous people of that period.
He usually (3) … his characters in heroic (4) … and
showed them as the best people of the nation.

But the leading (5) … of his day was Thomas
Lawrence. He became a painter to George III in
1792 and president of the Royal Academy (1820-

Joshua Reynolds.
Selfportrait

Право для безоплатного розміщення підручника в мережі Інтернет має
Міністерство освіти і науки України http://mon.gov.ua/ та Інститут модернізації змісту освіти https://imzo.gov.ua

Use Your Sk
ills

189

1830). Queen Charlotte is one of
his fi nest portraits.

Thomas Gainsborough, one of
the greatest (6) … of the English
school, was a portraitist and a (7)
… painter. His portraits are painted
in clear tones. Blue and green are
his favourite colours. One of the most
famous works is the Portrait of the
Dutchess of Beaufort. He managed to
create a true impression of the (8) … .
Gainsborough greatly infl uenced the
English school of landscape (9) … .
He was one of the fi rst (nglish artists
to paint his native land (Sunset, The
Bridge and others). He was the fi rst
English artist to paint his native
(10) … so sincerely. His works (11)

... much poetry and music. He
is sometimes considered the
forerunner1 of the impressionists.

John Constable, an English
landscape painter, painted many
(12) … works (A Cottage in a
&ornfi eld, 7he /och). He is the fi rst
landscape painter who considered
that every painter should make his

sketches directly from nature working in the open
air. His techniTue and colouring are very close to the
(13) … . Constable ignored the rules established by
Reynolds. He insisted that art should be based on (14) … of nature
and feeling. He was the herald2 of romanticism. But the realistic
Tualities of his art are sensed very strongly.

A Cottage
in a &ornfi eld�

John Constable

John
Constable.
Selfportrait

Thomas
Gainsborough.
Selfportrait

Sunset.
Thomas Gainsborough

Queen Charlotte.Thomas Lawrence
Thomas Lawrence.
Selfportrait

1a forerunner [9fc:ryn3] — попередник
2a herald [9her3ld] — вісник, провісник

Право для безоплатного розміщення підручника в мережі Інтернет має
Міністерство освіти і науки України http://mon.gov.ua/ та Інститут модернізації змісту освіти https://imzo.gov.ua

7
Use Your Sk

ills

190

 4 Work in groups of 2-3. Choose one of the famous
painters. Make cards with some facts about the painter (one
card for each fact). There may be 5 cards. Distribute your fact
cards one for each of other groups.

Step 1 Find your pair. Members of the group search for his/her pair.
They have to match the person to the fact.

Step 2 Prepare a talk. When pairs are formed, each pair is given fi ve
minutes to fi nd as many facts about that person as they can.

Step 3 Report to the group.
Step 4 Vote for the best report.

5 Choose one of the items below to write a paragraph on it.
1 My preference lies with the genre of … because…
2 I prefer landscape to other genres. You see…
3 I care much for still lives…
4 I prefer battle pieces…

6 a) Work in pairs. Explain each other the meanings of the
following statements and say if you agree.
1 It’s hard to overestimate the role of art in one’s life.
2 Art forms our outlook and enriches our inner world.
3 Art has a great educational value.
4 Art brings people up and makes them more humane and kinder.
5 Art holds up people’s spirits in the tragic moments of their lives.
6 The language of art is universal.

b) Exchange your ideas with another pair.

7 Imagine you are a guide at an exhibition. Tell something about
the artists and their paintings to the visitor. Work in pairs.

Право для безоплатного розміщення підручника в мережі Інтернет має
Міністерство освіти і науки України http://mon.gov.ua/ та Інститут модернізації змісту освіти https://imzo.gov.ua

Use Your Sk
ills

8 Work in groups. Read about the art galleries in London and
choose one to visit. Present and explain your choice.

Tate Britain displays the
world’s largest collection of
British art from the 16th to the
21st century. The international
modern art once housed here
is now held at Tate Modern.
In the Galleries there are
works of J. Turner, the great
landscape painter.

National Portrait Gallery is a
wonderful museum that holds
portraits of main characters of
Britain giving faces to names which
are familiar from the history books.
There are pictures of kings, Tueens,
poets, musicians, artists, thinkers,
heroes from all periods since the
late 14th century. The gallery has
a new restaurant and a lecture
theatre. It also houses temporary
exhibitions and has an excellent
shop selling books on art.

Somerset House is located in
Somerset House, the elegant Georgian
building. It is a small but spectacular
Institute of Art Gallery. Its collection
of paintings has been displayed here
since 1990 due to the philanthropist
Samuel Courtauld. On display are
works by Botticelli, Bellini and Rubens.

Use Your Sk
ills

Use Your Sk
ills

Somerset House, the elegant Georgian
building. It is a small but spectacular
Institute of Art Gallery. Its collection
of paintings has been displayed here
since 1990 due to the philanthropist since 1990 due to the philanthropist
Samuel Courtauld. On display are
works by Botticelli, Bellini and Rubens.

191
Право для безоплатного розміщення підручника в мережі Інтернет має
Міністерство освіти і науки України http://mon.gov.ua/ та Інститут модернізації змісту освіти https://imzo.gov.ua

7
Use Your Sk

ills
Impressionist and Post-Impressionist paintings draw the most

attention. Among the masters of this trend are Monet, Pissarro,
Renoir and others.

National Gallery has existed
since early 19th century.
In 1824 the government
bought 38 major paintings,
including works by Raphael
and Rembrands and these
became the start of a national
collection. The collection grew
over the years. There are
works by Constable, Leonardo
da 9inci, Diego %ela]Tue] and
many other outstanding artists.
The National Gallery has over
2,300 paintings, most kept on
permanent display.

since early 19th century.
In 1824 the government
bought 38 major paintings,
including works by Raphael
and Rembrands and these
became the start of a national
collection. The collection grew
over the years. There are
works by Constable, Leonardo
da 9inci, Diego %ela]Tue] and
many other outstanding artists.
The National Gallery has over
2,300 paintings, most kept on
permanent display.

192
Право для безоплатного розміщення підручника в мережі Інтернет має
Міністерство освіти і науки України http://mon.gov.ua/ та Інститут модернізації змісту освіти https://imzo.gov.ua

Use Your Sk
ills

193

9 Read and discuss the problem in class.
We know that many people today reject1 old art and protect new
trends in art. But what shall we do about the great works of Raphael
and Leonardo da Vinchi or Rembrandt and Rublev? Shall we reject
them?
Share your opinions using the ideas below.

1to reject [ri9dzekt] — відкидати, відхиляти
2mankind [m2n9kaind] — людство
3worship [9wE:Sip] — поклоніння� обожнювання

1 New times call for new songs.
Modern man is naturally
interested in the art refl ecting
his own time and his own
experience.

2 Worship3 of old masters is a
drag on the development of
new progressive art. We should
look forward instead of turning
back all the time.

for modern art

1 Painting of old masters
is one of the greatest
treasures mankind2
has collected in
the history of its
civilization.

2 2ld painting refl ects the
collective experience
of human spiritual life
of many centuries.

for old art

Право для безоплатного розміщення підручника в мережі Інтернет має
Міністерство освіти і науки України http://mon.gov.ua/ та Інститут модернізації змісту освіти https://imzo.gov.ua

Check Your English7

Vocabulary

2 Complete the text with the words in the box.

masterpiece, contains, exhibits, piece, collection, paintings, icons

MUSEUM OF ART AFTER
BOHDAN AND VARVARA KHANENKO

Museum of Art was founded in 1919 on the basis of the private … of
Kyiv archeologist Bohdan Khanenko. The Green Cabinet features the
collection of Medieval Art, the Golden Cabinet … objects of Rococo
epoch and in the 5ed Cabinet you can fi nd … of 5enaissance period.
There are 17,000 … in the museum funds. Among the exhibits are the
paintings of Bellini, Hals, Reynolds, Rubens, the … ‘Infant Margaret’
by 9ela]Tue] and uniTue %y]antine/6inai … of the 6th-7th centuries

written with wax paint. Interesting exhibits are presented
at the Department of Oriental Art: … of Coptic fabric with
the picture of horseman (5th-6th centuries), ritual Chinese
bell (1st century BC), excellent Chinese paintings on the
scrolls (15th-20th centuries) and Japanese paintings.

www.khanenkomuseum.kiev.ua

 Grammar

1 Read and choose the correct tense form.

Dear Diary,
7Kis morning my e[am results fi nally came. , ��) had been

expecting / had expected them for the last week. I was still

nerYous as , ��) opened / had opened the envelope. Before

, ��) had had a chance / had a chance to look at them, my

sister had run up and pulled them out of my hand! She read

them out one by one.
“English A, Maths A, Biology A, French A…” This was the

neZs , ��) had been waiting / waited for. When Mum and

'ad ��) hear / had heard the news, they immediately started

sKouting ZitK Moy. %y tKe time , ��) had had breakfast / had

breakfast Mum had already called Grandma and Grandpa.

194
Право для безоплатного розміщення підручника в мережі Інтернет має
Міністерство освіти і науки України http://mon.gov.ua/ та Інститут модернізації змісту освіти https://imzo.gov.ua

Check Your English

195

Listening

3 Listen and choose the correct item from (a)
to	(ɫ)	to	complete	each	sentence	(�-�).

1 It was the visit to…
 a) Kyiv Museum of Russian Art
 b) National Museum of Ukrainian Folk Decorative Art
 c) National Art Museum of Ukraine
2 Its galleries contain the collections from the…
 a) 18th century b) 15th century c) 16th century
3 This collection is arranged in…
 a) 20 halls b) 23 halls c) 21 halls
4 The oldest exhibit displayed in the museum is…
 a) the icon of St Virgin
 b) the wooden relief of St George
 c) the portrait of an unknown Cossack
5 The works of Shevchenko and Stenberg are

represented in the collection of the…
 a) 19th century b) 18th century c) 20th century
6 Melikov and Yablonska are representatives of the …
 a) old-fashioned painters
 b) contemporary painters
 c) classical painters

Reading

4	 5ead	and	fi	ll	in	the	biography	chart	below.
William Turner, a great romantic English landscape painter, was

born in Devonshire in 1775. He lived with his uncle in Middlesex,
where he began to attend school. His fi rst drawings are dated 1787,
when he was only twelve years of age. His childish sketch-books,
fi lled with drawings, are still represented in the %ritish Museum.

When he was 21, he began to exhibit oil paintings as well as
water-colours at the Royal Academy.

7hree Zomen’s fi gures�
Aleksandra Ekster

Cossack the bandura-player
by an anonymous folk artist

Thomas

Gainsborough.

Selfportrait

Thomas

3 Listen and choose the correct item from (a)

Право для безоплатного розміщення підручника в мережі Інтернет має
Міністерство освіти і науки України http://mon.gov.ua/ та Інститут модернізації змісту освіти https://imzo.gov.ua

196

Check Your English7
 The fi rst µ)ishermen at 6ea’ is now in the Gate Gallery.
He travelled much in France, Germany, Switzerland and Italy. But

he never lost his interest in his own country.
As a landscape painter Turner was interested mainly in light and

colour effects. One of his famous paintings is even called ‘Light and
Colour’. His work is highly praised by great critics.

Turner died in London in 1851. His pictures and drawings became
the property of the British nation.

William Turner is considered to be one of the world greatest
painters.

Year Event
………
………
………

………………………………………………………………………
………………………………………………………………………
………………………………………………………………………

 read and understand texts about natural hazards

 listen and understand the news about natural

disasters

 talk about the ways the natural catastrophes affect

our lives

 understand and use the 1st and the 2nd Conditionals

 describe circumstances when a disaster occurs

 give instructions of safe behaviour during an

earthquake or a fi re

 discuss our attitude to natural disasters

 use some methods to generate ideas for writing

 write a newspaper note about a disaster

I CAN … 

Право для безоплатного розміщення підручника в мережі Інтернет має
Міністерство освіти і науки України http://mon.gov.ua/ та Інститут модернізації змісту освіти https://imzo.gov.ua

Unit 8
WARM UP

Unit 8Unit 8

Do You Like Sports?

WHAT SPORT(S) WOULD YOU
LIKE TO TRY IF YOU HAD AN
OPPORTUNITY? ARE THERE ANY
SPORTS THAT YOU DISLIKE?
 I would like to try (golf / wind-

sur¿ ng � rocN cOimbing �...�
because it (OooNs OiNe a Oot oI
Iun � ZouOG be a totaOO\ neZ
e[Serience � couOG be a gooG
chaOOenge Ior me �...�.

 3ersonaOO\� I Gon’t OiNe (bo[ing
� ZrestOing � ...� because I thinN
(it’s Gangerous � SeoSOe can
get hurt �...�.

WHAT ARE THE BENEFITS

OF PLAYING SPORTS?

 Sports develop (skills /

strength � aOertness �...�

anG heOS \ou to (NeeS

¿ t � sta\ heaOth\ � aYoiG

getting oYerZeight �...�.

