

Карпюк О. Д.
Англійська мова (9-й рік навчання) (English (the 9th year of studies)) :
підручник для 9-го класу загальноосвітніх навчальних закладів. —
Тернопіль : „Видавництво Астон”, 2017. — 288 с. : іл.
ISBN 978-966-308-686-6

К 26

Підручник завершує серію навчальних видань, створених для
основної школи на основі авторської концепції формування учнівської
здатності до міжкультурного спілкування, що передбачає більшу
соціокультурну спрямованість процесу навчання англійської мови, в
центрі якого знаходиться особистість учня та його потреби в умовах
сучасного світу, що глобалізується.

УДК 811.111(075.3)
 К 26

Рекомендовано	Міністерством	освіти	і	науки	України
(наказ МОН України № 417 від 20.03.2017)

Видано за рахунок державних коштів.
Продаж заборонено.

Автор та видавництво висловлюють щиру подяку	Нетелі	Хенлет,
магістру Колумбійського університету, відповідальному волонтеру
Корпусу Миру США в Україні (2014-2016) за літературне редагування
підручника.

© О. Д. Карпюк, 2017
© ТзОВ „Видавництво Астон”, 2017ISBN 978-966-308-686-6

Експерти, які здійснили експертизу даного підручника під час
проведення конкурсного відбору проектів підручників для 9 класу
загальноосвітніх навчальних закладів і зробили висновок про
доцільність надання підручнику грифа “Рекомендовано Міністерством
освіти і науки України”:
Тилятинська	Н.	М., методист іноземних мов Бучацького районного

комунального методичного кабінету,
Тернопільська область;

Українець	С.	О., вчитель загальноосвітньої школи І-ІІІ ст. № 38,
м. Полтава, вчитель вищої категорії, вчитель-
методист.

— символ, що позначає вправи, які мають аудіосупровід,
котрий можна завантажити за посиланням:
https://www.libra-terra.com.ua/userfi les/audio/karpiuk-audio-9-klas-zag-2017.zip

Contents

1

2

3

4

Unit

Unit

Unit

Unit

Appendix ..237

Lesson 1 Vital Statistics ..6
Lesson 2 Teen Generation ...27
Look Back ...43
PAGES 4 READERS ..54
My Learning Diary ..58

Lesson 1 Magic Box ...62
Lesson 2 Career Choices...83
Look Back ...98
PAGES 4 READERS ..108
My Learning Diary .. 114

Lesson 1 Inventions and Discoveries 118
Lesson 2 Nature and the Environment146
Look Back ...168
PAGES 4 READERS ..175
My Learning Diary ..178

Lesson 1 The UK Today ...182
Lesson 2 Cities of the UK ..201
Look Back ...218
PAGES 4 READERS ..226
My Learning Diary ..234

Self-Assessment Grid ...237
Your Writing Guide..240
Grammar Reference ...245
Vocabulary ..262
Irregular Verbs ..284

WHO ARE YOU? ..5

WHAT’S YOUR CHOICE? 61

WHAT’S YOUR KNOWLEDGE?117

WHY NOT TAKE A CLOSER LOOK?181

3

4 5

Dear Student,
I hope very much that you will enjoy your learning process with
English 9. I have chosen four main themes, each representing a
different dimension of your life. In each unit you will fi nd a variety
of learning activities related to different topics of that unit. These
tasks will give you plenty of opportunities to develop both your
general knowledge and English language skills (reading,
listening, writing and speaking), as well as your English grammar.
The book contains a rich vocabulary for you to learn and
remember so that you will be ready to succeed in all your exams
and in your use of English later on in life.

I wish you an interesting and successful year of English studies!
Oksana Karpyuk

4

What’s your native language?

Who are important people in your life?

Are you good at doing sports?

What are your preferences in fi lms and music?

Would you like to become a hero?

What ways can you develop your personality?

Pr
e-

re
ad

in
g

qu
es

tio
ns
11Unit

WHO ARE
YOU?
z Vital Statistics
z Teen Generation

5

What ways can you develop your personality?

5

VITAL STATISTICS

1	 Think	and	say.

rEaDING & vocabularyrEaDING & vocabularyrEaDING & vocabulary

zz If you want to get to know someone, what would you
want to know about him / her ?

2	 Read	Peter’s	blog	and	fi	nd	out	if	the	statements	
on	page	7	are	true	or	false.

Call me Archibald. My real
name isn’t important. In this
blog I want to share my ideas
with other kids my age. It isn’t
always easy to talk to our
parents or even friends. I’m
sure you understand me.

Here is some information
about myself. I’m 14 years old. I
play water polo. I go to the
swimming pool every day except
at the weekend. I’m a good
swimmer and player although I’m
not very tall or very strong. I’m
also interested in photography. I

use my dad’s small digital
camera. It takes great pictures.
I’ve got lots of photos of my
friends (of one classmate
especially!). I read books about
superheroes like Superman. I’m
not a superhero myself but I hate
injustice and I’d like to have some
special powers, too.

I haven’t got any brothers or
sisters. My parents work hard
and spend a lot of time at work,
so I’m often alone at home. My
mum’s a teacher. She prepares
for school and she always talks

6

7

Lesson 1

although [ɔːlˈðəʊ]
injustice [ɪnˈdʒʌstɪs]
digital [ˈdɪdʒɪtl]
the sense of humour

[sens əv ˈhju:mə]

Vocabulary box

3	 Work	in	pairs	to	answer	
the	questions.	
1 Think of one example

of injustice. Do you
hate injustice?

2 Who in your family
has a good sense of
humour?
And in your class?

3 Do you know any
jokes? Are you good
at telling jokes?

4 Do you have good
manners? Think of
one example of good
manners.

about her pupils. I sometimes get
upset because maybe she thinks
they’re better than me. My mum
says that Pete is such a good
pupil. I think he reads my blog.
My dad’s a mechanic and he
fi xes cars. He tells jokes all the
time and he is never serious. He
thinks he has a sense of humour
but his jokes aren’t always funny!

I have a pet parrot. His name
is James. He’s got a cage in my
room but he rarely stays in it.
He usually fl ies around. He is
friendly but he isn’t polite; he
hasn’t got good manners. He
never uses the toilet! He also
bites computer cables and
sometimes my fi nger!

E-mail me!
6

1 Peter uses his real name
in his blog.

2 Peter plays water polo fi ve
days a week.

3 Peter’s an only child in the family.
4 Peter’s mum works in a school.
5 Peter’s dad thinks he’s funny.
6 James is Peter’s cat.

8

5	 Work	in	small	groups.	
zz Which of the following topics do you think are important to

know about a person and which ones are unimportant? If you
could cut out four of these topics, which would they be? What
do the people sitting near you think?

	name
	pets
	nationality
	likes
	favourite music
	birth sign

	favourite colour
	brothers and sisters
	age
	religion
	dislikes
	interests

zz What else would you like to know about a person?

6	 Brian	James	was	interviewed	for	a	teenage	
magazine.	Read	the	teenager’s	talk	about	
himself	and	fi	nd	out	the	information	to	
answer	the	questions	on	page	9.

4	 Complete	the	sentences	about	yourself.
I am interested in …
In my free time I …
My favourite school subject is …
My favourite singer / group is …

My favourite books are …
I usually wear …
My surname is …
My form teacher is …

I love to cook and make some fab Italian dishes. I love
cooking for girls. Cooking for two is much more fun than
cooking for yourself. I’ve got an older sister and a
younger brother who’s a cute 13. I’m a Gemini — my
birthday’s May 29th. I love animals — I’ve got two dogs
and a fi sh. I listen to rap music. I work out, ride horses,
surf and snow-ski. I love Mars bars and dry roasted
peanuts. I love living in sunny California. Where else can
you go skiing in March and then go back to the beach?

8 9

Lesson 1

9

He loves to cook and
makes some fab Italian
dishes. He loves cooking
for girls, “Cooking for two
is much more fun than
cooking for yourself.”

He’s got an older sister and a
younger brother who’s a cute 13.

He’s a gorgeous Gemini — his
birthday’s May 29th.

He loves animals — he’s got two
dogs and a fi sh.

He listens to rap music.
In his spare time, he works out,

rides horses, surfs and snow-skis.
He loves Mars bars and dry roasted

peanuts.
He loves living in sunny California,

“Where else can you go skiing in
March and then go back to the beach?”

Brian sums himself up as “outgoing,
honest, positive, determined and
caring.”

Name:

Brian

James

1 What does Brian love to do?
2 What does he love doing?
3 What does he love?
4 What is his birth sign?
5 What sort of music does

he listen to?

7	 Read	the	magazine	article	about	Brian	and	fi	nd	out	
all	the	differences	between	the	spoken	text	in	Task	6	
(Brian’s	actual	words)	and	the	written	text	below.

6 Where does he live?
7 What does he do in

his spare time?
8 Is he an only child in

the family?

He’s got an older sister and a

all	the	differences	between	the	spoken	text	in	Task	6	

10

8	 Read	and	match	the	words	with	the	same	meaning.
Brian uses ‘fab’ and ‘cute’. Words like these are typical of
teenagers. Here are some common ‘teen’ words in the left column.

1 cute
2 cool
3 fab
4 fi ght
5 folks
6 gear
7 guy
8 mate
9 hang out

a excellent
b small and nice
c very good; okay; nice; no problem
d argument
e parents
f friend
g clothes
h spend time with friends
i person

9	a)	Match	different	meanings	of	the	verb	‘work	out’	
with	the	appropriate1	sentences.

a to fi nd a solution
b to calculate
c to understand
d to develop in a particular

way (of a situation)
e to do physical exercise

1 The plan worked out
quite well.

2 Can you work out how
much it will all cost?

3 I’m going to work out in
the gym this evening.

4 I can’t work her out.
5 I’ve worked out how we

can get there.

b)	Make	up	your	own	sentences	with	at	least	
three	different	meanings	of	the	verb.

1appropriate [əˈprəʊpriət] — відповідний

three	different	meanings	of	the	verb.three	different	meanings	of	the	verb.

10 11

Lesson 1
10	Match	the	adjectives	from	

the	box	with	their	descriptions	below.

1 He thinks he will be successful and the situation will have
a good result. …

2 He is very good-looking. …
3 He is friendly and open. …
4 He helps people when they are in trouble. …
5 He knows what he wants and tries hard to get it. …
6 He doesn’t lie to people. …

11	Do	the	questionnaire.	Each	time	choose	only	one	statement.

WHaT SorT oF PerSoN are you?

outgoing, honest, positive, determined, gorgeous, caring

with my family.
I get on well
I get on quite well
I don’t get on well

a
b
c

1

wear trendy clothes.
I sometimes
I never
I always

a
b
c

4

without school.Life would be
boring
easier
great

a
b
c

3

to help my friends.
I would do anything
I would do almost anything
I don’t think I would do anything

a
b
c

2

Mostly As — You’re a very serious and responsible young
person. Your parents must be proud of you and
your friends are lucky to have you. However,
loosen up a bit. Life should be fun too.

Mostly Bs — Life is fun to you. You do only things you like.
However, it’s time to realize that we often have
to do things that are not so pleasant. The
sooner you learn that, the better.

Mostly Cs — You don’t care about anyone or anything, do
you? Be careful. You might end up alone and
disappointed.

sports.
I love
I don’t mind
I hate

a
b
c

5

are my favourite type of fi lms.
Comedies
Action fi lms
Horror fi lms

a
b
c

7

in my free time.
I go out with friends
I read books
I watch TV

a
b
c

8

Fast food is
OK.
the best.
rubbish.

a
b
c

6

Good looks are
not important at all.
quite important.
very important.

a
b
c

9
Do the score and read about yourself. Do you agree?

12

13

Lesson 1

12

GraMMar

1	 Make	up	some	sentences	about	someone	you	know.

He
She

loves
enjoys
likes
doesn’t mind
doesn’t like
dislikes
hates
can’t stand

singing.
travelling.
playing cards.
getting up early.

Додаючи закінчення -ing, ми надаємо дієслову ознак
іменника. Віддієслівний іменник називається герундієм
(the gerund).
Collecting stamps is fun.
I started reading comics when I was 7.
I am fond of painting.
z Герундій вживається після деяких дієслів:

start, begin, love, enjoy, like, dislike, hate.
z Герундій вживається після деяких виразів:

give up, don’t mind, can’t stand...
He is dreaming of going to a holiday camp.
He is tired of going to the same places.

z Герундій вживається після прийменників у фразах:
be fond of, be (get) bored with, tired of, dream of, good/
bad at, interested in, famous for, be happy about, look
forward to, be good at.
Brian is good at swimming.

remember!

2	 Find	some	examples	of	the	gerund	in	the	text	on	page	9	
(Task	7)	and	copy	them	in	your	notebook.

14

5	 Talk	to	your	partner	and	fi	nd	out	how	different	your	answers	
are.	Tell	the	rest	of	the	class	about	you	and	your	friend.

3	 Write	about	the	people	you	know.
… likes meeting a lot of people.
… is good at telling jokes.
… gets tired of doing things very quickly.
… is good at helping other people.
… hates wasting time.

4	 Make	true	sentences	about	yourself.	
You	can	use	some	of	the	expressions	below.

1 I love…
2 I don’t mind…
3 I can’t stand…
4 I enjoy…

5 I’m tired of…
6 I’m good at…
7 I’m bad at…
8 I’m interested in…

Dancing, getting up early, eating fast food, swimming in the
pool, surfi ng the Internet, listening to loud music, lying on a
sunny beach, reading novels, travelling to new places, watching
sports on TV, doing housework, taking a dog for a walk

Example: I like surfi ng the Internet, but ... doesn’t.
... hates getting up early, but I don’t mind it.

6	 Complete	the	sentences	with	the	gerund	forms	of	the	verbs	
from	the	box.

go, write, lie, study, pay

1 Stop … and tell me the truth!
2 Start … attention!
3 Finish … this birthday card!
4 We have to continue … if we want to pass the test.
5 It’s never too late to begin … to the gym.

14

Lesson 1
lISTENING & vocabulary lISTENING & vocabulary lISTENING & vocabulary

1 Yes, I do.
2 No, I don’t.
3 No, you don’t.
4 Yes, he does.
5 No, she doesn’t.
6 No, they don’t.

Adrian:	Do you go to the local
school?

Brian:	Yes, I do.
Adrian:	I know one girl from your

school. Her name’s Celia. Do
you know her?

Brian: She’s in my class.
Adrian:	Do you have As in all the subjects at school?
Brian:	… . No way.
Adrian:	Do you get on with your parents?
Brian:	… . Not all the time, but mostly, yes! My mum’s a

teacher.
Adrian:	Does she help you with your homework?
Brian:	… . But if I don’t understand something, I ask her.
Adrian:	What do you do when you’re not at school?

15

1	 Listen	and	complete	the	dialogue	with	the	short	answers	
from	the	box.	Then	listen	again	and	check	yourself.	
Read	the	dialogue	with	a	partner.

Brian:	I’m in a water polo team.
Adrian:	Why do you play? Do your parents push you?
Brian:	… . I play because I want to.
Adrian:	Can I come and watch you?
Brian:	Yes, you can.
Adrian:	Do you have a dog?
Brian:	No, I don’t. I have a parrot. His name is James.
Adrian:	Does he speak? Does he have a cage?
Brian:	No, he doesn’t speak, but he’s very clever. He has a cage

in my room.
Adrian:	What does he do? Does he do any tricks?
Brian:	… . He plays and he sits on my shoulder.
Adrian:		And how about girls? Is there a girl that you like? Do I

know her?
Brian:	… . You ask too many questions. Bye. See you.
Adrian:	Hey, wait a moment! Do you have a mobile phone?

What’s your number?

2	 Work	with	a	partner.	Ask	him	/	her	questions.
Where / you live?
How / you go to school?
What / you do in your free time?
What kind of music / you like?
... you get on with your parents?

3	 Listen	to	the	interview	and	choose	
the	correct	answers.

1 She’s Turkish / Spanish.
2 She’s a teacher / chemist.
3 She’s single / married.
4 She has / hasn’t got children.
5 Her address is in Liverpool / London.
6 She gives a mobile / daytime phone

number.

Where / your mother work?
Where / you spend your
breaks?
... you like English?
... you got nice neighbours?

16

17

4	 Copy	the	form	below.	
Listen	to	the	interview	with	Meryem	
again	and	complete	it.

16

Lesson 1

17

Rennert International Language School

Personal details

Contact details

Title: Gender:

Surname:

Town / City Postcode:

Occupation:

Tel. no: (daytime) (evening)

Date of birth:

Mobile: Email:

No. of
dependants:

First name(s):

House number: Street:

Nationality: Marital
status:

Ms Female
Male

Single
Married
Separated
Divorced
Widowed

ü

Address

Telephone / email

Giving Your Date of Birth
16 March 1985
We write: 16.03.85
We say: sixteen (oh) three eighty-fi ve

OR
 the sixteenth of the third eighty-fi ve

L K

18

5	 Work	in	pairs.	Speak	on	the	
difference	of	the	information	in	
the	dialogue	in	Task	1	and	the	
interview	in	Task	3.	Then	study	
the	table	below.

meaning word example
single or married man
married woman
single woman
single or married woman

Mr
Mrs
Miss
Ms

Miss

family name surname Ostapenko
first name(s) forename (s) Iryna

day, month, and year
you were born

date of birth 24 December 1990

nationality Ukrainian
first language mother tongue Ukrainian

home address
37 Zelena St, Ap.12
Lviv
Ukraine

phone number during
the day

daytime tel [+38032] 234-09-44

‘no’ means 'number' mobile no 067 900 75 32
email address email address irynaostap@i.ua

married or single? marital status single

job occupation nurse

elementary?
intermediate?
etc. tick = ü

level of English
(please tick)

elementary ü
intermediate
advanced

your name written by
yourself

signature Iryna Ostapenko

divorced [dɪˈvɔːst]
female [ˈfiːmeɪl]
male [meɪl]
single [ˈsɪŋɡl]

Vocabulary box

18 19

Lesson 1
6	 Match	the	‘offi	cial’	terms	

with	the	questions.
1 Surname
2 Age
3 Nationality
4 Date of Birth
5 Marital Status
6 No. of dependants
7 Address
8 Occupation

	a How old are you?
	b Where do you live?
	c When were you born?
	d What do you do?
	e Are you married?
	f What’s your last name?
	g Have you got any children?
	h Where are you from?

7	 Work	in	pairs.	Ask	each	other	about	your	partner’s	personal	
information	and	complete	the	table	with	the	information	
about	him	/	her	like	the	one	in	Task	4.

SPEaKING
1	 Say	if	the	sentences	below	are	true	for	you.		

Correct	the	information	that	is	not	true.

	I live in a small town.
	I have two sisters.
	I have my own room.
	I play basketball.
	I read a lot.
	I don’t watch TV in the

evening.
	My mother works in a

hospital.
	My mother doesn’t tell

jokes.
	My dad travels a lot.

	My dad doesn’t drive to
work.

	My best friend lives
close to me.

	My best friend doesn’t
love sports.

	My best friend talks too
much.

	I go to school by bus.
	My best friend and I go

to school together.
	I don’t like English.

20

2	 Look	at	the	pictures	and	the	topics	below.	
In	pairs,	talk	about	yourself.

3	 Interview	your	partner.	Make	use	of	the	table	in	Task	5	
on	page	18	and	the	questions	in	Task	6	on	page	19.	

FILMS
LOOKS
HOLIDAYS

SPORTS
FRIENDS
CLOTHES

HOME TOWN
MUSIC
FREE TIME

SCHOOL
FOOD
FAMILY

20 21

Lesson 1
4	 Match	the	words	(1-8)	with	their	

defi	nitions	(and	
pictures)	below.

1 football fan
2 health freak
3 computer wizard
4 couch potato
5 vegetarian
6 gossip
7 chatterbox
8 close friend

	someone who spends a lot of time sitting and watching television
	someone who would do anything to be fi t and healthy
	someone who knows everything about computers
	someone who talks all the time
	someone who can’t live without football
	someone who doesn’t eat meat
	someone who likes to talk about other people’s private lives
	someone you trust

L K

b Say your friends’ (parents’)
email addresses in English.

a underscore person at
anywhere dot c o dot u k

Saying email addresses
a Say the email addresses below.

a_person@anywhere.co.uk

z-antonio@abbi.pt

z hyphen antonio at abbi dot p t

22

5	a)	Listen	to	the	kids	and	say	how	they	describe	themselves.

I know I’m a chatterbox. I talk too
much and it’s so hard for me to keep
secrets. I’m a bit gossipy. Still, I have
a lot of friends. How is it possible?

Gemma is my best friend. I love her
because she is so interesting and
fun. We share things. We even wear
each other’s clothes. My sister says
we are stupid. But she is a health
freak. You know, she does exercise,
is a vegetarian, goes to bed early
and ... always complains about me.
Boring, isn’t she?

Carla

Ron

Andrew

Thomas

My best friend is Ian. He’s such
fun. We have so much in
common. We are both football
fans, we hate heavy metal and
love SF fi lms. It’s never boring
with him. Besides, we
understand each other very well.

b)	Read	what	they	say	about	their	friends.

I have two best friends. Benny is a
bit bossy but he is a good friend. I
can rely on him. I know that if I have
a problem or get in trouble, he will
help me. Dave is very quiet. Not a
bit selfi sh. Everybody likes him.

22

Lesson 1

7	 Tell	your	class	about	your	best	friend.
zz Say what your friend is like, what you do

together and what you like best about him / her.
zz Try to remember an incident when your friend

proved to be a real friend.

6	 Work	in	groups.	Think	of	people	
you	know	and	who	have	these	
qualities.	Speak	in	turns.

Phil

Who is...
... bossy?
... not selfi sh?

... lonely?

... talkative?

I don’t know what a good friend is because I don’t
have any. The TV and my computer are my best
friends. My parents are angry at me. They call me
a couch potato because I spend so much time in
front of the TV set. They say I should go out and
fi nd myself a friend. The truth is I don’t know how
to make friends. My classmates call me a
computer wizard and they say they admire me.
Still, they never invite me to their parties or call
me out. I’m very unhappy about that, but I don’t
show it. You know, nothing can take the place of
a friend, not even a computer or a TV set. Phil

friends. My parents are angry at me. They call me

23

chatterbox [ˈtʃætəbɒks]
to admire [ədˈmaɪə]
to complain [kəmˈpleɪn]
to prove [pruːv]
to rely [rɪˈlaɪ]
gossipy [ˈɡɒsɪpɪ]

Vocabulary box

c)	Work	in	pairs.	Speak	on	the	following.
1 Why does Thomas say that it’s strange he has so many friends?
2 Why do Andrew and Ian get on so well?
3 Why does everybody like Dave?
4 Why does Carla’s sister think

that Carla and her friend
are stupid?

5 Why are Phil’s parents
angry at him?

... fun to be with?

... gossipy?

24

WrITING

zz I was born on a cold winter night in my native

Bennington, Oklahoma. I do not remember much of my

early childhood, but my mum said that I was a very

active, curious, and communicative child. I would ask

dozens of questions each minute, even without waiting

for the answers. I suppose that was why my parents

offered me books and educational movies as early as my

third birthday.
zz Fortunately, my thirst for knowledge did not come to an

end when I was at school. I was fond of history and

science.This passion helped me gain good knowledge in

these areas.Today, I am a student at a law school, and I

feel very happy about it.
zz I am certain that my good results in studies will become

my ticket to a better tomorrow. I want to become a

lawyer. I study hard and devote my free time to reading

reviews and watching interviews with recognized

specialists in the fi eld.
zz Of course, I understand that life is not just a bed of roses,

and challenges or diffi culties are an integral element of

life. Since my parents could not help me cover my

college expenses1 in full, I combine a part-time job and

full-time study to earn my living and my education. I feel

satisfi ed at the beginning of every month when I receive

my salary2 and plan how I will spend my money.

1expenses [ɪkˈspensɪz] — витрати 2a salary [ˈsæləri] — заробітна плата

1	 Read	the	sample	of	autobiography	and	consider	
the	questions	on	page	25.

24 25

Lesson 1

1 What famous quote1 can describe your life?
2 Which 3 adjectives can be used to describe you as a person?
3 Who infl uenced your personal development?
4 What are your best and worst childhood memories?
5 What is your family social and ethnic background?
6 What are your relations with parents and other relatives?
7 What are your goals for the future?
8 What places would you like to visit and why?
9 What skills would you like to develop and why?
10 What was the most memorable day in your life?
11 What was the most important lesson you have ever learnt in

your life?
12 What are the most important values in life,

in your opinion?

An autobiography is a written account of the life of a
person written by that person. In other words, it is the
story that people wrote about themselves. It is just like the
biography that includes such things as time and place of
their birth, an overview of their personality, their likes and
dislikes, and the special events that shaped their life.

remember!

1a quote [kwəʊt] — цитата

26

1 I was born in…
2 I was an active (or quiet, shy, curious, etc.) child.
3 My childhood dream was…
4 My earliest memory is…
5 I am grateful to my parents (or teachers, friends, etc.)

because…
6 My role model was…
7 My lifetime dream is…
8 The most memorable day of my life was…
9 One phrase that I will never forget is…
10 If only one of my dreams could come true, I would wish

for…
11 My main belief in life is…
12 I am driven by my desire / passion / wish to…
13 The main lesson that my parents taught me was…
14 The childhood hobby that most shaped my personality is…
15 One event that infl uenced who I am today is…
16 My motto in life is…
17 My favourite book / movie / author is…
18 When I was growing up, I always dreamed of becoming a…
19 One thing I wish I knew fi ve (or ten, twenty, etc.) years ago

is that…
20 My favourite childhood picture is…

2	 Present	yourself	in	a	
written	way	(150-200	
words).	Use	some	of	
the	questions	on	
page	25	and	the	
phrases	below.

27

Lesson 2

26

rEaDING & vocabularyrEaDING & vocabularyrEaDING & vocabulary

TEEN
GENERATION

1	 Look	at	the	pictures	and	match	them	with	the	names	
of	different	teenage	groups.

1 computer geeks
2 preps
3 high-fl yers
4 emos

5 punk rockers
6 athletes
7 hip hoppers
8 heavy metal fans

28

2	 Read	the	descriptions	of	different	teenage	groups	
and	match	them	with	the	right	names	from	Task	1.

	Looks and fancy clothes are very important for them, and they
sometimes spend hours in the bathroom just to get the perfect
hairstyle or match the right outfit. You might call them fashion
victims, because they love designer labels and always keep up
with the latest trends. They don’t generally have problems with
school or teachers, but they have no special interests. When it
comes to music, they listen to anything played on radio stations
and MTV, as long as it’s not too loud. And their favourite hang-
out? Shopping centres, of course, especially at weekends!

	They are simply ingenious when it comes to computers. Very
few people can actually understand them when they talk about
the latest software or new gadgets, which is when they get
irritated! They are brilliant at science subjects, especially Maths
and Physics, and schoolwork in general is rarely a problem for
them. When it comes to clothes, they grab whatever is clean in
their room. They are not too picky about music either, but rock,
heavy metal or hip hop are among their favourites. They mix
well with skaters, since skateboarding is often their favourite
pastime. Their favourite hang-outs are computer labs, cyber
cafes or any other place with a computer nearby.

	They are fascinated by African American urban culture, so
baggy clothes and baseball caps are their most usual outfit.
They don’t consider graffiti vandalism, but an art form, so you
can see their drawings on city walls, but sometimes in their
notebooks or the school bathrooms, too. Of course, rap and
hip hop are their favourite music, but girls frequently prefer
R&B, and they are especially fond of hip-hop dance. Most hip
hoppers are very good with words and rhymes, and know a lot
about politics and global problems, so it’s good to have them
on your debate team. They love playing basketball in their free
time, so school playgrounds are among their favourite hang-

ʊ

28 29

Lesson 2
outs. Let’s not forget the
clubs, when there is a rap battle!

	School is the centre of their world, and most of them already have
a clear idea about their future career. They are very ambitious and
competitive, but also hard-working, so they never forget to do their
homework. That’s why other students sometimes call them nerds.
They are extremely well-behaved, which is why they are almost
always teacher’s pets. They’re not particularly fashion-conscious,
but they like neat and casual clothes. They are not picky about
popular music, but some of them like to join their parents at
concerts of classical music. Although most teenagers find books
boring, they really enjoy reading, so libraries are definitely among
their favourite hang-outs.

	Their sports career is as important as school for them, and
most of them miss a lot of classes because of preparations for
important competitions. That’s why they sometimes have a lot
of schoolwork to catch up. At the same time, they do well in
exams, but unlike some other students, they are certainly
excellent at PE. A jogging suit is their most usual outfit, simply
because it is the most comfortable one. It is also quite logical
that they spend most of their free time in a gym, but sports
events are also among their favourite hang-outs.

3	 Work	in	pairs	to	answer		
the	following	questions	about		
the	teenage	groups.
1 Who doesn’t really care about

clothes?
2 Who enjoys dancing?
3 Who is fashion-conscious?
4 Who is very responsible about

schoolwork?
5 Who spends a lot of time in a gym?
6 Who likes drawing graffiti?

hang-out [ˊhæŋaʊt]
outfit [ˈaʊtfɪt]
software [ˈsɒftweə]
trend [trend]
victim [ˈvɪktɪm]
to grab [ɡræb]
to irritate [ˈɪrɪteɪt]
casual [ˈkæʒʊəl]
fascinated [ˈfæsɪneɪtɪd]
picky [ˈpɪki]

Vocabulary boxʊ

30

4	 Work	in	groups	of	fi	ve.	
a)	Copy	the	profi	le	grid	below.	Each	student	reads	

one	description	again	and	fi	lls	in	the	profi	le	for	
a	particular	teenage	group.

b)	Speak	on	the	following	questions.
zz Would you join any of these teenage groups?
zz Which teenage group would you join and why?

5	a)	Look	up	these	adjectives	in	the	descriptions	of	teenage	
groups	in	Task	2	and	answer	the	questions	below.

How would you describe someone...
1 ...who cares a lot about what clothes to wear?
2 ...who is very clever?
3 ...who is hard to please?
4 ...who likes success and competition?

picky, ingenious, competitive, fashion-conscious

Teenage
group:

Computer
geeks Preps High-

fl yers
Hip

hoppers Athletes

Looks and
clothes:

School:

Hobbies and
interests:

Music:

Favourite
hang-outs:

30 31

Lesson 2
b)	Work	in	pairs.	Guess	what	these	

words	mean.	Look	them	up	in	the	descriptions	
of	teenage	groups	and	answer	the	questions.

1 What school subjects are you fond of?
2 Do you know anyone who is a teacher’s pet?
3 Do you keep up with the latest fashion trends?
4 What is your favourite hang-out?
5 Can you describe your favourite outfi t?
6 Can you think of any examples of vandalism in

your school?
7 What is your favourite pastime?
8 Which gadget couldn’t you live without?

GraMMar

an outfi t, a hang-out, to keep up with, a teacher’s
pet, a gadget, pastime, vandalism, to be fond of

remember!
The Gerund (Герундій)

Герундій — це неособова форма дієслова,
що має властивості дієслова та іменника.
Розрізняють чотири форми герундія:

Forms of the Gerund Active Passive
Simple writing being written
Perfect having written having been written

Герундій у реченні може
виконувати функції підмета.
E.g. Swimming is my hobby.

Герундій у реченні може
виконувати функції додатка.
E.g. She is fond of singing.
She enjoys singing.

32

1	 Read	and	write	about	your	(your	mum’s,	your	friend’s,	etc)	
hobbies	as	in	the	example	below.
Nearly everyone has a hobby of some kind: stamp collecting,
reading, painting, solving crossword puzzles, bird-watching,
knitting, listening to music, growing roses, playing the piano,
guitar or accordion, embroidering1, woodcarving2, playing chess,
dominoes or billiard, collecting postcards, horseback riding, or
gardening.
Example:

My hobby is picking mushrooms.
My mum’s hobbies are knitting and cooking.
My father’s hobby is collecting coins.

1embroidering [ɪmˈbroɪdərɪŋ] — вишивання
2woodcarving [ˈwʊdkɑ:vɪŋ] — різьба по дереву

Типова	помилка:	
Olga enjoys to travel.
Правильна	структура:	
Olga enjoys travelling.

to enjoy
to finish
to dislike
to give up
can’t stand
don’t mind
to be worth

to begin
to start
to like
to hate
to prefer
to love
to stop
to continue
to go on

doing something
to do something

doing
something

Example:	
Alison likes reading. (Взагалі)
Alison likes to	read	newspapers.
(В конкретному випадку)

L K
Дієслова, які вживаються як з
герундієм, так і з інфінітивом:

Дієслова, які вживаються
лише з герундієм.

32 33

Lesson 2

Типова помилка: I look forward to hear from you.
Правильна структура: I look forward to hearing from you.

Герундій вживається після деяких дієслів з прийменниками:

to depend on — залежати від
to rely on — покладатися на
to insist on — наполягати на
to agree to — погоджуватися з
to hear of — чути про
to think of — думати про
to be fond of — захоплюватися
to be sure of — бути впевненим в чомусь
to be pleased at / with — бути задоволеним чимось
 або кимось
to be surprised at — дивуватися чомусь
to be interested in — цікавитися чимось
to be afraid of — боятися чогось
to look forward to — чекати з нетерпінням

2	 Read	and	write	a	few	true	sentences	of	what	you	like	
and	don’t	like	doing.
My favourite sport is ice-skating. I enjoy dancing to pop music.
Skating is also a very good way of keeping fit. What about you?
What is your favourite sport? Say what you think about these
leisure activities: watching films on TV, dancing, swimming in the
river, going out with friends, fishing, cycling, climbing, picking up
mushrooms, jogging, boating, skiing, camping, etc. I often go
swimming, fishing, sailing and riding. How often do you go skating?

remember!

Example: I like getting presents.
 I hate getting up early.
My favourite leisure time activity is …
I don’t enjoy …

34

6	 Answer	the	questions.
1 What films do you think are worth seeing?
2 Do you enjoy travelling by plane? Why?
3 What do you do after coming home from school?
4 Which do you enjoy more, going to the theatre or going to the

cinema?
5 Do you like or dislike travelling long distances by train?

4	 Fill	in	the	gaps	using	the	gerund	or	the	infinitive.
Mr Brown likes (sit) … at home and (read) … the newspapers in
the evening. Joan, his wife, enjoys (read) … novels. Natalie likes
(to go) … for a walk in the evening. Alison’s hobby is (listen) … to
classical music.

5	 Be	a	polite	person	and	begin	the	following	commands	with	
‘Would	you	mind…?’

Example:	Wait in the hall.
 Would you mind waiting in the hall?

3	 Write	out	all	of	the	sentences	with	the	gerund	form	
from	Task	6	of	Lesson	1	(page	8).

1 Come back later.
2 Sit in the second row.
3 Open the window.
4 Close the door.
5 Give this message to

Mr Brown.
6 Give this book to

Alison.
7 Explain it again.
8 Hold my bag.

9 Read your question again.
10 Write what you said on

the board.
11 Sit in the next row.
12 Learn vocabulary

on page 5.
13 Complete exercise 6

on page 23.
14 Go and sit next

to George.

I (really) like/enjoy/love … (very much)
I (don’t) like …

34 35

Lesson 2

7	 Make	up	one	sentence	from	two.	Use	the	perfect	form	
of	the	gerund.	Explain	its	use.
Example: I have read this book. I remember.
 I remember having read this book.
 He entered the room. Nobody noticed him.
 Nobody noticed his having entered the room.

1 I have shown him the letter. I am sure.
2 I have given her the magazine. I remember.
3 He has been so rude. He is sorry.
4 We have seen this play. We are sure.
5 She has asked me about it. Nobody noticed this.

8	 Work	in	pairs.	Make	up	your	dialogue	using	the	expressions	
below.
zz Excuse me for interrupting you.
zz Do you mind my reading here?
zz I’m afraid of going there.
zz I’m looking forward to seeing you.

lISTENING & vocabulary lISTENING & vocabulary lISTENING & vocabulary

1	 Look	at	these	words	and	get	their	meanings.	

smart clothes =
well groomed =

scooter =
accessories =

stylish, elegant clothes
tidy
a light motorbike with a small engine
things that you wear or carry that

match your clothes, for example,
a piece of jewellery or a bag.

6 When do you expect
to stop studying English?

7 What places are worth visiting in your town?

2	a)	Before	listening	to	the	‘Top	Pop’	radio	interview	with	a	
young	fashion	design	student	write	down	5	questions	you	
would	ask	her.
b)	Listen	to	the	interview	and	match	the	answers	(page	37)	

to	the	questions	and	the	reporter’s	phrases	below.

Reporter:
1 London Fashion Week has just fi nished and you’ve been

named the most promising fashion design student. Why
have you come to study fashion design in London?

2 How do these styles differ from each other?
3 I see...
4 But there are also some strange looking guys.
5 So you are saying that there is a strong connection

between fashion and music.
6 What do you personally like?
7 What’s your favourite shopping place in London?
8 What fashion advice would you give to our young listeners?
9 Thank you very much. It was nice talking to you.

36

37

Lesson 2

с)	Write	down	the	words	connected	with	fashion	from	
the	text	of	the	interview.

	Some young people have
money and they spend quite a lot
of it on clothes. They like wearing smart clothes, loafers,
tight fi tting sportswear. They like riding scooters. Their hair
is well groomed and they have regular haircuts.

	But there are more and more people who like wearing
comfortable clothes. They are more in touch with the
natural world. They think that today’s world revolves too
much around money.

	Well, comfortable clothes ... with style.
	Camden Lock Market. You can get anything you want there

— fake Levi’s, leopard print swimsuits, old records,
jewellery made from recycled metal. It attracts an amazing
mixture of people, so it’s fun just watching them. I often get
inspired there.

	Well, London is the right place to be because it’s famous for
its street fashion and a lot of second-hand shops or
markets - so young people can buy cheap clothes and
create their own style.

	Yeah, of course. Some young people like dying their hair in
bright colours. In big cities they are also connected with
punk and rave.

	Yes. Fashion and music have always been connected. Let’s
say heavy metal is associated with leather jackets, long
hair, tattoos, powerful motorbikes. While Punk was famous
for a lot of strange accessories like chains, safety pins, and
of course spiky hair, Rap goes together with baggy clothes.

	Well, I’d say a person’s style depends on the imagination,
not that much on money. I really believe in creating a style
that doesn’t cost much. Fashion should be more on the
artistic side. Today it is still a big business.

36

38

3	 Say	if	the	following	statements	are	true	or	false.
1 Fashion and music are often connected.
2 Some people dye their hair in strange colours.
3 Camden Lock Market is a place where

one can buy second-hand clothes.
4 Ibby believes one can’t look

fashionable without spending
a lot of money.

5 Rappers like baggy clothes.

4	 Choose	the	right	answer.
1 A promising fashion designer is

a) a person who keeps promises.
b) a person who will become very successful.

2 Second-hand shops are the ones that
a) are not close to your home.
b) sell clothes that somebody else has already worn.

3 Fashion is a big business. It means
a) that there are a lot of fashion designers in this business.
b) that there is a lot of money in it.

5	a)	Before	listening	remember	what	you	know	
about	British	youth.

b)	Listen	to	the	information	about	British	traditional	youth	
organizations	and	complete	the	sentences	below.

1 Different trends like …, … and … appeared in the British society.
2 … is the most famous traditional youth organization.
3 This organization was founded by … in …
4 An organization for girls was founded in … and was called …
5 … was formed to defend interests of students.
6 … and … are religious organizations.
7 … provides hostels for young travellers.
8 … offers a wide choice of sporting and social activities.

hostel [ˈhɒstl]
item [ˈaɪtəm]
leather [ˈleðə]
message [ˈmesɪdʒ]
sportwear [ˈspɔːtweə]
spiky [ˈspaɪki]
to provide [prəˈvaɪd]
to revolve [rɪˈvɒlv]

Vocabulary box

38 39

Lesson 2
SPEaKING

1	 Do	a	survey	in	your	class	and	report	its	results.

zz How many students wear a baseball cap (jeans, a T-shirt)?
zz What colours are popular?
zz Why do they wear it (them)?

(Because it’s / they’re comfortable / fashionable.
Because it / they protect(s) the eyes
from sunshine, etc.
Because they play baseball, etc)

2	a)	Listen	to	these	three	people	talking	about	fashion.	
Name	all	the	items	of	clothing	they	mention.

“I like wearing baggy sportswear
because I spend a lot of time on my
skates. I’m wearing a hooded top and
a baseball cap. I usually wear it the
other way round. There are some of
my friends who like clothes with a
label, but I always put sport before
fashion. The most important thing is
that I feel comfortable in the clothes I
wear. I have always wanted to have a
leather jacket but I haven’t bought one,
because they are rather expensive.”

Because they play baseball, etc)

Tim

40

b)	Match	the	words	with	their	defi	nitions.

1 label
2 fuss
3 give in
4 pick
5 glittery

	shiny
	choose
	a little piece of material fi xed to an item of

clothing with information about it
	a time when people are very excited about

something that is usually not that important
	stop fi ghting against somebody or something

c)	Insert	the	words	above	in	the	phrases	below.
a … evening dress, designer’s …, … a jacket you like,
make a … about something, … to someone’s demands

“Well, I’m wearing a school uniform, as you can
see. This is so boring. I choose clothes I want to
buy, but I always go shopping with my mum. She’s
not always happy with what I pick, so we
sometimes argue. She doesn’t always give in.
Last year I earned some money babysitting for my
neighbours, so I bought a fake fur jacket and a
glittery shirt. I wear them when I go to parties. The
last thing I got as a present is a choker. My brother
said a dog collar would be better.”

“I have never been interested in fashion.
Clothes are clothes. I hate going shopping so
I’m happy with whatever I get from my mum or
sister. I really can’t understand why there’s so
much fuss about these expensive clothes — I’d
rather buy a book or a playstation game. I
bought one last week and I’m broke now. This
tracksuit top I’m wearing now is a birthday
present from my sister. I got it last year.”

josh

Brenda

41

Lesson 2

40

d)	Make		a	presentation	about	
yourself.	Mention	what	you	usually	wear,	
your	favourite	clothes	and	attitude	to	fashion.

3	 Work	in	pairs.	Speak	on	the	topics.
zz What kind of music do you like?
zz What kind of clothes do the stars in your favourite group wear?

4	 Look	through	recent	fashion	magazines	and	your	family	
photos.	Tell	what	clothes	your	family	members	used	to	wear	
during	their	lifetime.

zz Who of them follows fashion?
zz What do they wear on different occasions?
zz Who of them thinks fashion is not very important?
zz What’s your teachers’ (parents’) attitude towards what you

wear on different occasions?
zz What are the present trends in teenage fashion?

Do you care?

5	 Work	in	groups.	Think	of	your	classmates,	friends	
or	neighbours	in	terms	of	clothing.	Discuss	the	
following	questions.

42

The word ‘club’ means … It is used

to … When the English-speaking

people have a talk about …, they

also use this word. … Besides, it is

used when … And fi nally, …

WrITING

1	 Write	about	the	cultural	meaning	of	the	word	‘club’	
in	English.	You	may	use	the	scheme	below.

a group of people
who join together
for a certain aim, for
example, entertain-
ment or sport

an association of
people, usually both
men and women, who
would like to relax and
discuss things

the Tennis Club,
the Stamp Club,
cultural clubs,
sports clubs, the
Shakespeare Club

club = nightclubclub class = business class

a building
where club
members
meet

CLUB

b)	Think	about	the	club	you	are	going	to	advertise.	
Design	the	text	of	your	advertisement.	
Take	the	points	below	
into	consideration.
zz the club title
zz the activities
zz the advantages
zz the invitation for young

people to join it

2	a)	Search	for	examples	of	some	clubs’	advertisements	
online.	Examine	their	homepage	information.	

Lessons 1-2

42

L K BACK!
1	 Complete	the	sentences	with	the	words	from	the	box.

computer geek (twice), fascinated, enjoys,
fashion-conscious, hip hoppers

1 My best friend is quite … and she always keeps up with the
latest trends.

2 I am … by black Americans and their culture.
3 I love new gadgets, but I wouldn’t call myself a … .
4 I don’t like rap music, but I get on well with some … in my

school.
5 A … usually doesn’t care about fashion.
6 I always see your friend in the library. I’m sure he … reading

and learning a lot.

2	a)	Read	about	Amy.	Use	the	words	and	expressions	from	
the	box	to	complete	her	composition	on	page	44.
Amy is a new student at school. She is sitting in her room and
preparing a poster with the title ALL ABOUT ME... for the school
yearbook.

43

44

ALL ABOUT ME...
I don’t know where to begin, because I don’t like talking
about myself. I don’t fi t in any group, especially the
popular ones. I’m not … because I don’t think much
about clothes. I just wear what’s comfortable, so I guess
preps would look down on me. My mum thinks I spend
too much time in front of the computer, but I only use
it for schoolwork and chatting. Anyway, she always says
I should go out more. I love classical music. Whenever I
…, I play the piano. I also like dancing, but I have
absolutely no talent for it. I guess hip hoppers wouldn’t
like to see me in their dance group. And, let’s not forget
my reading. I read tons of books, and they are not just
for my English class. That’s why libraries are my
favourite … . My dad thinks I should do some sports,
but I’m simply not much of an athlete. And I hate PE!
Other than that, school is not a problem for me,
although I’m not ambitious and … like high-fl yers. I’m
excellent at Chemistry, but History gives me a headache.
I never speak up in class, so who would want me on
their debate team? I’m such a boring person! Thank
God I have Sugar. I always talk to him. I tell him all my
secrets, and he’s always there for me. Dogs are great
friends, aren’t they?

feel down, competitive, fashion-conscious, hang-outs

b)	Work	in	small	groups.	Discuss	the	questions	below.

zz Which of the following teenage groups (page 45) does she
mention in her composition? Does she have anything in
common with them?

44 45

Lessons 1-2

zz What’s her problem?

	PREPS
	PUNK ROCKERS
	FANS
	HIP HOPPERS
	EMOS

	COMPUTER GEEKS
	HIGH-FLYERS
	HEAVY METAL
	ATHLETES

3	 Complete	the	sentences	using	the	words	from	the	box.

musical, infl uenced, tongue, hairstyle, youth,
express, youth culture, styles, life, decoration

(1)… is a smaller culture
that exists within a large one.
For example, youth
subcultures, centering around
such (2)… preferences as rap,
heavy-metal, or hip-hop, may
spot somewhat particular
(3)… of dress, language, and
behaviour, while accepting
other aspects of the dominant
culture. There are many
trends in (4)… fashion and
styles, too. For example,
Graffi ti, which became a way
of (5)… for some young
people. Graffi ti style was (6)…
by the hip-hop culture that has
started in New York in the 60s.
Hip-hop with its rapping,
breakdancing and graffi ti
became a way to (7)... anger
and humour.

46

Today young people like to use body modification. Tattoos can
be found on everyone from Robbie Williams to Angelina Jolie,
and even Princess Anne of England’s daughter has her (8)...
pierced. These days most people use body art simply as (9)... . It
has become a fashion statement, in the same way that an item of
clothing or (10)... might be.

4	 Open	the	brackets	using	gerunds	instead	of	infinitives.

5	 Transform	the	sentences	using	gerunds	instead	of	infinitives.

Example: He postponed (make) … a decision.
 He postponed making a decision.

Example:	We continue to study English.
 We continue studying English.

1 I began (read) … a novel yesterday.
2 We had started (write) … the exercise before the teacher

came in.
3 It has stopped (rain) … . I hate (go) … out in the rain.
4 My uncle has given up (smoke) … and now prefers (eat) …

sweets.
5 I like (come) … to school by bus but I hate (stand) … in the

rain and (wait) … for it.
6 I love (eat) … oranges, but I dislike (peel) … them.
7 We enjoyed (see) … you and (hear) … all your news.

1 She has just finished to read an article about the natural
resources of Ukraine.

2 My father intends to spend his holidays in the Carpathians.
3 My sister began to work in this beautiful Ukrainian city five

years ago.
4 I have just begun to translate the text into Ukrainian.
5 We preferred to go to Kyiv by plane.

46 47

Lessons 1-2
6	 Read	and	choose	the	statements	

below	according	to	the	street	styles	shown	on	the	right.	
Write	in	the	appropriate	number.

	They wear their hair long.
	They love extravagant dresses

and hairstyles.
	They usually wear untidy clothes.
	They wear lots of rings, bracelets

and bells.
	They prefer to be free and not to

work.
	They love wearing long robes or

dresses and wide trousers.
	They like to wear their hair long

with lots of colour threads in it.
	They pierce their noses and ears

with pins.
	They wear sandals or walk

barefoot (without shoes).
	They wear old black denim

jeans.
	They have brightly dyed

(painted) hair.
	They carry fl owers.
	They love wearing boots on

wooden sole.
	They show off their

independence in wearing silver
earrings and sometimes nose-
rings.

	They are antifashion: they
prefered wearing old clothes
or making their clothes.

Hippies

Punks

New Age
Travellers

1

2

3

48

7	a)	Do	the	questionnaire	to	find	out	if	you	are	music	mad	
(crazy).

YOUR SCORE:
6 points each for every a) answer
4 points each for every b) answer
2 points each for every c) answer
0 points each for every d) answer

YOUR RESULTS:
If you scored 40 or more, you are

completely music mad. You live
and breathe for music. You are
probably a musician yourself!

1 How often do you buy new
CDs/albums/cassettes?
	a) once a week
	b) once a month
	c) once a year
	d) never

3 Do you read music
magazines?
	a) often
	b) regularly
	c) rarely
	d) never

5 Do you sing in a choir
or play in a band?
	a) Yes, often.
	b) Yes, regularly.
	c) Yes, but rarely.
	d) No, never.

7 Do you listen to music
outside the home, e.g.,
on a personal stereo?
	a) often
	b) regularly
	c) rarely
	d) never

2 How often do you go to
live concerts?
	a) once a week
	b) once a month
	c) once a year
	d) never

4 Do you play a musical
instrument?
	a) Yes, often.
	b) Yes, regularly.
	c) Yes, but rarely.
	d) No, never.

6 How often do you listen
to music at home?
	a) often
	b) regularly
	c) rarely
	d) never

8 Do you listen to music...
	a) when you are

working/studying?
	b) in the bath?
	c) on the way to school?
	d) in bed?

48 49

Lessons 1-2

b)	Choose	one	of	the	topics	below	and,	in	groups,	make	up	a	
questionnaire	similar	to	the	above	‘Are	you	Music	Mad?’.	
Use	the	questionnaire	to	fi	nd	out	about	other	mates.
zz ‘Are you TV Mad?’
zz ‘Are you Computer Games Mad?’
zz ‘Are you Video Mad?’
zz ‘Are you Movie Mad?’

If you scored 20-39, you take an
active interest in music. You probably choose your friends
according to whether they like the same type of music as you do.

If you scored 10-19, then music is not your main leisure interest.
You probably prefer sport or reading, for example.

If you scored 9 or less, you are musically brain dead. You probably
don’t know the difference between Mozart and Madonna!

8	 Work	in	groups.	Look	at	the	photos	and	say	if	it	is	easy	to	
guess	the	countries	the	kids	on	the	photos	are	from.	
Explain	why.
guess	the	countries	the	kids	on	the	photos	are	from.	

50

b)	Work	in	pairs.	Use	the	
glossary	on	page	51	and	
rewrite	the	dialogue	(page	
53)	in	Weblish.	Each	of	
you	should	write	only	
one	part,	either	Sally’s	
or	Al’s.	

b)	Work	in	pairs.	Use	the	
glossary	on	page	51	and	
rewrite	the	dialogue	(page	
53)	in	Weblish.	Each	of	
you	should	write	only	
one	part,	either	Sally’s	

9	a)	Try	to	read	a	message	from	
Kate’s	phone	(on	the	right).	
What	is	it	about?

hi an! how is ur
trip? my frnds and
me r very by her.
dey all send thr lv
to u. wot r your
plans 4 the rest of
the holidays? rite,
please. c u soon
ur K81a glossary [ˈɡlɒsəri] — глосарій,

 невеликий словник

thanx — thanks
cos — because
dumbo — stupid
best — best wishes
wanna — do you want to
just thought — I just thought
cheer him — it’ll cheer him up
u bet — you bet (this means a strong ‘Yes!’)

 — do you want to
 — I just thought

Young people express themselves,
for example, in Weblish, a new
shorthand English used in text
messaging and in the Internet chat
rooms. Weblish is a kind of ‘slang’
— idiomatic English which often
breaks the rules of correct English.
For example, capital letters are not
used. Here is a glossary1 of some of
the key expressions and symbols
used in chat rooms.

u — you
c — see
2 — to
r — are
b — be
4 — for
nite — night
yup — yes

Do you KNoW?

50 51

Lessons 1-2

Sally:	Hey! How are you today?
Al:	Great. Thanks. Good to see

you here again.
Sally:	Me too.

51

You	may	start	like	this.

Sally:	hey, how r u today?
Al:	great, thanx, gd 2 c u here again

Al:	I had a few things to do for school but I will have fi nished
them by Friday.

Sally:	Did you do well in that test on Monday?
Al:	Yes! I worked like mad on it.
Sally:	So what are you doing on Friday night then?
Al:	Well, I’ll be going to Linda’s party. Would you like to go?
Sally:	Yes, of course.
Al:	Great! I’ll pick you up at nine at our usual place.
Sally:	Thanks. Hey, will you be free to come to the club on Saturday?
Al:	Sure.
Sally:	With me, I hope.
Al:	Who else, you stupid? But I’ll visit Mike on the way because

he will be operated on in the hospital.
Sally:	You don’t say. Do you mean he’ll be really operated on?

Ugh!
Al:	Yes, he will. That’s right. Not much fun.
Sally:	I agree. When will you be going?
Al:	Saturday morning. Hey, have you got the latest

Kilie CD?
Sally:	Yes, I have.
Al:	Can you lend it to me because I want to make

a copy for Mike to cheer him up.
Thanks.

52

	Phil: I’m a punk. And all punks have crazy hair, you know. I
often change the colour. Sometimes it’s pink or green.

	Leo: The hairdresser shaves it once a week. That’s expensive,
but I don’t have to buy shampoo, conditioner or gel.

	John: I don’t look like a girl. Lots of men have ponytails —
look at Bono in U2.

	Sam: I never go to the hairdresser. I do it myself — I just cut
the ends and the fringe1 in front of a mirror.

	Robin: It takes hours to do. I like it because it is traditional.
African women wear their hair like this.

10	Discuss	in	groups	of	three.	
a Do you agree that music, television and movies cross the

boundaries? Why?
b Is a new generation appearing on the world scene? Prove

your opinion.
c Do computers create a new kind of neighbourhood? Why?
d What are the new ways of learning English?
e Do teenagers like to be different?
f What is Weblish? Why did it appear?

11	Read	and	match	the	names	with	the	photographs.

1
2 54

3

1a fringe [frindz] — чубок, чубчик

52 53

Lessons 1-2

FILE FOR
PROJECTStep 1. On separate sheets of paper write

about your tastes in clothes, subjects you like at school,
hobbies and interests, tastes in music, favourite hang-
outs, or anything else that you think might be interesting
for other people to know about you.

Step 2. Find some photographs or draw some pictures.
Step 3. Make a poster using your writings and pictures.
Step 4. Display your poster and comment on it in class.

13	Prepare	a	mini	poster	about	yourself,	with	the	title	ALL	
ABOUT	ME...,	for	the	school	yearbook.	

 Display your poster and comment on it in class.

School Yearbook

ALL ABOUT ME…

1 Online friends are not real friends.
2 People often lie online. That’s why you

can’t trust anyone.
3 Internet friendships take teenagers away

from real people and friends.
4 Parents should have control

over what their teenagers
are doing on the net.

5 Teen bloggers are often
careless. They say too much
about themselves and this
makes it possible for weirdos
to track them down.

12	Discuss	with	your	class	why	
the	use	of	the	Internet	(especially	chatting)	can	be	
risky	at	times.	Here	are	some	ideas	to	help	you.	
Say	if	you	agree	or	disagree	with	them.

Everyone you meet
online is a stranger.
Don’t give important
information about
yourself like your
name, where you go
to school, or your
address.

remember!

YOUTH CULTURES
The term ‘culture’ can be defi ned

as language, dress, beliefs, manners
and tastes in food or music of a
particular2 group.

The concept3 of youth culture
appeared in America in the 1950s and
spread to Britain in the 1960s. It was
a result of the improvement in
Western economics, which meant
that teenagers had money to spend.

There was the development of
music and fashion industries with the
orientation to the youth market. New
groups of young people dressed in
Italian-style and leather4 clothes
appeared. They were called Mods.
But there were young people who
were against the materialistic wealth
and stressed on spiritual5 values.
They tried to show their protest in
wearing unusual clothes, hair dress
or in other ways. Thus in the 1960s

b)	Read	the	article	and	check	your	answers	in	task	a).	

1in italics [i9tBliks] — виділений курсивом
2particular [p39tikjUl3] — окремий
3a concept [9kAnsept] — поняття

54

1	a)	Read	the	statements	and	say	if	they	are	true	or	false.
1 Youth cultures are connected with fashion and music tastes.
2 Youth cultures don’t infl uence the society.
3 Rap fashion is a big business today.
4 Hippies are violent people.
5 Being a punk or a rapper is a silly thing.

4leather [9leq3] — шкіряний
5spiritual [spiritju:3l] — духовний

Lessons 1-2
and 1970s Hippies appeared.
These young people usually had
long hair and wore second-hand
clothes. They liked to say, ‘Make
love, not war.’ Hippies were
against the Vietnam War and
showed their peaceful feelings in
their rock songs. Some of them
are still popular — ‘Give Peace a
Chance’ and ‘All You Need is
Love’.

In the mid 1970s punk rock
appeared. Punks were not peace
loving, but full of hate. There
was a great unemployment
(especially among young people)
at that time. Many teenagers
blamed1 the society and in punk
movement they expressed their
negative feelings. Punks often
had brightly coloured hair and
wore clothes that could shock
people. Later these movements
infl uenced some other aspects of
life. For example, Punk became a
clothes design style and punk
magazines ‘fanzines’, fan clubs,
posters appeared.

As a large number of teens
today watch music videos, these
infl uence their minds. Teens
watch cool Rappers, who look
and sound unusual and they want

55

PAGESPAGES4 READERS

a belief [bi9lI:f]
a conclusion [k3n9klu:zn]
an image [9imidz]
a movement [9mu:vm3nt]
an opportunity [0Ap39tju:nitI]
unemployment

 [0ynim9plcim3nt]
wealth [wel8]
to consume [k3n9sju:m]
to enable [i9neibl]
violent [9vai3l3nt]

Vocabulary box

54

1to blame [bleim] — звинувачувати

56

a piece of that image. They wear the
same clothes, sing violent lyrics and
feel very cool.