WHAT ARE THE BENEFITS

WOULD YOU RATHER
PLAY SPORTS OR WATCH
SPORTS?
 I OiNe SOa\ing sSort

because I (IeeO gooG �
buiOG IrienGshiSs �...�.

 $ctuaOO\� I enMo\ both
SOa\ing anG Zatching
sSort. I Go (running �
sZimming �...� anG I
Zatch (basNetbaOO �
g\mnastics �...�.

 I SreIer Zatching sSort�
esSeciaOO\...� because
I (can’t SOa\ Ior heaOth
reasons � enMo\ Zatching
SroIessionaO SOa\ers �...�.

WHAT IS YOUR FAVOURITE

SPORT? WHO DO YOU PLAY

IT WITH?
 I OiNe to SOa\ (YoOOe\baOO �

IootbaOO � ice hocNe\ �...�.

 I enMo\ (tennis � baGminton
� sNateboarGing �...� Zith m\

(brother � cousin � uncOe �...�.

 $Oso� I SOa\ Zith m\ IrienGs
(at schooO � aIter schooO �
on the ZeeNenGs �...�.

OF PLAYING SPORTS?

 Sports develop (skills /

strength � aOertness �...�

anG heOS \ou to (NeeS

¿ t � sta\ heaOth\ � aYoiG

getting oYerZeight �...�.get hurt �...�.

 I OiNe SOa\ing sSort
because I (IeeO gooG �

� ZrestOing � ...� because I thinN
(it’s Gangerous � SeoSOe can
get hurt �...�.

 3ersonaOO\� I Gon’t OiNe (bo[ing
� ZrestOing � ...� because I thinN
(it’s Gangerous � SeoSOe can



 I would like to try (golf / wind-

WHAT ARE THE BENEFITS

SroIessionaO SOa\ers �...�.

getting oYerZeight �...�.

sZimming �...� anG I

 I SreIer Zatching sSort�
esSeciaOO\...� because

WHAT SPORT(S) WOULD YOU
LIKE TO TRY IF YOU HAD AN
OPPORTUNITY? ARE THERE ANY



getting oYerZeight �...�.

WHAT SPORT(S) WOULD YOU

WOULD YOU RATHER
PLAY SPORTS OR WATCH
SPORTS?




SPORT? WHO DO YOU PLAY

 I enMo\ (tennis � baGminton
� sNateboarGing �...� Zith m\

(brother � cousin � uncOe �...�.

 $Oso� I SOa\ Zith m\ IrienGs

Право для безоплатного розміщення підручника в мережі Інтернет має
Міністерство освіти і науки України http://mon.gov.ua/ та Інститут модернізації змісту освіти https://imzo.gov.ua

198

8
Focus on Reading

1 Match to make sentences.

1 Football is…
2 6urfi ng is…
3 6kiing is…
4 Motor-racing is…
5 %oxing is…

a a water sport you do in the sea.
b a contact sport where you touch

another person.
c an extreme sport that is fast and

dangerous.
d a winter sport that you need snow for.
e a team sport you play with ten others.

2 Talk with your partner on the following items.
1 Do you play any games? Which is your favourite game?

Who taught you to play it?
2 $re you a football fan? Who is your favourite football player?

What team do you support? Do young boys dream of becoming
football players? Why?

3)ishing is a pleasant kind of sport, isn’t it? What Tualities does it
reTuire?

3 Read the young people’s opinions on pp. 199-200 and
complete	them	with	the	suitable	fi	nal	sentences	(A-')	below.
A I know it’s only a dream at the moment. %ut maybe it’ll come

true.
B This and reading the sports

pages in the paper are my kinds
of sports.

C How can you stay fi t when your
body is under pressure all the
time?

D)or example, last year some
of us went on a big holiday trip
to Italy, which was great fun.
$nyway, sport keeps you fi t and
healthy, doesn’t it?

 a cricNet [9krikit]
 an inMur\ [9indz3rI]

Mogging [9dzAgiN]
riding [9raidiN]
saiOing [9seiliN]
a sSort eYent [0spc:t i9vent]

to NicN [kik]
 to be in the oSen
 a OoaG oI rubbish
 to sta\ ¿ t

WORDS

FOR YOU

Право для безоплатного розміщення підручника в мережі Інтернет має
Міністерство освіти і науки України http://mon.gov.ua/ та Інститут модернізації змісту освіти https://imzo.gov.ua

199

%iOO 6tuart�
22

0arN 7a\Oor�
20

/i] :iOOson�
17

Well, I consider myself an armchair sportsman. I enMoy sports
most when I’m at home watching the Grandstand on T9. It’s
cricket that I like in particular. I could watch it for hours on end.
I even stopped fi xing my motorbike last week to watch (ngland
playing against -amaika. $nd I love my motorbike� <ou see,
it’s not that I’m not interested in sports. I’m Must too la]y to drag
myself to the football ground to kick the ball around. I’d rather
meet my mates in the pub and discuss the weekend’s football
results with them.
(1) ..

Well, sport is fun, isn’t it? I couldn’t imagine a life without sport,
could I? 2nly Maths, (nglish and History — how dull would that
be� I love riding, playing volleyball and sailing. It’s wonderful to
be in the open and to enMoy the fresh air and the sun. %ut it’s
tennis that I’m really interested in. My sports teacher told me that
I had a skill for playing tennis and that I should practise it more
thoroughly. That’s why I stopped sailing and riding, and tennis
takes up all my free time now. It would be great if I made it big
as a tennis professional. -ust think of the money you could earn.
It would be fantastic to travel round the world, to meet people in
business and to be interviewed by T9 reporters.
(3) ..

2h, I love it. I’m very active in sports. I’ve always been like
that. I remember spending my days running through the woods
and climbing up trees when I was a little boy. Now I go Mogging
every week, and besides that, I play tennis every now and
then. My favourite sport, however, is football. My life would be
boring without it. I think, I love it, because it’s a team game and
you need all kinds of skills. <ou must be fi t, you must keep an
eye on what your team-mates do, and you need a Tuick brain.
I’m a member of our local football team. <ou see, that’s the
other thing I like about sports� you make new friends, it gives
you a feeling of being part of something. We even do a lot of
things together besides football.
(2) ...

Право для безоплатного розміщення підручника в мережі Інтернет має
Міністерство освіти і науки України http://mon.gov.ua/ та Інститут модернізації змісту освіти https://imzo.gov.ua

200

8

4 Read the young people’s attitudes to sports activities in
exercise 3 again and say if the statements below are true or
false.
1 Mark’s favourite sport is football.
2 Mark is an armchair sportsman.
3 %illy is very interested in sports.
4 %illy likes meeting his friends in pubs.
5 /i] used to do lots of sports.
6 /i] dreams to become a tennis professional.
7 6u]ie always listens to cricket commentaries on her radio.
8 6u]ie loves sports very much.

5 Make a list of all the ‘for’ and ‘against’ of doing sports, which
are mentioned in exercise 3.
Add	as	many	as	possible.	
Get ready to compare your results with other pairs in class.

Suzie
5ubinstein�

21
5ubinstein�

Thank goodness people never try and
talk sport to me� I hate sports. What

is an endless boring tennis match
compared to a good fi lm — nothing,

it’s Must a waste of time� I think (nglish
people’s attitude to sport is so childish.

Hundreds of thousands of them
listen to cricket commentaries

on their radios for fi ve days. It’s
so stupid. They think that the big stars in the business

lead a wonderful life. What a load of rubbish� In my
opinion, these people are poor devils living out of a suitcase.
How can they have any social life when they are always
away from home? I don’t believe that these professionals are
really interested in their sports. They want to make a lot of
money, that’s all. %esides, nobody ever mentions the dangers
of sports. -ust think of the inMuries...
(4) ..

Thank goodness people never try and
talk sport to me� I hate sports. What

is an endless boring tennis match
compared to a good fi lm — nothing,

it’s Must a waste of time� I think (nglish
people’s attitude to sport is so childish.

Hundreds of thousands of them
listen to cricket commentaries

on their radios for fi ve days. It’s
so stupid. They think that the big stars in the business

lead a wonderful life. What a load of rubbish� In my

compared to a good fi lm — nothing,
it’s Must a waste of time� I think (nglish

people’s attitude to sport is so childish.

Право для безоплатного розміщення підручника в мережі Інтернет має
Міністерство освіти і науки України http://mon.gov.ua/ та Інститут модернізації змісту освіти https://imzo.gov.ua

201

6 Read the results of interviewing British pupils about sports at
school.	Ask	your	classmates	about	their	attitude	to	sport	and	
add some answers to the list
below.
Jill: I hate running

round the gym and
getting hot and
sweaty. We
shouldn’t have to
do games at
school. It’s got
nothing to do with
learning.

Simon: (verybody should do sports
every day. Two lessons a week are not enough. Most
pupils don’t take physical fi tness seriously enough.

Beth: They should teach Mudo or tennis, not only running or Mumping.
I would like to do aerobics and self-defence.

Mark: I am very good at games. I love all sports� swimming, skiing,
football... It’s too bad we have to learn maths and geography at
school.

'aYe�	I like sports but I don’t like the ones we do at school. I once fell
off the rope1 and broke my thumb.

Maria: Teachers shouldn’t give marks for games. 6ome pupils are
too weak or unfi t. It isn’t their fault if they’re not good.

7	 :ork	in	groups.	'escribe	the	following.
a the sports activities at your school or sports club
b the general rules of volleyball
c a track and fi eld tournament
d the gym you train in
e the most important sports event at your school or city sports club

during last winter

1 a rope [r3Up] — мотузка� канат

Право для безоплатного розміщення підручника в мережі Інтернет має
Міністерство освіти і науки України http://mon.gov.ua/ та Інститут модернізації змісту освіти https://imzo.gov.ua

202

8
Develop Your Vocabulary

1 Name a person who goes in for:
wrestling, cycling, boxing, skating,
running, mountaineering, skiing,
racing, athletics, hunting, chess,
draughts, volleyball or basketball.

2 Say what they do.
a skater, a swimmer, a boxer, a
skier, a wrestler, a footballer, a
speed skater, a fencer, a chess-
player, a basketballer, a tennis
player, an athlete, a goalkeeper, a
draughtsman, a cyclist, a gymnast

3 Name sports these
places are associated
with.
a court, a course, a ring, a
stadium, a rink, a track, a
slope

4 Complete with the 2nd and the 3rd forms of the verbs below.
Choose	the	correct	Yerb	and	complete	each	sentence	(�-�)	
with the past form of it.

beat - … - … loose - … - … win - … - … draw - … - …

1 $rgentina … Germany 2-1 last 6aturday.
2 Milan … the match 3-0.
3 The Chicago %ulls … 78-91 to Celtics.
4 6pain … with %ra]il 2-2.

an achieYement
[39tSI:vm3nt]

a coach [k3UtS]

a contest [9kAntest]

a SarticiSant [p4:9tisip3nt]

a reIeree [0ref39rI:]
to achieYe [39tSI:v]
to GraZ [drc:]
to hit [hit]

to lose [lu:x]

to score [skc:]
 to SOa\ Graughts

[dr4:fts]

WORDS

FOR YOU

VOCABULARY

 LIN

KS

<ou win a match, competition,
medal or trophy.
<ou beat another team
or person.

$rgentina … Germany 2-1 last 6aturday.

Право для безоплатного розміщення підручника в мережі Інтернет має
Міністерство освіти і науки України http://mon.gov.ua/ та Інститут модернізації змісту освіти https://imzo.gov.ua

203

5	 Match	the	words	with	their	defi	nitions.
1 tennis court
2 athletics track
3 ski slope
4 get feet
5 captain
6 coach
7 referee
8 warm up
9 train
10 spectators

a the person who is a leader of a team
b the place where you play tennis
c if you do a lot of exercise, you will…
d the place where athletes run
e the person who is in charge of a team
f what players do before they start

playing
g the people who watch a sport
h the person who controls e.g. a football

match
i the place where you ski
M what professional sports people have

to do every day

Build Your Grammar
FUTURE TENSES

1	 5ead	the	sentences	(�-�)	and	refer	the	underlined	Yerbs	to	their	
tense	forms	and	structures	(A-').

	 1 2n 6aturday night he will be celebrating his birthday with
 his friends.

	 2 I am going to the cinema with Peter tonight.
	 3 He will be twenty next year.
	 4 I am going to study for a test tonight.

)uture 6imple

be going to

)uture Continuous

Present Continuous

A B

C D

Право для безоплатного розміщення підручника в мережі Інтернет має
Міністерство освіти і науки України http://mon.gov.ua/ та Інститут модернізації змісту освіти https://imzo.gov.ua

204

8
2 Match each sentence with its description.

1 <ou will be happy in your
future life.

2 2ur sun will become a
supernova, too.