Rap and hip-hop were born in the
ghettoes1 of New York over 30 years
ago. Rap fashion is big business today.
The clothes, sometimes very expensive
from Prada and Gucci, Ralph Lauren
and Polo, express a lack2 of respect for
tradition and authority3. Rappers wear
huge gold necklaces and drive costly
cars. There is also a rap language or
rather a slang, used by many teens.
Such artists as Justin Timberlake and
Eminem use it in their songs. Many
rap songs make teenagers believe that
money is the most important thing in
the world.

An analysis of different youth
cultures which have appeared and
infl uenced each other helps to make

the following conclusions. Here they are.
z Youth cultures are formed in reaction to society’s values.
z Youth cultures help young people become independent of

their families.
z They are consumer products sold to the young.
z These cultures give young people the opportunity to be

something different before they agree and accept
society’s values.

z Youth cultures enable young people to express
themselves by choosing the style that suits them.

z The values of a youth culture do not matter4 — just have

1a ghetto [9get3U] — резервація, гето
2a lack [l2k] — нестача; відсутність

3authority [c:98AritI] — влада
4to matter [9m2t3] — мати значення

56 57

PAGESPAGES4 READERS

2	a)	Read	the	article	again,	copy	the	chart	below	and	complete	it.

b)	Look	through	your	chart	and	match	the	youth	groups	
with	the	photos	1-4.

Youth group When Clothes Music
Mods 1950s and 1960s

Hippies
Punks
Rappers

3	 Discuss	the	questions	in	groups.
zz Why do youth cultures exist?
zz What are their functions?
zz What are the youth cultures of today?

4	 Choose	one	of	the	youth	cultures	and	make	a	presentation	
of	it.	Describe	the	language,	beliefs,	manners,	tastes	in	
music	and	clothes	of	its	young	representatives2.

1 2 43

to be different from those of the
older generation.

Are they good or bad? No one can say. But it’s quite clear
that youth cultures can bring change to a society and help young
people in their search for identity1.

1a search for identity [ai9dentitI] — (тут) пошук шляхів самовираження
2a representative [0repri9xent3tiv] — представник

The topics of this unit are ……..…………..........................……………
……………………………………………………….......………………….
I fi nd this unit very easy / quite easy / quite diffi cult / very diffi cult.
(Underline what is true for you)

I think that the most important thing I have learnt is …………...………
…………………………………………………………………………..…...
…………………………………………………………………………...…..
The most diffi cult thing for me was ………………………………………
………………..………………………………………………………….…..
The things that I enjoyed most in the Unit were……..………………
……………………………………………………………………………….
……………………...………………………………………………………..
The things that I didn’t enjoy were …………..…………………………..
……………...………………………………………………………………..
The ways I used working with the Unit were…………….….……….
…………………………………………………………………………….....
……………………………………………………………………………….
My favourite activities / tasks were ……………….............…………….
……………...………………………………………………………………..
The new grammar I have learnt in the Unit is ……...…………………
……………...………………………………………………………………..
The best lesson I had in my English class was…...……
……………...………………………………………………………………..
The things that are easy to read are .………...………………………….
……………...………………………………………………………………..

The topics of this unit are ……..…………..........................……………

Photocopy for Your Portfolio

My Learning Diary

58

Photocopy for Your Portfolio

The things that are easy to listen to ………….................………………
……………...………………………………………………………………..
The things that are easy to talk about ……………………......…………
……………...………………………………………………………………..
The things that are easy to write about ...………...…………………….
……………...………………………………………………………………..
The things that are diffi cult to read about …................………………..
……………...………………………………………………………………..
The things that are diffi cult to listen to .………………………………….
……………...………………………………………………………………..
The things that are diffi cult to talk about …………..……………………
……………...………………………………………………………………..
The things that are diffi cult to write about ……..……………………….
……………...………………………………………………………………..
Three things I would like to remember from this unit are …..…………
……………...………………………………………………………………..
……………...………………………………………………………………..
………………….....…………. because ……………................….……..
……………...………………………………………………………………..
I would like to improve my pronunciation / spelling / vocabulary /
grammar / fl uency. (Underline what is true for you.)

The things that I would like to learn are ..
……………...………………………………………………………………..
……………...………………………………………………………………..

You	have	fi	nished	the	unit.	Choose	the	adjectives	
that	best	describe	how	you	feel	about	it.?
Are	there	any	things	which	you	don’t	understand	very	
well	and	would	like	to	study	again?

5958

Lessons 1-2

606060

My Learning Diary
After	the	unit	I	can:

Photocopy for Your Portfolio

NOW I CAN
zz name types of teenage groups and youth styles

zz name different fashion styles

zz give someone my personal information

zz ask information about a person

zz describe a person and his / her preferences

zz share ideas about my life

zz talk about someone’s interests

zz express my opinion about a person

zz read and understand about youth cultures and groups

zz listen and understand about British youth organisations

zz talk about the activities in youth clubs

zz understand and use the gerund form of the verb

zz say an email address in English

zz understand the informal style of communication

zz write a message to a friend in Weblish

zz express my attitude to fashion

zz do an interview

zz complete a form with personal details

zz write my autobiography

zz write a blog about my hobby and interests

zz advertise a youth club

MY WORK

6060

222UnitUnit

61

WHAT’S
YOUR
CHOICE?
z Magic Box
z Career Choices

How often do you watch television?

Is there a great choice of TV programmes
in your country?

Is the Internet important in your life? Why?

How much do you know about your
parents’ jobs?

Have you ever thought about your future career?

What skills and knowledge are important
for your future life?

Pr
e-

re
ad

in
g

qu
es

tio
ns

MAGIC BOX

1	a)	Guess	the	meanings	of	the	words	in	the	left	column,	
then	match	two	columns.

rEaDING & vocabularyrEaDING & vocabularyrEaDING & vocabulary

1 website
2 chat room
3 native speaker
4 education

	a speaker of a language who has
spoken it since early childhood

	the knowledge or skill that you get
through a learning process

	a site on the Internet where a number
of users can communicate

	a page that is linked to related pages

b)	Read	the	text	and	name	three	things	about	
the	Internet	you	fi	nd	the	most	important.

The Internet is one of the most powerful educational tools
which is always ready for use. Within seconds you can learn
about new civilisations, travel to the past or the future, see
fantastic pictures of nature, islands, cities or works of art. You
can go to chat rooms, hear touching human stories, and, what is
most important, you can see the eyes of your students lit with
excitement.

zz Your Language Exchange Online Community
Find a partner in the online community
and practise your foreign
language (any language) with
a native speaker who is
learning your language.
zz Foreign Language

Education Sites
Many sites are
helpful in learning
and teaching foreign
languages.

62

63

Lesson 1
2	 Match	the	words	with	their	defi	nitions.	

	the Internet
	to download
	e-mail
	to blog
	website
	password
	blogger
	to surf
	chat room

62

1 to use the Internet while
looking for information

2 a secret word or a phrase that
you need to know to be
allowed to use a computer
system

3 to write about your activities
and opinions on the net (like
keeping an online diary) so
that other people can read and
discuss them

4 a way of sending messages
and information to other
people by means of computers
connected in a network

5 a person who writes an online
diary

6 to move information from a
larger computer system to a
smaller one

7 an international computer
network connecting other
networks and computers from
companies, universities,
different organisations, etc.

8 an area on the Internet where
you can communicate with
each other

9 a place connected to the
Internet, where a company, an
organisation or an individual
puts information

an excitement
[ɪkˈsaɪtmənt]

a network [ˈnetwɜːk]
a tool [tuːl]
to connect [kəˈnekt]
to download

[ˌdaʊnˈləʊd]
to surf [sɜːf]
human [ˈhjuːmən]
native [ˈneɪtɪv]
related [rɪˈleɪtɪd]

Vocabulary box

64

3	a)	Read	the	statements	below.		Copy	them	in	your	notebooks	
under	the	headings:

GOOD / BAD

b)	Add	some	more	good	or	bad	points.

Children surf the Internet and

can’t concentrate on other things.

It helps us see

faraway places.

The Internet keeps children company
so they learn how to be on their own.

It helps us be more tolerant because we learn
how people are different in different places.

People don’t talk at home

but surf the Internet.

Children can learn

more about the world.
You can meet famous
and interesting people.

Children watch different sites late
at night and don’t get enough sleep.

It entertains.

It’s easier to watch videos than
read books. So children read less.

64 65

4	a)	Look	at	the	TV	programme	types	
below	and	say	what	you	would	like	to	watch	tonight.

TV-guide

b)	Make	your	own	top-ten	list	of	TV	programmes.

c)	Compare	with	your	partner.

1 live concerts
2 a sports programme
3 a documentary
4 a news magazine
5 a fi lm
6 a celebrity gossip show
7 a police drama
8 a music video
9 the news
10 a cartoon
11 a soap opera
12 a comedy programme

13 the weather
14 TV adverts
15 an educational programme
16 an interview
17 nature & wildlife
18 fashion & style
19 science & technology
20 health & medicine
21 a quiz show
22 a talk show
23 a talent show
24 a reality show

Lesson 1

66

1 TV NEWS
2 TV SERIAL
3 ACTION FILM
4 CARTOON
5 TV COMMERCIAL
6 SPORTS PROGRAMME
7 QUIZ
8 TV FOR SCHOOL
9 CONCERT
10 DOCUMENTARY
11 TALK SHOW
12 DRAMA

	Our chewing gum makes
your teeth white.

	The President is visiting
London.

	And it’s in the net. A goal.
That makes it two-nil.

	Me, me! Catch me if you can!
	The polar bear likes playing

in the snow.
	Who discovered Australia?

You’ve got ten seconds.
	And the singer is Miss Gloria

Jackson, live!
	Here is a laser gun for you,

Mr Bond.
	Our guest today is the

famous writer: Miss Cherry
Stone.

	And today we have English.
Ready, steady, go!

	I want to die. Oh, why did he
have to leave me?

	See the next episode of
Mobamba Bay on Saturday.

5	 Test	your	knowledge	of	TV	stereotypes.	
Match	the	programme	type	with	the	text	on	the	right.

6	 Have	a	quick	look	at	the	argument	in	the	following	
dialogue	and	say	what	it	is	about.	Choose	a),	b)	or	c).

a) a TV guide
b) a reality show
c) a fi lm

Hana:	Have you seen the TV guide
anywhere? I can’t fi nd it. I’m the
only one in class who hasn’t
seen the new reality show yet.

anywhere? I can’t fi nd it. I’m the

66 67

Lesson 1
Grandma:	No, I haven’t. But

we’ve already argued about these
shows. They’re just a poor substitute for real life. What you
hear there is just a small talk, shallow chit-chat and gossip.
No criteria. No clue what clever people have said or written
about. Come on, Hana, start reading, talk to real people. Get
a life of your own.

Hana:	How unfair! You’re such a typical teacher. These shows
aren’t school. They’re real life. Hallo? You always talk about
books and people from the past. Who cares?

Grandma:	That’s exactly what I am talking about. Who cares...!?
How immature! You have picked up that attitude from such
cheap reality shows and soaps.

Hana:	No, I’ve picked it up from my gang. From real life. And the
shows aren’t cheap.

Grandma:	What they offer is trash. Most of these young people
have poor education, no higher goals in life and are
desperate to do anything stupid or provocative just to be in
front of the cameras.

Hana:		What do you mean poor
education? As far as I know all of
them fi nished some secondary
school or even university.

criteria [kraɪˈtɪərɪə]
a dignity [ˈdɪɡnɪti]
a reliability

[rɪˌlaɪəˈbɪlɪti]
to avoid [əˈvɔɪd]
to judge [dʒʌdʒ]|
to substitute

[ˈsʌbstɪtjuːt]
desperate [ˈdespərət]
shallow [ˈʃæləʊ]
spiritual [ˈspɪrɪtʃʊəl]

Vocabulary box

68

Grandma:	Well, that’s just something formal. But what are their
ambitions in life? What can you learn from them? Anything
about literature? About culture? About anything spiritual?
Just eating, giggling, flirting and fooling around.

Hana:	But they talk about normal stuff, like fashion, food, love...
Grandma:	What do you mean, love? Those young people usually

don’t know the meaning of true love. Where’s the romance
here, growing together, sharing of life’s highs and lows,
loyalty and the sacrifice in the name of love?

Hana:	Oh, Gran, you’re so old-fashioned. And way too critical.
You always use big words like sacrifice, dignity, principles
and stuff. That’s so yesterday.

Grandma:	Maybe. But, let’s make an experiment. As a teacher I
like good films about teachers. Here’s a DVD with my
favourite film. It’s DEAD POETS’ SOCIETY. If you want to
watch that reality show of yours at my place, watch the film
first and then tell me what you think of it. I promise you
the film will open a whole new world for you.

7	a)	Find	the	corresponding	paraphrase	for	these	words:

1 attitude
2 desperate
3 provocative
4 criteria
5 trash
6 loyalty
7 sacrifice
8 perspective

	when you do or don’t do something in
the name of love or some higher
principle

	a frame of mind, an opinion, a view
	trying very hard to achieve or avoid

something
	annoying, offensive, challenging, not

ordinary
	a kind of pattern, a standard to judge

something
	angle, a personal view of a situation
	something unimportant, junk, rubbish
	a kind of bond you feel with someone,

reliability

68 69

Lesson 1
b)	Write	at	least	three	

paraphrases	of	your	own	
and	challenge	the	class	to	guess.

8	a)	Choose	at	least	three	simple	words	that	you	
use	and	three	compicated	(‘big’)	ones.

zz Is there a difference in meaning?

b)	Use	at	least	three	simple	and	three	
‘big’	words	in	your	own	sentences.

chit-chat, small talk, no clue, ambition, gossip,
perspective, criteria, sacrifi ce, fl irting, dignity,
education, eating, orientation, principles,
gang, fooling around, loyalty, stuff

9	a)	Agree	or	disagree	with	1	or	2.	
1 Only show-offs use big words.
2 Teenagers always use simple words.

b)	In	groups,	discuss	on	the	items	above.	Support	your	
opinion	with	arguments	and	examples.

lISTENING lISTENING lISTENING

1	 Listen	to	the	short	story	where	Stacey	and	Charlotte	
are	main	characters	and	choose	the	correct	answer	
to	each	question	below.

1 What did Stacey and Charlotte decide to watch?
a) an interview
b) a cooking show
c) a new programme

70

2 What did they switch on?
a) channel 47
b) MTV
c) CNN

3 What did they watch?
a) a science fi ction
 programme
b) a western
c) a ghost story

2	a)	Describe	the	picture.	
Do	you	think	the	spectators	are	upset?

b)	Read	about	the	situation	and	listen	to	the	dialogue.
Brian and Adrian are playing a guessing game. Brian is
describing what is going on in the commercial. Adrian is
trying to guess what the commercial is for.

3 What did they watch?

And now let’s take a short
break for commercials. Stay
with us. Don’t go away!

70 71

Lesson 1
Listen	and	when	you	hear	
a	beep,	guess	with	Adrian.	
(There	are	six	guesses.)

c)	Listen	to	the	dialogue	again	and	put	the	things	
below	in	the	order	as	they	are	mentioned	in	
the	commercials.

	chewing gum
	mobile phone
	camera

3	 Work	in	pairs.	Check	if	you	know	the	meanings	of	the	words	
and	phrases	from	the	box	and	answer	the	questions	below.

a brand, to advertise, to switch channels, to turn off
the sound, to jump to conclusions, to take a picture

1 What is your favourite brand of crisps / chewing gum /
toothpaste?

2 Where do companies advertise their products?
3 Do you often switch channels when you watch TV?
4 When do you turn off the sound of your TV?
5 Is jumping to conclusions good or bad?
6 Do you take pictures?

	crisps
	toothpaste
	trainers

72

4	a)	Before	listening	to	Judy’s	report	(about	the	television	
viewing	habits	of	pupils	in	her	class)	for	the	school	
newspaper	decide	if	the	statements	below	are	true	or	false.

1 Many of the pupils in Judy’s class are TV addicts.
2 Teenagers prefer TV to other things.
3 Soap operas are popular with girls and boys.
4 A lot of teenagers watch videos at the weekends.
5 Half the pupils have satellite or cable TV.
6 Most pupils have a TV in their homes.

b)	Listen	and	check	whether	your	answers	in	4	a)	were	correct.

an addict [92dikt]
an expert [9ekspE:t]
a fi nding [9faindiN]
to view [vju:]
contrary [9kAntr3rI]
z to conduct
 a survey (an
 experiment, etc)

Vocabulary box

5	 Interview	your	classmates	to	fi	nd	out	how	many	people	
in	your	class...
a) never or seldom watch television
b) watch TV from 2 to 4 hours a day
c) watch TV more than 4 hours a day
d) watch only their favourite programmes
e) watch anything that is on
f) prefer watching: z fi lms z TV games z musical programmes
 z documentaries z educational programmes
 z cartoons z sports programmes

72 73

Lesson 1
g) like to watch TV alone
h) prefer watching TV with their family and friends
i) watch TV: z to have a good laugh z to learn something new
 z to relax z to while away the time
 z for other reasons
j) think that TV is a blessing1
k) think that TV is a curse2

GraMMar

Defi ning relative clause
(Обмежувальне

означальне речення)

Non-defi ning relative clause
(Описове

означальне речення)

My sister who lives in England
has a pet kangaroo.

My sister, who lives in
England, has a pet kangaroo.

Коментар:
Промовець може мати багато
сестер, тому він повинен
сказати слухачеві про яку саме
сестру він говорить.

Промовець має лише одну
сестру і подає слухачеві
певну додаткову інформацію
стосовно неї.

Defi ning Relative Clauses
It’s a show where there are three contestants.
They spin a wheel which/that has prizes and penalties on.
It was a girl who spoke Japanese.
Liz looked at the man whose hair was long.
That was the time when I got bad marks at school.

1	 Read	and	compare.

1a blessing [9blesiN] — благословення 2a curse [kE:s] — прокляття

74

remember!

Non-Defining Relative Clauses
Bill , who never watches TV, likes reading books.

London
television

, which has broadcast
 since 1936, is one of the oldest.

Mary
, whose family lives
 very far, lives in London now.

In London , where he studies, he has spent 3 years already.

 Defining Relative Clauses
Інформація в обежувальному означальному реченні є
необхідною. Без неї речення не буде мати сенсу.
Порівняйте: A school is a place where	you	study.
 A school is a place.
Обмежувальні означальні речення ніколи не виділяються комами.
Example:
The book which	I	bought	yesterday is excellent.
The lady who	just	left	the	shop had a monkey in her bag.
The man that	is	waiting	for	you has a pleasant smile on his face.

L K
Використовуйте
відносні займенники.
People > who, whose, that
Places > where, that
Things > which, whose, that

2	a)	Fill	in	the	sentences	with	
‘who’	or	‘which	/	that’.
1 That’s the shop … sells

good sports clothes.
2 I’m the runner … came

first in the race.
3 He’s the doctor … works

in our local hospital.
4 Elen is the girl … lives next door.
5 Red Cross is a charity organisation … gives aid to countries

around the world.
6 Jenny likes Jim, ... is an honest guy.

74 75

Lesson 1

remember!
 Non-Defining Relative Clauses
Описові означальні речення дають додаткову інформацію про
іменник. Такі речення завжди виділяються комами.
Example: London, which is the capital of England,
 has a population of 10 mln people.
My uncle George, who is in hospital now, likes to play with matches.
My office, where I work every day, is painted yellow.

b)	Fill	in	the	sentences	with		
‘whose’,	‘where’	or	‘when’.
1 I like to visit places … nobody else goes.
2 The island … I go on holiday is a beautiful place.
3 I spoke to the woman … daughter I know.
4 Linda is the student … exam results were fantastic.
5 That was the year … I started playing the guitar.
6 This is the place ... your parents met each other for the first time.

L K
‘That’ ніколи не вживається

з описовим означальним реченням.
Типова помилка: Larry Lorry, that lives in London, loves lilies.
Правильне речення: Larry Lorry, who lives in London, loves lilies.

3	 Copy	and	add	commas	to	change	these	defining	relative	
clauses	to	non-defining	relative	ones.
1 My friend who has a red bicycle wants to sign up for the Tour

de France.
2 The city where more than a million people live never sleeps.
3 The gorilla which ran away from the zoo is hiding somewhere

in the forest.
4 Bettie’s boss whose office is in New York bought Bettie a

bouquet of flowers.
5 Cheetas which are yellow and have black spots can run up to

120 km/h.

76

4	 Combine	three	given	parts	to	form	one	non-defining	relative	
clause.
Example:	Victor’s sister — does ballet — loves eating peanuts.
 Victor’s sister, who does ballet, loves eating peanuts.

a The statue — made of pure gold — has been stolen.
b Ottawa — capital of Canada — is very cold in wintertime.
c My uncle’s farm — we go to every summer — is the best

place on Earth.
d Dan — my brother-in-law — has his own successful business.
e Tina — you liked her photos so much — is coming to visit us

tonight.

5	 Match	the	beginnings	with	the	endings	to	make	
correct	sentences.

6	 Put	letter	‘d’	if	the	relative	clause	is	defining	
or	letter	‘n’	if	it	is	non-defining.

 1 The programme that I watched on TV last night was very
interesting.

 2 My dog, which I bought a year ago, has given birth to 8 puppies!
 3 Walter’s grandmother, who lives in Scotland, got married

yesterday.

1 We met your friend
2 Giraffes are animals
3 Thomas Edison was the

scientist
4 I’ve got some relatives
5 Vesuvius is the volcano
6 The Beatles recorded

songs
7 There is a ferry
8 A microwave is a machine

a that were popular all over the
world.

b who plays the violin.
c that goes from Venice to Corfu.
d who invented1 the electric light.
e that cooks food quickly.
f which come from Africa.
g who were born in Turkey.
h which destroyed the city of

Pompeii.

1to invent [ɪnˈvent]— винайти

76 77

Lesson 1
 4 Jessica and John, who have

moved in next door, are both dentists.
 5 The tree we planted last month is growing nicely.
 6 Bill Gates, who is the richest man on earth, lives in Medina,

Washington.
 7 My child who’s afraid of spiders wants to go camping this

weekend.
 8 The man that I told you about has asked Minnie out on a date.
 9 The hotel, where you can book a room, has two swimming

pools and a bar.
 10 The shop where you can buy a map is just down the road from

here.

SPEaKING

1	 Work	in	pairs	to	fi	nd	out	about	your	partner’s	online	habits.	
Speak	on	the	following	questions.
1 Do you have a computer?
2 Do you have an e-mail address?
3 Do you check your e-mails every day?
4 How often do you surf the net?
5 What are your favourite websites?
6 Do you know any teen websites?
7 Have you downloaded anything recently?
8 Do you have an online friend?
9 When did this friendship start?
10 Have you ever done any online shopping?
11 What did you buy?
12 Are you a blogger?
13 What do teen bloggers write about?
14 Why do they do it?

77

Have you ever done any online shopping? Have you ever done any online shopping?

78

commercial [kəˈmɜːʃl]
politics [ˈpɒlɪtɪks]
preference [ˈprefrəns]
to advertise

[ˈædvətaɪz]
to plug [plʌɡ]
to roar [rɔː]

Vocabulary box

2	a)	Listen	and	read	the	dialogue.	
Then	order	the	topics	the	girls	are	talking	about:		
 boxes,  the Internet  puppies

R U ALWAYS PLUGGED IN?
Ana’s friend has come over to her place.
Ana:	Hi. Good to see you. How are you?
Sara:	Dead bored. I see you’re plugged in again. Just like always.
Ana:	I’m just watching Gloria Glam on Youtube. I can forward

you the address.
Sara:	Don’t. I hardly ever go online. Internet’s boring. And Gloria

Glam sucks.
Ana:	Come on! Internet’s amazing! I always look for the words

I’m interested in. There’s fantastic stuff like this fi lm about
St Bernard’s puppies. They’re so cute...

Sara:	Not interested, thanx. Animals smell.
Ana:	Come on, Sara. You should fi nd yourself some passion,

some interest.
Sara:	You sound like my mum. She keeps saying: Why don’t

you take up swimming? Why don’t you play the piano?
Why don’t you collect boxes? Boxes! Hallo!

Ana:	I like boxes, too. I think they are
mysterious.

Sara:	A wooden box. Some mystery!
You open it and see there’s
nothing inside. Aaaah! (She
yawns.) I’m so bored.

b)	Speak	on	the	following.
zz Which girl has got a lot of interests?
zz Which hasn’t got any? How do you explain it?
zz What do you think? Interests come...

a) from your parents
b) from school c) from your own head
d) from a combination of all factors.

[rɔː]

78

Lesson 1

 Asking for Preferences
Preference is liking one thing better than another.
The expressions of asking for and stating preferences may be
divided into formal and those used with friends (informal).
Here are some helpful phrases:
zz Which do you prefer / like better, football or tennis?
zz What would you prefer, to watch news or a quiz show?
zz Do you feel like watching drama? (informal)

Possible Answers:
zz Well, I’m not all that keen, actually.
zz No, not really, I’d prefer to watch a quiz show.
zz Oh, I don’t mind watching drama.
zz Well, I must say I don’t really have any preferences here.
zz I must say both sound equally good to me.
zz No, thank you, I’d rather not watch TV.
zz I’d rather watch football.

coNVerSaTIoNal GuIDe
c)	Act	out	the	dialogue	in	pairs.

3	a)	Work	in	pairs.	Say	how	many	different	
kinds	of	TV	programmes	you	can	think	
of.	Read	a	page	from	a	TV	guide	and	
see	if	you	can	fi	nd	them.

b)	Decide	what	you	would	like	to	
watch	today.	Then	talk	to	your	
partner	and	compare	your	choices.

TELEVISION PROGRAMME GUIDE
BBC1

07.00 BBC BREAKFAST NEWS followed by weather report.
07.30 NEIGHBOURS — soap opera. Andy fi nds out that Jill’s

in love with Ron. He decides to do something about it.
08.15 WILDLIFE on One

An interesting documentary about endangered species.

TELEVISION PROGRAMME GUIDE

79

4	 Answer	the	questions	below.	Then	talk	to	your	partner	
and	check	if	you	have	anything	in	common.
zz How much TV do you

watch?
zz When do you usually

watch it?
zz What do you never watch?

ITV

12.00 ROSIE AND RAY
A new episode that brings more fun to your homes. Rosie
and Ray move house. You’ll roar with laughter.

12.30 ROBOWAR
It’s 2086. A new generation of robots invades the earth.

BBC2

09.00 WHEEL OF FORTUNE
A game show. Today it’s celebrities.

10.30 TOP CATS
The exciting new adventures of the popular cartoon
characters.

11.00 SEEN BY CAMERA
This week John Parsley visits the fantastic sights of India.

CHANNEL 4

02.00 VIDEOTECH
The latest gossip and sounds in the music world.

02.30 FA CUP
Football semi-fi nals.

04.30 SURPRISE, SURPRISE
More prizes to win.

05.00 READY, STEADY, COOK
Today learn how to prepare vegetarian dishes.

zz What’s your favourite
programme?
zz Do your parents let you

stay up late and watch the
late TV shows or fi lms?

80

81

Lesson 1
5	a)	Work	in	pairs.	Choose	fi	ve	

products	which	TV	commercials	most	often	advertise.

cars
shampoos
trainers

b)	Share	your	ideas	with	each	other.	Consider	the	following	
questions.	
zz Do you like watching commercials? Why? Why not?
zz Are there too many commercials on TV?
zz How do you feel when they show commercials in the middle

of a good fi lm or an interesting match? What do you do? Do
you switch channels?
zz If you like the commercial, do you want to buy the product it

advertises?
zz Are commercials always true?
zz Can you name some famous people who are in

commercials? What do they advertise?

6	 Share	what	you	prefer	to	watch	on	TV	and	explain	why	
opinions	about	TV	programmes	differ.	You	may	start	like	this:

As for me, I always try to watch interesting fi lms, different TV
games and musical programmes. Political shows take up a lot of
time on TV, but I don’t like them. As for fi lms, I prefer thrillers or
detectives. Different quiz-shows are also very popular with
members of my family…

sports events; symphony concerts; the Animal World;
travels and travellers; meetings and discussions between
famous people; poets reading their own poems, interviews
with famous people; talks on history, geography, science;
old songs and new; critics talking about new books, fi lms,
plays, works of art; competitions and quizzes

pet food
drinks
make-up

cleaning products
mobile phones
chewing gum

food
toothpaste
snacks

80

82

7	 Discuss	the	answers	to	the	questions	in	a	small	group.
a Do you like programmes made in Ukraine?
b How well do you know BBC World, CNN, MTV, Viva or Star

TV? What do you think of them? What language do they
broadcast in?

c What other global channels do you watch? Do you listen to
any foreign radio stations? Which ones? What language do
global broadcasters use today?

d How can satellite TV help language learners?

1	 Write	a	paragraph	about	the	role	of	mass	media	in	our	life.	
Consider	the	items	below.

WrITING

zz How do you fi nd out what’s happening in the world?
zz Do you ever listen to the radio? What programmes do you like?
zz How important is TV to you?
zz Do you like the same TV programmes as your parents?
zz What’s the difference between reading the news in the

newspaper and watching it on TV?
zz Do you think computers will replace newspapers and TV in the

future?

2	 Describe	a	game	show	on	television	in	Ukraine.	
Make	your	description	according	to	the	questions	below.	
Include	relative	clauses	where	possible.

zz What is the name of the
programme?
zz When is it on?
zz Who is the host / hostess?
zz Who are the contestants?

zz What do the contestants
have to do?
zz How do people score?
zz How do contestants win?
zz What do the winners get?

82 83

Lesson 2
CAREER
CH0ICES

1	 Read	the	article	and	be	ready	to	answer	the	following	
questions.

rEaDING & vocabularyrEaDING & vocabularyrEaDING & vocabulary

zz What idea has become old-fashioned?
zz Where will many people work in the future?
zz Which skills have become very important?

One of the most important
decisions in the life of every
person is to choose the right
career or occupation. With
hundreds jobs to choose from,
it’s never too early to begin
thinking about your future
career.

As a teenager today, you
can expect to work for
approximately 40 years. During
this time, you may have several
jobs. Changes in the world will
affect the jobs available. The
idea of a ‘job for life’ has already
become old-fashioned. In the
future most people will work for
several companies instead of
just for one. A lot of people
already work from home,
connected to the Internet, and
there will be many more in the
years to come.

84

We often speak of full-time jobs or part-time jobs, regular jobs
or odd jobs. People may lose their jobs, become unemployed and
have to look for new jobs. Different jobs require different things.
For example, some require special training and meeting people,
others require a good imagination or travelling a lot, physical
strength or working late hours…

Choosing a career is not easy. A lot of people are encouraged
by their teachers, parents and friends. Some people change their
minds many times or follow in someone’s footsteps. Others are
influenced by certain people or certain events. When you look for
a career, you should look carefully at all aspects of the job. You
must also take a good look at yourself.

Firstly, it is important to consider your interests. You may enjoy
working with people, or you may enjoy working with your hands.
You may like reading, using words, and writing. Numbers and
solving problems may hold a special appeal to you.

Secondly, you should find out what your aptitudes are. Your
aptitudes are your natural abilities or talents. An aptitude means it
is easy for you to learn certain things. One way to focus on your
aptitudes is to ask yourself some questions:
zz In what school subjects do I get the highest marks?
zz What talents or natural abilities do I seem to have? (talking,

writing, singing, painting or taking objects apart and putting
them back together)
zz What do I think I could learn

to do well?
zz What do other people think I

could do?
Besides, there are special

aptitude tests you can take.
Careers officers can help and
advise young people to get good
training in order to have some
skills.

an aptitude [92ptitju:d]
a career [k39ri3]
employment [im9plcim3nt]
to affect [39fekt]
to require [ri9kwai3]
available [39veil3bl]
certain [9sE:tn]
(un)employed [(0yn)im9plcid]
z in smb’s footsteps

Vocabulary box

84 85

Lesson 2
Thirdly, different people are

good at different skills. A skill is the learnt capacity for doing
something. For example, you can possess skills in typing, drafting,
cooking, sewing and auto repair. It’s useful to learn the skills like
leadership skills, teamwork skills, critical thinking, writing and
reading skills, etc.

Communication skills, in general, should be at the top of the
list. Communicating with people, especially from other cultures,
understanding their minds and culture, will be even more important
in the future. English has become the international language of
communication. Millions of people use it in their jobs every day. In
the future most people will need English for their jobs.

We live in the computer age. There are about 100 million
computers in the world at the moment. You don’t need to be a
computer genius to work with a computer but your computer skills
need to be good and you have to work on them all the time.

Education is important in your future career prospects. A high
school graduate has a better chance. Specialised training opens
up even more
job opportunities.
You can get this
training in
vocational high
school, in a
college, in
vocational-
techni cal school,
or through on-
the-job training.

remember!
A career is a professional growth a

person does in his or her life, usually in
one field.

A job is the work that a person does
regularly in order to earn money.

A profession is a job that requires special
training, often a university education.

An occupation is a job or profession.

2	 Complete	the	sentences	based	on	the	article.
a It’s never too early to begin …
b Changes in the world will …
c We often speak of full-time jobs or …

86

d People may lose their jobs and …
e Some jobs require …
f In their career choices some people are influenced by … and

a lot of people are encouraged by …, some follow …
g Your aptitudes are …
h Skills are …
i Specialised training opens ...

1 What is one of the most important decisions in the life of any
personality?

2 Is choosing a career easy?
3 What does the phrase ‘to take a good look at oneself’ mean?
4 What questions can help to focus on aptitudes?
5 Who can help young people to get good training?
6 What are the examples of skills that can be useful?
7 Why is education important?
8 Where can you get specialised training?

3	 Answer	the	questions.	

4	 Fill	in	with	the	words	‘job’,	‘profession’,	‘occupation’	or	‘career’.
a — How long has Linda been unemployed?

— She’s been looking for a … for two months.
b Please, write your … on this form and hand it in.
c His … as a boxer came to an end after that fight.
d My mother is a doctor. I like this … and I may follow her

in her footsteps.

5	a)	Read	the	text	below	and	guess	the	missing	word	
and	the	job	which	is	described.

I work six days from seven in the morning till half past two in
the afternoon.

I really like my job. I take … to 250 addresses. I really like it
when I give somebody a … and it makes them happy. It means
my job is important to many people. However, I don’t like rainy
and snowy days and I can’t stand dogs.

86 87

Lesson 2

a … travels with someone important and protects them from attack
a … repairs toilets, baths and sinks
a … cuts and does ladies’ hair
a … operates and controls a plane
a … tries to get secret information about another country
a … helps a doctor to look after sick people
a … repairs cars
a … shops, cooks and cleans the house for someone
an … designs houses and buildings
a … writes programmes for computers

b)		In	pairs,	think	and	write	down	
as	many	jobs	as	you	can	during	one	minute.	
How many jobs can you and your friend think of in one minute?
Compare	your	results	with	the	class.

6	 Find	the	names	of	jobs	in	the	snake	below	and	match	right	
descriptions	to	them.

1	 Say	which	of	the	jobs	are	traditional	career	choices	for	men	
and	which	are	for	women.	Explain	why	this	is	so.

lISTENING

2	 Listen	to	Ana’s	story	and	say	if	the	
statements	below	are	true	or	false.
a Ana is a car and truck mechanic.
b She has always wanted to do this job.
c She has her own workshop now.

3	 Listen	to	the	story	again	
and	answer	the	questions.
1 What job did Ana do?
2 Why did she give up this job?
3 Why did she buy a book on car

repairs one day?
4 What did she do after that?
5 What makes her a successful

mechanic today?

4	 Listen	to	the	interview	with	Bruno	for	‘Active	Teenagers’,	a	
school		magazine,	and	fi	nd	out	what	his	summer	plans	are.

88

89

Lesson 2

b)	In	pairs,	agree	or	disagree.	Explain	why.	
Bruno is too young to travel abroad alone.

5	a)	Write	about	Bruno.	
Put	the	verbs	into	the	correct	form.
What happened last summer?

Last summer Bruno (have) … a job. He (not like) … it at fi rst.
He (have to) … get up early. After two weeks he (start) …
enjoying it. He (meet) … a lot of people, (earn) … some money
and (have) … a good time. The job (be) … his mum’s idea. She
(think) … Bruno (need) … some action.
What is going to happen this summer?

This summer Bruno (work) … in a pizzeria. He (deliver) …
pizzas. He (earn) … some money. Then he (visit) … his friend
Anita in Sweden. He (take) … a bus. He (stay) … in Stockholm
most of the time.

6	 Read	the	following	sentences	and	say	if	you	agree	
or	disagree	with	them.

At home Agree Disagree
1 Girls do more housework than boys.
2 Boys have more freedom than girls.

At school
3 Girls are better pupils than boys.
4 Boys are better at sports than girls.
5 Boys are better at maths and physics

than girls.
6 Girls are better at languages and art

than boys.
7 Girls are more polite than boys.

Later on in life
8 Men get better jobs than women.
9 Very few women get to be managers.
10 Men have more free time.

88

90

GraMMar

Say	why	you	agree	with	some	of	the	statements	
above.	Use	the	ideas	below.
I agree that … because...
zz parents are less worried about boys
zz girls spend more time studying
zz girls are not as fast as boys
zz parents don’t ask them to

do much at home
zz boys are better at numbers than girls
zz girls speak more than boys
zz parents expect them to be
zz for women the family is more

important than work
zz men don’t help much at home

RELATIVE PRONOUNS
1	a)	Look	at	the	sentences	(a-d)	and	complete	the	rules	in	the	box.	

a The career that comes to mind is most probably a	doctor.
b Columbus was the person that brought cocoa beans to Europe.
c It was H. Cortes who really brought chocolate to Europe.
d They considered it a divine drink which gave energy to

those who drank it.

1 We use the relative pronoun … for people.
a which b who

2 We use the relative pronoun … for animals and things.
a which b who

3 We use the relative pronoun … for people and things.
a who b that

b)	Copy	the	rules	in	your	notebook.

90 91

Lesson 2
2	 Complete	the	following	sentences	

with	‘who’	or	‘which’.
1 Peter Parker is a photographer … changes into Spider-Man to

fi ght criminals.
2 Batman has a special car … can travel very fast.
3 Superman is the best-known hero of American comic books …

fi ghts for truth and justice.
4 The only thing that can harm Superman is a green rock …

comes from the planet Krypton.
5 He is a well-known character in American comics … wears a

bat costume.
6 Not only can he climb buildings and high walls but he can also

catch criminals in a web … he throws over them.

3	 Work	in	pairs.	Think	of	four	words	and	write	defi	nitions	of	
these	words	in	your	notebook.	Then	read	your	defi	nitions	
and	let	your	partner	guess.
For	example:	 — It’s a person who works in a restaurant.
 — a waiter / waitress
 — It’s a thing which you use for writing.
 — a pen or a pencil
Start	your	defi	nitions	with:
It’s a person... It’s somebody... or It’s a thing... It’s something…

4	 Look	at	the	following	sentences	and	complete	
the	rules	below,	choosing	the	correct	item.
a That’s the boy whose cat disappeared.
b That’s the village where my mother was born.
c I still remember the time when we met.

Match	the	sentences	(a-c)	with	the	rules	(1-3).

1 We use where / when for a place.
2 We use whose / when for a time.
3 We use whose / where for possessions.

92

5	 Choose	the	correct	pronoun	to	complete	the	sentences.
a The jeans where / which my mother bought are too small.
b I’d like to meet the girl who / which wrote that poem.
c That was the time where / when I had straight As at school.
d Is that the boy which / whose dog I found?
e That’s the shop that / where I bought my bike.
f Is that the kind of food that / who you like?

6	 Fill	in	the	gaps	with	‘who’,	‘which’,	‘whose’,	‘where’,	‘when’.
1 What do you call the profession … is the most popular

nowadays?
2 It’s a new kind of car … runs on electricity.
3 That’s the shop … they sell skateboards.
4 That’s the boy … dog attacked me.
5 I remember the day … there was a festival in our town.
6 A job is the work … a person does regularly in order to earn

money.
7 The people … live above our flat are very noisy.
8 The school subject … everybody likes is PE.
9 I hate people … complain all the time.
10 A profession is a job … requires special training, often a

university education.

7	 Finish	the	sentences	in	any	way	you	like.
1 A good friend is someone who …
2 A secret is something which...
3 Home is the place where...
4 Christmas is the time when…
5 A career is a professional growth …

92

Lesson 2
SPEaKING

1	a)	In	groups,	read	the	list	of	some	important	jobs	and	
explain	what	people	in	those	jobs	do.	

zz accountant [39kaUnt3nt]
zz architect [94:kitekt]
zz carpenter [9k4:p3nt3]
zz chef [Sef]
zz model (fashion model)
zz interpreter / translator
zz computer operator
zz dentist
zz editor
zz photographer [f39tAgr3f3]
zz pharmacist [9f4:m3sist]
zz electrician [i0lek9triSn]
zz interior [in9ti3ri3] decorator
zz machine [m39SI:n] operator

zz engineer [endzi9ni3]
zz estate [i9steit] agent
zz fashion designer
zz fi reman
zz designer [di9xain3]
zz hairdresser
zz journalist
zz lawyer [9lc:j3]
zz musician [mju:9xiSn]
zz physician [fi9xiSn]
zz physicist [9fixisist]
zz receptionist
zz social worker
zz sports instructor
zz surgeon [9sE:dz3n]
zz travel agent
zz vet (veterinarian)

93

z surgeon
travel agent
vet (veterinarian)

z surgeon
z travel agent
z vet (veterinarian)

b)	Refer	the	jobs	above	to	the	characteristics	below.
1 dangerous jobs
2 jobs which require a university degree
3 jobs which are primarily done by men
4 jobs which are primarily done by women
5 jobs which are the most prestigious
6 jobs which are the least prestigious
7 jobs which are well paid
8 jobs which are low paid

2	 Say	what	you	think	on	the	following	questions.
1 Can men and women really do any job they like?
2 What may be some of the problems?
3 What are you good at?
4 What subjects at school are diffi cult for you?
5 What subjects are you really interested in?
6 What subjects are you not interested in?
7 What jobs do you do at home?
8 Which of them do you like doing and which of them do you

hate doing? Why?

3	 Work	in	pairs.	Choose	a	job.	Think	of	at	least	three	things	
you	do	in	this	job.	Let	the	class	guess	the	profession.	Think	
of	various	jobs	and	take	turns.

Example: A, “I’ve just fi nished the plan of your house.”
 B, “You are a person who is called an architect.”

4	 Say	what	qualities	these	jobs	require.
an accountant
a journalist
a nurse
a shop assistant
an estate agent
an architect

a carpenter
a police offi cer
a lawyer
a dentist
a plumber
a judge

94

active, attentive,
brave, careful, caring,
creative, disciplined,
fair, honest, punctual,
reliable, skillful, smart,
sociable

95

Lesson 2

Career offi cer: Please, take a seat.
You: ...
Career offi cer: Now, what’s your name?
You: ...
Career offi cer: Where do you

go to school?
You: ...
Career offi cer: What kind

of a pupil are you?
You: ...
Career offi cer: Which are your

favourite school subjects?
You: ...
Career offi cer: Do you have good marks in those subjects?
You: ...
Career offi cer: Which subjects are you really good at?
You: ...
Career offi cer: Which subjects are you not so good at?
You: ...
Career offi cer: Do you have any hobbies? Something you like doing?
You: ...
Career offi cer: What sort of job would you like to have one day?
You: ...
Career offi cer: Why do you think you’d

like doing that?
You: ...
Career offi cer: Thank you very much.

I’d like you to take
this test now…

You: ...

5	 Imagine	you	are	being	
interviewed	by	a	career	offi	cer.	Complete	
the	conversation	and	act	it	out	with	your	partner.

94

babysitting [9beibIsitiN]
a campaign [k2m9pein]
a volunteer [0vAl3n9ti3]
to take up [9teik 9yp]
z to be excited

about smth
z to work hard

Vocabulary box

96

6	 In	groups,	speak	on	the	items.
zz Four factors that infl uence career choices.
zz How do hobbies and interests affect career choices?
zz The difference between an aptitude and a skill.
zz How does education infl uence career advancement1?

7	 Role-play	the	situation	in	a	group	of	three.

A, imagine that you are an employer2 interviewing teens for a part-
time job. Think of a kind of job and list fi ve qualities that you would
look for in the employee. Take them into account while interviewing
the candidates and decide which candidate suits the job more.

B, C, you are the candidates to have a part-time job. You are interviewed
by the employer, so be ready to answer his/her questions.

1an advancement [3d9v4:nsm3nt] — просування вперед; успіх; (тут) зростання
2an employer [im9plci3] — роботодавець

8	 Divide	into	two	teams	to	debate	on	the	statements	below.

Success means having
a well-paid job.

Success means doing
something that makes
you happy!

96 97

Lesson 2

2	 Do	an	individual	research	work.

a List three of your interests.
b Next, list two skills you have that match your interests.
c Do a research paper on a career that calls for your interest

and skills.
d At the end of your paper state whether this career would suit

you.

WrITING

1	a)	Think	about	some	qualities	of	a	good	babysitter	/	shop	
assistant	/	DJ,	etc.	and	make	up	a	job	questionnaire.

b)	Interview	your	partner	and	write	your	report	about	
if	he	/	she	can	do	this	job	and	explain	why.

98

L K BACK!
1	a)	Ask	a	small	group	about	

their	TV	habits.	Use	the	
questionnaire	below.

1 What kind of
programmes do
you usually
watch?

2 What kind of
programmes do
you enjoy most?

3 Which ones did
you watch
yesterday?

4 What kind of new
programmes
would you like to
watch?

5 What programmes
are good for
teenagers?

2	 Put	the	following	statements	in	the	right	order	(1-7).	
Explain	your	choice.
1 = the most important 7 = the least important
The Internet is a great idea because:
	I can get free entertainment, (music, fi lms...)
	I can buy things I can’t buy from other places.
	I can improve my English.
	I can make new friends.
	I can easily fi nd information I need.
	I can keep in touch with friends.
	I can do things my parents know nothing about.

news

soap operas

cartoons

fi lms

sport

adventure fi lms
educational

programmes
wildlife fi lms

talk shows
music

programmes

98 99

Lessons 1-2
3	 Say	which	of	these	you	often	

see	/	don’t	see	in	TV	commercials.	Explain	why	it	is	so.
zz happy families
zz puppies
zz people who are ill
zz bright colours
zz pretty girls
zz famous people

zz people who are old and tired
zz teenagers with problems
zz dirty streets
zz old dogs
zz young people in nice clothes
zz dark colours

4	 Work	in	pairs.	Think	of	your	favourite	commercial.	
Describe	what	is	going	on	to	your	parnter.	
She	/	He	should	guess	what	the	commercial	is	for.

5	a)	Match	the	lines	(a-i)	on	page	102	to	make	a	dialogue	with	
the	lines	(1-10)	below.	Then	listen	to	the	text	and	check.

1 2 3 4 5 6 7 8

EMILY
1 Hi David. I can’t start my recorder.

And I have this chat show at fi ve.
2 Well, the host is a famous teenage psychologist.
3 And the kids write anonymous questions.
4 No, it’s a great show. I haven’t missed

a single one yet. And I have my
French class at fi ve. Help!

5 Tell me which buttons to
press to get it started.

6 Come on, it’s urgent.
7 The what button?

How do you spell it?
8 OK, I’ve found it. What now?
9 David, you saved my life. You’re an angel!
10 Ugh, I’ve never been good at spelling, but here you are:

A - n - g - e -l. See you at school tomorrow.

DAVID
a See you.
b So what do you want from me?
c Teenage problems. “I’ve been in love with this girl but I don’t

know how to tell her...”
d Or, “I’ve got bad skin problems. Please help!” It all sounds boring.
e D - V - D - H - D. And mode is m - o - d - e, silly. Don’t panic.
f What chat show?
g Do you see the DVD HD mode button?
h A what? How do you spell it?
i Press it together with the red button to start the recording. Is

anything happening?

b)	Read	the	dialogue	out	with	a	partner.	Act	it	out	in	pairs.

6	 Read	the	description	of	a	game	show	and	change	all	the	
relative	clauses	into	defi	ning	and	non-defi	ning	ones.

The Generation Game, which is on television on Saturday
evenings, is a very popular game show. The host of the
programme is Bruce Forsyth, who is a well-known comedian. The
contestants are pairs of people who are from different
generations of the same family, for example, father and daughter
or aunt and nephew. The contestants have to do funny activities,
like dancing activity and making models. Experts who have
shown the contestants how to do the activities then give them
scores. In the fi rst round two pairs play against each other. The
pair that gets the higher score goes through to the last round. In

the second round another two
pairs play against each other.
In the last round the two pairs
who won the fi rst two rounds
play against each other. At
the end a lot of different
prizes are shown to the

100

Lessons 1-2
winning pair. The prizes, which
include televisions, holidays, toys, vases, sports equipment, etc,
pass in front of the pair on a conveyor belt. Then the pair of
contestants has to remember as many of the prizes as possible
in one minute. They get all the prizes that they remember.

7	a)	Complete	the	text	with	the	words	from	the	box.

commercial, programmes, channel, Broadcasting, owners,
educational, commercials, television, advertisements

The British (1)… Corporation
(BBC) has two television channels
BBC1 and BBC2; the Independent
Broadcasting Authority2 (IBA) has
one (2)… ITV. In addition, there is
another independent (3)…
channel — Channel 4.

The BBC gets its funds1 from license fee2 which
all (4)… of televisions must pay. There are no
commercials on BBC (5)… . The IBA
channels are funded by television
(6)… (commercials).
Commercials occur at
breaks within and between
(7)… . Political and religious
(8)… and advertisements for
tobacco are forbidden.

Both the BBC and the IBA
produce (9)… programmes for
schools.

1funds [fʌnd] — фінанси
2 license fee [ˈlaɪsns fi :] — ліцензійний збір

TV IN BRITAIN

100 101

breaks within and between
(7)… . Political and religious
(8)… and advertisements for

Both the BBC and the IBA

1 from license fee2 which
all (4)… of televisions must pay. There are no
commercials on BBC (5)… . The IBA
channels are funded by television channels are funded by television

 which
all (4)… of televisions must pay. There are no
commercials on BBC (5)… . The IBA
channels are funded by television

102

8	 Do	a	survey.
a)	Make	a	questionnaire	using	the	scheme	below.	

Include	the	names	of	six	programmes.	

b)	Look	and	
say	what	
program-
mes	are	
the	most	
common	
on	British	
TV.

c)	Share	the	information	about	television	
in	Britain	with	your	partner.

The names
of the programmes I like it I don’t like it I don’t know it

Name ...
How many hours do you watch TV each week?
When do you watch TV? ...
Do you like these programmes? ..

b)	Ask	fi	ve	people	the	questions	in	your	questionnaire.	

c)	Make	a	graph	to	show	the	favourite	programmes	of	your	
interviewees.	Add	your	commentary.

News
13%

Entertainment
15,5%

Children’s
7%

Films
10,5%

General
Information
14%

Sport
6,5%

Drama
16%

Schools and
Education

15,5%

Other
2%

102 103

Lessons 1-2
9	 Role-play	the	situation	in	pairs.		

Imagine	that	your	friend	and	you	were	offered	to	run	
a	youth	channel	on	local	television	and	you	agreed.

a What would you call your channel?
b How are you going to make it different from the existing adult’s

and children’s channels?
c What kind of programmes do you want to have on your channel?
d When will the programmes on your channel begin and finish?
e What programmes are you going to show in prime time?
f Will there be any commercials? If yes, what kind?
g What kind of films (if any) would you show on your channel?

Make	a	3	minute	presentation	about	the	channel	you		
are	going	to	run.

Decide	on	the	following:

a a person whose job is to help people with the law or talk for
them in court;

b a person whose business is to buy, sell or look after houses/
land for people;

c a person who works to improve bad social conditions and help
people in need;

d a person who welcomes or deals with people arriving at a
hotel, at a place of business, visiting a doctor;

e a person trained to look after sick animals;
f a person whose job is to work with electricity;
g a person who prepares or organises a newspaper, periodical

or book;
h a person who studies chemistry or a scientist who specialises

in chemistry;
i a person who makes and sells medicines;
j a person who owns a travel agency or works there and whose

business is to arrange travels.

10	Guess	the	names	of	the	jobs	using	these	explanations.

104

11	Choose	the	adjectives	from	the	box	to	complete	
the	sentences	and	characterise	the	occupations.

1 — You are not going to tell me that the life of an engineer is
not as … as the life of an architect.
— Well, I spend a lot of time travelling. Sometimes 5 or 6
hours a day in my car. It’s very … .

2 Can you agree that the jobs of photographers, writers and
journalists are …?

3 Mary says that teaching is a very … and … profession.
4 Jobs of plumbers and carpenters can be characterised as … .
5 Last year John gave up a really … business career and came

to some remote area to become a farmer.
6 I have always thought that any job in the theatre is very … .
7 People who work as fi remen should be brave as their job is

very … .
8 Careers of fashion models are very … nowadays.
9 People who work as accountants love numbers but I think that

working with numbers is very …

exhausting, interesting, pleasant, tiring, skilful, dangerous,
exciting, monotonous, creative, popular, rewarding

12	a)	Read	a	career	offi	cer’s	point	of	view	as	
for	career	choices	of	the	British.
HELEN HUNT IS A CAREER OFFICER IN MANCHESTER

Career choices are certainly changing. Traditionally, girls
used to choose jobs like working in shops, nursing or teaching.
Nowadays, they are more interested in other jobs, like
advertising, the computer industry and even some unusual
jobs like car mechanics. Boys are also interested in all kinds of
jobs. We try to make them aware of all job possibilities.

Take housekeeping, for example. We have had some boys
who have chosen it as their career and they are doing fi ne. The

104 105

Lessons 1-2

13	a)	Read	and	speak	on	what	some	young	people	say	in	their	
letters	about	their	ambitions	and	plans	for	the	summer.

important thing, of course, is to
judge somebody’s work by how a person does it, not by what sex
a person is. We have visited a lot of schools and talked to many
pupils and parents. We have noticed that in families where boys
and girls share the housework equally, children are more open to
different careers and jobs. Everything be gins at home,
I would say.

b)	Complete	
the	sentences.
1 Helen works in …
2 Career choices are …
3 Girls are more interested in …
4 Some boys are interested in …
5 We should judge somebody’s work by …
6 Everything begins at …
7 In families where boys and girls share the housework,

children are …

This hasn’t been a good year for me. I’m sick
and tired of school, teachers and marks. This
summer I’d like to sleep a lot and forget about
everything. I have a feeling I’m not going to
do it, though. My parents are very unhappy
with my marks so I’m probably going to take
some summer courses to improve1 my marks.
Pete

1to improve [im9pru:v] — покращувати

106

M� �r�end� sa� I’� �e�r�2 �u� I

d��’� ca�� . A�� I ca�� �b�u� i� ���

e���r���en�. I’� ���� to �� a�

ec�lo�is� ��� da�. I’�� t��e� pa� ��

ma�� ca�pai�n�. M� � rs� ��� wa�

aga�ns� ��� fas� f�o� �n�us�r�. I wa�

�n�� 9 �ear� �l� a� ��� ����. T�i�

����e� I’� g��n� to �ea� a

ca�pai�� aga�ns� ��� loc��

��perma��e� �ha�� . T�e�

wan� to ���l� a �h�p��n�

�en��� �� a� a�ea �
w�o�lan� �ea� �� h���.

Sar��

Football is number one for me. I don’t like school.
I’m going to leave school as soon as possible. I’d

like to be a professional footballer and get a
place in the national team. Football is

everything: money, fame1 and travelling.
This summer I’m going to spend 3 weeks
in the camp for talented young
footballers. I’m going to work hard, I

know, but some important people are going
to be there and who knows? Maybe I won’t
have to go back to school ever again.
Paul

Football is number one for me. I don’t like school.
I’m going to leave school as soon as possible. I’d

like to be a professional footballer and get a
place in the national team. Football is

everything: money, fame
This summer I’m going to spend 3 weeks

know, but some important people are going
to be there and who knows? Maybe I won’t
have to go back to school ever again.
Paul

Football is number one for me. I don’t like school.
I’m going to leave school as soon as possible. I’d

like to be a professional footballer and get a
place in the national team. Football is

everything: money, fame

know, but some important people are going
to be there and who knows? Maybe I won’t
have to go back to school ever again.
Paul

����e� I’� g��n� to �ea� a

ca�pai�� aga�ns� ��� loc��
����e� I’� g��n� to �ea� a

ca�pai�� aga�ns� ��� loc��

1fame [feim] — слава 2a weird [wi3d] — дивак

106 107

I’m crazy about travelling. Every summer I try to see a
new country. I’ve already been to many places. On my
bike, of course. I’d like to travel all over the world on it.
This summer we’re going to spend 5 weeks touring
Scandinavia. It’s going to be fun, I’m sure.
Chris

b)	Fill	in	the	grid	based	on	the	information	
from	the	letters	above.

a Are you interested in foreign languages?
How many can you speak?

b Would you like to get a babysitting job in a foreign country?
c Are you crazy about travelling? What are you crazy about?
d Have you ever taken part in a campaign against

or for something? What was it?
e Have you ever won a competition?
f Have you taken up any new activities or sports recently?

What are they?
g Are you sick and tired of school and marks?
h Are you going to take any courses this summer?
i Do you need to improve your marks?
j What do you often volunteer to do at home or at school?

14	Ask	and	answer	in	pairs,	then	report	back	to	the	class.

15	Discuss	in	groups	which	of	the	jobs	are	traditional	career	
choices	for	men	and	which	are	traditional	career	choices	for	
women	in	Ukraine.	Don’t	forget	the	jobs	you	mentioned	before.

Name Ambition
would	like	to

Plan
is	going	to

Lessons 1-2

108

TV MOZAIC
(1) Some of us are ready to spend hours in front of the blue

screens of our home cinema theatres, which sometimes
demonstrate new and unusual shows. One of them is called
Who Wants to Be a Millionaire?.

(2) The show is a worldwide hit. The contestants are
ordinary1 people chosen from those who ring a special telephone
number. The programme makers don’t meet the contestants
until they arrive at the station. To win the jackpot a contestant

The fl oor is the people attending a public meeting or the
public meeting place where people sit. The studio fl oor is the
place where we can see studio audiences. The fl oor
manager organises the work on the studio fl oor following the
instructions of the director of a programme. He or she gets the
director’s instructions through the headphones which he or
she has on his ears. The fl oor manager doesn’t use a
microphone. He or she uses gestures or signs.