3 Wait a bit� I’ll help you.
4 This time next week I will be

skiing.
5 /ook at that fence� It is going

to collapse.
6 We are going to study over a

weekend.
7 They are staying at the 5it]

next week.
8 6he will have passed the

driving test by -une.

a planned future
arrangement

b an action in progress at a
specific time in the future

c speculating about the
future

d an action that will go on
up to or finish before a
point in the future

e future fact
f intention
g decision made at the

moment of speaking
h prediction based on the

present situation

3 Choose the correct tense form or structure.
1 I (ZiOO be remembering � am going to remember� this day for

the rest of my life�
2 (Will you go / Are you going) to $ustralia next Christmas?
3 I’m sure you (ZiOO be Sassing � ZiOO Sass� your exam

successfully.
4 George says he (is going to do / will do) the washing up after

dinner.
5 What (are \ou going to Go � ZiOO \ou Go� this evening?
6 <ou look tired. I (’OO heOS � ’OO be heOSing� you finish the paperwork.
7 Why don’t you go out and have some fun? <ou (Zon’t aOZa\s be

� are not aOZa\s going to be� young.
8 We have to go now. The last train (OeaYes � ZiOO OeaYe� at 11�30 pm.
9 This time next week I (am fl\ing � ZiOO be fl\ing� across the

$tlantic.
10 I hope I (am going to earn � ZiOO be earning� my first million

before I am thirty.

Право для безоплатного розміщення підручника в мережі Інтернет має
Міністерство освіти і науки України http://mon.gov.ua/ та Інститут модернізації змісту освіти https://imzo.gov.ua

205

4 Complete the sentences putting the verb in brackets into the
most suitable tense form.
1 He … (come) if you ask him.
2 I wonder what I … (do) this time next year.
3 /ook� I … (paint) this room blue and the sitting room green.
4 Shop assistant: We have some very nice bananas.

Customer: $ll right. I … (have) a pound.
5 Ann: Why are you taking fishing rods? <ou … (not / climb)

 the mountain after all?
Tom: We … (climb) and fish. There’s a lake on top and we …
 (try) to get some fish out of it.

6 If you leave your keys with the hall porter he … (take) the car
round the garage.

7 I … (not / show) any films this time. The proMector’s broken down.
8 When you next see me I … (wear) my new dress.
9 It is nearly autumn� soon the leaves … (change) colour.
10 Do you … (need) your camera tomorrow or can I borrow it?

5	 Choose	the	best	answer	a),	b),	c)	or	d).
1 <ou look exhausted. I … you finish the paperwork.

 a) am helping b) help c) I’II help d)’II be helping
2 Why don’t you go out and have some fun? <ou … young.

 a) aren’t always b) won’t always be
 c) aren’t always being d) are not always going to be

3 <ou’d better take the laundry in. I’ve Must heard on the radio that
there … a violent storm in the afternoon.

 a) is b) is going to be c) will be d) is being
4 6he … the Mob. 6he has already accepted another offer.

 a) is taking b) is not going to take
 c) doesn’t take d) will be taking

5 We have to go now. The last train … at 11.30. p.m.
 a) leaves b) will leave c) is leaving d) ‘II be leaving

6 6he is not a child anymore. 6he … 16 in less than a month.
 a) is b) is going to be c) will be d) shall be

Право для безоплатного розміщення підручника в мережі Інтернет має
Міністерство освіти і науки України http://mon.gov.ua/ та Інститут модернізації змісту освіти https://imzo.gov.ua

206

8
7 Can you make some snacks? Paul and 6teve … to watch the

match tonight.
 a) come b) are coming c) will come d) will be coming

8 We talked about it only yesterday but you didn’t want to listen to
me. I … it ever again�

 a) do not mention b) will not mention
 c) am not going to mention d) will not be mentioning

9 It’s no use calling him. They … by now.
 a) will decide b) are going to decide
 c) will have decided d) will be deciding

10 This time next week I … across the $tlantic.
 a� am Àying E� am going to Ày c� Zill Ày d� Zill Ee Àying

6	 Complete	the	sentences	using	the	correct	form	(present	simple,	
present continuous, “going to” future, future simple, future
continuous,	future	perfect	or	future	perfect	continuous)	of	the	
verbs in brackets. Sometimes you will need the negative form.
1 What …(you / do) tomorrow evening? I’ve got two tickets for the

concert.
2 I think you …(feel) better if you take the pills.
3 6he … (give) a press conference in the afternoon.
4 A: Watch out� <ou … (bump into) the signpost.

 B: 2uch� Too late�
5 Have you heard that Mr. 5ichardson … (retire)? He…(leave) work

at the end of the first semester.
6 There is no point in asking her. 6he … (let) us go there after we

were so rude last time.
7 The New <ear’s (ve … (fall) on 6aturday this year.
8 A: What … (you / do) tonight -ane? 6hall we go to the cinema?

 B: 6orry. I have to get up at 5 o’clock tomorrow. 6o I … (go) to
bed early this evening.

9 -ust think� This time next month we … (ride) camels in the
shadow of the pyramids.

10 2h no, I’ve deleted the whole file. I … (have to) do everything
from the start again.

Право для безоплатного розміщення підручника в мережі Інтернет має
Міністерство освіти і науки України http://mon.gov.ua/ та Інститут модернізації змісту освіти https://imzo.gov.ua

Focus on Listening

1 Work in pairs or groups. Write as many sports as you can think
of in 5 minutes. The winner is the pair / group with the longest
list of sports.

2 Talk with your partner on the following items.
1 What competitive sports do you know?
2 What are spectator (participant) sports?
3 What sports are popular in our country (the U6$, (ngland)?
4 What is the most characteristic feature of Ukrainian sports

programmes?
5 What do you know about maMor professional sports in Great

%ritain and the U6$?

3 Explain the meanings of the following phrases.
  Would you mind answering

a few Tuestions?
  to attract crowds of

spectators
  to represent a city

  two leagues of eight teams
each
  to determine the national

champion
  to attend a game

4	 Listen	and	say	what	way	American	
football differs from the European one.

5 Listen to the interview and complete
the sentences.
1 $mericans consider baseball…
2 Baseball dates back…
3 %aseball is a professional sport and

this means that…
4 World 6eries is…
5 Football is…
6 Due to huge stadiums people can…

4	 Listen	and	say	what	way	American	

5 Listen to the interview and complete

207
Право для безоплатного розміщення підручника в мережі Інтернет має
Міністерство освіти і науки України http://mon.gov.ua/ та Інститут модернізації змісту освіти https://imzo.gov.ua

208

8
7 $merican football is called…
8)ootball teams can be…
9)ootball players can use their…
10 $merican footballers play with…

6	 'o	the	6ports	4ui]	in	pairs.
1 How long does a football match last?
2 How many referees are there in a basketball match?
3 How many players are there in a volleyball team?
4 How often are the World $thletics Championships held?
5 How long is a marathon?
6 How many holes are there on a golf course?

7 Complete the text with the words in the box.

league, games, championship, event, ball, courts, spectator,
holes, numbers, attend

The game, peculiarly associated with (ngland, is cricket. Many
other games are also (nglish in origin, but have been accepted
with enthusiasm in other countries. Cricket has been seriously and
extensively accepted only in the Commonwealth1, particularly in
$ustralia, India and Pakistan.

Cricket is slow, and a …, sitting in the afternoon sun after his
lunch, may be excused for having a little sleep for half an hour.
Cricket is making no progress in popularity. $ssociation football or
soccer is very popular. Nearly 40 million spectators each year …
matches between the great professional teams organised by the
)ootball … . The biggest … in (ngland is the Cup)inal played at the
(mpire 6tadium, Wembley, in a /ondon suburb2.

5ugby football (or rugger) has existed in %ritain since the
beginning of the 19th century, when a teacher at 5ugby school, while
playing football, decided that it would be better to pick up the … and

1Commonwealth — Ȼританська співдружність націй
2a suburb [9sybE:b] — околиця

Право для безоплатного розміщення підручника в мережі Інтернет має
Міністерство освіти і науки України http://mon.gov.ua/ та Інститут модернізації змісту освіти https://imzo.gov.ua

209

run with it. 5ugby football is played with an
egg-shaped ball which may be carried and
thrown (but not forward).

The … of golf and tennis are played
by great … of people. Golf is played in
the countryside. It consists in driving a
small ball towards and into … separated
by considerable distances, by means of
special golf clubs3. The aim is to µgo round’
using as few strokes4 as possible.

There are many tennis clubs, but every
town provides tennis … in public parks. The world … tennis matches
are held at Wimbledon in /ondon, during -une and -uly.

8 Work in pairs. Make an interview about sports in Great Britain
and act it out.

Focus on Speaking

1 Work in pairs. Take turns asking and answering the questions.
1 What sports do you do?
2 What football team do you support?
3 What is the most popular game in your country (in %ritain, the U6$)?
4 What sport games can be played all the year round?
5 What summer (winter) sports do you prefer?
6 What is the difference between µa sport’ and µa game’?
7 What sports and games do you know?
8 What games take the fi rst place in public interest?
9 What is the great national sport in (ngland?
10 What outstanding sportsmen of our country do you know?
11 Where were the fi rst (last) 2lympic Games held?
12 What do spectators do at the stadium?

3a golf club — ключка для гольфу
4a stroke [str3Uk] — удар

Право для безоплатного розміщення підручника в мережі Інтернет має
Міністерство освіти і науки України http://mon.gov.ua/ та Інститут модернізації змісту освіти https://imzo.gov.ua

210

8
13 Who usually likes tobogganing?
14 Do you play draughts (chess)?
15 Do you attend hockey matches?
16 Do we have champions in all

kinds of sport?
17 In what season is cricket played?
18 What is the reason for smaller

popularity of football in %ritain?
19 What kind of game is cricket as

compared to football?

2 Read the dialogue and act it out
in pairs.
Ted: What did you think of the game, %ill?
Bill: Dreadful� It was neither exciting nor skillful.
Ted: I agree with you. 2f course the weather didn’t help. They’d

hardly kicked off when it started raining. 2ur team are useless in
the mud, and they were off form anyway.

Bill: 6ome of our team can’t play football in either wet or dry conditions,
and I’ve never seen them in form. I can’t help laughing when I watch
old)ord. (very time he gets the ball he either falls over or passes it
to the opposition. I can’t make out why they picked him.

Ted: He’s too old really. He’d already been playing in the team for
about ten years when I became a supporter and that was eight
years ago.

Bill: (vans isn’t much better. He’s not only too slow, he’s scared to
tackle as well.

Ted: <es, he’s always afraid of getting inMured. Neither)ord nor (vans is
up to it. We need two new defenders and a new forward, too.

Bill: %ut the management is too mean to spend money either on new
players or on improving the ground.

Ted: <es, that’s true. The pitch is a disgrace, it isn’t flat and the
drains1 don’t work. (very time it rains the pitch is covered with
great puddles of water.

a Gisgrace
[dis9greis]

an oSSosition [0Ap39xiSn]

a Sitch [pitS]
a Sromotion [pr39m3USn]

tobogganing [t39bAg3niN]

to oppose [39p3Ux]

to Sromote [pr39m3Ut]

to tacNOe [9t2kl]

 to get inMureG
 [9indzCd]

WORDS

FOR YOU

1drains >dreinx] — каналізація� водостік

Право для безоплатного розміщення підручника в мережі Інтернет має
Міністерство освіти і науки України http://mon.gov.ua/ та Інститут модернізації змісту освіти https://imzo.gov.ua

211

Bill: What we need, Ted, is not only new players but a new manager
and a new pitch as well. Then perhaps we could win promotion to
the Third Division.

3 Role-play the following situations in pairs.
1 Two friends are talking after a football match. 2ne is happy — his

favourite team has won� another is not, as his team has lost the
match.

2 Imagine a dialogue between two sports fans about their favourite
sports.

4	 a)	Match	to	make	up	suggestions.)or	each	beginning	(�-�),	
				two	endings	(a-d)	are	possible.

1 If I were you, I’d…
2 Have you considered…?
3 Why don’t you…?
4 I think you should…
5 Have you thought about…?
6 <ou might enMoy…

a take up badminton
b playing tennis or golf
c try some kind of

athletics
d watching sumo wrestling

b)	:ork	in	pairs.	2ne	of	you	is	going	to	adYise	your	partner	
about the best sport for him / her to play or watch.
Have a talk. Use the instructions below.
 )ind out whether your partner is more interested in playing or

watching sports.
 )ind out what sports your partner already plays or watches.
  Discuss how much time your partner has got available.
  5ecommend a sport to your partner, giving reasons.