1	 Read	the	sentences	and	try	to	guess	the	meaning	
of	the	words	in	bold.

2	 Listen	and	read	the	article.	Match	its	seven	
paragraphs	to	the	topics	(a-g).	

a a face of a TV channel

b the effect the viewers of the show feel

c in front of the blue screen

d what makes a successful announcer

e the rules for contestants

f the people who make a top programme

g what makes the show successful

1ordinary [ˈɔːdɪnri] — звичайний

109

has to answer 15 questions
correctly. For each of these, they are shown the questions and
four possible answers before deciding whether to play on or
not. Then the contestant chooses an answer. If it is correct,
they can stay in the game.

(3) The programme is very popular because viewers like
to see ordinary people making decisions. When a contestant
thinks he knows the answer but isn’t sure there is an excitement
in the studio. The music becomes louder and the cold blue
lights become darker. Some contestants take up to 15 minutes
to answer a question, but we only see their worst moments.
The fact that we can see the answers on the screen makes the
game seem easier. All the time, the cameras take lots of
pictures of the contestant struggling with the decision. This is
a part of the appeal1.

(4) For the viewers the show offers a chance to feel that they
could do better than any of the players, for the contestant — a
chance to win a lot of money and to be a star for a short moment.

PAGESPAGES4 READERS

an announcer [39naUns3]
confi dence [9kAnfid3ns]
a majority [m39dzAritI]
a representative

 [0repri9xent3tiv]
a technician [tek9niSn]
a vision [9vizn]
worldwide [9wE:ld0waid]
z to go on air
z to make decisions

Vocabulary box

1an appeal [əˈpiːl] — заклик,
 звернення

110

(5) What does it take to make a top programme on TV? Lots
of imagination, lots of energy, and lots of people. Who are
these people?

Here you are.
The director is responsible for the programme. From the

control room, the director decides which images to use at each
stage.

It’s a very tiring job. The director must discuss the
programme with the presenters before the show goes on air.

The fl oor manager is the director’s representative on the
studio fl oor. He/she doesn’t have to make many decisions:
the director’s instructions come through headphones. The
fl oor manager must follow the director’s instructions and
orders.

The camera operators must follow the director’s
instructions on where to take the
camera. They should have enough
technical expertise1 to change camera
lenses2.

The sound engineers control
everything from microphones to
mixing desks with a thousand lights
and buttons. They are technical
experts but they shouldn’t ignore the
director’s instructions.

The presenters or the talk show

1an expertise [0ekspE:9tI:x] — експертиза
2lenses [9lenxix] — лінзи
3male and female [9meil 2nd 9fI:meil] — чоловіки
 і жінки
4an autocue [9c:teUkju:] — телевізійний суфлер

Presenters

Autocue

111

PAGESPAGES4 READERS
hosts all have to arrive at the
studios early enough for the make-up session. All
presenters, male and female3, have to wear make-up
because the cameras can make people look funny.
Presenters don’t have to learn their lines because they can
read them from the autocue4.

There are many other people: the vision manager, the
production secretary, several technicians, and many
others. It really takes a crowd to make a TV show!

(6) Everyone mentioned above is necessary but a face
of any TV channel greatly depends on its announcers.

(7) What is the right personality to give a face to TV
programme? There are several answers. A good
appearance (an attractive face and a reasonably good
fi gure) and the ability to hold himself / herself well.

Camera operators

Floor
manager

112

3	 Work	in	pairs	to	answer	the	questions.
a What is the director responsible for?
b What is the fl oor manager? What are his duties?
c Must the camera operator have technical expertise?
d What does the sound engineer do?
e Is it necessary for the presenters to learn their lines?
f What other people are in the process of making a show?

4	 Work	in	groups.	Discuss	the	following	items.
zz Which of the qualities of a TV announcer mentioned in the

article do you consider really very important and which
ones, in your opinion, do not matter a lot?
zz Are there any other qualities to be considered in addition

to those mentioned in the text?
zz Name a successful host of some TV programme. Explain

your choice.

Next comes intelligence and a good memory. Then you should
have a friendly and likeable manner. The right kind of voice
is important. And in this connection confi dence is the most
important thing of all, the ability to be posed and at ease
before the cameras. If you have this gift by nature, you’ve
gained a fortune: not too many have it. The majority of people
start thinking about it when they face a microphone or a
camera.

113

PAGESPAGES4 READERS

5	 Read	and	role-play	the	situation	in	pairs.

6	 Write	a	paragraph	about	a	TV	programme	which	appeals	
to	you	most.

zz Express your opinion about
the role of the talk-show host.
zz Do you agree that television created many popular

personalities?
zz Name a well-known TV announcer, a famous singer, a TV

sporting reporter who enjoys popularity, a popular TV
journalist and say what made these people so popular.
What attracts the TV-viewers?

It’s easy to visit a TV studio in the UK because a lot of
programmes have studio audiences. If you phone the local
TV station, they’ll tell you when to visit, and which
programmes you can see. Imagine you are telling your friend
about your visit to the studio. Your friend is asking questions.
You may start like this:

A: First they told us to wait in a queue.
B: Oh, yeah? (Really?)
A: And then…

My Learning Diary

Photocopy for Your Portfolio114

The topics of this unit are ……..…………..........................……………
……………………………………………………….......………………….
I fi nd this unit very easy / quite easy / quite diffi cult / very diffi cult.
(Underline what is true for you)

I think that the most important thing I have learnt is …………...………
…………………………………………………………………………..…...
…………………………………………………………………………...…..
The most diffi cult thing for me was ………………………………………
………………..………………………………………………………….…..
The things that I enjoyed most in the Unit were……..………………
……………………………………………………………………………….
……………………...………………………………………………………..
The things that I didn’t enjoy were …………..…………………………..
……………...………………………………………………………………..
The ways I used working with the Unit were…………….….……….
…………………………………………………………………………….....
……………………………………………………………………………….
My favourite activities / tasks were ……………….............…………….
……………...………………………………………………………………..
The new grammar I have learnt in the Unit is ……...…………………
……………...………………………………………………………………..
The best lesson I had in my English class was…...……
……………...………………………………………………………………..
The things that are easy to read are .………...………………………….
……………...………………………………………………………………..

The topics of this unit are ……..…………..........................……………

Photocopy for Your Portfolio

Lessons 1-2

115

The things that are easy to listen to ………….................………………
……………...………………………………………………………………..
The things that are easy to talk about ……………………......…………
……………...………………………………………………………………..
The things that are easy to write about ...………...…………………….
……………...………………………………………………………………..
The things that are diffi cult to read about …................………………..
……………...………………………………………………………………..
The things that are diffi cult to listen to .………………………………….
……………...………………………………………………………………..
The things that are diffi cult to talk about …………..……………………
……………...………………………………………………………………..
The things that are diffi cult to write about ……..……………………….
……………...………………………………………………………………..
Three things I would like to remember from this unit are …..…………
……………...………………………………………………………………..
……………...………………………………………………………………..
………………….....…………. because ……………................….……..
……………...………………………………………………………………..
I would like to improve my pronunciation / spelling / vocabulary /
grammar / fl uency. (Underline what is true for you.)

The things that I would like to learn are ..
……………...………………………………………………………………..
……………...………………………………………………………………..

You	have	fi	nished	the	unit.	Choose	the	adjectives	
that	best	describe	how	you	feel	about	it.?
Are	there	any	things	which	you	don’t	understand	very	
well	and	would	like	to	study	again?

My Learning Diary

Photocopy for Your Portfolio116

After	the	unit	I	can:

NOW I CAN
zz name different types of TV programmes

zz name various professions and jobs

zz read and understand a TV guide

zz listen and understand about TV and its role in the society

zz ask and answer about TV preferences

zz describe a TV programme

zz understand and use relative clauses

zz listen and read about different professions and jobs

zz characterise a profession / occupation

zz ask and answer about plans and ambitions

zz make a questionnaire

zz talk about the ways of the Internet use

zz express my attitude to TV advertisement

zz talk about career choices

zz take part in the interview with a career officer

zz discuss about the good and bad influence of the Internet

zz discuss about needs in skills and abilities for a job/
profession

zz debate about success in life

zz do a survey on people’s TV habits

zz write a letter about my ambitions and plans

MY WORK

117

33Unit

WHAT’S YOUR
KNOWLEDGE?

z Inventions
and Discoveries

z Nature and
the Environment

What do you know about the fi rst computer?

Why is science so important?

How well do you know Ukrainian
inventors and scientists?

What is nature to you?

Do you know the reasons of climate change?

In what ways can people improve ecology?

Pr
e-

re
ad

in
g

qu
es

tio
ns

INVENTIONS
AND DISCOVERIES

1	 Read	this	quotation.	Say	what	Simon	Newcomb	
got	wrong?	Think	of	at	least	3	reasons	
why	fl	ying	is	practical.

lISTENING

2	a)	Find	the	right	ending	from	the	box.
1 A person who designs buildings is called…
2 A person who designs engines and

machines is called…
3 A person who has invented / designed

something that hasn’t existed before is
called…

4 A person who creates work of arts,
paintings and drawings is called…

an inventor.
an artist.
an architect.
an engineer.

Simon Newcomb
(1835-1909)

got	wrong?	Think	of	at	least	3	reasons	got	wrong?	Think	of	at	least	3	reasons	
why	fl	ying	is	practical.

2	a)	Find	the	right	ending	from	the	box.

“Machines heavier than air will never fl y. It is not practical. It will never be important and it is probably impossible.”

118

4 A person who creates work of arts,
paintings and drawings is called…

119

Lesson 1
b)	Look	at	these	names	below	

and	say	who	these	people	were.	
What	did	they	have	in	common?

zz The brothers Wilbur and Orville Wright
zz Leonardo da Vinci
zz Daedalus and Icarus

118

c)	Listen	and	fi	nd	the	answers	
to	the	questions	above.

1 Daedalus and Icarus escaped by sea.
2 Daedalus crashed because he fl ew too close to the coast.
3 Leonardo’s fl ying machine had wings and pedals.
4 Leonardo launched his machine from Monte Ceceri in Italy.
5 Lilienthal studied the fl ying of birds.
6 The Wright brothers ran a small car factory.

3	 Listen	again	and	decide	whether	these	sentences	
are	true	or	false.

120

4	a)	Listen	about	Daedalus	and	his	son	again	
and	fi	nd	the	words	which	mean.
— a building in which you can spend

years without fi nding your way out I…………..
— not easy c…………..
— something you shouldn’t tell other people s…………..
— candles are made of it w…………..
— to die under water d…………..

b)	Listen	about	Leonardo	da	Vinci	
and	match.

c)	Listen	about	the	brothers	
Wright	and	name	all	the	
parts	of	an	aeroplane.

1 launch
2 in reverse
3 descriptions
4 pedals

	parts of a bicycle
	something that

tells you what
something is like

	backwards
	send into the sky

p………….., e…………..,
t………….., s………….. of
w ………….., p…………..

5	 Name	those	who	said	these	
sentences.
1 “This horse is still too slow!” — ...
2 “Well done! 47 seconds longer!”

— ...
3 “Why do we need wax?” — ...
4 “I’m really glad it has been

published!” — ...
5 “Don’t go too close to the sun!” — ...
6 “I’m going to move the wings with pedals!” — ...

an inventor [ɪnˈventə]
a reason [ˈriːzən]
to exist [ɪɡˈzɪst]
to launch [lɔːntʃ]
impossible [ɪmˈpɒsəbl]

Vocabulary box

121120

Lesson 1
6	 Complete	the	following	sentences.

1 Daedalus was an artist and inventor who ...
2 Icarus was Daedalus’s son who ...
3 Minos was the king who ...
4 Leonardo was an Italian artist who ...
5 Lilienthal was an inventor and writer who ...
6 The Wright Brothers were the Americans who ...

7	а)	Do	the	quiz	in	pairs.	Match	events	with	years.

FIRSTS QUIZ
1 People fi rst fl ew
2 People fi rst ate hamburgers
3 The European fi rst wore glasses
4 People fi rst used mobile phones
5 People fi rst printed books
6 People fi rst watched TV
7 People fi rst travelled by train
8 People watched the fi rst movie
9 People fi rst went to a pizza restaurant
10 People used the fi rst computer

	in 1941.
	in 1905.
	in 1903.
	in 1889.
	in 1895.
	in 1825.
	in 1935.
	in 1448.
	in 1984.
	in 1310.

b)	Listen	and	check.

People used the fi rst computer

122

c)	Choose	the	words	you	don’t	know.	
Ask	your	friend	or	teacher	what	they	mean.

d)	Read	the	stories	and	insert	the	past	simple	of	the	verbs	
from	the	box.

make, wait, buy, eat, open, use, fl ip, fl y

THE FIRST
PIZZA RESTAURANT
Ancient Greeks … a fl at

bread with many toppings.
The very fi rst pizza
restaurant was the Antica
Pizzeria in Alba, Italy. It …
its doors in 1830 and is still
in business today.

fl at, topping, a hot-air balloon, to fl ip, a coin, to weigh

THE FIRST
COMPUTER

In 1941 Sir Harold
Thomas Flower created the
fi rst electronic computer. It
was enormous and it fi lled
the whole room. The British
secret service … it for
breaking German secret
radio messages.

in business today.in business today.

123122

Lesson 1
THE FIRST

MOBILE PHONE
Motorola, we call it “the Brick”

today, was the fi rst mobile phone.
It weighed 1 kilo. People … for
hours to buy it. They … it for
4 000 US dollars.

THE FIRST FLIGHT
People made the fi rst kites in 400 B.C. Leonardo da Vinci …

many drawings of helicopters. In 1783 the French Montgolfi er
brothers fi rst fl ew in a hot-air balloon. On 14th December 1903
the Wright brothers from America were ready to fl y a plane. Who
would be the fi rst?
They … a coin and
Wilbur won. But, he
crashed to the
ground. The
following day it was
Orville’s turn. He …
for 12 seconds, at
120 feet (37 metres).

8	 Work	in	pairs	to	answer	the	questions.
1 How was the fi rst computer different from a laptop?
2 How heavy is your mobile phone?
3 Do you like pizza? Is it healthy food?
4 Was the fi rst fl ight long?
5 Did any of the facts surprise you?

9	 Work	in	groups	to	discuss	the	following	questions.	
zz Why are these fi rsts important?
zz How did they change people’s lives?
zz Which three do you think are the most important?

Motorola, we call it “the Brick”
today, was the fi rst mobile phone.

8	 Work	in	pairs	to	answer	the	questions.

124

a science about the earth, including the origin
and history of rocks

b science about the structure of substances1
and how they react when they are combined2

c science about plants and their structure
d science about the life of plants and animals
e science about matter and energy such as

heat, light, sound, etc.

vocabulary

1	 Match	the	sciences	with	their	definitions.

2	 Look	at	the	definitions	
of	sciences	in	Task	1	
and	say	what	each	of	
the	scientists	studies.

chemistry
biology
physics
botany
geology

1a substance [9sybst3ns] — речовина
2to combine [kem9bain] — об’єднувати(ся); сполучати

L K
a subject
or studies

a person who
is an expert
in the studies

science
biology
chemistry
physics
botany
geology
psychology
linguistics
physiology
history
politics
mathematics
music

scientist
biologist
chemist
physicist
botanist
geologist
psychologist
linguist
physiologist
historian
politician
mathematician
musician

A chemist is also a
person who prepares
and sells medicines
and sometimes
cosmetics. This
person is also called
a pharmacist. A
physicist is not the
same as a physician.
A physician is
another word for a
doctor.

NOTE

125124

Lesson 1

Charles Darwin was a…

Isaac Newton was a…

Dmitry Mendeleyev was a…

Nicola Copernic was an…

Ivan Pavlov was a…

Michael Faraday was a…

3	a)	Tell	about	what	scientists	
these	people	were.

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

1 … is the study of the way in which language works.
2 … is the science of the stars. It deals with the Earth,

the Moon, the Sun and other planets.
3 … is the science of mental life which studies human

and animal behaviour.
4 … deals with the scientifi c observation and study of the

phenomena of weather and climate.
5 … is the science of life. It deals with a great diversity of

life forms.

biology, astronomy, meteorology, linguistics, psychology

Michael
Faraday

Isaac
Newton

Ivan
Pavlov

Dmitry
Mendeleyev

Charles
Darwin

Nicola
Copernic

126

5	 Look	at	the	‘Word	
Building’	table	and	say	
what	suffi	xes	and	prefi	xes	
are	used	to	change	one	
part	of	speech	to	the	
other.	Explain	the	
meanings	of	made	up	
words	using	the	origins.

an invention [in9venSn]
a theory [98i3rI]
to construct [k3n9strykt]
to discover [dis9kyv3]
to invent [in9vent]

Vocabulary box

Example: A physicist is a person who deals with physics.

WorD buIlDING

Noun
physics
science

Verb
to sleep
to help
to create
to pollute
to invent
to train
to recycle
to believe
to live
to discover
to develop

Noun
atom
volcano
danger
fame
person
origin
power
peace

Adjective
usual
popular

Noun
physicist
scientist

Noun
sleep
help
creation
pollution
invention
training
recycling
belief
life
discovery
development

Adjective
atomic
volcanic
dangerous
famous
personal
original
powerful
peaceful

Adjective
unusual
unpopular

4	 Say	what	subjects	belong	to	the	branches	of	science	from	
the	grid.

natural
sciences

physical
sciences

social
sciences humanities

...

127126

Lesson 1
6	 Look	at	the	word	map	and	try	

to	add	some	words	according	to	the	word	groups.

an explorer [ik9splc:r3]
exploration [0ekspl39reiSn]
an observer [3b9xE:v3]
observation [0Abx39veiSn]
to explore [ik9splc:]
to observe [3b9xE:v]
z to succeed [sCk9sI:d] in

Vocabulary box

EXPERIMENTS

DISCOVERIES

INVENTIONS

SUBjECTS

rocket
hovercraft

...

solar system
theory of evolution

...

computer
telephone

...

chemistry
physics

...

7	 Speak	of	the	natural	sciences	you	study	at	school.

zz What does each of them study?
zz Which one is your favourite?
zz Which one don’t you like?

rEaDING & GraMMarrEaDING & GraMMarrEaDING & GraMMar

1	a)	Read	about	Serhiy	Korolyov	and	complete	
the	text	with	the	words	from	the	box.

rocket, tested, engineering, scientist, developing,
industry, graduated, space, founders, research

Academician Serhiy Pavlovych Korolyov,
the famous (1)… and designer of space-
rocket systems, was born in the city of
Zhytomyr in the family of a teacher. From
1927 he worked in the aircraft (2)… . In
1930, without leaving his job, he (3)… from
Moscow Bauman Higher Technical School
and fi nished a fl ying school in Zhytomyr in
the same year.

After a meeting with Tsiolkovsky and
studying his ideas, Korolyov became a (4)…
enthusiast. He was one of the (5)… of
modern space-rocket engineering1.

In 1933, when the Group for Studying Jet
Propulsion2 was organised, and the fi rst
experimental rockets were made and (6)…,

Korolyov took part in its work.
Afterwards Korolyov devoted

128

1engineering [0endzi9ni3riN] —
 машинобудування;
 інженерна майстерність
2Jet Propulsion [pr39pylSn] —
 реактивний рух

Lesson 1
himself to (7)… space-rocket
engineering. In 1957 the fi rst Earth satellites in the world were
put into orbit with the help of the systems he had designed1 and
the far side of the Moon was photographed.

b)	Work	in	pairs	to	answer	the	questions.
1 Who is Serhiy Pavlovych Korolyov?
2 When did Korolyov graduate from

Moscow Bauman Higher Technical
School?

3 What connection with aviation did
Korolyov have before he became
interested in cosmonautics
[0kAxm39nc:tiks]?

4 What was the result of Korolyov’s
meeting with Tsiolkovsky?

5 What was done in space research
under Korolyov’s control?

1to design [di9xain] — (тут) проектувати,
 конструювати

128

He controlled the spaceships, in which
man fi rst fl ew into (8)… and from which
he walked out into space.

Korolyov trained many scientists and
engineers who are now leading the work
in (9)… institutes and designing offi ce
buildings which specialise in the sphere
of space-rocket (10)… .

129

130

PRESENT PASSIVE
Додаток речення активного стану стає підметом у реченні
пасивного стану. У реченні пасивного стану повідомляємо про
те, що відбувається із підметом. Порівняйте:

remember!

The	Science	Museum is	
visited by hundreds of tourists
every day. (Passive Voice)

Hundreds of tourists visit
the	Science	Museum
every day. (Active Voice)

2	 Complete	the	following	sentences	with	the	right	form	
of	the	present	simple	passive	(positive	or	negative)	
of	the	verbs	in	the	box.

1 Steam locomotives were used in the past, but they … today.
2 A lot of experiments … in Chemistry classes.
3 Science subjects … to be diffi cult to understand by many

students.
4 Old and precious things … and looked after in a museum.
5 ‘Science Night’ … for children and their parents when they …

to spend an evening doing fun science-based activities and
then spend the night in the museum among the exhibits.

6 Some amazing inventions and discoveries … at the Science
Museum.

keep, do, fi nd, organize, consider, invite, use

3	a)	Do	the	quiz	and	fi	nd	out	how	much	you	know	about	
inventions	and	inventors.
1 The theory of relativity was developed by

a) Isaac Newton. b) Albert Einstein.
2 The fi rst step on the Moon was taken by

a) Neil Armstrong. b) Yuri Gagarin.
3 The fi rst bicycle was built in

a) 1839. b) 1920.

131130

Lesson 1

PAST PASSIVE
was/were + the past participle

The theory of relativity was developed by Albert Einstein.
Radium and polonium were discovered by Marie Curie.

remember!

4 The radioactive elements radium
and polonium were discovered by
a) Marie Curie. b) William Rontgen.

5 Television was invented in
a) 1930. b) 1926.

6 The steam engine was constructed by
a) James Watt. b) George Stephenson.

7 Hot baths and central heating were first used by
a) the Greeks. b) the Romans.

8 The first rocket was launched by
a) Robert Goddard in 1926. b) Enrico Fermi in 1932.

b)	Find	all	the	examples	of	the	past	passive	in	the	quiz.

c)	Read	and	say	what	you	know	about	past	passive	forms.

4	 Make	right	sentences.

The first computer
The first telescope
The first skyscrapers
Some laws on volume
The thermometer
The first bridge
Anaesthetics

was
were

developed
made
built
discovered
invented
constructed
used

in 1848 in Britain.
in 1608 in Holland.
in 1884 in Chicago.
by Archimedes.
in 1714.
in the city of

Babylon
in 2200 BC.

in surgery for
the first time
in 1847.

You don’t like Science? Physics
gives you a headache? You’ll defi -
nitely change your mind if you go to
the Science Museum, which is an
amazing place to visit even if you’re
not interested in science. It is fasci-
nating to see so many remarkable
inventions which humanity has cre-
ated. They are wonderfully restored
and displayed in chronological order,
telling the story of man’s technologi-
cal and scientifi c achievements.
Steam engines, locomotives, full-
sized aeroplanes and helicopters,
cars, space shuttles and the earliest
and latest computers are included in
its various collections, as well as
such historic exhibits as Puffi ng Billy

THE SCIENCE MUSEUM — NOT JUST ANOTHER MUSEUM!
(the oldest steam locomotive), a re-
construction of Crick and Watson’s
model of DNA or an Apollo space
capsule. And these are just some of
the amazing things which aren’t
seen every day. But, what makes this
museum so special? Throughout the
museum there are many interactive
exhibits where you can see for your-
self how they work.

Puffi ng Billy

5	 Read	about	the	Science	Museum	and	fi	nd	out:
zz which famous inventions and discoveries

are displayed in the museum
zz what you can do at the museum
zz what makes it special

132

Lesson 1

THE SCIENCE MUSEUM — NOT JUST ANOTHER MUSEUM!
For example, there’s a light aer-

oplane which is fastened to the
fl oor, so you can climb into the pi-
lot’s cabin and see how the tail
moves when you move the controls.
And for those who think that sci-
ence is complicated, at the Science
Museum you can do experiments,
solve scientifi c problems, and see
how it all makes sense. Science and

nature documentaries are shown in
the IMAX 3D Cinema, some of them
in 3-D. No wonder this awesome
place is often compared to a theme
park about science, which is why it is
visited by hundreds of tourists every
day, and is especially enjoyed by
young people.

Apollo space capsule

to invent to discover
to create something new

Nobody knows who
invented the wheel.

to fi nd, see or learn of something
no one knew before
Galileo discovered the planet
Jupiter [9dzu:pit3].

L K

техніка
science and technology;
agricultural technology;
a high level of technology

технологія
People have a special
technology to do this.
Our laboratory uses the
very latest technology.

THECHNOLOGY
L K

133132

the television set, the personal computer, the fridge, DNA,
the washing machine, the heart transplant, the atomic bomb,
the automobile, the personal stereo, the mobile phone

6	 Match	the	words	with	their	defi	nitions.	
1 remarkable
2 to fasten
3 humanity
4 an achievement
5 an exhibit
6 a theme park

	human beings in general
	something important or

successful that you have done
	something that is shown,

especially in a museum
	amazing, worth remembering
	an amusement park based on

a single subject
	to make something fi xed

7	 Read	and	name	some	important	inventions	
and	discoveries	of	the	20th	and	21st	century.	

a)	Work	in	pairs	to	answer	the	following	questions.
zz In what way have inventions changed our lives?
zz Which ones have had the greatest impact on most people

around the world?
zz Which ones would be the most diffi cult to live without?
zz Which one is the most important for you personally?
zz Are there any inventions that are harmful?
zz Are there any inventions or discoveries that you would

add to this list?

134

135

Lesson 1

1 The structure of _________ was deciphered in 1953, by
Francis Crick and James Watson. In 1992, the fi rst map
of the human genome was produced in France, which
would help scientists to treat some diseases that we
inherit from our parents and grandparents.

2 _________ was invented by a Scottish
inventor John Logie Baird in 1926, and it
was fi rst demonstrated in Selfridges, a
department store in London. It was built
of old cans, bicycle parts, lenses, string
and sealing wax.

3 The fi rst _________ that was made for
individual use was called Apple II, and it was
launched in 1977 by Apple Computers. It was
sealed in a plastic case: it had a keyboard, a
video unit and removable fl oppy discs. It
was sold for € 3800 in today’s money.

4 The world’s fi rst practical four-wheeled
_________ that was powered by a gasoline engine was
designed and built in 1885 by Karl Benz. But the fi rst cars

were mass-produced by
Henry Ford, after he

introduced his
Model T in 1910,

which was the
fi rst affordable

car.
fi rst affordable

car.

an achievement
 [əˈtʃiːvmənt]
cell [sel]
humanity [hjuːˈmænɪti]
affordable [əˈfɔːdəbl]
awesome [ˈɔːsəm]
harmful [ˈhɑːmfəl]
remote [rɪˈməʊt]

Vocabulary box

b)	Complete	the	texts	(1-4)	with	
the	names	of	the	corresponding	
inventions	and	discoveries	from	Task	(a).

, and it was
. It was

sealed in a plastic case: it had a keyboard, a

134

136

SPEaKING

1	a)	Match	the	pictures	of	the	inventions	of	recent	years	
with	their	names	(1-6).

8	 Say	if	the	following	sentences	are	true	or	false.
1 The structure of DNA was discovered in 1992.
2 The television set was fi rst shown in a bookshop.
3 The fi rst personal computer was launched by Microsoft.
4 The fi rst affordable cars were produced in the USA.

9	 Complete	the	following	sentences	with	the	past	simple	
passive	of	the	verbs	in	brackets.

1 The fi rst TV remote controls … (use) in the 1950s in the USA.
One of the early models … (develop) in 1952, and it … (call)
‘Lazy Bones’.

2 In 1996 a sheep called ‘Dolly’ … (clone) by British scientists from
a single cell that … (take) from a six-year-old female sheep.

3 Clothes … (hand-wash) by rubbing the clothing with rocks in a
river, or by using a wash board before the invention of the
washing machine.

4 The fi rst affordable cars … (produce) by Henry Ford.
5 Text messages … (use) in Asia and Europe before they

became popular in the USA in the mid 2000s.
6 The Internet began in 1969 as The Arpanet data network,

which … (establish) by the US Department of Defense and …
(suppose) to link computer networks at several universities
and research laboratories in the United States.

1 a play station
2 a digital camera
3 a mountain bike

4 roller skates
5 mp3 player
6 a mobile phone

137136

Lesson 1Lesson 1

Which inventions are fun?
Which ones are fashionable?
Do all of them appeal only to young people?
Which of them is the best invention in recent years? Why?

b)	Answer	the	questions.	

2	 Match	the	beginnings	with	the	endings	to	make	
correct	sentences.
1 When you listen to your

MP3, surf the Internet or
use your mobile phone,

2 If you have a pastime of
your own choice,

3 Any hobby will change
your teen’s life

4 The lives of most
teenagers depend on

5 No matter what kind of
hobby it is,

6 If you learn English,

	you can try to create
posters of your country
for English speaking
tourists.

	you can “unplug” and
focus on sports and
opportunities in real life.

	for the better.
	electricity and batteries.
	you are plugged in.
	it gives you a sense of

purpose in life.

138

3	 Split	up	in	two	groups.	Listen	to	four	descriptions	of	
various	objects.	The	group	which	is	the	fi	rst	to	guess	
what	is	being	described	wins.

4	a)	Guess	the	objects	mentioned	below.

I was born in the late fi fties.
I’m getting more and more popular every year.
I’m plugged in approximately every other day.
I’m the most important item in most people’s lives.
Nowadays you can put me in a small pocket.
I hear all your secrets.

I was born about 150 years ago.
I don’t run on batteries.
I don’t run on electricity.
I am unplugged, independent and free.
I can take you anywhere.
In some cities I have special tracks.

1

2

A m _ _ _ _ _ p_ _ _ _

A b _ _ e

b)	Make	your	own	riddle	for	the	class	to	guess.	
Use	any	noun	from	this	unit.	Write	in	the	fi	rst	
person	singular.	

I am usually... You can see me in... I don’t…

purpose [ˈpɜːpəs]
riddle [ˈrɪdl]
to depend [dɪˈpend] (on)
recent [ˈriːsnt]

Vocabulary box1
2
3
4

139138

Lesson 1

A

Task for pupil A. Read the fi rst letter and then answer your
partner’s questions.

Task for pupil B. Read the second letter (page 142) and then
answer your partner’s questions.

Dear ‘English Bridge’,
I’d like to tell about the invention of telephone.

It was invented by Alexander Bell in 1875.

Alexander Bell was born in Edinburgh, Scotland.

When his family went to America, he was given a

teaching position with deaf 1 people and he became

interested in speech. His work was fi nanced by the

father of one of his pupils. The story goes that Bell

invented the telephone by accident. At

that time he was experimenting with the

telegraph. He spilled some acid 2 and called

his assistant. “Come here, Mr Watson, I

want to see you.” Watson was in the

other room and he heard Bell through

apparatus 3. The fi rst telephone exchange

which connected 21 people happened in

1878. The fi rst communication satellite

was launched in 1962.
With best regards,
Peter

5	a)	Work	in	pairs	following	
the	tasks	in	items	a)	and	b).

1deaf — глухий
2an acid [92sid] — кислота
3an apparatus [02pe9reit3s] — апарат, прилад

140

Hi, everybody!

I think that one of the most important inventions for

the mankind1 is the first accurate clock which was

designed by Christian Huygens in 1657. Christian

Huygens was born in the Hague, Holland.

Mechanical clocks were made in the 14th century but

they were too inaccurate to have minute hands2.

Shadow clocks3 or sundials are the oldest

instruments for telling the time. They were developed

more than 4,000 years ago. Water clocks were used in

ancient Egypt. Time was measured4 by how long it took

water to flow out of holes in a container. Sand clocks

were used in the Middle Ages. If they took an

hour to empty they were called hourglasses5.

Today they are still often used as kitchen

egg-timers6.

Pocket watches were invented in about

1500 and wristwatches started to get popular

around 1900 when they were made mainly

in France and Switzerland.

With my best wishes,

Julia

1mankind [0m2n9kaind] — людство
2a hand [h2nd] — (тут) стрілка годинника
3a shadow clock [9S2deU] — сонячний годинник
4to measure [9mez3] — вимірювати
5an hourglass [9aU3gl4:s] — пісковий годинник
6an egg-timer [9eg0taim3] — годинник для варки яєць

were used in the Middle Ages. If they took an

hour to empty they were called hourglasses

Today they are still often used as kitchen

egg-timers

1500 and wristwatches started to get popular

around 1900 when they were made mainly

in France and Switzerland.

With my best wishes,

Julia

were used in the Middle Ages. If they took an

hour to empty they were called hourglasses

Today they are still often used as kitchen

egg-timers

1500 and wristwatches started to get popular

around 1900 when they were made mainly

in France and Switzerland.

With my best wishes,

Julia

B

141140

Lesson 1

Pupil	B,	ask	pupil	A	about	the	invention	of	the	telephone	and	
after	your	partner’s	answer	circle	the	right	option.

1 When was the telephone invented?
a) in 1895 b) in 1901 c) in 1875

2 Where was Alexander Bell born?
3 What kind of job was Alexander Bell given when he got to

America?
a) a teaching position with blind people
b) a teaching position with deaf people

4 Who was his work financed by?
a) his father b) his best friend c) his pupil’s father

5 What were the first words spoken over the telephone?
a) “Hello, Bell speaking. Can I speak to Mr Watson, please?”
b) “Come here, Mr Watson, I want to see you.”

6 When was the first communication satellite launched?
a) in 1962 b) in 1958 c) in 1968

b)	Pupil	A,	ask	pupil	B	about		
the	invention	of	the	clock	and	after	your	
partner’s	answer	circle	the	right	option.
1 When was the first accurate clock designed?

a) in 1657 b) in 1637 c) in 1700
2 When were shadow clocks first used?

a) 3000 years ago b) 4000 years ago c) 2000 year ago
3 When were mechanical clocks made?

a) in the 13th century b) in the 15th century
c) in the 14th century

4 What kind of clocks were used in ancient Egypt?
a) hourglasses b) water clocks

5 When were sand glasses used?
a) in the Middle Ages b) after 1700

6 Where were the first wristwatches made?
a) in England and Germany b) in France and Switzerland

142

6	a)	Listen	about	three	scientists.	Mark	each	sentence	with	
‘T’	if	the	statement	is	true,	and	with	‘F’	if	it	is	false.

	1 Galileo Galilei made his fi rst scientifi c discovery at the
age of 19.

	2 He became Professor of Mathematics at the university
when he was 60.

	3 As a boy Isaac Newton built a model of a telescope.
	4 The sails of the model could turn only when there was

a wind.
	5 Albert Einstein was very hard-working and attentive at

the lessons in school.
	6 Einstein is a founder of ‘The Theory of Relativity’.

b)	Speak	about	the	life	of	a	scientist	who	interests	you	very	
much.	You	may	use	the	words:

to put a theory [98i3rI] into practice
to do the research [ri9sE:tS] work
successful [sek9sesf3l]
to get interested in
to graduate from
to study
to experiment
to publish

Galileo GalileiIsaac NewtonAlbert Einstein

143142

Lesson 1

zz Do you like science lessons?
zz Which is your favourite scientifi c subject: biology, chemistry

or physics?
zz Are you good at Maths?
zz Would you like to do more science experiments in school?
zz Have you ever used a computer?
zz Have you ever bought a science book or magazine?

7	 Do	a	science	survey.	
In	groups,	ask	each	other	the	questions	below.	
Write	down	the	answers.	Report	the	results	in	class.

8	 Work	in	small	groups.	Discuss	the	predictions	
about	the	future.
a People will use their TVs to control their lives.

For example, you will be able to do your
shopping, use your bank account and control the
lights and heating in the house through the TV.

b Robots will do all the boring jobs.
c People will have fewer diseases and health

problems.

zz Do you think it will happen? Why/why not?
zz Will it be a good thing or not?

9	a)	Comment	on	the	statements	
and	say	what	moves	a	man	
to	discover	the	world. “Scientifi c work

must have no object

except to fi nd out

 the truth.” the truth.”

 “Great explorers
went overseas
because they were
curious people.”

 “If you never
thought of asking
a question, you
are not interested
in having the
answer.”

144

T�� w��l� i� so ���� � a ����e� � ���ng�,
I’� ���� �� �h��l� ��� �� a� hap�� a� ��ng�.

�r�� ‘Hap�� Th�u�h� ’
�� R���� L��i� S�e�ens��

b)	Work	in	pairs.	Make	a	list	of	examples	to	show	that	you	are	
able	to	apply	the	knowledge	and	skills	you	got	at	school	in	
different	situations.

What qualities do you think are
needed to succeed in a scientifi c
research? Do you think you will be
able to carry out a scientifi c research?
If you chose a scientifi c career, what
would you like to become and why?

10	a)	Read	and	fi	nd	out	the	main	idea	
of	the	extract	from	the	poem.

disease [dɪˈziːz]
to apply [əˈplaɪ]
curious [ˈkjʊərɪəs]
overseas [ˌəʊvəˈsiːz]
mainly [ˈmeɪnli]

Vocabulary box

145144

Lesson 1

WrITING

b)	Read	and	discuss	in	small	groups.
zz When you think of discoveries, what ideas come to your mind?
zz Everywhere you look, there are discoveries to be made.

Each day we learn a little more about the world around us.
What discoveries of your own have you made?

2	a)	Write	about	any	invention	or	discovery	you	like.		

1polonium [p39l3UnI3m] — полоній
2radium [9reidj3m] — радій

1	 Search	for	the	information	about	life	and	work	of	any	famous	
scientist	/	inventor	you	like.	Make	a	biography	chart.

3leukemia [lu:9kI:mI3] — лейкемія

1867 — born in Warsaw, Poland
1891 — started studies at

Sorbonne University in
Paris

1895 — married Pierre Curie
1898 — discovered polonium1

MARIA SKLODOWSKA-CURIE
(1867–1934)

1867 — born in Warsaw, Poland

MARIA SKLODOWSKA-CURIE

1903 — won the Nobel Prize in physics
for the discovery of radioactivity

1906 — became the fi rst woman-professor
1911 — won the Nobel Prize in chemistry

for her studies on radium2

1934 — died of leukemia3

b)	Prepare	to	present	your	story	in	class	with	pictures	to	
illustrate	the	things	and	ideas	you	are	going	to	mention	about.

NATURE AND
THE ENVIRONMENT

1	 Choose	the	correct	word	to	complete	the	sentences	that	
describe	the	world	today.

rEaDING & vocabularyrEaDING & vocabularyrEaDING & vocabulary

1 The population of the world is (growing / becoming) smaller.
2 Our climate is changing. The world is becoming (colder /

warmer). The Arctic ice is melting.
3 (Not everybody / Everybody) has clean water.

There are dry places and polluted rivers.
4 We produce (little / a lot of) rubbish.
5 There (are / aren’t) many endangered animal and plant species.

2	 Match	each	sentence	in	Task	1	with	one	prediction	
about	the	future	of	the	world	below.
	A lot of people will be thirsty.
	There will be many more people in the world.
	They will disappear.
	Rubbish will pollute the land and the sea.
	Polar bears won’t have enough space to hunt.

146

147

Lesson 2
3	 Match	the	words	with	the	pictures.

1 Climate change
2 Rubbish
3 Growing population
4 Pollution
5 Endangered animals

and plants

4	 Work	in	groups.	Answer	each	question	and	then	read	the	text.	
Compare	your	answers	with	those	in	the	text.	Are	they	similar?
1 Is population growing in all parts of the world?

The world population is growing. Every day 200.000 people
are born on our planet. That’s a lot of babies! In the future
there will be many more people and they will need more food,
water, houses and energy. Most children are born in poor
countries. Many of them don’t have enough food and don’t go
to school. In some countries in Europe there are not many
children and families are becoming smaller. Do you know
anybody who has many brothers and sisters?

146

2 Are people responsible for the climate
change that is happening?
Something is happening to our climate. It
is getting warmer. Our springs and
summers are very hot and there isn’t so
much snow in winter. The Arctic ice is
melting. Earth’s climate has changed many
times. There have been ice ages and
warmer periods but now these changes
are happening fast. Are we responsible for
this? Most scientists (but not all) say yes.
We need to stop the global warming.

3 Why do we need water?
Nobody can live without water. Everybody needs
it for drinking, cooking and washing. However,
for one in fi ve people in the world it is diffi cult to
get clean water. I hope you are somebody who
turns off the water in the bathroom and in the
kitchen, and doesn’t leave it running for nothing.
We must be careful with water. We have to save
it. Pessimists say that we won’t have enough
water in the future. We will be thirsty!

4 Why do we produce so much rubbish?
Our cars and our factories pollute the air. Many rivers and
lakes are also polluted. And on land there is rubbish

everywhere. It is ugly to see this, and it is dangerous for wild
animals. Do we want a world like that? We go

shopping and bring home plastic bags. We
want new things all the time. We buy a

new mobile phone and throw away the
old one. When you throw something

away, it doesn’t just disappear.
Can we do anything about it?

148

3 Why do we need water?
Nobody can live without water. Everybody needs
it for drinking, cooking and washing. However,
for one in fi ve people in the world it is diffi cult to
get clean water. I hope you are somebody who
turns off the water in the bathroom and in the
kitchen, and doesn’t leave it running for nothing.
We must be careful with water. We have to save
it. Pessimists say that we won’t have enough
water in the future. We will be thirsty!

The Animal World is in Danger!

Protect
the Environment!

Think About
 the Planet!

Help Nature!

149

5	 Explain	the	following	headings	in	newspapers.

Lesson 2
5 What is the best way

to protect endangered animals and plants?
Many plants and animals are in
danger. We are destroying the
places where they live. The best
way to save them is to protect
these places. Forest and jungle
animals and plants are in danger
because we are cutting down trees. It is
diffi cult for animals in the sea because the sea is
becoming polluted and there is too much fi shing. Polar bears
can only hunt on ice, but every year more and more ice
disappears. Plants and animals are
able to change. It is called evolution.
But the evolution is very slow and we
are changing our world quickly. Some

species will be able to
follow the changes.

For example,
foxes now
often come to
town to look
for rubbish. But

many species
will disappear.

148

danger [ˈdeɪndʒə]
environment

[ɪnˈvaɪərənmənt]
pollution [pəˈluːʃn]
to pollute [pəˈluːt]
to protect [prəˈtekt]
to recycle [ˌriːˈsaɪkl]
to reduce [rɪˈdjuːs]
to reuse [ˌriːˈjuːz]
to save [seɪv]
environmental

[ɪnˌvaɪərənˈmentl]

Vocabulary box

6	 Look	at	the	charts	below	and	explain	the	following.

zz What is the environment?

zz What do THE THREE Rs stand for?

If you care about
the environment,
always remember
THE THREE Rs!

7	a)	Read	the	letters	and	speak	on	kids’	
opinions	about	saving	the	Earth.

I think there are a lot of ways we can help to save the
Earth. One way is to remember the three Rs. I save the

plastic bags we get at the grocery store and use them again. I
save plastic food containers. They make good toys to play in

sand and water. Before I buy something, I ask myself the following
questions, “Do I really need this? Is it recyclable? If I

have to throw it away, will it harm the environment?”
I have a bird feeder that I fi ll by myself. I want

to be the kid who saves the Earth!
Jackie

SAVE OUR PLANET!

ENVIRONMENT

animals

land air

people

plants

water

150

chat

151

The problem of the environment is much spoken about on
TV, radio, and in the newspapers. But my friends and I don’t

really talk about it. I know Greenpeace and Friends of the
Earth. But in our school we don’t have an environmental

programme. There are special magazines about nature. My
favourite magazine is the Sport News. I’m in the school football

team. We play football twice a week. I’m
going to be a football star.

Nick

SAVE OUR PLANET!

zz Do you think Jackie is a person who is saving the Earth? Why?
zz Which of the three Rs does she remember to follow? How

does she reuse things?
zz Does Nick follow the three Rs rules? Why doesn’t he help to

keep the world healthy?

9	a)	Copy	the	grid	on	page	152.	Read	the	following	explanations	
and	match	them	with	the	words	from	the	box.

ecology, pollution, energy, cars, the Earth, rainforest, nuclear
testing, garbage, environmental problems, animals in danger

1 It is rubbish, waste or other things we throw away.
2 It is a thick forest in tropical parts of the world, like in Amazon area.
3 It is our planet.
4 We have so many of them, like air, sea, and land pollution,

holes in the ozone layer and so on.

150

chat

Lesson 2

8	 Work	in	pairs	to	answer	the	questions.

152

5 They are experiments with nuclear
weapons (like bombs).

6 It is the process of making our environ-
ment dirty and unhealthy for living.

7 It can come from nuclear, electrical,
solar or wind power.

8 It is a very big problem of our time. If
we don’t protect them, they will
disappear forever.

9 A great deal of pollution comes from
the fumes (gases) they give off. We
should walk or use bikes instead,
whenever we can.

10 It is the science that studies the relations of plants, animals
and people to each other and to their environment.

The	fi	rst	letters	of	the	words	give	you	a	name	of	a	very	
important	international	organisation	which	works	to	
protect	the	environment.

b)	How	many	defi	nitions	can	you	learn	by	heart	
in	two	minutes?	Say	them	to	your	group.

lISTENING

1	 Here	are	some	questions	from	the	quiz.	
How	many	can	you	answer?

1 	 Name at least two examples of a climate change.
2 	 Name at least two types of renewable energy.
3 	What is the greenhouse effect?
4 	Which of these gases is not a greenhouse gas: carbon

dioxide, methane or oxygen?

g garbage

Lesson 2

152

3	a)	Listen	about	the	environment	
protection	programme	and	
explain	what	a	‘green	school’	is.

5 	 Complete the three Rs that are
important for the future of our planet: reduce, reuse and ...

6 	 Name at least two consequences of global warming.

2	a)	Listen	to	the	
quiz	and	put	
the	questions	
in	the	right	
order.

b)	Listen	once	again	
and	write	the	
answers	in	your	
notebook.

AN ECOLOGY QUIZAN ECOLOGY QUIZAN ECOLOGY QUIZ

LOVRODORA

153

a container [k3n9tein3]
oxygen [9Aksidz3n]
a surface [9sE:fis]
a survival [s39vaivl]
waste [weist]
coastal [9k3Ustl]

Vocabulary box

154

b)	In	pairs,	answer	the	questions.

4	 Examine	the	scheme	and	explain	what	
way	one	can	keep	the	three	Rs	rules.

zz Buy recycled
and
recyclable
items when
purchasing
new products.
zz This bag is
not a toy
— keep it
away from
children.
zz This bag is
reusable.
zz This bag is
recyclable.
zz This bag can
be reused
and it is
recyclable.
zz Do not litter
after use.

Tires, auto
hoses, carpet

padding

1 What is Dee West?
2 Where does she work?
3 How long has she

worked there?
4 What is her responsibility?
5 How many children attend the Green Schools?
6 What do they learn at school?
7 Why do you think they call them ‘Green Schools’?
8 What kind of things can be recycled?
9 How do American children protect trees?
10 How can you help to protect the environment?

PLASTIC

ALUMINIUM

GLASS

METAL

CLOTH

PAPER

RUBBER

Toys, mulch,
packaging,

garbage bags

Cans, foil,
doors, window

frames

Newspapers,
paper boxes

Cans, steel
piping,

sewer lids

Carpets,
blankets,
padding

Bottles,
jars, bulbs

155154

5	 Read	the	tips	and	report	what	they	want	you	to	do.	Work	in	pairs.
a Put glass bottles to a bottle bank.
b Don’t buy products in plastic

containers (use bottles,
boxes, bags).

c Take paper bags into shops.
d Don’t throw away plastic bags.

Make sure you use them more than once.
e Collect and recycle newspapers.
f Don’t replace a notebook until it is completely fi lled out.
g Don’t take baths. Take quick showers.
h Don’t leave the water running while brushing your teeth.
i Give away old clothes to someone who may need them.
j Walk, use your bike or public transport instead of a car.
k Don’t leave the light on when you leave the room.
l Plant trees and fl owers.

Report	on	all	the	hints.

This logo indicates
the item is made from

recycled materials.

Do you KNoW?
Lesson 2

Example: They ask me to take glass bottles
to a bottle bank.
They ask me not to buy products
in plastic containers.

155

l Plant trees and fl owers.

This logo
indicates that the item
can be recycled.

156

6	a)	Listen	to	the	conversation	between	Lovro	and	his	sister	
Dora	and	say	what	they	are	arguing	about.

b)	Match	at	least	fi	ve	words	on	the	left	with	the	words	
on	the	right.	Copy	them	in	your	notebook.

c)	Listen	to	the	conversation	between	Lovro	and	his	sister	
again	and	tick	the	pairs	of	words	from	Task	(a)	that	
Lovro	mentions.

1 waste
2 have
3 plant
4 turn up
5 recycle
6 save
7 leave
8 use

a the heating
b paper
c our planet
d the light on
e a dishwasher
f a bath
g water
h trees

7	a)	Finish	the	sentences.	If	necessary,	listen	again.
1 Dora doesn’t turn off the tap while brushing …
2 She leaves the light …
3 She never puts bottles …
4 She always brings a lot of …
5 She always takes …
6 She always has …
7 She always keeps the TV …
8 She turns up …

If you don’t turn off the tap while brushing your teeth you’ll
waste too much water.
If you don’t switch off the light when you’re not in the room, you
won’t save energy.

b)	Give	some	warnings1	to	Dora.	Use	the	examples:

1 warning [9wc:ni60] — застереження, попepeдження

157

Lesson 2

156

GraMMar

1	 Match.
1 If we pollute the air with

our cars and factories
2 If people throw rubbish

from their cities into the
oceans

3 If people get around on
foot, by bike or by boat

4 If farmers cut down
thousands of trees that are
in the tropical rainforests

5 If the air is not clean

	there won’t be so much
pollution in the air.

	they will kill animals and
plants and they’ll
disappear forever.

	you’ll have to wear a
mask.

	we’ll have serious health
problems for thousands of
people all over the world.

	they will kill millions of fi sh.

remember!
Умовні речення 1-ro тuny

(Conditional І)
У цьому типі речень виражається умова, за якої може
відбутись реальна дія у майбутньому.
Вживаємо if + present simple + will або won’t.
If people pollute the seas and the air they will	become ill.

умова
if clause
present simple

головне речення
main clause
future simple

If we don’t	kill	animals we’ll	give them a chance to survive.
Або
We’ll	give animals a chance to survive if we don’t	kill them.

L K
Після IF ми не вживаємо WILL (future simple)
If it will start raining... = WRONG!
If it starts raining... = RIGHT

158

4	 Complete	the	sentences.
1 If you don’t litter...
2 If we reuse things ...
3 If people clean up after

picnics ...
4 If people recycle old

magazines and books …
5 If you turn off the lights

when you leave a room …

2	 Remember	about	Dora	and	answer	the	questions	with	
the	words	in	brackets.
1 What will Dora save if she turns off the tap while brushing her

teeth? (water resources on the Earth)
2 What will Dora do if she keeps the TV on standby?

(save electricity)
3 What will Dora help to do if she always puts the plastic bottles

in the bottle bank? (recycle)
4 What will Dora do if she doesn’t turn up the heating all the

time (reduce the use of energy)
5 What will Dora do if she uses her knowledge on ecology in

practice? (save our planet)

3	 Fill	in	the	gaps	with	the	right	tenses	of	the	verbs	in	brackets.
1 If we ... (to have) enough water, we ... (to be) thirsty.
2 More species ... (to survive) if we ... (to protect) nature.
3 We ... (to reduce) the use of natural resources if we ...

(to recycle) old and used things.
4 Clean water... (not; to be) a problem if

people ... (to stop) throwing rubbish into
the seas and rivers.

5 Many animals and plants ...
(not; to be) in danger if we ...
(to stop) killing the animals and
(not; to cut down) the trees.

159

Lesson 2
SPEaKING

1	 Read	and	guess	the	meanings	of	these	opinions.	

“The greatness of a nation

can be judged by the way

its animals are treated.”

Mahatma Gandhi

“The earth does not
belong to man; man
belongs to the earth.”

Chief Seattle

This means
that…

2	a)	Read	the	defi	nitions	and	guess	the	meanings	of	the	words	
in	bold.

Mahatma Gandhi

“To take care of the planet is

to take care of our own house.”

The Dalai Lama

This means
that…

This means
that…

The Dalai Lama

When a plant or
animal is gone
forever, we say it
is extinct. The
natural habitat
is a place where
an animal or a
plant is normally
found.
Endangered
species are
groups of plants
or animals that
are in danger of
becoming extinct.

158

in	bold.in	bold.

160

b)	Guess	the	problems	and	make	sentences.

3	 In	small	groups,	do	the	tasks	below.	
a)	Imagine	that	you’re	a	member	of	a	team	that	is	working	

to	save	8	endangered	species	below.	Look	over	the	list	
carefully	and	then	number	the	animals	in	the	order	in	
which	you	would	try	to	save	them,	from	1	(the	most	
important	species	to	save)	to	8	(the	least	important).

The African
 elephant

Panda
Rhinos
Sea turtles
Horn
Ivory tusks

is
are

used
killed
hunted
caught
eaten
endangered

for sport.
for its tusks.
for their horns.
by water pollution.
for their shell and meat.
by other animals.
by the disappearance of bamboo.
by the growing population of Africa.
as a medicine.
for making jewellery.

leopardzebra peacock

cheetah

tree frogbuffalo

elephant
chameleon

161

Lesson 2

160

One ton of

recycled paper

can save 17

trees.

Eight million tons
of oil are spilled
into the Earths’
oceans every year.

Eight million tons Eight million tons

We are running out of

space in which we can

get rid of garbage.

One solution to this

problem is recycling.

Forests cover 30%
of the Earth’s land.
They produce
oxygen. Protecting
all the forests is the
key to our survival.

Every
person
produces
about 650
tons of
garbage
during his/
her lifetime.

b)	Discuss	the	questions.
1 What basis did you decide your ranking on: usefulness to

humans? beauty? size? species that live in your country?
2 Why are most people more interested in saving larger and

more beautiful animals than smaller and less beautiful ones?

all the forests is the
key to our survival.

produces
about 650

during his/

Some scientists say that
one species of plant,
animal or insect
becomes extinct every
day. In the next 20 years,
one-fi fth of all species
could become extinct.
one-fi fth of all species
could become extinct.

Glass produced from recycled glass reduces related air
pollution by 20% and water
pollution by 50%.

Oceans cover more than 70% of
the Earth’s surface. Life began in
the oceans. Today, coastal waters
have become very polluted, and
whales and dolphins are killed in
great numbers.

Do you KNoW?

1 It is important to recycle old paper.
2 Forests are not terribly important for us.
3 Ocean and sea life are in danger.
4 Oil spills are a great source of pollution.
5 Not very many species are in danger of

becoming extinct.
6 We still have enough space for garbage.
7 It is environmentally friendly to produce

glass from recycled glass.

5	a)	Get	some	information	and	answer	
the	questions.

There are over 300 nature
centres in British cities and
more than 30 in London.
Children go there with their
teachers to study and enjoy
nature. There are a lot of
environment groups in
Britain: Friends of the
Earth, Greenpeace, London
Wildlife Trust, etc. These
activities are suggested by
Liverpool Ecology Group.

Do you know this holiday?
Do you think this holiday is for
all people all over the world?

162

4	 Read	the	information	and	agree	or	disagree	
with	the	statements	below.

No 1. I agree. We
should recycle old
paper in order to
save woods and
forests on the
planet.

LIVERPOOL
ECOLOGY GROUP

Activities (january - May)
jan. 12 How to help Wild

Birds in Winter is
explained by Sally
Harkness.

jan. 26 How to Build a Bird
Table is explained by Bob
Hopkins.

Mar. 8 Water pollution is
discussed.

May 3 Wild Flowers:
the situation in the

b)	Speak	on	the	activities	above.	
Say	which	ones	you	would	like	
to	take	part	in.	Explain	why.

I’d like to take part in…
… to listen to…
Because I’m interested in…
 I can…
 It’s important (not) to…

I don’t like any of these activities.
Because I’m not interested in…
I don’t think it’s important.
It’s better to…

162

countryside is reported on
by Janet Symens.

May 17 How to Plant a Tree
The report is made by Ann
Smales from the World
Wildlife Fund.

May 31 How We Can Collect
Old Newspapers is
discussed.

163

Lesson 2

habitat [ˈhæbɪtæt]
oxygen [ˈɒksɪdʒən]
to preserve [prɪˈzɜːv]
to spill [spɪl]
to survive [səˈvaɪvl]
endangered [ɪnˊdeɪndʒəd]
extinct [ɪkˊstɪŋkt]
to get rid of [ˈɡet rɪd]
to run out of [rʌn aʊt]

Vocabulary box

164

6	 Imagine	the	situation	and	answer	
the	question.	Work	in	pairs.

In London Zoo
there is a problem
now. It is very
expensive to keep
animals. The
animals are given
to those who can
take care of them.
zz What animal

would you
adopt? Why?

7	a)	Say	how	you	think	everyone	can	show	his/her	concern	with	
the	cleanliness	and	beauty	of	the	place	where	he/she	lives.
You	may	use	the	following:
zz plant greenery;
zz protect trees in parks

and yards;
zz take care of;
zz preserve a healthy and

clean environment;

b)	Speak	on	your	contribution.	
 What do you do to keep your city clean?

L K
A cause is what produces an effect,
which makes a thing happen.
A reason is a fact which is put forward as a motive
or an explanation in order to justify some conclusion.

zz keep the greenery fresh;
zz not to pollute with;
zz keep clean;
zz collect rubbish.

165

Lesson 2

164

c)	Speak	on	your	suggestions	of	the	ways	out.	
The	winner	will	be	the	group	whose	list	is	the	longest.

Ways out:

8	a)	Work	in	groups.	
Sum	up	the	ecological	problems	and	mention	their	reasons.

b)	Play	an	Ecology	Problems	Game.	Make	a	list	of	practical	
ways	to	help	our	planet.	Use	the	words	mentioned	in	the	
box	below.
Example:
1 We shouldn’t leave the lights on and waste electricity.
2 We should always write on both sides of the paper to save it.

Problems: Reasons:

9	a)	Learn	how	to	introduce	suggestions.

Let’s ...
For a start we could ...
Why don’t we ...
We might ...

We could ...
Do you think we should ...
Do you think we might ...
It might be an idea to ...

gardens
pets
trees
rivers

the sea
paper
electricity
tins

bottles
petrol
animals
birds

food
shopping

166

b)	Read	the	following	reactions	to	suggestions.	
Divide	them	into	3	groups:	positive,	negative	and	neutral.

Why not?
I suppose you’re right.
What good would that do?

That’s a good idea!
Now you’re talking.
Do you really think
that would work?

c)	Work	in	small	groups.	Use	the	expressions	above	in	a	
discus	sion	about	an	environmental	issue	you	are	interested	in.