LANGUAGE

USEFUL
 Expressing opinions about sport

I thinN sSort is«
II \ou Zant to NnoZ Zhat I thinN� sSort is«
In m\ oSinion� eYer\one shouOG«
I’m Must not interesteG in«

Право для безоплатного розміщення підручника в мережі Інтернет має
Міністерство освіти і науки України http://mon.gov.ua/ та Інститут модернізації змісту освіти https://imzo.gov.ua

212

8

 W
RITING

POINT

The introductory paragraph of an essay consists of�
generaO statements and a thesis statement.
6ome sentences that will attract the reader’s attention and interest

are usually generaO statements.
$ thesis statement is the most important element. /ike the topic

sentence in a paragraph, it consists of two parts� the toSic and
the controOOing iGea. The topic states the subMect of the
essay and the controlling idea shows what the
essay is going to be about.

Do you remember what your family

wanted you to be when you grew up?

I remember my aunt Cecily. She

wanted me to become a sportsman

and play football. I don’t even use lifts.

Choosing a career should for many

reasons be a person’s own decision.

5	 a)	:ork	in	groups.	Choose	one	of	the	sports	and	describe	
 it according to the plan below.
1 Where is it played?
2 What is it played with?
3 What do players wear?

4 What is the aim of the
game?

5 What are the basic rules?

b)	Make	a	presentation	of	the	game	in	class.	
Vote for the best one.

Focus on Writing

1	 a)	5ead	the	introductory	and	fi	nd	the	thesis	statement.	
 Then separate the topic from the controlling idea.

b)	Name	the	technique	used	to	attract	the	
reader’s	attention.	(6ee	page	���,	e[ercise	�.)

 my
Aunt Cecily and I

Право для безоплатного розміщення підручника в мережі Інтернет має
Міністерство освіти і науки України http://mon.gov.ua/ та Інститут модернізації змісту освіти https://imzo.gov.ua

213

2	 a)	5ead	the	following	sentences.
1 /ast minute holidays have become very popular among

business people in the past few years.
2 6port is one of the most popular free time activities of the

young and old all over the world.
3 Is eating a lot of chocolate an addiction?
4 This essay is about the advantages of having a pet.

b)	:ork	in	groups.	'iscuss	the	following.
  Which of the sentences above could be used as good thesis

statements?
  Can you suggest some improvements for the rest of the

sentences?

Compare your ideas with another group or other groups.

3 Write a thesis statement to each topic in the list below.
Name possible subtopics.
1 Computer games
2 5elationships

3 Technology
4 <outh Cultures

 W
RITING

 POINT

7he concOuGing SaragraSh is a special paragraph in an essay, in
which you want your reader to understand clearly and completely the
main points of your essay.

The concluding paragraph consists of�
concOuGing sentence(s� and a ¿naO comment.

A ¿naO comment expresses the author’s final thought concerning
the topic of the essay. This is also the place to express your opinion or
make some suggestions. Here you mustn’t introduce a new subMect,
but only have to comment on what has already been discussed.

The concluding paragraph is often introduced with one of the
following transitional words or phrases�
Ɣ In conclusion,
Ɣ In summary,
Ɣ In brief,
Ɣ In short,

Ɣ Thus,
Ɣ In any event,
Ɣ In the end,
Ɣ In other words,

Ɣ)or these reasons,
Ɣ $ll in all,
Ɣ $s a result,
Ɣ Indeed,

Право для безоплатного розміщення підручника в мережі Інтернет має
Міністерство освіти і науки України http://mon.gov.ua/ та Інститут модернізації змісту освіти https://imzo.gov.ua

214

8

214

4	 :ork	in	groups.	'iscuss	if	you	agree	to	the	following	statements.
In brief, writing an essay in (nglish is really not different from

writing a paragraph. It can be done simply by following the steps in
the writing process. In fact, what you need is Must a bit more time.

5 Work in pairs. Read the following thesis statements and write
the concluding paragraphs using different types — a summary
or a restatement.
1 %eing an only child has more disadvantages than advantages.
2 $ good education is a necessity in the modern world.
3 %eing rich and beautiful is not always easy.
4 The world’s climate has been considerably changed in the past

twenty years.

6 Work in groups. Read and discuss the information.
The body of an essay is the longest part. The number of

paragraphs depends on the number of supporting points you want
to make. 6imilar to a paragraph you organise the body paragraphs
using the same methods of ordering� chronological, spatial or
logical.)or this you use the appropriate transitions. 6ince the thesis
statement is always an opinion, to write a successful essay you need
specifi c and factual details (facts). Here are some ways to support
your arguments�

1 examples — short stories and anecdotes
2 statistics — fi gures, charts and diagrams
3 quotations — repeating somebody’s exact words and enclosing

them in Tuotation marks.

7	 a)	5ead	the	‘for	and	against’	essay	and	complete	it	with	some	
				linking	words	and	phrases.	()or	the	list	of	Common	
			7ransitionals	see	for]a]	one.)

Boxing has existed since ancient times, but is there still a place for

it in modern sport? There are strong arguments both for and against

banning it.

Право для безоплатного розміщення підручника в мережі Інтернет має
Міністерство освіти і науки України http://mon.gov.ua/ та Інститут модернізації змісту освіти https://imzo.gov.ua

215

b)	:ork	in	groups.	5eread	the	essay	aboYe	from	the	point	of	
view of its structure. Use the essay revision checklist.
(6ee	for]a]	two.)

8 Write an essay. Narrow the topic ‘Sports’ and mention about
your personal experiences. Include the following information:
  which sports you have played
  what your attitude to sport is
  how you think sport can help people in their lives

There are two main arguments for a ban. (1) … and most obvious one

is medical, as fighters can suffer physical and mental damage or even

die. Middleweight Michael Watson was left in a coma and then confined

to a wheelchair with brain damage after being knocked out in a world

title fight,

(2) … Welsh fighter, Johnny Owen, lost his life after a title fight in

Los Angeles.

(3) … argument is a moral one, claiming that it is immoral to

watch two people causing each other extreme harm for entertainment.

(4) …, there are arguments against a ban, and these are also moral

and medical. (5) …, a ban could be seen as an attack on the freedom

of the individual, (6) … it would deprive some people, especially from

poor backgrounds, of an opportunity to make

a living. (7) …, some supporters argue

that it is better for the sport to be legal

(8) … that it can be better medically

supervised. (9) …, all fighters have

compulsory medical examinations and

there is a doctor at ringside. A ban might

lead to illegal, unsupervised fight where the

boxers’ health would be at even greater risk.

(10) …, there are moral and medical

reasons (11) … in support of and against a

ban on boxing. This is clearly a question with

no easy answer.

of the individual, (6) … it would deprive some people, especially from

poor backgrounds, of an opportunity to make

there is a doctor at ringside. A ban might

lead to illegal, unsupervised fight where the

boxers’ health would be at even greater risk.

reasons (11) … in support of and against a

ban on boxing. This is clearly a question with

Право для безоплатного розміщення підручника в мережі Інтернет має
Міністерство освіти і науки України http://mon.gov.ua/ та Інститут модернізації змісту освіти https://imzo.gov.ua

8

216

Use Your Sk
ills

 1	 *uess	the	words	using	the	following	defi	nitions.
1 … is fro]en water.
2 … is a person who acts as a Mudge in football.
3 … the place people skate on.
4 … the sports ground on which tennis is played.
5 … the person who dances on the ice.

2 Choose the correct verb in bold to complete the sentences.
1 In fi eld hockey players use a stick to (hit � score) the ball into the

goal.
2 The winner is the team which (Zon � scoreG) more goals than

their opponents.
3 $thletes from all around the world are going to (comSete �

oppose) for the championship.
4 Millions of people (Zatch � YieZ) the 2lympic Games on T9.
5 I know a good sports centre where we can (Go � SOa\) tennis for free.

3 Complete the sentences with the correct tense form of the verb
in brackets. Use present simple, present continuous, ‘going
to’, future simple, future continuous or future perfect.
1 <ou can come any time after 3 o’clock. I …(do) anything.
2 The waiter … (bring) the sandwiches by the time the guests arrive.
3 2nly 10 people confi rmed the reservations. The others … (come).
4 A: I am sure they …(be) at home when we arrive.

B: Why? Where …(they, go)?
5 6he can’t keep the balance anymore. 6he …(fall).
6 Mary …(study) until she falls asleep.
7 They are exhausted. I’m sure they … (sleep) till noon.
8 If you ever dare to touch her again you … (remember) me�

4 Read and say if the statements are true or false.
4UI= 2N 6P25T6

1)ootball is popular in almost all the countries in the world.
2 6ports fans come to the stadium to learn their favourite poems.
3 If you want to play hockey you must have a puck and a club.

Право для безоплатного розміщення підручника в мережі Інтернет має
Міністерство освіти і науки України http://mon.gov.ua/ та Інститут модернізації змісту освіти https://imzo.gov.ua

Use Your Sk
ills

4 People, who play chess, are called chessmen.
5 Track-and-fi eld events are included into the 2lympics.
6 The referee acts as a goalkeeper in football.
7 There is no difference between tennis and table tennis.
8 Women are fond of playing hockey.
9 Tennis is a game in which two or four players strike a tennis ball

with rackets all over a net.
10 (very player dreams of losing a game.
11 Draughts is an outdoor game.
12 There is no difference between soccer and rugby.
13 %adminton can be played only indoors.
14 The goalkeeper acts as a Mudge in football.
15 Ice hockey is popular with women.
16 $ tennis ball is struck with a club.
17 Women are good football players, as a rule.
18 People who play draughts are called draughtsmen.
19 We use balls when playing badminton.
20 Golf is played on ice fi elds.
21 Hockey is one of the most popular summer sports.
22 Table tennis and lawn tennis are one and the same game.
23 In hockey a handball and rackets are used.
24 %oxers fi ght with bare hands.
25 Track and fi eld events are never included in the 2lympics.
26 <ou may touch the ball with your hands when playing football.

5 Read the dialogue and dramatise it in pairs.
/2<$/)$N6

Tom: Hello, %ill. $re you ready yet?
Bob: 2h, come in, Ted. Is it two o’clock already? I haven’t fi nished my

lunch yet, but I won’t be long.
Tom: We’ll miss the kick-off unless you hurry.
Bob: Take a seat for a minute. If we miss the

kick-off it won’t really be a tragedy,
will it? I don’t suppose the game
will be worth watching anyway.

Use Your Sk
ills

Use Your Sk
ills

We’ll miss the kick-off unless you hurry.
Take a seat for a minute. If we miss the

kick-off it won’t really be a tragedy,
will it? I don’t suppose the game will it? I don’t suppose the game
will be worth watching anyway.

217
Право для безоплатного розміщення підручника в мережі Інтернет має
Міністерство освіти і науки України http://mon.gov.ua/ та Інститут модернізації змісту освіти https://imzo.gov.ua

8

218

Use Your Sk
ills

 Tom: Probably not. %ut I bet — if we arrive fi ve minutes later,
they’ll score the only goal of the game before we get there.

Bob: $nd if we arrived early, they wouldn’t score any goals at all. I
don’t know why we persist in going to watch them every other
6aturday.

Tom: We wouldn’t know what to do if we don’t go, would we?
Bob: They’re bound to lose again, unless there’s a miracle.
Tom: I don’t know. They’ve dropped old)ord and picked that

youngster, Wade, in his place. Perhaps they’ll win if they strike form.
Bob: If they strike their usual form, they’ll lose fi ve-nil against this

team. They’ve already lost at home twice this season... %ut let’s
get a move on, we’ll be late.

6 Role-play the situation in pairs.
It’s 6unday morning. In a few minutes, there will be a football

match on T9 while on another channel there will be a fashion show.
<ou are a sister and a brother.

Право для безоплатного розміщення підручника в мережі Інтернет має
Міністерство освіти і науки України http://mon.gov.ua/ та Інститут модернізації змісту освіти https://imzo.gov.ua

219Use Your Sk
ills

7 Get ready to speak in class on the following situation.
<ou are a radio sports announcer. <ou have Must witnessed a

football game or some other sports event.)irst tell who you are and
where you are broad-casting from. What would you say about the
highlights in the exciting game?

8	 a)	:ork	in	groups.	%rieÀ	y	describe	each	kind	of	sport	in	the	
 box below. Mention about:
  Tualities it reTuires from the sportsman
  advantages and attractive features

mountaineering� rowing� yachting� football� hockey� tennis�
badminton� basketball� volleyball� chess� boxing� wrestling�

fencing� callisthenics� fi gure-skating� skiing� skating� ski Mumping

b)	'iscuss	seYeral	sports	from	the	list	aboYe.	
Use the following phrases:

in my opinion...� there’s nothing like...� ... as for me I much prefer...�
I don’t Tuite see what people fi nd in...� How can you say such a thing�
I don’t know anything more exciting than...� I see nothing exciting
in...� I can’t agree with you there� $bsolutely marvellous� I like it
immensely�

Право для безоплатного розміщення підручника в мережі Інтернет має
Міністерство освіти і науки України http://mon.gov.ua/ та Інститут модернізації змісту освіти https://imzo.gov.ua

Check Your English8

220

Check Your English

 Vocabulary

1 Complete the text with the verbs in the box.

scored, beat, won (x2), drew, loose

/ast night, Germany … 6pain 3�2 in their
World Cup Tualifying match. $t half-time,
the Germans … 2�0. %ut 6pain … two goals
in the second half and it looked as if they
were going to … 2�2. %ut in the fi nal minute
Germany … the match thanks to a penalty
taken by their captain. This was the second
match against Germany that 6pain had …
6pain’s goalkeeper who had fallen ill before.

Grammar

2 Choose one verb to make each sentence. Use the correct tense
form with future meaning. Sometimes you need the negative or
interrogative. Some verbs are passive.
1 6he … a few days on our coast this weekend. Her plane … on

)riday. (visit, go, spend / leave, start, delay)
2 Do you believe that they …me? They have always been so nice,

(frame, discover, help)
3 The school children … kites tomorrow morning. … you …them?

(launch, À y, maNe � visit, Zatch, drive)
4 I …the house now. Have you ordered the food for the party

tonight? 2h, no, I forgot. I … it now. (tidy, clean, repair / call,
make, do)

5 Why …you …another T9 set? This one seems 2.. (buy, pay,
change)

6 $ll the doors …after midnight. I have Must heard it. (open, close,
pass)

Право для безоплатного розміщення підручника в мережі Інтернет має
Міністерство освіти і науки України http://mon.gov.ua/ та Інститут модернізації змісту освіти https://imzo.gov.ua

Check Your English

221

Listening

3 Listen and complete the sentences below.
1 The most popular game in Ukraine is…
2 The Iion’s share of success in football belongs to…
3 It was 2ksana %aiul who won the fi rst gold medal in…
4 The gold fi sh of Ukraine is… The gymnast … and

champions in calisthenics … and … showed their
fantastic results in world championships and 2lympics $thens.

5 9asyl 9irastiuk holds…
6 The achievements of the legendary .lychko

brothers have made them…
7 In wrestling (lbrus Tadeiev won the highest…
8 The 2lympic victories of Ukrainian athletes are� …
9 Ukraine ranks among the…

Reading

4	 5ead	and	match	the	name	of	the	place	(A-+)	
that	suits	best	to	fi	ll	in	each	gap	(�-�).
In %arnstaple /eisure Centre

there are facilities for all kinds of
people and interests� you can go to
the Centre if you want to keep fi t or
want to watch sports.

2f course, the main purpose is
to provide sports facilities. <ou can
play different sports and there are
facilities for swimming. $fterwards
you can have something to eat or
meet your friends in one of the cafps. $nd if you don’t want to do any
sports, you can Must relax with your friends.

(1) … caters for 2ne Tennis Court, 6even %adminton Courts with
excellent facilities for %asketball, 9olleyball, Netball etc., as
well as Gymnastics, Trampoline, $rchery and)encing.

A the bowls hall
B the sportsman’s bar
C the sports hall
D general activity rooms
E the fi tness training room
F the tennis courts
G the solarium room
H the cafeteria

3 Listen and complete the sentences below.

2Nsana %aiuO

9as\O 9irastiuN

Право для безоплатного розміщення підручника в мережі Інтернет має
Міністерство освіти і науки України http://mon.gov.ua/ та Інститут модернізації змісту освіти https://imzo.gov.ua

Check Your English8

222

)ive-a-side 6occer is also very popular. Many of these
 facilities, including)encing and %adminton are up to National
6tandard. 6pecial spectator seating is available in this hall.

(2) … is eTuipped with the very latest eTuipment to suit all ages
and abilities. The normal weights, bars and discs etc., have all been
excluded and modern machinery has taken its place.

(3) … There are four courts and ample viewing gallery is provided.
(4) … These are eTuipped for %oxing, -udo, Table Tennis, .arate,

.eep)it,)encing, Golf Practice, etc. These same rooms can also be
used for large small meetings and social functions.

(5) … provides for bowling indoors all the year round, in an attractive
setting, with four rinks. %ookings can be made by any individual
through reception, for a pleasant game with friends. It is possible to
enter many leagues and competitions by Moining the North Devon
Indoor %owling Club.

(6) … is available with guaranteed privacy. 6et in an attractive room,
a fast way to a healthy tan.

(7) … which overlooks the 6wimming Pool provides a good 6nack
%ar service in an open and attractive setting.

(8) … overlooks the 6ports Hall and has extensive views of
%arnstaple and the 5iver Taw. $n ideal place to relax with friends. %ar
snacks are available.snacks are available.

 read, listen and understand texts about sports

 talk about sports events

 understand and use Future Tenses

 ask and answer about a sport game

 describe your favourite kind of sport

 express your attitude to sport activities

 write an essay on personal sports experience

I CAN … 

Право для безоплатного розміщення підручника в мережі Інтернет має
Міністерство освіти і науки України http://mon.gov.ua/ та Інститут модернізації змісту освіти https://imzo.gov.ua

Unit 9
WARM UP

Unit 9Unit 9

Across State Systems

WHAT DO YOU KNOW
ABOUT THE UK?
 The UK is made up of …
 The UK is located in …
 It is governed by …
 The British Queen

lives in …
 We can see the British

Prime Minister …

WHAT CAN YOU SAY ABOUT

THE GEOGRAPHICAL

POSITION OF YOUR
COUNTRY?
 Ukraine is situated in … .

 Our country borders on …

 It is washed by …

… is occupied by the
mountains.

 The main rivers are …

WHAT QUALITIES
SHOULD A POLITICIAN
DEMONSTRATE?
 I feel that a politician

should be (sincere
/ educated and
experienced /
interested in the good
of the people / …).

 He or she should also
be (moral / trustworthy
/ courageous / …)

ARE YOU INTERESTED
IN POLITICS?
 I pay some attention to

politics because I like to know
(what is happening in our
country / about events abroad
/ how my life can be changed
in future / …)

 Politics doesn’t mean much to
me because (I can’t infl uence
what is happening / my voice
won’t make much difference /
I don’t understand what goes
on / …).

Право для безоплатного розміщення підручника в мережі Інтернет має
Міністерство освіти і науки України http://mon.gov.ua/ та Інститут модернізації змісту освіти https://imzo.gov.ua

9
Focus on Reading

1 Brainstorm the ideas that come to your mind when you think
about society. Complete the word map bolow. Explain how
your ideas are connected with the main word.

SOCIETYpeople

community

2 Read the article and write out the suitable words to complete
your word map in task 1.

THE STATE OF UKRAINE
Beginning in the mid-1950s, outbursts of political protest against

the totalitarian system gained momentum in Ukraine. An increasing
number of illegal literature was published, and several dissident
organisations and groups appeared. In late 1980s Gorbachev’s
perestroika and glasnost served to develop the society. In 1988 the
Ukrainian Helsinki Union was organised. In 1989 the Rukh National
Movement for Perestroika in Ukraine was formed (since 1990 known
as the Narodnyi Rukh of Ukraine).

On June 16, 1990 the Verkhovna Rada of Ukraine passed the
Declaration on State Sovereignty of Ukraine. On August 24, 1991, the
Ukrainian Parliament solemnly1 proclaimed Ukraine’s independence

1solemnly [9sAl3mlI] — урочисто

224
Право для безоплатного розміщення підручника в мережі Інтернет має
Міністерство освіти і науки України http://mon.gov.ua/ та Інститут модернізації змісту освіти https://imzo.gov.ua

225

and the formation of the independent state of Ukraine, proceeding from
the right to self-determination1, provided by the United Nations Charter
and other international documents.

On December 1, 1991, the All-Ukrainian Referendum took place in
the country, involving 84.18 percent of citizens, of which number 90.35
percent supported the Independence Act of August 24.

Winning 61.6 percent of the votes, L. Kravchuk was elected the
President of Ukraine. The nation supported L. Kravchuk’s programme
aimed at the construction of the New Ukraine with a strong state
system, genuine [9dzenjuin] democracy, material well-being and
elevated spiritual awareness.

A new state, Ukraine, appeared on the world political map in 1991.
It is a democratic state, ruled by the law. It includes 24 administrative
regions and the Autonomous Republic of the Crimea.

The state power in Ukraine is based on the division of authority into
legislative, executive and judicial. The Verkhovna Rada (Parliament) of
Ukraine is the sole legislative and supreme authority. The President is
vested2 with the highest executive authority of the Ukrainian state. He
exercises it alongside with the Government, the Cabinet of Ministers
and through the system of central and local organs of state executive
authority.

1self-determination [9selfdi9tE:mi9neiSn] — самовизначення
2vested [9vestid] — наділений законом

President’s Administration
in Kyiv

Sitting Hall of the President’s
Administration

Право для безоплатного розміщення підручника в мережі Інтернет має
Міністерство освіти і науки України http://mon.gov.ua/ та Інститут модернізації змісту освіти https://imzo.gov.ua

226

9

Judicial power in Ukraine is vested in the courts of law. The courts
are independent and in all their activities abide1 only by the rules of law.

The National Emblem of Ukraine is the Golden Tryzub (trident) on
a blue shield. The National fl ag of
Ukraine is a rectangular cloth with two
horizontal stripes of equal width, the
upper coloured blue and the lower —
golden yellow. The National Anthem
has been performed since January
1992 (music by M. M. Verbytskyi).

The National Holiday, the
Independence Day, is celebrated on
August 24.

Ukraine is making efforts to create
an effective economic system, along
with advancing of institutions of
democracy, and raising the country’s
prestige in the international arena.

By voluntarily rejecting its recent
status as the world’s third nuclear
power, Ukraine took the fi rst historic
step toward a nuclear-free, peaceful
future, bringing mankind closer to the
long-cherished goal and total nuclear
disarmament.

 an anthem [92n83m]
 awareness [39we3n3s]
a court [kc:t]
disarmament [dis94:m3m3nt]
a division [di9vizn]
a law [lc:]
an offi cial [39fiSl]
a self-determination
 [0self di0tE:mi9neiSn]
a sovereignty [9sAvr3ntI]
a vote [v3Ut]
to declare [di9kle3]
to elect [i9lekt]
to proceed [pr39sI:d]
to proclaim [pr39kleim]
executive [ig9xekj3tiv]
judicial [dzu9diSl]
legislative [9ledzisl3tiv]
long-cherished [0lAN 9tSeriSt]
supreme [su:9prI:m]

WORDS

FOR YOU

9

1to abide [C9baid] — (тут) керуватись

Constitutional Court of UkraineBuilding of the Cabinet
of Ministers

in Kyiv

Право для безоплатного розміщення підручника в мережі Інтернет має
Міністерство освіти і науки України http://mon.gov.ua/ та Інститут модернізації змісту освіти https://imzo.gov.ua

227

3 Read the article again and complete the sentences.
1 In 1990 the Verkhovna Rada of Ukraine …
2 In 1991 the Ukrainian Parliament proclaimed …
3 The right to self-determination is provided by …
4 All Ukrainian Referendum involved …
5 L. Kravchuk was …
6 State power in Ukraine is based on …
7 The President is …
8 The Verkhovna Rada is …
9 Judicial power is …
10 The National Anthem …
11 Independence Day is …
12 Ukraine took the historic step toward …

4 Do the quiz in pairs.
1 The main legislative body

of Ukraine is the Verkhovna
Rada. The elections to the
Verkhovna Rada are held:
a) every four years
b) every fi ve years
c) whenever the government
 determines

2 Members of the Verkhovna
Rada are called deputies.
How many deputies are
there?
a) 350 b) 300 c) 450

3 Each deputy represents an area of the country.
This area is called ...
a) a place b) a constituency c) a post

4 The head of the Ukrainian government is called ...
a) the Prime Minister b) the President c) the leader

5 How old do you have to be to vote in a general election?
a) 16 b) 18 c) 21

Verkhovna Rada
of Ukraine

Право для безоплатного розміщення підручника в мережі Інтернет має
Міністерство освіти і науки України http://mon.gov.ua/ та Інститут модернізації змісту освіти https://imzo.gov.ua

228

9
5 Brush up your knowledge about British system of government

and compare it with the American system.

BRITAIN

  The country has the Queen and
the Prime Minister.
  The Prime Minister is a Member

of Parliament.
  Each political party chooses

a leader. The leader of the
party, which wins the election,
becomes the Prime Minister.

The USA

  The country has the
President.
  The President is

separated from the
Congress.
  People choose their

President in an election.

6 In groups, speak on the following questions.
1 What kind of political system does Ukraine have?
2 How is the power of Ukraine organised?
3 How often are the elections held?
4 Who is the head of the execurtive authority in the state?
5 What questions are discussed at parliamentary sittings?
6 What are the national symbols of Ukraine?

Houses of Parliament

(Palace of Westminster)

in London
Congress Meeting Place
(Capitol)in Washington

Право для безоплатного розміщення підручника в мережі Інтернет має
Міністерство освіти і науки України http://mon.gov.ua/ та Інститут модернізації змісту освіти https://imzo.gov.ua

229

7 a) Look at some facts about British political system and
 discuss the question below the photos in groups.