WrITING
Do you KNoW?

Ukraine is famous for its beautiful nature. There are many
picturesque places in the Carpathians and Polissia. Hares
and deer, wolves and foxes are part of a wildlife of these
areas. There are more than 3,000 lakes with lots of fi sh (like
the Shatsk lakes) in the north-west.

167166

1	 Choose	animals	which	are	endangered	species	in	Ukraine	
and	write	your	action	plan	to	protect	them.
1 Read about the animals to get information about their lifestyles.
2 Find a map of Ukraine and identify the habitats.
3 Make a leafl et saying that all these animals show the signs of

preserved nature.
4 Look for other similar clubs and societies on the Interent.

Make contact.
5 See their action plan. Exchange information. Be proactive.
6 Write your action plan with steps which can help to protect

these animals.

2	 Write	a	letter	to	your	friend.	Share	your	opinions	about	
the	protection	of	nature.	Write	about	your	school	
recycling	drives	and	other	things	that	you	and	your	
classmates	do	to	make	the	world	a	better	place.	Ask	
about	the	activities	he/she	takes	part	in	at	school.

Lesson 2
The wolf is the largest member of

the dog family. It is one of the most
valuable predators. Wolves live in
thick forests but their natural habitat is
shrinking. The wolf is a negative fi gure
in many fairy tales. The main causes
of their dying out are: illegal shooting,
killing on roads and a lack of food.
of their dying out are: illegal shooting,
killing on roads and a lack of food.

The white stork is considered to bring good luck in
many European countries. However, their number is
getting smaller. In many Ukrainian villages
storks fl y freely around. Life has shown
that with the help of local inhabitants
it is possible to preserve the
habitats of the stork.

168

L K BACK!
1	 Complete	the	sentences	using	‘discover’,	‘discovery’	

or	‘invent’,	‘invention’	in	the	right	form.

1 Writing was probably the most revolutionary of all human … .
2 The 15th-17th centuries were the time of great geographic … .
3 Who … the computer?
4 Penicillin was … by Alexander Fleming.
5 In what country was money first …?
6 When did they …oil in the North Sea?
7 The … of the atom meant the beginning of a new era in

physics.
8 Australia was … for Europeans by James Cook.
9 The mobile telephone is a wonderful … .

2	 Put	a	name	to	each	of	these	sciences.
a ... is the study of things that occur naturally such as heat,

light, sound, electricity, magnetism, etc.
b ... is the science of living things.
c ... is the science dealing with measurements, numbers and

quantities.
d ... is the scientific study of the Earth through its rocks, soil1,

etc.
e ... is the scientific planning of a machine, road, bridge, etc.
f ... is the scientific study of the planets, stars, the Sun, etc of

outer space.
g ... is the science that deals with the nature of substances

and the ways in which they act on, or combine with each
other.

h ... is the scientific study of plants.
i ... is the scientific study of animals.
j ... is the branch of biology that deals with the study of

microorganisms.
1soil [sɔɪl] — грунт, земля

169168

Lessons 1-2
3	 Match	the	inventions	and	

discoveries	with	the	people	and	dates	and	write	sentences	
about	inventions/discoveries	using	the	Passive	Voice.
Example: radium / discover
 Radium was discovered by Marie Curie in 1911.

Michael Faraday
in 1825

Charles Babbage
in 1812

Thomas Edison
in 1879

Isaac Newton
in 1665

Karl Benz
in 1885

1 the fi rst calculating
machine / invent

2 electric current / discover
3 a petrol-driven car / build
4 the law of gravitation /

discover
5 the electric light bulb /

invent

4	a)	Before	listening	think	about	Eugene	Paton	and	
say	what	you	have	heard	of	him.	Guess	if	the	
statements	below	are	true	or	false.

a Eugene Paton was born in Moscow in 1870.
b His father was Russian Consul in Nice,

France.
c Paton graduated from Dresden Medical

Institute and later became a famous
surgeon.

Eugene Paton was born in Moscow in 1870.

WORD LIST
an award [39wc:d] — нагорода
a consul [9kAnsl] — консул
a degree [di9grI:] — ступінь
Nice [nI:s] — м. Ніцца
a title [9taitl] — титул
to award [39wc:d] — нагороджувати
electric welding — електрозварювання
boltless — без болтів
honourable [9An3r3bl] — почесний
Soviet — радянський

d Eugene Paton graduated from St Petersburg University and
then had a project of the Dresden railway station.

e He got a degree of a railway engineer at Dresden
Polytechnical Institute.

f Paton was a founder of bridge-building.
g At the age of 60 he took up the electric welding.
h He headed the construction of the fi rst wooden bridge in Kyiv.
i The bridge is 2000 metres long.
j The name of Paton has been given to the bridge and to the

Research Institute in St Petersburg.

170

b)	Look	through	
the	Word	List	
and	listen	to	
the	biography	
of	Eugene		
Paton.	Check	
your	answers.

Lessons 1-2
c)	Listen	to	the	biography	

of	Paton	again	and	answer	the	questions.
a Where was Eugene Paton born?
b What higher educational institutions did he study in?
c What project did he have to his credit when he became

a student of St Petersburg University?
d What institution did he found?
e How old was Eugene Paton when he headed the design

and construction of the fi rst boltless bridge in Kyiv?
f Why did Eugene Paton change his profession when he

was 60?

171170

5	 Work	in	groups.	Discuss	the	following	questions.
a What discoveries in the history of mankind do you regard as

the most important?
b What inventions in the history of mankind do you regard as

the most important?
c Which of the centuries in your opinion saw the greatest

inventions and discoveries?
d What things can you describe as wonders of modern

science? And why are they such?
e Can you remember any outstanding names of well-known

scientists, explorers, inventors and discoverers in Ukraine,
Western Europe and the USA?

6	 Write	out	the	eco-friendly	words	into	your	notebook.

Cars, coal, air pollution, planting trees, alternative

energy, light pollution, going vegetarian, solar energy,

wind power generators, nuclear power plants, smog,

noise pollution, factories, joining the Eco-movement,

taking part in anti-fur

protests, joining animal

rights campaigns,

riding a bike, riding

a motorbike.

7	 Match	the	words	with	their	defi	nitions.

172

f How do you understand the terms ‘high technology’ and ‘new
technology’? Do they describe absolutely the same thing?

g What makes the work of a scientist important? Give an example.
h Would you like to become a scientist? If you would, what fi eld

of research would you choose?

1 to pollute
2 to reduce
3 to cause
4 waste
5 poison
6 environment

a surroundings, circumstances,
infl uences

b substance causing death or
harm if taken by a living thing

c no longer of use
d to make happen
e to make smaller in size
f to make dirty

Lessons 1-2

have to, must,
shouldn’t, can,
should, could,
mustn’t

9	 Speak	in	groups	about	the	environmental	problems	in	our	
country.	What	can	you	say	about	the	environmental	
problems	in	Ukraine?

10	Discuss	in	groups	how	you	treat	the	environment.
Is it ours? Do we have the right to destroy it?
What have we been doing to it?
Have we been making it better or worse?
What are the results of that?

11	Think	about	the	environmental	situation	in	your	town	
or	place.	Make	notes	and	prepare	your	speech.	
Present	your	speech	in	class.

In my country are

the forests
the rivers
the seas
the animals
the birds

cut down.
polluted.
destroyed.
killed.
captured and sold
 in pet stores.

173172

1 We … recycle things to get rid of garbage.
2 One ton of recycled paper … save 17 trees.
3 People … protect all the forests as they

are keys to our survival.
4 We … be interested in saving more animals.
5 People … kill the African elephant for its tusks.
6 Eco-friendly people … keep the environment clean.
7 You … turn up the heating all the time to reduce the

use of energy.

8	 Complete	the	sentences	with	
the	appropriate	modal	verbs.

12	Make	the	‘Earth	Day	Poster’.	
Work	in	groups. FILE FOR

PROJECTStep 1
Discuss your ideas about how ecological education for people
of different age groups can be organised. How can ecological
education be organised at school?

Step 2
Devise a questionnaire to interview school teachers (members
of the school administration, your schoolmates) in order to fi nd
out their views on the importance of environmental protection.

Step 3
Interview your schoolmates and your teachers to collect
suggestions on what practical steps the school can take in order
to make the school environment clean, tidy and pleasant.

Step 4
Discuss the suggestions made by the interviewees.
Decide which of them can be effectively realised.

Step 5
Design and produce posters to be placed in the school building
which call upon the students to treat their environment with
respect and care.

Step 6
Arrange a display of the posters and select the best.

174

175

PAGESPAGES4 READERS

174

1	 Listen	and	read	the	text.	
Put	the	number	of	each	paragraph	
next	to	the	appropriate	headline	below.	

A GENTLE GENIUS
1. If someone calls you an ‘Einstein’

[9ainstain], consider it a compliment. It
means that you are compared to one of
the greatest minds of the twentieth
century. Actually, many people believe that he was one of the
most intelligent people ever born. He had the IQ (intelligence
quotient) of a genius.

2. Albert Einstein was not only a genius but also a gentle man.
He loved music, children and sailing. He wore his shoes without
socks and he rarely had a haircut. He is called a genius because
many of his scientifi c discoveries were far ahead of their time. He
is remembered as a gentle person because he believed that all
nations should live without war. He often spoke for peace.

3. Albert was born in Ulm, Germany. He was an unusual child.
He seemed to be very slow and dreamy and his parents were
worried about him. He started to talk later than most children did.
As a schoolboy, he thought a long
time before answering questions. But
he was far from being stupid. He
learned mathematics and loved to use
it in thinking about science.

	His Childhood
	The Atomic Bomb
	An ‘Einstein’
	Life in Germany
	A Young Scientist
	Einstein as a Person
	The End of His Life

a genius [9dzI:nI3s]
a quotient [9kw3US3nt]
publicity [py9blisitI]
relativity [0rel39tivitI]

Vocabulary box

176

4. He studied physics in Switzerland where he got his fi rst job. In
his spare time, he wrote out some of his original ideas on physics. In
1905 he published an article on his special theory of relativity. It caused
a sensation among scientists. In the article he said that the basic qualities
of objects (mass, length and time) changed when they moved at high
speeds, closer to the speed of light.

5. In 1914 Einstein moved to Germany. He got a teaching job at
the Royal Prussian Academy of Sciences. Four months later, Germany
went to war. World War I started. Einstein made himself very
unpopular because he was against the war.

In 1921 he got the Nobel Prize in physics. He became very famous,
almost like a movie star. His picture was in many newspapers but he
was a shy man and didn’t like the publicity much. However, when
Hitler came to power in Germany, Einstein decided to speak for peace.
He said it was wrong for one person to kill another and that all men
should refuse to be soldiers. Hitler didn’t like any of his beliefs. There
was another problem. Einstein was Jewish and Hitler hated Jews.

Einstein’s life was in danger and that was why he and his wife
moved to the United States.

6. During World War II Einstein was worried that German scien-
tists, controlled by Hitler, would create the atomic bomb which would
help Germany win the war. Even though Einstein never took any part
in the creation of the bomb, it was partly his ideas that helped scientists
make it. He knew very well how dangerous such a bomb would be.

Close to the end of World War II American scientists developed
the bomb fi rst. When Einstein found out about it he wrote to the
American President asking him not to use the bomb because it was
very, very dangerous. It made him very sad when the bomb was
actually dropped on Hiroshima, Japan, in 1945. He wrote once:
“Science is a powerful instrument. How it is used depends on man
himself, not on the instrument. A knife is useful for the lives of human
beings, but it can also be used to kill.”

7. After World War II Einstein continued to work both for science
and for peace. In 1955, he died in his sleep at the age of seventy-six.

177176

PAGESPAGES4 READERS
2	 Answer	the	following	questions.

a Who was Albert Einstein?
b Where was he born?
c Where did he live for a long time?
d What is he famous for?
e What did he get for his work?
f What made him very sad?
g What does it mean when someone calls you an ‘Einstein’?
h What does IQ stand for?

3	 In	pairs,	follow	the	order	of	the	headlines	in	Task	1	to	ask	
and	answer	about	Albert	Einstein.

4	 Look	at	the	text	and	fi	nd	the	words	for:
kind, not violent — g…
an extremely clever person — g…
free time — s… t…
a piece of writing — a…
make something happen — c…
great interest or surprise — s…
a person of Hebrew religion — j…
be involved in something — t… p…

5	 Write	down	the	questions	to	which	the	following	
statements	are	the	answers.
1 In Ulm, Germany.
2 Because he was a

slow, dreamy boy.
3 Physics in

Switzerland.
4 His article on the

theory of relativity.
5 To Germany.

6	 Role-play	the	interview	in	pairs.	One	of	you	is	a	person	
who	knows	Einstein	and	the	other	is	a	reporter.	

6 Because he was against the
war.

7 In 1921.
8 Because his life was in danger.
9 He was very worried.
10 To tell American President.
11 He was very sad.
12 He was 76.

My Learning Diary

Photocopy for Your Portfolio178

The topics of this unit are ……..…………..........................……………
……………………………………………………….......………………….
I fi nd this unit very easy / quite easy / quite diffi cult / very diffi cult.
(Underline what is true for you)

I think that the most important thing I have learnt is …………...………
…………………………………………………………………………..…...
…………………………………………………………………………...…..
The most diffi cult thing for me was ………………………………………
………………..………………………………………………………….…..
The things that I enjoyed most in the Unit were……..………………
……………………………………………………………………………….
……………………...………………………………………………………..
The things that I didn’t enjoy were …………..…………………………..
……………...………………………………………………………………..
The ways I used working with the Unit were…………….….……….
…………………………………………………………………………….....
……………………………………………………………………………….
My favourite activities / tasks were ……………….............…………….
……………...………………………………………………………………..
The new grammar I have learnt in the Unit is ……...…………………
……………...………………………………………………………………..
The best lesson I had in my English class was…...……
……………...………………………………………………………………..
The things that are easy to read are .………...………………………….
……………...………………………………………………………………..

The topics of this unit are ……..…………..........................……………

Photocopy for Your Portfolio 179

Lessons 1-2

The things that are easy to listen to ………….................………………
……………...………………………………………………………………..
The things that are easy to talk about ……………………......…………
……………...………………………………………………………………..
The things that are easy to write about ...………...…………………….
……………...………………………………………………………………..
The things that are diffi cult to read about …................………………..
……………...………………………………………………………………..
The things that are diffi cult to listen to .………………………………….
……………...………………………………………………………………..
The things that are diffi cult to talk about …………..……………………
……………...………………………………………………………………..
The things that are diffi cult to write about ……..……………………….
……………...………………………………………………………………..
Three things I would like to remember from this unit are …..…………
……………...………………………………………………………………..
……………...………………………………………………………………..
………………….....…………. because ……………................….……..
……………...………………………………………………………………..
I would like to improve my pronunciation / spelling / vocabulary /
grammar / fl uency. (Underline what is true for you.)

The things that I would like to learn are ..
……………...………………………………………………………………..
……………...………………………………………………………………..

You	have	fi	nished	the	unit.	Choose	the	adjectives	
that	best	describe	how	you	feel	about	it.?
Are	there	any	things	which	you	don’t	understand	very	
well	and	would	like	to	study	again?

My Learning Diary

Photocopy for Your Portfolio

After	the	unit	I	can:

180

NOW I CAN
zz name different sciences and experts in various studies

zz use suffi xes and prefi xes to create different parts of speech

zz name environmental problems

zz read and listen about science and technology

zz listen and read about the environment

zz read and understand about endangered species

zz ask and answer about famous scientists and inventors

zz do the quiz on scientists / inventors / discoveries / inventions

zz understand and use passive forms of the verb

zz understand and use the First Conditional

zz talk about well-known inventions and discoveries

zz describe a history of an invention

zz exchange information about a scientist

zz explain different environmental problems

zz give recommendations about how to “be green”

zz give warnings as to the incorrect ecology behaviour

zz exchange ideas about animals protection

zz give suggestions to improve the situation with the
environment

zz discuss the predictions about the development of science
in the future

zz discuss the ways to protect the environment

zz write a biography of an inventor / scientist

MY WORK

181

444UnitUnit

WHY
NOT TAKE
A CLOSER
LOOK?
z The UK Today
z Cities of the UK

What is the geographical position of Ukraine?

How much do you know about the places

of interest in your regional town / city?

Is the United Kingdom an island?

What things do you picture in your mind when

 you think of Great Britain?

How many colours are there in the Union Jack?

What is the capital of the Northern Ireland?

Pr
e-

re
ad

in
g

qu
es

tio
ns

182

THE UK TODAY

1	a)	Find	Great	Britain	on	the	map	and	write	down	as	many	things	
about	the	country	that	come	into	your	mind	as	you	can.

rEaDING & vocabularyrEaDING & vocabularyrEaDING & vocabulary

b)	Work	in	small	groups.	Compare	your	lists.

2		a)	Choose	the	correct	word.
1 The UK includes / consists of four parts: England, Scotland,

Wales and Northern Ireland.
2 When people mention / refer to the country, most of them

shorten its name to the United Kingdom, the UK or Britain.
3 The North Sea and the English Canal / Channel separate /

divide the island from Europe.
4 The climate is manipulated / infl uenced by the Gulf Stream.
5 Northern Ireland which occupies / conquers the north-

eastern state / part of Ireland lies to the west, across / round
the Irish Sea.

b)	Fill	in	the	gaps	with	the	prepositions	by,	to,	of,	off.
1 Great Britain is an island lying ... the north-western coastline

... Europe.
2 The UK is often referred ... as Britain.
3 The UK consists ... four parts.
4 Due ... the infl uence ... the Gulf Stream the UK has a warm

and mild weather.
5 Two islands are separated ... the Irish Sea.
6 The UK is washed ... the Atlantic Ocean.
7 The main rivers ... Great Britain are the Thames and the Severn.

c)	Make	up	sentences	with	the	words	and	word-combinations.

thanks to
to produce
to border

to be surrounded by
to be situated in
the offi cial name

to be washed by
to consist of

182 183

Lesson 1
d)	Say	what	you	know	about	

the	geographical	position	of	the	UK.

184

3	 Read	the	text	and	say	what	new	
information	you’ve	discovered	
about	the	country.	Guess	the	
meanings	of	the	words	in	bold.

The UK is made up of England,
Scotland, Wales and Northern Ireland. The
rest of Ireland is an independent country.

The offi cial name of the country is the
United Kingdom of Great Britain and
Northern Ireland. ‘Great Britain’ refers
only to England, Scotland and Wales,
not to Northern Ireland.

There are also several islands which are closely linked with
the UK but are not a part of it: the Channel Islands and the Isle of
Man. They have their own governments and are called ‘Crown
dependencies’. There are also several British overseas territories
in other parts of the world, such as St Helena and the Falkland
Islands. They are also linked to the UK but are not a part of it.

The UK is located in the north west of Europe.
The longest distance on the mainland is from John
O’Groats on the north coast of Scotland to Land’s
End in the south-west corner of England. It is about
870 miles (approximately 1,400 kilometres).

The UK is governed by the parliament sitting
in Westminster. Scotland, Wales and Northern

Ireland also have parliaments or assemblies
of their own, with devolved1 powers in

defi ned areas.
The UK today is a more diverse

society than it was 100 years ago, in
both ethnic and religious terms. Post-war

immigration means that nearly 10% of the

The UK is
The longest distance on the mainland is from John
O’Groats on the north coast of Scotland to Land’s
End in the south-west corner of England. It is about
870 miles (approximately 1,400 kilometres).

The UK is
in Westminster. Scotland, Wales and Northern

Ireland also have parliaments or assemblies
of their own, with devolved

1devolved [dɪˈvɒlvd] — переданий (про повноваження, владу)

184 185

Lesson 1

4	 Say	if	the	statements	below	are	true	or	false.
a The UK consists of England, Scotland, Wales and Ireland.
b Great Britain doesn’t refer to Northern Ireland.
c The Isle of Man and Falkland Islands are a part of the UK.
d Scotland has got its own parliament.
e The longest distance on the mainland is about 1 400 km.
f The population of the UK is multinational.
g Most people live in the countryside.

5	 Work	in	pairs.
a)	Take	it	in	turns	to	describe	the	photos	below.	Say	which	

ones	represent	traditions	of	the	country,	and	which	ones	
represent	ordinary	life	today.

population has a parent or
grandparent born outside the UK. The UK continues to be a
multinational and multiracial society with a rich and varied culture.

Most people live in towns and cities but much of Britain is still a
countryside. Many people continue to visit the countryside for holidays
and for leisure activities such as walking, camping and fi shing.

186

b)	Look	at	your	lists	you’ve	written	in	Task	1	and	fi	nd	out	how	
many	items	are	typical	of	the	life	of	ordinary	people	who	
live	in	Britain	today	and	how	many	of	them	are	traditional	
items	or	stereotypes.

6	 Do	the	quiz	about	the	biggest	part	of	the	UK	—	England.
1 England is only one part of the United Kingdom. How many

countries are there in the UK?
a) two b) three c) four d) fi ve

2 What’s the capital of England?
a) Liverpool b) London c) Manchester d) Glasgow

3 Who is the patron saint of England?
a) St George b) St Patrick c) St Andrew d) St David

4 Which of these writers is not English?
a) Charles Dickens b) Agatha Christie
c) J.R.R. Tolkien d) Mark Twain

5 Which of these actors is not English?
a) Rowan Atkinson b) Jude Law
c) Daniel Craig d) Ewan McGregor

7	 Look	at	the	England	factfi	le	
and	check	your	answers.

 England is the biggest part of the United Kingdom of Great

Britain and Northern Ireland. There are four countries in the

UK — England, Scotland, Wales and Northern Ireland.

 It shares land borders with Scotland to the north and Wales

to the west.

 England got its name from the Angles, one of the Germanic

tribes who settled during the 5th and 6th centuries. In Old

English the word Anglaland meant “land of the Angles”.

 England’s population is about 51 million, around 84% of the

population of the UK.

England

a) Charles Dickens b) Agatha Christie

Which of these actors is not English?

d) Ewan McGregor

a) Charles Dickens b) Agatha Christie

Which of these actors is not English?

d) Ewan McGregor

186 187

Lesson 1

 London is the capital of England and the UK. It’s also the

largest city in Europe.

 The national fl ag of England, known as St George’s Cross,

has been the national fl ag since the 13th century. In 1606,

the St George Cross became part of the Union Jack, the

fl ag of the United Kingdom.

 The patron saint of England is St George and the National

Day of England is St George’s Day, on 23 April.

 The national symbol of England is the Tudor rose, also

known as the Rose of England.

 The most famous English universities are Oxford and

Cambridge.

 The most popular sport in England is football, followed by

cricket, rugby, tennis, badminton, squash and many others.

 Some famous English writers are William Shakespeare,

Charles Dickens, Agatha Christie, J.R.R. Tolkien and many

others.

 There are a lot of famous singers from England: John

Lennon, Paul McCartney, David Bowie, Robbie Williams,

Mick Jagger, Elton John, to name just a few.

 Well-known English actors are Rowan Atkinson, Daniel

Craig, Jude Law, Clive Owen, Michael Caine, etc.

8	 Work	in	pairs.	Student	A	prepares	the	questions	A	and	
student	B	prepares	the	questions	B	in	their	notebooks.	Then	
ask	the	partner	your	questions	with	the	books	shut.

A
1 How many countries/UK?
2 What/capital/England?
3 What/name/English fl ag?
4 What/most popular sport?
5 Can/name/famous singers?

B
1 How/England/its name?
2 How many people/England?
3 Who/patron saint/England?
4 What/symbol/England?
5 Can/name/well-known actors?

England

188

lISTENING

1	a)	Say	what	comes	to	your	mind	when	you	think	of	Scottish,	
Welsh,	English	and	Irish	people.
… people are … . They wear … . They work in … .
They are … . They live in … . Etc.

b)	Look	at	the	pictures	and	describe	which	country	
the	people	in	the	pictures	are	from.

	England 	Scotland 	Wales 	Northern Ireland

2	 Listen	to	two	people	and	complete	the	gaps	in	the	texts	
below.

I’m a teacher in a big city in … Ireland with two … .
It’s called Londonderry and Derry. In the past there
were problems between … who wanted to be
British and people who wanted to be … but it’s
better now. I just say I’m Northern Irish.

1

4

2

3

188 189

Lesson 1

3	a)	Listen	and	repeat	after	the	speaker.
England [9iNgl3nd]; Ireland [9ai3l3nd];
Wales [weilx]; Scotland [9skQAtl3nd].

b)	Pronounce	the	names	of	the	cities.
London [9lYynd3n]; Cardiff [k4:dif];
Belfast [9belf4:st]; Edinburgh [9edinbyry].

c)	Listen	to	some	information	about	each	country	of	the	UK.	
Then	match	the	famous	places	with	each	country.
1 England
2 Scotland
3 Northern Ireland
4 Wales

a Conwy Castle
b The London Eye
c Ben Nevis
d Giant’s Causeway

I live with my mum and … in Birmingham, in England. My
mum’s from Yorkshire. She’s very funny but has a different
accent to me. We often visit my mum’s …in Leeds. My
grandparents were born in Jamaica, in the Caribbean, and
came here to … . My dad says he’s British but my Mum
says she’s … . I say I’m black British.

d)	Copy	the	table	into	your	notebook.	Listen	about	the	
countries	of	the	UK	again	and	complete	the	table.

Country Population Symbol Famous
place

Famous
for …

1 England
2 Scotland

3 Northern
Ireland

4 Wales

4	a)	Listen	to	Duncan	and	Fiona	to	fi	nd	out	their	
homeland.	Choose	the	right	word.
1 Duncan would like to clear up some

a) misunderstandings
b) legends
c) traditions

2 Fiona is talking about
her home town of
a) Glasgow
b) Edinburgh
c) Aberdeen

3 She is also giving
information about:
a) a royal plane
b) a royal yacht
c) a royal train

4 Duncan is telling
Harry Potter’s fans to visit
a) Edinburgh Castle
b) the Highlands
c) a philosopher

190

Harry Potter’s fans to visitHarry Potter’s fans to visitHarry Potter’s fans to visit

191

Lesson 1

5	a)	Match	the	parts	of	the	sentences.	
1 Scotland is a country in
2 The national fl ag (blue with

the white cross)
3 Edinburgh is the capital of

Scotland and
4 Scotland is surrounded by
5 There are about 3 000 smaller

and bigger lakes in Scotland
6 There are almost 800
7 Tartan is a woolen material

with crossed stripes of
different

8 Scotland occupies

	islands in Scotland.
	the Atlantic Ocean and

the North Sea.
	the north of the United

Kingdom.
	is known as St Andrew

cross.
	called lochs.
	its second largest city.
	a third of Great Britain.
	colours. The particular

pattern is the symbol
of a clan or a family.

b)	Work	in	groups.	Make	your	plan	to	speak	about	Scotland.	
Use	the	information	you’ve	learned	about	the	country	
during	the	lesson.

190

b)	Listen	once	again	
and	complete	these	sentences.
1 Scotsmen sometimes wear …
2 Bagpipes are their …
3 There is a list of a dozen castles which …
4 There are just two lochs with …
5 Edinburgh is famous for …
6 The Royal Yacht

Britannia is …
7 They spent their

honeymoon on the
royal yacht: …

8 These two Harry Potter
fi lms were shot in
the Highlands: …

192

GraMMar

PAST TENSES REVISION
1	 Match	each	tense	form	with	the	situation(s)	of	its	use.

1 Past Simple
2 Past Continuous
3 Past Perfect

	for a past activity beginning before a
past event and continuing until or
after it. For the event we use ‘when’ +
the past simple

	for completed actions, events and
situations in the past

	to talk about something that
happened before a past event. In
sentences that have ‘when’ + past
simple, to show that one event
happened before the other.

	for an unfi nished activity around a
time in the past

2	 Put	the	verbs	in	brackets	using	Past	Simple	or	Past	
Continuous	form	to	complete	the	sentences.
1 They (wait) for her when she fi nally (arrive).
2 I (see) Carol at the party. She (wear) a beautiful dress.
3 When she (get) a steady job, they (buy) a better house.
4 I (read) the Economist, while my sister (watch) BBC 1.
5 He (burn) his hand when he (cook) dinner.
6 When I arrived, the lecture had already started and the

professor (write) on the overhead projector.
7 I (write) a letter when the lights went out.
8 I (share) a fl at with him when we were students. He always

(complain) about my untidiness.
9 He suddenly (realise) that he (travel) in the wrong direction.
10 You (look) very busy when I (see) you last night. What you

(do)?

192 193

Lesson 1
3	 Choose	Past	Simple	or	Past	Perfect		

form	to	complete	the	sentences	with	the	verbs	in	brackets.
1 I (to want) to see you yesterday.
2 He (to tell) me that he (to see) me the day before yesterday.
3 There (to be) a strong wind last week.
4 Pete (to find) the toy which he (to lose).
5 When I (to run) a mile, I (to be) very tired.
6 The tourist (to speak) about places he (to visit).
7 When Mike (to be) a child he (to study) music.
8 After he (to check up) his students’ papers he (to go) to bed.
9 They (to complete) all the preparations for the trip by 5 o’clock.
10 On leaving the hospital the man (to thank) the doctor who (to

cure) him of his disease.
11 In the morning all the passengers (to feel) good after the night

they (to spend) in the comfortable sleeper.
12 Last night he (to complete) the experiment which he (to begin)

some months before.
13 They (to be) friends for some ten years before Mike (to meet) them.
14 He (to find) the girl even more beautiful than he (to expect) her to be.
15 Sam (to forget) that the Stones (to ask) him to dinner a week before.