The House of Commons
  650 MPs (Members of Parliament),

each elected by voters.
  Voters are in 650 ‘constituencies’

(towns or areas in the UK).

The House of Lords
  There are no elections for the House of

Lords.
  The ‘Lords’ are dukes, barons, earls,

marquesses, viscounts and religious
leaders.
  More than 1,000 members; but only

100 usually attend.
The House of Lords has very little real
power. The members of the House of Lords
discuss new laws but can only suggest
changes.

The Prime Minister and the Cabinet
The Prime Minister chooses about 20 MPs
for the Cabinet. These are the heads of
the departments of Employment, Defense,
Industry, Health, etc. The ‘Government’ =
The Prime Minister and the Cabinet.

b) List the things which are the same
and the things which are different in
Ukraine into two columns.

8 Read the text about the Declaration on Sovereignty on
page 230 and say which article states the following:
  the territory of Ukraine is inviolable within the existing borders;
  all citizens of Ukraine are equal irrespective of their origin, social

and property status, political and religious views;

Is the political system in
Ukraine like the one in
Britain? Or is it more like
the American system?

Право для безоплатного розміщення підручника в мережі Інтернет має
Міністерство освіти і науки України http://mon.gov.ua/ та Інститут модернізації змісту освіти https://imzo.gov.ua

230

9
  Ukraine takes measures for environmental protection;
  Ukraine has the right to possession use and managing of all

national wealth;
  national rights and dignity of all the people of Ukraine are

respected;
  the Declaration considers the will of all people of Ukraine to create

a democratic state.

THE DECLARATION OF STATE SOVEREIGNTY OF UKRAINE

On June, 1990, the Verkhovna Rada of Ukraine adopted
the Declaration of State Sovereignty of Ukraine.

The Declaration has 10 Articles:

1 Self-determination of
Ukrainian nation.

2 State sovereignty.
3 Government by people.
4 Citizenship of Ukraine.
5 Territorial supremacy1.

6 Economic independence.
7 Ecological security.
8 Cultural development.
9 External and domestic

security.
10 International relations.

These truths are hold to prove that people of all nationalities
including the Ukrainian nation are created equal. So they should
build their relationships on the principles of equality, mutual
respect and non-interference in each other’s internal affairs.

The Declaration guarantees to all citizens the rights
endowed2 by their creator: among these are life, liberty,
equality and security. The Declaration is the basis for
the laws of Ukraine.

1supremacy [sju9premCsI] — вищість, перевага
2endowed [in9daUd] — обдарований

Право для безоплатного розміщення підручника в мережі Інтернет має
Міністерство освіти і науки України http://mon.gov.ua/ та Інститут модернізації змісту освіти https://imzo.gov.ua

231

9	 In	groups,	design	a	questionnaire	to	find	out	people’s	attitudes	
towards the sovereignty of Ukraine — both positive and
negative. Use the questionnaire to collect information from
as	many	people	as	you	can,	then	present	your	findings	to	the	
whole class. You may start your questions like this:
1 What do you know …?
2 What is the importance …?
3 What rights …?

4 How does …?
5 Do you believe …?
6 Do you agree …?

Develop Your Vocabulary

JOIN
1 to become a member of an

organisation or a group of similar
people:
– to join the firm
– to join the army
– to join the unemployed

2 to come together with other people
– to join somebody for dinner

3 to connect two things (also join up)
– to join the pipes together

UNITE
1 to join together to achieve

a particular goal or to
work together:
– a policy that unites

people
– to unite behind the

queen

VOCABULARY

 L

INKS

policy or politics?

join or unite?

POLICY
1 a plan of action, a set of ideas

that is used as a basis for
making decisions, especially in
politics, economics or business:
– policy on immigration
– home / domestic policy
– school’s policy
– to develop a policy
– to pursue a policy
Honesty is the best policy.

POLITICS
1 singular political affairs or life:

– local politics
– to go into politics
– to talk about politics

 Politics is very important in
the modern world.

2 plural person’s beliefs about
how government should work:
His politics are becoming
more conservative.

Право для безоплатного розміщення підручника в мережі Інтернет має
Міністерство освіти і науки України http://mon.gov.ua/ та Інститут модернізації змісту освіти https://imzo.gov.ua

232

9
1	 Complete	the	sentences.	Use	‘join’	or	‘unite’	in	the	right	tense	form.

1 Mike dreams to … the army after he leaves school.
2 Children, stand in a circle and … your hands!
3 It took some time to … the two halves of the bridge.
4 We agreed that Jane would … us at King’s Cross.
5 We need an idea that can … us.

2	 Match	the	words	with	their	definitions.
1 democracy
2 republic
3 constitution
4 totalitarian
5 oppressive
6 to govern
7 to run

a a formal set of rules that provides rights
for all citizens, and stops governments
from using power unfairly

b a country in which everyone can vote to
choose the government

c a kind of a country or system of
government, in which the government
controls every part of people’s lives and
there is no freedom

d this word is used especially about a
powerful person or group that controls a
country but has not been elected

e if a political party or group governs
a country, its members make all the
important decisions about laws, taxes,
relations with other countries, etc.

f a government of this kind treats people in
a cruel way, using military force to prevent
any kind of opposition

g a country whose leader is a president, not
a king or queen

Право для безоплатного розміщення підручника в мережі Інтернет має
Міністерство освіти і науки України http://mon.gov.ua/ та Інститут модернізації змісту освіти https://imzo.gov.ua

233

1 senator
2 politician
3 the administration
4 ruler
5 president
6 prime minister
7 queen

a the executive branch of a government
b someone who works in politics,

especially a member of a parliament
c a member of the US Senate of a similar

institution
d the official leader of a country that does

not have a king or queen
e the elected leader of the government in

a country that has a parliament
f a woman who is the official leader of a

country because she is a member of a
royal family, or a woman who is the wife
of a king

g someone, such as a king or queen or a
military leader, who has the power to run
the government of a country

3 Look at the pairs of the words below. There is a word you know
in each pair. Read the sentences and phrases below and guess
what the other word in each pair means.

corruption — corrupt
corruption — to corrupt
initial — initials

aim — aimless
flourish — flourishing
inherit — inheritance

reveal — revelation
restrict — restriction
unite — united

1 a corrupt judge; corrupt officials in the passport office. The
corrupt mayor was not reelected.

2 Judge Hanson cannot be corrupted. Do you think young people
are corrupted by big city life?

3 B. R. are the initials of Betsy Ross. His initials are P. F. W.; they
stand for Peter Francis White.

4 his aimless life; aimless discussions. They took an aimless walk
through the fields.

5 His was a flourishing business. He began working in the
flourishing computer business.

6 The title passes by inheritance to the eldest son.
7 He was dismissed after the revelations that confidential files

were missing.

Право для безоплатного розміщення підручника в мережі Інтернет має
Міністерство освіти і науки України http://mon.gov.ua/ та Інститут модернізації змісту освіти https://imzo.gov.ua

234

9
8 There are no restrictions on the amount of money you can withdraw.
9 The United Nations is an organisation of many countries formed

to encourage peace in the world.

4 a) Match the synonyms in the two columns.
 Use a dictionary if necessary.

1 goal
2 limit
3 offer
4 consist (of)
5 join
6 mean

a unite
b restrict
c signify
d comprise
e proposal
f aim

b) Say the following phrases in Ukrainian.

A 1 an emergency
landing

2 an emergency
session of
Congress

3 an emergency
exit

B 1 a political aim
2 a common aim
3 a long-term aim
4 an ambitious

aim
5 a clear aim
6 a worthy aim

С 1 to bring forward a
proposal

2 to support (back) a
proposal

3 to reject a proposal
4 to accept a

proposal

Build Your Grammar
PAST TENSES

1 Read the sentences and refer the underlined verbs to their
tense forms (A-D).

Past Simple

Past Perfect Continuous

Past Continuous

Past Perfect

A C

B D

Право для безоплатного розміщення підручника в мережі Інтернет має
Міністерство освіти і науки України http://mon.gov.ua/ та Інститут модернізації змісту освіти https://imzo.gov.ua

235

	1 He walked down the street, slipped on a banana peal and
 broke his arm.

	2 She had been working as a teacher for ten years before she
 got married.

	3 She was sad because she had failed the test.
	4 While I was jogging, the man stopped me and asked the time.

2 Choose the correct tense form.
1 It had been raining all day and the roads (had been / were) very

wet.
2 When (did she choose / has she chosen) to take a course in

English?
3 Tom (had been thinking / thought) about his answer during the

lunch break.
4 Dan was angry. He (had been waiting / was waiting) for Linda

for two hours.
5 Students (opened / had opened) their books and did the

exercise.
6 The teacher (was smiling / had smiled) as he was reading

Kate’s essay.
7 It was easy for him to get lost because he (hadn’t been / wasn’t)

in a big city before.
8 Tom (listened / was listening) to the teacher while the others

(took / were taking) notes.

3 Complete the sentences by putting the verb in brackets into
the most suitable past tense.
1 I … (review) grammar rules before the test when my computer …

(start) to blink.
2 She was upset, because she … (not / manage) to prepare for the

test.
3 … (be, they) nervous before a test yesterday?
4 John … (read) an economic book, while Tom … (look through)

some magazines.
5 I do not remember exactly how long ago it … (be).

Право для безоплатного розміщення підручника в мережі Інтернет має
Міністерство освіти і науки України http://mon.gov.ua/ та Інститут модернізації змісту освіти https://imzo.gov.ua

236

9
6 Roger … (not / give) any explanation why he … (be) late for school.
7 I felt very tired when I … (come) home so I … (go) straight to bed.
8 Mr Pitt … (take) his case and … (leave).
9 What … (you do) at 10 o’clock yesterday morning?
10 I … (want) to borrow that new book but she … (already lend) it to

someone else.

4 Complete these sentences using the correct form (past simple,
past continuous, past perfect or past perfect continuous) of
the verbs in brackets.
1 I felt very tired when I … (come) home so I … (go) straight to bed.
2 Carol … (fall) asleep while she … (watch) the late news.
3 Mr Pitt … (take) his briefcase and … (leave).
4 When he …(get) to the office the boss … (already go).
5 What … (you do) at 10 o’clock yesterday morning?
6 I … (want) to borrow that new book but she … (already lend) it to

someone else.
7 While he … (swim) someone …(steal) his wallet.
8 He … (work) on the project when his computer …(break) down.

MIXED TENSES

5 Match each sentence with its description.
1 He woke up late yesterday.
2 At nine o’clock he was still

sleeping.
3 He was sleeping when his

mother entered the room.
4 While he was having a

shower, his mother was
preparing breakfast.

5 Man has travelled to the
Moon.

6 I have sprained my ankle,
that’s why I’m limping.

a two parallel actions in the
past

b past action before another
past action

c experience
d past action with the result or

consequence in the present
e an action that was in

progress when another
action happened

f an action that was in
progress when another
action happened

Право для безоплатного розміщення підручника в мережі Інтернет має
Міністерство освіти і науки України http://mon.gov.ua/ та Інститут модернізації змісту освіти https://imzo.gov.ua

237

Focus on Listening

1 In pairs, share your knowledge on the following questions. Use
the map and the table below.
1 What do you know about Canada? What is its capital? What does

Canada border on?
2 What time zones are there in Canada?
3 What do you know about Canadian history? Where did the

original inhabitants and the name of the country come from?
4 What do you know about the lakes in Canada?

5 What are the rivers of Canada?
6 What are the mountains of Canada?

7 Are there some national parks in Canada?
8 Which materials are produced in Canada?
9 What political status does it have?

10 What is its symbol?
11 How is it divided?

12 What is the population like?
13 Do you know any

Canadian cities?

7 They have just e-mailed her.
8 The rehearsal had already

begun, when the main
actor arrived.

i an action that started and
fi nished in the specifi c time
in the past

j an action that was in progress
at certain time in the past

k very recent past action

Право для безоплатного розміщення підручника в мережі Інтернет має
Міністерство освіти і науки України http://mon.gov.ua/ та Інститут модернізації змісту освіти https://imzo.gov.ua

238

9

238

9
Region Capital city

Alberta Edmonton
British Columbia Victoria
Manitoba Winnipeg
New Brunswick Fredericton
Newfoundland St. John’s
Nova Scotia Halifax
Ontario Toronto
Prince Edward Island Charlottetown
Quebec Quebec City
Saskatchewan Regina
Northwest Territories Yellowknife
Nunavut Iqualuit
Yukon Territory Whitehorse

2 Listen to some information about Canada and complete
the sentences below.
1 Canada is … .
2 The country has the longest coastline on … .
3 Canada borders on … in the south.
4 Russia is its …
5 … lakes in Canada.
6 … is suitable for agriculture.
7 Canada is rich in … .
8 Its capital is …
9 The national fl ag is …
10 Canada is divided into …
11 Canadian population consists of …
12 Some of the large and famous cities are

…

Canada borders on … in the south.

2 Listen to some information about Canada and complete

Право для безоплатного розміщення підручника в мережі Інтернет має
Міністерство освіти і науки України http://mon.gov.ua/ та Інститут модернізації змісту освіти https://imzo.gov.ua

239

3 a) Listen to the speaker and say if the sentences below are
 true or false.

	 a) Canada is a constitutional monarchy.
	 b) It is ruled by the Queen of the UK.
	 c) The leading fi gure in the political life of the country is

 the Governor-General.
	 d) The Federal Parliament consists of the Senate and the

 House of Commons.
	 e) Senators can write new laws.
	 f) The people of Canada elect members of the House

 of Commons.
	 g) The Prime Minister is responsible for the Senate.
	 h) The judges are appointed by the Prime Minister.
	 i) Canada has three branches of power in its political system.
	 j) In all the provinces there is a legislative assembly elected

 by their people for fi ve years.
	 k) The seat of the Federal Parliament and government is Ottawa.
	 l) In Canada there are three major parties.

b) Exchange your answers with your partners. Listen again
and	check	your		partners’	answers.

Canada’s Prime MinisterThe House of Commons

3 a) Listen to the speaker and say if the sentences below are

Право для безоплатного розміщення підручника в мережі Інтернет має
Міністерство освіти і науки України http://mon.gov.ua/ та Інститут модернізації змісту освіти https://imzo.gov.ua

240

9

240

4 Copy the scheme below and complete it with the words from
the box.

GOVERNING CANADA

………………………………
Formal head of the country
………………………………
Monarch’s representative

I. …………….........…

1. ……….......
(a …….....….)

2. ……….......
(b …….....….)

3. ……….......
(c …….....….)

4. ……….......
(d …….....….)

II. …………….........…

5. …………….........…

6. …………….........…

1 Prime Minister
2 Legislative Branch
3 House of Commons
4 King or Queen of the UK
5 Senate
6 Head of Government
7 Judicial Branch

8 Governor-General
9 Appointed
10 Chosen
11 Elected
12 Supreme Court
13 Cabinet
14 Other Courts

Право для безоплатного розміщення підручника в мережі Інтернет має
Міністерство освіти і науки України http://mon.gov.ua/ та Інститут модернізації змісту освіти https://imzo.gov.ua

241

5	 a)	Look	through	the	fact	fi	le	of	Canada.

	Canada makes up one-seventh of the world’s fresh water.

	In the south, where Canada enjoys a temporate climate, the

plains of Alberta, Saskatchewan and Manitoba are among

the richest grain-producing regions in the world.

	The Canadian-economy is based, as it always has been, on

abundant natural resources. These natural riches include

fi sh, timber and wood products, minerals, natural gas, oil

and hydroelectricity.

	The principal mining province is Alberta.

	The provinces of Quebec, Ontario and British Columbia,

with their great forests, supply wood for building, furniture

and the production of paper.

	The most important manufactured product is motor vehicles.

And the metal and chemical industries are highly developed,

too.

	As Canada has many lakes and rivers, the hydro-electric

industry is highly developed; its main centers are in the

provinces of Quebec and Ontario.

b) Work in a group of three. Compare Canada to Ukraine.
— What do they have in common?
— What is different?

6 Make a quiz ‘How much
do	you	know	about	Canada?’

241
Право для безоплатного розміщення підручника в мережі Інтернет має
Міністерство освіти і науки України http://mon.gov.ua/ та Інститут модернізації змісту освіти https://imzo.gov.ua

242

9

242

9
Focus on Speaking

1 In pairs, discuss the following questions.
1 What do you think is independence?
2 Is it good or bad to be independent?
3 What to your mind is a guarantee of independence?

a) private ownership, reforming of ownership system?
b) support of the civilised world?
c) country’s own army?
d) something else? What is it?

4 Do you agree that all men are created equal?
5 What do people need to make them feel equal to everyone else?
6 How does sovereignty and independence of Ukraine protect its

citizens and their rights?
7 What rights do you have? Which ones are most valuable to you?

2 a) Read the dialogue below, then
 answer the following questions.
  Who is speaking? How many

people are speaking?
  What country are these people

from?
  What are they? What are they

discussing?
A: Ukrainian people consider their

country as a democratic state.
For me the word ‘democratic’ is
associated with the notion ‘justice’.
How do people participate in
realisation of justice in Ukraine?

B: As any other country of the world
Ukraine has the body of judicial
power, represented by the courts.
The people of Ukraine have

 an alternative
 [c:l9tE:n3tiv]

a circumstance [9sE:k3mst3ns]
an equality [I9kwAl3tI]
a fair trial [0fe3 9trai3l]
a private ownership
 [0praiv3t 93Un3Sip]
sovereignty [9sAvr3ntI]
to comprise [k3m9praix]
to fi ght [fait]
to restore [ri9stc:]
to settle [9setl]
civilized [9siv3laixd]
considerable [k3n9sid3r3bl]
fundamental [0fynd39mentl]
permanent [9pE:m3n3nt]
 to be concerned with
 to be in power

WORDS

FOR YOU

Право для безоплатного розміщення підручника в мережі Інтернет має
Міністерство освіти і науки України http://mon.gov.ua/ та Інститут модернізації змісту освіти https://imzo.gov.ua

243

of need, stops the power of the Verkhovna Rada under certain
circumstances, etc. But at the same time some of his/her actions
must be approved by the Verkhovna Rada. So to some extent his
power is limited.

b) Think about some other questions that can be asked.
Dramatise the dialogue in pairs.

3 In groups, discuss the
following questions.
Use the clues below.
  How do you see the

political situation in
our country?
  What do you think of

election campaigns
and the promises
politicians make before
elections?

1a people’s assessor [39ses3] — народний засідатель
2a juror [9dzU3r3] — присяжний засідатель
3to hinder [‘hind3] — заважати, перешкоджати

opportunity to directly participate in
realisation of justice through people’s
assessors1 and jurors2.

A: In my country the President has
rather limited power. What about your
President?

B: According to the Ukrainian Constitution
the President has many duties and rights
besides representing our state. For
example, he/she appoints the Prime-
Minister and some other top offi cials,
sets all-Ukrainian referendum in case

I think the politicians are (trying

to do the best they can / doing

a good job overall / bringing the

country to a better place than it

was / …)
In my opinion, the present

government is (hindered3 because

of its divisions / sometimes not

making the best decisions / not

dealing with problems as quickly

as people would like / …).

Право для безоплатного розміщення підручника в мережі Інтернет має
Міністерство освіти і науки України http://mon.gov.ua/ та Інститут модернізації змісту освіти https://imzo.gov.ua

244

9

Focus on Writing

1 Get some information and look through the examples below.
Notes are short pieces of writing, which help you to remember

something. Due to the vast amount of information we receive, we have
to put it in the briefest possible form. Notes usually take the form of
words or short phrases.

We have already stated that
preparing well for the writing
assignment is a key element in
a successful accomplishment of
your task. Discussing and taking
notes can be very helpful in the
prewriting stage of the writing
process.

Making notes can take various
forms depending largely on
what type of a person you
are. However, there are
certain characteristics that
are common to all forms of
making notes:

I feel election campaigns are (a fair system to show what each party plans to do / becoming very expensive / not good in the way the parties discredit each other / …).
With election promises, I think that some (are sincere and do get fulfi lled / may be unrealistic / will need more time to achieve than the party will be in offi ce / …).

We have already stated that

assignment is a key element in
a successful accomplishment of
your task. Discussing and taking
notes can be very helpful in the
prewriting stage of the writing

various

1 use abbreviations, but make sure you can understand them later
2 use words like and, because, but and therefore to show how ideas relate to each other

3 put each new idea on a new line
4 leave a lot of space so you can expand your ideas later

DO NOT write complete sentences. Notes must be SHORT

how ideas relate to each
3 put each new idea on a new

4 leave a lot of space so you can

DO NOT write complete

Право для безоплатного розміщення підручника в мережі Інтернет має
Міністерство освіти і науки України http://mon.gov.ua/ та Інститут модернізації змісту освіти https://imzo.gov.ua

245

2 Read about some ways of making notes and discuss the
question in groups.
  Which of the offered methods of note taking would suit you best?

Why?

a) FLOW CHART (Having Friends for Dinner)

b) CLUSTERING (Travelling to the Island of Fuji)

c) LISTING (Traditional Holidays are Dying Out)

 check passport validity  check the weather — clothes

 travelling to the island of Fuji

 get some travel guides (local customs, sights)

 take traveller’s cheques

 cancel late meetings
 leave offi ce at four

 go to the supermarket
 DO NOT forget the shopping list

 call the Horist — ask to
deliver Howers by six

 start cooking by 5:30
 check evening dress

1 the idea of a traditional holiday has changed signifi cantly in the
past decade

2 people in general have become more demanding and expect
better quality for their money

3 love of adventure has always been a part of human nature
4 new means of transport have enabled us to travel more easily

and faster
5 more people can afford these new types of holidays due to

more reasonable prices

Право для безоплатного розміщення підручника в мережі Інтернет має
Міністерство освіти і науки України http://mon.gov.ua/ та Інститут модернізації змісту освіти https://imzo.gov.ua

246

9
3 Choose one of the topic sentences below and make notes.

Write a paragraph in 80-100 words. Keep in mind the steps for
writing a good paragraph forzaz two.
1 Mathematics has always been my favourite subject at school.
2 Independent language learning has several advantages.
3 For many years my family has been celebrating Christmas in the

same way.

4 Read and discuss the information in pairs.

 W
RITING

 POINT

A summary is a short statement that gives only the main points
and not the details of a longer text.

A well-written summary should be concise (only essential
information should be included), complete (all important information
must be included) and clear, i.e. understandable to the reader. At last,
a summary must be correct. It must convey the exact meaning of the
original text.

A summary must be written in full sentences.
Don’t mix up paraphrasing and summarising! Paraphrasing is

“rewriting” information from another source in your own words without
changing its meaning. Since you have to include almost all the original
information, a paraphrase is almost as long as the original. On the
other hand, a summary includes only the essential information,
which makes it much shorter than the original text.

However, changing the original meaning is not
allowed in either a summary or a paraphrase.

5 Choose a text from a newspaper or a magazine and read it.
First determine the number of words and then write your own
summaries.	Comment	on	each	other’s	summary	regarding	
the characteristics of a good summary.

Право для безоплатного розміщення підручника в мережі Інтернет має
Міністерство освіти і науки України http://mon.gov.ua/ та Інститут модернізації змісту освіти https://imzo.gov.ua

247Use Your Sk
ills

1 Complete these sentences using the correct form (past simple,
past continuous, present perfect, present perfect continuous or
past perfect) of the verbs in brackets. Some verbs are negative.
1 Tom can’t tell you anything about her new book, because he …

(read) it. It … (be) required reading, when he … (be) at school.
2 I … (get) the chemistry book on Monday, and I … (study) since then.
3 … (you buy) milk and fl our? I need it for the cake.
4 She …(take) her car to the mechanic last week, because she …

(lose) his address.
5 They … (move) to their new fl at in 1997, and they … (redecorate)

it till the present day.
6 While she …(watch) her favourite programme on TV, he …

(phone) her to tell her that he … (book) them a room in Italy for
the next weekend.

7 It … (rain) all day and the ground is soaking wet.
8 When we … (eat) in that restaurant for the fi rst time, we … (fall) in

love and because of that we … (visit) it since then.
9 Sorry, I … (be able) to translate the text, because I … (pay) attention

while the teacher …(explain) some confusing words in German.
10 My sister … (attend) the University of Edinburgh, which I …

(never visit).

2 Complete the text with the words from the box.

executive, citizens, Parliament, discussed, judicial, election,
political, vote, passport, government

VOTING IN UKRAINE
The political power in Ukraine is divided into three branches:

executive, legislative and (1) … . The Verkhovna Rada, the Ukrainian
(2) … , is the highest legislative body. The (3) … power in Ukraine
belongs to the President. Both President and members of the
Verkhovna Rada are elected.

The (4) … takes place every four years. All (5) … of Ukraine
who have reached the age of eighteen have the right to
vote. But only those, who have reached the age of

Право для безоплатного розміщення підручника в мережі Інтернет має
Міністерство освіти і науки України http://mon.gov.ua/ та Інститут модернізації змісту освіти https://imzo.gov.ua

9

248

Use Your Sk
ills

 twenty-one, have the right to
be elected to the Verkhovna Rada. The
candidates to the Presidency must be
not younger than thirty years of age. The
candidates to the Presidency or to the
Verkhovna Rada can be nominated by a
political party or any other (6) … or social
organisation or even by a group of voters.

During the election campaign the
candidates make their programmes
public. These political programmes are
widely (7) … in the mass media and on
television.

When election day comes (it is
usually Sunday), the people in Ukraine
go to the polls1 to elect the members of
the Verkhovna Rada or the President
of Ukraine. A voter gives his name and
shows his (8) … . Then he receives his
ballot-paper and may go to a cubicle2 to
(9) … . Voting is secret. Then the voter
casts his ballot-paper in the ballot box.

Often the elections of the local (10)
… take place simultaneously with the
elections to the Verkhovna Rada.

3 a) In pairs, discuss the following questions.
1 Do you think that politicians have any effect on our everyday life?

What effect? Can you give examples?
2 What famous politicians do you know? What did they do or are

doing for their people?
3 Do you personally fi nd politics interesting? Could you go into

politics?

1a poll [pCUl] — голосування
2a cubicle [9kju:bikl] — кабіна

Право для безоплатного розміщення підручника в мережі Інтернет має
Міністерство освіти і науки України http://mon.gov.ua/ та Інститут модернізації змісту освіти https://imzo.gov.ua

4 Can you remember any names of the philosophers who tried to
teach people to live happier lives? Where did they live? What did
they teach?

5 Why should people be socially conscious? Do you believe that
everyone can help to make our society better?

6 What do you think about social revolutions? What revolutions do
you know? What were their results?

7 Do you think in the new millennium the peoples will become
closer and fi nally unite or keep their national integrity? Which way
would you prefer? Why?

b) Share your viewpoints with other pairs.

4 a) Complete the interview (points 1-3 below) of a well-known
English journalist with the appropriate answers on page 251
(A-C)	of	one	of	the	Ukrainian	top	state	offi	cials	Mr	N.	and	
answer the questions after it.
1 Interviewer: In the Western press Ukraine’s often described as

a state of totally corrupted bureaucracy, offi cialdom and mafi a.
No less often it is mentioned as a country of new democracy.
There is also a good chance of fi nding articles which say that
the Ukrainians may possibly support the reestablishment of the
Soviet Union. What are your comments on this?

	Mr N.: …
2 Interviewer: Ukraine’s road to independence has been a long and

winding one, many of the milestones1 are covered with blood.
What do you feel now when you at last have achieved what
you were striving for. I mean, Ukraine gained sovereignty and
independence.

	Mr N.: …
3 Interviewer: What are the main tasks in your opinion that must be

solved now, at the present stage of Ukraine’s development as a

249
Право для безоплатного розміщення підручника в мережі Інтернет має
Міністерство освіти і науки України http://mon.gov.ua/ та Інститут модернізації змісту освіти https://imzo.gov.ua

9

250

Use Your Sk
ills

 state, and of its entry into the world community of nations?
	Mr N.: …

A I’m sure we have to continue implementing reforms. But at the
fi nal count everything that is being done in Ukraine at the moment
organically unites the efforts to solve the internal problems with
the steps directed at entering into the family circle of economically
developed countries.

B All the above opinions are not groundless, nevertheless, they do
not give a full picture of the contradictions in Ukrainian political and
economic situation. This situation is in a constant and a dynamic
change, and the Ukraine of the early 2010 bears little resemblance
to a Soviet republic it was years ago, and even to the independent
state it was in 1994 when Leonid Kuchma was elected president
for the fi rst time. In fact, it was in the past few months that the most
radical changes took place.

C I’m really proud of this fact. What happened in August of 1991, was
the most important event in several centuries of Ukrainian history.
Much of that time Ukraine had lived in bandage. Our thinking has
changed along with our destiny2. We have tried very hard and we
have gained our independence.

1 What are the points of view on Ukraine in the Western press?
2 What are the three main problems discussed in the talk?
3 How does Mr N. appreciate different points of view on his country?
4 What event is mentioned by Mr N. as the most important event

that took place in August of 1991.
5 What are Mr N.’s feelings in connection with this event?
6 What is the main task according to Mr N.’s opinion that must be

tackled3 now?

b) Pretend yourself to be an English journalist. What other
questions could you ask Mr N.? Write them down.
Role-play your interview.

1a milestone [9mailstCUn] — віха
2a destiny [9destinI] — доля
3to tackle [9t2kl] — займатися

Право для безоплатного розміщення підручника в мережі Інтернет має
Міністерство освіти і науки України http://mon.gov.ua/ та Інститут модернізації змісту освіти https://imzo.gov.ua

251

Check Your English

Check Your English

Vocabulary

1 Complete the text with the appropriate words from the box.

constitution, legislative, elections, administrations, laws,
President, power, republic, judicial, independent, bills, justice,

declare, Prime Minister, Supreme, executive, responsible

STATE STRUCTURE OF UKRAINE

On the 24th of August 1991 Ukraine became (1) … . It started
building the democratic state. Ukraine became a presidential
parliamentary (2) … . Over a short period a new system of state
structure was created.

According to the (3) … of Ukraine the state power in Ukraine is
divided into three branches: legislative, executive and (4) … .

The body of (5) … power is the Verkhovna Rada, which consists
of 450 deputies.

Each deputy represents an area of the country, that is called a
constituency. The (6) … to the Verkhovna Rada are held every 4 years.
Voting is organised in the form of secret ballot and from the age of 18.

The Verkhovna Rada is headed by the Chairman and is
responsible for making (7) … . It has special committees, which
discuss and introduce (8) … for debating at parliamentary sitting. It
discusses the questions connected with the State Budget and adopts
the Budget for the coming year.

The head of our state is the (9) … . He is elected for 4 years’ period.
The executive power is headed by him. In the areas of 25 regions,

in Kyiv and Sevastopol, it is carried out by the local (10) … .
The main body of the executive (11) … is the Cabinet of Ministers.

It is formed by the Heads of the Ministries: Ministry of Economics,
Finance, Defense, Justice, Agriculture, Health, Education and
Science, Youth and Sports and others. The Head of the Cabinet,

Право для безоплатного розміщення підручника в мережі Інтернет має
Міністерство освіти і науки України http://mon.gov.ua/ та Інститут модернізації змісту освіти https://imzo.gov.ua

9

252

Check Your English

which is also called the (12) …, is appointed by the President. But
the appointments must be approved by the Verkhovna Rada. The
Prime Minister is (13) … to the President and the Verkhovna Rada.

The judicial power is represented by the (14) … Court and the
Constitutional Court, nominated by the Verkhovna Rada. There are
also local and regional courts. The people have opportunity to directly
participate in the realisation of (15) … through people’s assessors
and jurors. The Courts watch over the (16) … and legislative powers.
The Constitutional Court has the right to (17) … laws and actions of
the government unconstitutional.

Grammar

2 Complete these sentences using the correct form of the verbs
in brackets. Some verbs are negative.
1 I …(do) some snowboarding, while I … (ski) in Switzerland, but I …
2 (try) ice-skating yet.
3 She … (have) this coat for only two years now, I don’t know why

you … (suggest) buying a new one yesterday.
4 Ever since he …(meet) her two months ago, he … (stop) thinking

of her, and he … (ask) everybody about her.
5 I …(have) a splitting headache this morning, so I … (take) three

aspirins today.
6 She … (send) that letter a longtime ago.
7 She … (just put) the washing out when it … (start) to rain.
8 That can’t be Jim. I … (not give) my new address.
9 I …(spend) the day in the country but I decided not to because

the weather was terrible.
10 … (you have) a mobile phone when you were 8 years old?
11 The teacher … (not fi nish) explaining the problem when he …

(be) interrupted.

Право для безоплатного розміщення підручника в мережі Інтернет має
Міністерство освіти і науки України http://mon.gov.ua/ та Інститут модернізації змісту освіти https://imzo.gov.ua

253

Listening

3 Listen about political system and economy of
New Zealand and say if the statements
below are true or false.
	1 New Zealand is a democratic country with its

own parliament.
	2 The Govener-General is the offi cial head of

the New Zealand.
	3 Members of the Cabinet are chosen

from the Parliament.
	4 The Parliament is

offi cially called the House
of Representatives.

	5 New Zealand has non-
industrial economy.

	6 New Zealand is the world
leader in selling meat and butter
from cows and goats.

	7 New Zealand is not very rich in minerals.
	8 New Zealand produces a lot of wine but has never won

international awards in winemaking.
	9 After the discovery of natural gas resources and oil the energy-

based industries have expended rapidly.
	10 About 40 per cent of the country’s imports and exports come

from or go to Australia.

Reading

4 Read the extracts about the state systems in the UK and
in USA. Refer them to the appropriate country.

 Listen about political system and economy of
New Zealand and say if the statements

 New Zealand is a democratic country with its

 The Govener-General is the offi cial head of

 Members of the Cabinet are chosen

is

 New Zealand is the world New Zealand is the world

A ______The Constitution of the country is unwritten; it is
based on custom, tradition and common law.

3 Listen about political system and economy of

Check Your English

Право для безоплатного розміщення підручника в мережі Інтернет має
Міністерство освіти і науки України http://mon.gov.ua/ та Інститут модернізації змісту освіти https://imzo.gov.ua

9

254

Check Your English

F ______This country is a federation of 50 states, governed by the
President.

G ______The head of the state is the Queen but she can act only on
advice of her ministers.

D ______This country is a constitutional monarchy.

Check Your English

B ______The House of Commons has 650 Members
of Parliament (MPs). The House of Lords is made up

of hereditary and life peers (Lords Temporal), archbishops and
bishops of the Church of England (Lords Spiritual).

E ______The legislative branch is made up of elected representatives.
The main legislative body is called the Congress - its seat is in
the Capitol. The Congress is divided into two parts - the House of
Representatives and the Senate.

C ______The foundation of the government was established with the
Constitution. The Constitution went into effect in the year 1787. This
document guarantees freedom of religion, free speech, the right for
a fair trial and protection against cruel and unusual punishment. It
gave the country the principle of a balanced power divided into three
branches - legislative, executive and judicial.

H ______The House of Representatives consists of about 450 lawmakers
who are elected for two years. The Senate has 100 members - 2
members from each state of the federation - who serve for six years.
The main task of the Congress is to make federal laws.

I ______The supreme law-making body in the country is the Parliament.
The Parliament consists of the House of Commons and the House
of Lords. A proposal of any new law - a bill - must pass through both
Houses and then it is sent to the Queen for the Royal Assent.

J ______The judicial branch is made up of Federal Districts Courts, 11
Federal Courts of Appeals and on the top the Supreme Court.

Право для безоплатного розміщення підручника в мережі Інтернет має
Міністерство освіти і науки України http://mon.gov.ua/ та Інститут модернізації змісту освіти https://imzo.gov.ua

255

 read and understand texts about political systems

 listen and understand information about natural resources

 get and share information about administrative systems

 talk about democracy and independence

 understand and use Past Tenses

 ask and answer questions about the political situation in a

country

 express my attitude to politics and politicians

 write a summary of a long informative text or an article

I CAN … 

K ______The British parliamentary system is one of the oldest in the
world; it was developed during the 13th century after King John
signed the Magna Charta in 1215.

N ______The British Government is formed by the political party
that has the majority in the Parliament and the Queen appoints its
leader as the Prime Minister. The Prime Minister chooses about 20
ministers to form special advisory group called the Cabinet.

O ______The President and Vice-President are chosen in nationwide
elections every 4 years. Presidential duties are quite extensive: the
President proposes and vetoes bills, serves as the Commander-in-
Chief of Armed Forces, signs treaties and appoints federal judges
and ambassadors.

L ______The President and 13 executive departments represent the
executive branch.

M ______General elections to choose MPs take place every fi ve years.
Voting is for everybody older than 18 years and it is not compulsory.

Check Your English

Право для безоплатного розміщення підручника в мережі Інтернет має
Міністерство освіти і науки України http://mon.gov.ua/ та Інститут модернізації змісту освіти https://imzo.gov.ua

Навчальне видання

Карпюк Оксана Дмитрівна

Англійська мова
(10-й рік навчання, рівень стандарту)

Підручник для 10 класу
закладів загальної середньої освіти

Рекомендовано Міністерством освіти і науки України

Англійською та українською мовами

Видано за рахунок державних коштів. Продаж заборонений.

Редактори Ігор Миколів, Наталія Батрин
Художники Любомир Бейгер, Інна Малявська

Дизайн і комп’ютерна верстка Андрій Костишин, Богдан Демчук,
Мар’яна Тераз

Підписано до друку 13.07.2018.
Формат 70х100 1/16. Папір офсетний. Друк офсетний.

Умовн. друк. арк. 20,736. Тираж 260 790 прим.

Видано ТзОВ “Видавництво “Астон”
46006, м. Тернопіль, вул. Гайова, 8.

Свідоцтво про внесення до Державного реєстру суб’єктів
видавничої справи ТР № 28 від 9.06.2005 р.

Право для безоплатного розміщення підручника в мережі Інтернет має
Міністерство освіти і науки України http://mon.gov.ua/ та Інститут модернізації змісту освіти https://imzo.gov.ua