FUTURE TENSES REVISION

4	 Match	each	way	of	expressing	future	on	the	left	with	the	
situation(s)	of	its	use	on	the	right.
1 going to
2 Future Simple
3 Present

Continuous

	for a definite plan or arrangement for
the nearest future (with words like
TOMORROW, ON SATURDAY, etc.;)

	for a plan, an intention or a decision
	for the speaker’s spontaneous

reaction at the time of speaking (e.g.
offering help).

	for a prediction
	for a promise

5	 Which	question	form	sounds	better?
a Are you writing / Will you write to me soon?
b Are you returning / Will you return my book to the library?
c Will you help / Are you helping me with the dishes?
d Will you open / Are you opening the window for me?

6	 Make	at	least	fi	ve	questions	using	these	prompts.
Are you going to …

visit your aunt in hospital?
ask her about her cousin?
buy that new computer game?
do your homework after school?

7	 Complete	the	sentences.
a We’re going to the cinema on Saturday? … you … (come)?
b Can you come to my place tonight or …you … (sing) in the choir?
c …you… (play) for our club on Saturday?
d … your sister … (take) the dog for a walk after school?

SPEaKING

1	 Work	in	pairs.	Look	at	the	factfi	les	and	compare	the	
countries.

phone your friend?
call a taxi?
do it by yourself?
wear that new cardigan?

 WALES
Total population: 2.5 millionCapital: Cardiff
National day: March 1st

(St David’s Day)National symbols: dragon, leek, daffodil

National symbols:
 leek, daffodil

 ENGLAND
Total population: 49 million

Capital: London

National day: April 23rd
(St George’s Day)

National symbols: red rose,

 lion, bulldog

194

195

Lesson 1

The United Kingdom
of Great Britain

and Northern Ireland

Borders

Symbols

Location

Mountains Rivers

People Countries and
their capitals

Other names

Which of them …
a has the largest / smallest population?
b has a national day in spring?
c has a national day in autumn?
d has a blue and white fl ag?
e has a red, green and white fl ag?
f has a white and red fl ag?

2	a)	Look	at	the	map	of	the	UK	and	complete	the	Word	Map	below	
in	your	notebooks.in	your	notebooks.in	your	notebooks.

b)	Using	the	Word	Map	prepare	
the	presentation	of	the	UK.

c)	Work	in	a	group.	One	of	you	presents	the	country.	Others	
should	add	some	facts	to	complete	his	/	her	presentation.

SCOTLAND
Total population: 5 million

Capital: Edinburgh
National day: November 30th

 (St Andrew’s Day)

National symbols: thistle,

 tartan

194

NOTHERN
IRELAND
Total population: 1.5 million
Capital: Belfast
National day: March 17th

(St Patrick’s Day)
National symbol: shamrock

1 Wales is a part of Great Britain and it is in
a the north.
b the south.
c the east.
d the west.

2 What’s the capital
of Wales?
a Liverpool
b Cardiff
c London
d Glasgow

3 Who is the patron
saint of Wales?
a St Patrick
b St David
c St George
d St Andrew

4 Which of these symbols
is not Welsh?
a the leek
b the rose
c the daffodil
d the red dragon

5 Which of these actors is not Welsh?
a Anthony Hopkins
b Sean Connery
c Timothy Dalton
d Catherine Zeta-Jones

3	a)	In	pairs,	do	the	quiz.

196

5 Which of these actors is not Welsh?5 Which of these actors is not Welsh?

197

Lesson 1
b)	Look	at	the	Wales	factfi	le	

and	check	your	answers.

197

and	check	your	answers.and	check	your	answers.

 Wales is a country that lies to the west of England, and shares a border with it.
 It has a population of just under 3 million people. The offi cial languages are Welsh and English. About 20% of the population speak Welsh.
 The capital city is Cardiff.
 Much of Wales is mountainous. The highest

mountain is Snowdon (1,085 m).
 The patron saint is St David. He is known as “David, the water drinker” since he drank only water and didn’t eat meat. He was a vegetarian for spiritual reasons. He lived for over a hundred years. The symbols of Wales are the red Welsh dragon, the leek and the daffodil.
 The most popular sport is rugby.
 Wales is known for its sheep farming.
 People call Wales “the land of song” probably because of their sing-song intonation and also because the Welsh are very musical.
 Singers Shirley Bassey and Tom Jones are Welsh and so is the pop group the Manic Street Preachers. One of the most popular children’s authors, Roald Dahl, was born in Wales (his parents were

Norwegian) and Dylan Thomas was a famous Welsh writer poet.
 Here are some famous actors from Wales: Richard Burton, Timothy Dalton, Anthony Hopkins, Catherine Zeta-Jones.
 Mount Everest was named after the Welshman Sir George Everest.

Wales

196

198

4	 Work	in	pairs.	Student	A	prepares	the	questions	A	and	
student	B	prepares	the	questions	B	in	their	notebooks.	Now	
ask	the	partner	your	questions	with	the	books	shut.

A
1 Where … ?
2 … speak Welsh?
3 … capital …?
4 ... the patron saint ...?
5 ... symbols …?
6 Why ... “the land of song”?

B
1 … inhabitants …?
2 ...offi cial languages …?
3 … the highest mountain …?
4 … eat meat?
5 … sport?
6 … famous actors … ?

5	a)	Listen	to	Cathy	and	Mark	and	write	out	the	things	
from	the	box	they	mention.

Dinosaur Park, the Bronze Age, Snowdon, the Welsh dragon,
the underground tour, Cardiff, coal mine, Bone Cave, Big Pit

b)	Listen	again.	Put	the	lines	in	the	correct	order	to	make	sense.
	a lamp weighing about 5 kilos. If you visit Dan-yr-Ogof
	life-size dinosaur models. In the Bone Cave you’ll see
	Big Pit was once a coal mine but now it’s a museum.

If you take the underground
	showcaves, you’ll see the Cathedral Cave, Bone Cave

and the Dinosaur

198 199

Lesson 1

A
1 Hi, Nataly, haven’t seen you for a long time! What have you

been doing?
2 Wales? What can be interesting about it? No big cities, no

beautiful scenery, no interesting facts…
3 What do you mean? Don’t the Welsh speak English?
4 Is Welsh different from English?
5 Interesting. And what about the cities? I heard that there are

few cities there, rather small ones.
6 (Looking through the book): You are right. It says, “Cardiff is

an industrial city, which also has a castle, a cathedral, a
university.” OK. But what about the scenery?

7 I’ve always thought that Wales is a kind of green fi elds,
forests and farms.

8 Tell me a few words about the Mount Snowdon.

6	a)	Read	and	number	the	sentences	of	B	in	the	correct	order	to	
make	up	a	dialogue	between	A	and	B.

1Сeltic [9keltik] — кельтський 2Gaelic [9geilik] — гаельський

B
	a Ann, you are wrong here. The book I’m reading says,

“When visitors cross the border from England into Wales,
they soon understand that they are entering a country with
its own geography, culture, traditions and language.”

	b They do. But the Welsh language is spoken widely here, too.
	c I’ve been working on my report about Wales and have

spent a lot of time in the library.
	d Very much so. Welsh is one of the Celtic1 languages, like

Scottish and Irish are Gaelic2.

	tour, you will go 90 metres
underground with a helmet on and carrying

	human bones which date back to the Bronze Age.
	park, which is one of the largest in the world with a hundred

200

1	 Write	a	blog	about	the	UK.	Create	your	own	pages	about	
each	country	using	pictures	and	short	texts	about	places	
that	interest	you.	(Be	ready	to	continue	to	develop	a	British	
Culture	Blog	in	the	following	lesson	of	this	Unit.)

b)	Act	out	the	dialogue	in	pairs.

7	 Work	in	groups.	Make	your	plan	to	speak	about	Wales.	Use	
the	information	you’ve	learned	about	the	country	during	the	
lesson.

8	 Discuss	in	groups.
zz Have you ever been to the UK?

— If yes, where did you go and what did you see?
Give	your	impressions.

— If not, where would you like to go?
Explain	your	choice.

WrITING

	e The west coast, mid Wales and North Wales are wild and
beautiful. Wales has high mountains, including Snowdon,
the 2nd highest mountain in Britain.

	f Let’s not argue. I know at least one big city in Wales. It’s
Cardiff, the capital and the main port.

	g Got interested? OK. Here are my notes. I made them during
the lecture by Mr Roger Davis, a visiting professor from
Wales. If you’re really interested you can look through my
notes. And now I am sorry, Ann. I’ve got to run. See you!

	h And you’re right. But it is also a land of mountains and
valleys, streams and waterfalls. In North Wales you can
follow mountain path1 for miles and miles.

1a path [p4:8] — стежка

200

Lesson 2

201

CITIES
OF THE UK
rEaDING
1	a)	Read	and	say	what	makes	London	a	unique	city.

WHAT IS LONDON?
Speaking about London you should remember that it is unlike

any other city in the world. It has wide streets but low houses.
This city has never been planned and it has many parts which
are different from each other.

Modern London is really three cities: the City of London, a
commercial and trade1 centre, the City of Westminster (the West
End) that can be called the historical centre of London with lots of
historical places and famous parks, and the City of Southwark
(the East End), where workers live.

London stands on the deep river Thames, which runs into the
North Sea, so all kinds of ships can come into the port of London.

There is so much to see in London that even Londoners can
always fi nd new places of interest. They like to say, “When a man
is tired of London, he is tired of life.”

There are nearly 300 places of interest that are worth seeing
in London. They range from magnifi cent National Gallery to Old

1commercial and trade [k39mER:Sl 3nd treid] — комерційний і торговий

202

St Thomas’ Operating Theatre, and from ancient Charterhouse to
modern Canary Wharf. Among numerous museums, galleries,
churches, parks and gardens there are ten top tourist attractions.
Everyone who arrives to London for the fi rst time should start with
St Paul’s Cathedral, Hampton Court, Buckingham Palace
(Changing of the Guard), the British Museum, the National Gallery,
Madam Tussaud’s, the Houses of Parliament, the Tower of
London and the Victoria and Albert Museum.

The oldest part of London is Lud Hill, where the city originated.
About a mile west of it there is Westminster Palace, where the king
lived and the Parliament met, and there is also Westminster Abbey,
the coronation church. The British Museum is the largest and
richest museum in the world. It was founded in 1753 and contains
one of the world’s richest collections of antiquities. The Egyptian
Galleries contain human and animal mummies. Madam Tussaud’s
Museum is an exhibition of hundreds of life-size wax models of
famous people of yesterday
and today. Here you can meet
Marilyn Monroe, Elton John,
Picasso, the Royal Family,
the Beatles and many others.

b)	Ask	and	answer	in	pairs.
1 Why do they say that London is unlike any other city in the world?
2 What is modern London?
3 Where can you go to see historical places?
4 What part of London is good for doing shopping?
5 Why can all kinds of ships come into the port of London?
6 What do Londoners say about their city?
7 What is the oldest part of London?
8 What is Westminster Palace?
9 What is the largest and the richest museum in the world?

What unique collections does it contain?
10 What can one see in Madam Tussaud’s Museum?

202 203

Lesson 2
2	a)	Read	the	stories		

and	match	them	with	the	people	on	page	206.

My friends like to go to Soho.
It is a district in the centre of
London. It is known for its
nightclubs, casinos and
restaurants. I enjoy every
evening spent there. And, of
course, I like Piccadilly Circus,
known for its lovely night-life.

I am interested in history.
And I am fond of going to
museums. My favourite
places in London are the
Tower of London, the National
Gallery, the Tate Gallery, the
British Museum and, of
course, Madame Tussaud’s.

Sightseeing has become a hobby
for many people. When tourists
come to London, they visit
Westminster Abbey first of all.
That’s because a lot of famous
people are buried there. Then, there
is Buckingham Palace, the official
home of the British Royal family. My
favourite sight in London is St
Paul’s Cathedral and, of course, I
am fond of Hyde Park, St James’
Park and Regent’s Park. It’s so nice
to walk there in any weather!

I am fond of music, especially classical music. I am sure
London is the right place for lovers of music. First of all, there
is the Royal Opera House, which is called Covent Garden. I am
a regular visitor of Albert Hall. Most of all I like the
Promenades. It’s a specific concert where there are no seats.
You are free to come and go when you want. The Proms, as
we call them, are extremely popular.

I am a student of the
Academy of Music. It’s
an important music
college. I have a lot of
friends who study in
London. Some of my
friends study at the
Royal Academy of
Dramatic Arts. We
often meet in the
library of the British
Museum. We all love
London very much.

a b

d

e

c

204

b)	Prove	that	London	is	a	great	attraction	for	thousands	
of	people	with	different	interests.

3	 Work	in	groups	and	see	how	well	you	know	London’s	places	
of	interest.	Answer	the	questions.

1 Where can you see the British Prime Minister?
2 Which building has got the memorials of many famous men?
3 What palace is the living place for the British Queen?
4 Where would you go to see beautiful paintings?
5 Which square in London is round?
6 What palace has got the famous clock tower?

4	a)	Read	and	say	which	of	the	places	from	the	box	(page	205)
the	Ukrainian	travellers	have	visited.
zz They have taken photos of themselves with the Prime

Minister and Michael Jackson.
zz They have seen the Queen’s crown.
zz They have looked at the stars.
zz They have seen the memorial to Christopher Wren.

Barbara

Mike

“London is
the city for
sightseeing.”

Pamela

Eddie

David

“London is a
cultural centre
of Europe.”

“First of all, London
is an educational
centre to me.” “London is a centre

of entertainment.”

“London is a
musical centre
of Europe.”

204 205

Lesson 2
Trafalgar Square, Piccadilly Circus, Tower Bridge,
Westminster Palace, The Royal Observatory (Greenwich),
Downing Street, Buckingham Palace, The Tower of London,
Westminster Abbey, British Museum, National Gallery,
Madam Tussaud’s, St Paul’s Cathedral, London Eye

b)	Say	which	of	the	places	they	haven’t	visited	yet.

5	a)	Read	about	London,	fi	nd	additional	information	in	reference	
books	or	in	the	Internet	resources	and	share	it	with	your	
classmates.

6	a)	Match	the	buildings	with	the	cities	they	come	from.

b)	Make	a	list	of	seven	to	ten	questions	to	see	if	your	
classmates	can	answer	them.

	Belfast 	London 	Cardiff 	Edinburgh

1 Millenium Centre

3 St Paul’s Cathedral

2 Edinburgh Castle

4 City Hall

b)	Listen	to	the	information	to	check	your	answers.

206

c)	Choose	one	of	the	fact	fi	les	below	but	don’t	tell	anyone	
which	one.	Others	will	try	to	guess	the	name	of	the	city	
asking	questions.
Example: What’s the population of the city?
 What’s the name of the river?
 What famous buildings can you see there?
 What can you do there? What festivals are there? Etc.

Population: 7,5 million
River: the River Thames
Famous buildings:

Westminster, St Paul’s
Cathedral, the ‘Gherkin’

Things to do: visit the
museums and galleries, go on
a river walk or boat trip, go to
a West End show

Festivals: Notting Hill Carnival,
Lord Mayor’s show

 A London B Edinburgh
Population: 488,000
River: the Firth of Forth is near
Famous buildings: Edinburgh

Castle, Scottish Parliament,
the Old Town

Things to do: go shopping
down the Royal Mile, walk to
Arthur’s Seat and the I Royal
Botanic Gardens

Festivals: Edinburgh
International Festival of Arts

Population: 328,000
River: the River Taff
Famous buildings: Cardiff

Castle, Llandaff Cathedral,
the Millennium Centre and
stadium

Things to do: visit Cardiff Bay,
walk through Bute Park, visit
Caerphilly Castle

Festivals: Cardiff Festival, the
Mardi Gras festival

C Cardiff
Population: 277,000
River: the River Lagan
Famous buildings: City Hall,

Grand Opera House, Linen
Hall Library

Things to do: visit the
Cathedral Quarter and the
Titanic Quarter

Festivals: Cathedral Quarter
Arts Festival, St Patrick’s Day
Parade

D Belfast

206

Lesson 2

207

7	 Find	information	about	
Edinburgh	(in	guide	books	or	
in	the	internet	resources).	Then	ask	and	answer	in	pairs.
1 Where does Edinburgh lie?
2 What is the ‘old town’ like?
3 Where is the modern town situated?
4 What famous people lived in Edinburgh?
5 What museums are there in Edinburgh?
6 What gives a special charm to the city?

1	a)	Listen	and	name	all	the	cities	that	are	mentioned.

lISTENING

b)	Listen	again	and	complete	the	table	in	your	notebook.

city famous for what to do
1
2
3

2	a)	Before	listening	about	Birmingham	look	through	the	words	
and	get	acquainted	with	
some	places	of	interest	
in	this	city	(see	page	208).

WORD LIST
upland — височина
navigable — судноплавний
county — графство
borough [9byrC] — містечко
iron ore [c:] — залізна руда
brassware — латунні вироби

208

Birmingham
Crest

b)	Listen	about	Birmingham	and	fi	nd	out	what	the	
importance	of	the	city	is.

c)	Listen	again,	then	ask	and	answer	the	questions	in	pairs.
1 Is Birmingham a provincial town?
2 Where is it situated?
3 Is Birmingham an old city?
4 When did it get its name?
5 What does Birmingham produce?

Birmingham Town Hall Nelson StatueThe Queens Arms Pub

The University of Birmingham

Birmingham St Philip’s
Cathedral

The Bull Ring is a major
commercial area

Centenary Square, Hall of Memory

208 209

Lesson 2

Glasgow
Crest

3	a)	Look	at	the	photos	and	guess	
the	name	of	the	city	you’re	going	to	listen	about.

b)	Look	through	the	words,	then	listen	to	the	text,	in	which	
they	are	used.	
cluster — група; to increase — збільшувати; to destroy
— руйнувати; vehicle — транспорт; went wrong — йшли не
так; marine engine [mC9rI:n 9endzin] — морський двигун.

View of the River Clyde from Glasgow Bridge looking east

People’s Palace

Museum of Religion Museum of Transport

210

с)	Listen	again	and	make	a	list	of	5	questions	to	ask	your	
classmates	about	the	city.

d)	Work	in	small	groups.	Ask	and	answer	your	questions	
(from	‘c’).	Listen	to	check	up	your	answers.

4	 Role-play	the	situation	in	pairs.
A, you’ve been to Birmingham / Glasgow / etc. Answer B’s

questions.
B, you’re interested in getting information about the city.

Ask A questions.

5	 Say	what	city	you’d	like	to	visit	and	explain	why.

PASSIVE VOICE REVISION

1	 Choose	the	correct	passive	form.
1 The city (is founded / was founded) in the 18th century.
2 It is (known / was known) as an administrative regional centre

20 years ago.
3 Well-known resorts (are located / were located) in the south of

the country now.
4 London (is said / was said) to be one of the most expensive

cities in Europe.
5 Historically the town (is fi rst mentioned / was fi rst mentioned)

in 1256.
6 For centuries it (is ruined / was ruined) repeatedly by foreign

aggressors.
7 The city’s treasures (are restored / were restored) by

architects and men of arts last century.
8 People say that New York (is fi rst seen / was fi rst seen) by an

Italian navigator.

GraMMar

210 211

Lesson 2
9 According to a Ukrainian

tradition the honoured guests
(are welcomed / were welcomed) with bread and salt.

10 Yesterday I visited the museum which I (was recommended /
had been recommended) to see before.

a The film (was made / made) in Australia, but the story (was
taken place / took place) in Africa. The story (wrote / was
written) by one of the best American scriptwriters. The film
(was shown / showed) to the journalists yesterday afternoon.
Those who (were seen / saw) it liked it very much and (were
written / wrote) very good reviews.

b Ann (got / was got) a new bike for Christmas. This morning she
(was taken / took) it to school and (was left / left) it in the
schoolyard. When she came out of school, the bike (went /
was gone). (Was it stolen? / Did it steal?) Ann (was shocked /
shocked). The school principal (informed / was informed) about
it and he (called / was called the police). All the students
(questioned / were questioned). The next morning Ann (found /
was found) the bike parked in front of her house. There was
also a note saying, “Sorry, it (borrowed / was borrowed) only
for a day.”

2	 Circle	the	correct	answer.

1 “The pyramids weren’t built (build) by the Greeks.”
“Who were they built by?”
“The Egyptians.”

2 “President Kennedy ... (kill) in New York.”
“Where ... he ... then?” “In Dallas.”

3	 Tom	and	Bob	are	comparing	their	answers	from	a	general	
knowledge	quiz.	Use	the	words	in	brackets	to	make	simple	
past	passive	negative	and	interrogative	sentences.	Look	at	
the	example:

212

3 “The battle of Hastings ... (fight) in 1266.”
“When ... it ...?”
“In 1066.”

4 “Albert Einstein ... (bear) in the US.”
“Where ... he ...?”
“In Germany.”

5 “Penicillin ... (discover) by Charles Darwin.”
“Who ... it ... by?”
“Alexander Fleming.”

6 “The first step on the Moon ... (make) by Yury Gagarin.”
“Who ... it ... by?”
“Neil Armstrong.”

1 The flag of the United Kingdom ... (call) the Union Jack.
2 Thanksgiving ... (celebrate) in November.
3 The Civil War ... (fight) between 1860 and 1865.
4 Bagpipes ... (make) of sheepskin.

They ... (play) in Scotland.
5 Abraham Lincoln ... (shoot) in the theatre.
6 The Declaration of Independence ... (sign) on July 4th,

1774.
7 The Washington Monument ... (dedicate) to the first

president of the USA.
8 The World Trade Center ... (destroy) in a terrorist attack on

September 11th, 2001.
9 The Statue of Liberty ... (give) to the Americans by the

French.
10 The Metropolitan Museum ... (visit) by millions of art lovers

every year.
11 Australia ... (call) Down Under.
12 Hockey ... (invent) in Canada.
13 Computers and silicon chips ... (produce) in Silicon Valley.

4	 Fill	in	the	sentences	with	the	present	passive	
or	the	past	passive	forms.

212

Lesson 2
14 The Republic of Ireland ... (create)

in 1921.
15 Wool from Australia ... (export) to many countries all over the

world.
16 The Olympic Games 2000 ... (hold) in Sydney.

SPEaKING

1	 Work	in	groups	of	three.	
Test	yourselves	and	do	the	following	quiz.

1 What is the name of the theatre where Shakespeare
staged his plays?

2 Where does the daily ceremony of the Changing
of the Guard take place?

3 What is the name of the clock in the clock tower
of the Houses of Parliament?

4 Where is a huge Christmas tree decorated every
Christmas?

5 Where are the statues and tombs of famous
English writers situated?

6 What is the oldest of London royal parks?
7 How many pences are there in one pound?
8 In Britain, cars are driven on the ... side of the road. LO

N
D

O
N

 M
IN

I-Q
U

IZ

213

2	 In	pairs,	dramatize	the	dialogue.	Then	change	the	places	and	
give	right	directions	using	the	map	of	central	London	below.

ASKING THE WAY
Peter:	... tell me the way to the British Museum, please?
Passer-by:	Yes, certainly. Go straight along this road as far as

the traffi c lights, then turn left there...
Peter:	...
Passer-by:	Oh, yes, you can get a bus or go by underground if

you like.
Peter:	...
Passer-by:	The bus stop’s over there by the Wimpy Bar and

you’ll see the underground station a little way along on the
right-hand side of the road.

Peter:	...
Passer-by:	...

214

215

Lesson 2

Liverpool is the
third largest
industrial city in
Britain. Besides, it is
a centre of pop
music. We are proud
of the fact, that
Liverpool is known
as the city where the
Beatles started.

3	 Imagine	you’ve	been	to	London.	
Describe	your	sightseeing	tour	to	your	classmates.

4	a)	Read	the	viewpoints.	Find	and	underline	the	sentences	
which	explain	why	the	citizens	are	proud	of	their	cities.

b)	Sum	up	the	facts	and	explain	why	the	citizens	are	proud	
of	Birmingham,	Liverpool,	Aberdeen	and	Manchester.	
Use	the	scheme:

First of all ... It is also ...
Besides, ... That’s why ...

214

Birmingham is
an industrial city.
It is the second
largest industrial
city in Britain. It’s
also a centre of
music and the
arts. We are
proud of the Art
Gallery in the city.

Yes, Aberdeen is
the most important
industrial centre of
Scotland. It is the
number one oil
centre of Scotland.
Besides, Aberdeen
is a cultural centre,
too. I’m proud of
my city.

Manchester was
known for its wool
and cotton
industries. Now the
city is the cultural
and fi nancial centre
of the northwest of
England. I’m proud
of our famous
football team
Manchester United.

216

6	 Read	these	adverts	and	fi	nd	the	places	on	the	map	of	Great	
Britain.

5	 Work	in	groups.	Think	of	the	differences	between	London	
and	the	rest	of	England.
a)	Brainstorm	your	ideas.
b)	Choose	the	speaker	and	compare	your	ideas	with	other	

groups.

Being one of the world-beating
attractions, it is a journey through
the rich history of Oxford University
unfolds. The Oxford story is revealed
here: the exhibition uses a careful
synthesis of sound, vision and
special effects to explore the rich
history of the University.

Many famous Oxford graduates
are vividly brought to life:
zz the astronomer Edmund

Halley can be seen
discovering his famous comet
in the mid of the 17th century;
zz Dr johnson, the celebrated

tea drinker and lexicographer;
zz Christopher Wren, architect

of St Paul’s Cathedral;
zz Writing under the pseudonym

Lewis Carroll, a young Oxford
maths Don and clergyman
named Charles Dodgson;
zz Many British Prime Ministers

studied at Oxford and surprise,
surprise, they studied here!

Decorated in the
Chinese taste with an
Indian exterior this Regency
Palace is quite breathtaking.

The famous seaside
residence was originally a
farmhouse, but the
transformation into its
current Indian style was
made by John Nash
between 1815 and 1822.

Enter a fantasy world
fi lled with mythical
creatures, astonishing
colours and superb
craftmanship including
many original furnishing
decorations.

Witness the extrava-
gance of the Music Room.

Enjoy the delightful
walled garden including the
pets’ cemetry and the 13th
century parish church of St
Peter.

216 217

Lesson 2
b)	Make	up	a	presentation	

of	one	of	the	places	below.	Speak	about	how	these	
places	are	attractive	(remarkable,	impressive,	enjoyable,	etc.)

1	 Choose	one	of	the	places	of	
interest	in	the	UK	(museum,	
castle,	palace,	monument	
etc.)	Using	information	
make	an	advertisement	of	
the	place	to	attract	visitors.

WrITING

217

Discover the story of the
world’s most vibrant city

Come and experience the story of

London, told through eight permanent,

world-class, free galleries. Tracing the

history of the city from prehistoric times

through to the present day, the Museum

of London takes in Roman sculpture,

medieval treasures, original Georgian

costume and a fully recreated Victorian

high street along the way! Located in

the heart of the City, it’s the perfect

place to start any trip to the capital.

MUSEUM OF LONDON

150 London Wall, near St Paul’s Cathedral

museumofl ondon.org.uk

L K BACK!
1	 Listen	about	one	of	the	countries	of	the	UK	and	complete	

the	sentences.

1 Wales lies on the …
2 It is well-known for its…
3 Snowdonia National Park

is the area around …
4 Welsh is one of the …

2	a)	Read	about	the	capital	of	Wales	and	say	what	places	
of	interest	attract	your	attention.

CARDIFF
It is a well-known fact that Cardiff is the capital of Wales. It lies

near the mouth of the river Taff, which fl ows into the English
Channel. Romans fi rst occupied this place
about 75 BC, they built a fort there. In the 3rd-
4th centuries they built a massive wall around
it. Nowadays people can still observe its traces.
When Roman forces left Britain, all the people
followed their example. Only 700 years later

5 Wales has two offi cial
languages: …

6 The Welsh like …
7 On the national fl ag

of Wales there is …

218

219

with the coming of Normans, they came back to live there again.
For some people today Cardiff seems too Victorian, too formal

and too dignifi ed. But in fact it is not really so. Cardiff is a relaxed
city with a thriving cultural life. The New Theatre of Cardiff
performs all kinds of music and entertainment.

You won’t see dirty docklands and provincial mediocrity in
Cardiff. The Castle is the fi rst thing that catches visitor’s eye. It is
situated in the heart of the city and parkland and acres of greenery
surround it. The Castle with its Roman foundation, medieval core
and rich Victorian mansion presents itself as the best jewel in
Cardiff’s crown. Splendid neoclassical white-stoned architectural
ensemble of the Civic Centre, the City Hall, National Museum, Law
Courts and University buildings are wonderful sights of the city.

National Museum of Cardiff contains a world-class collection
of impressionist paintings, it is considered one of the greatest
collections outside Paris and St Petersburg.

219

Lessons 1-2

Cardiff University Cardiff Bay Old Cardiff Castle

National Museum CardiffCardiff

218

b)	Make	a	list	of	ten	questions	to	see	if	your	classmates	
can	answer	them.

3	 Read	about	Manchester,	then	ask	and	answer	
the	questions	after	the	text	in	pairs.

MANCHESTER
Manchester began when a wooden fort was

built by the Roman army on a plateau about 80 AD.
The fort was rebuilt in stone about 200 AD. Soon a
civilian settlement grew up around the fort.

In the 7th century the Saxons created a new
village, but it was tiny. The surrounding area was thinly populated
and was mostly forest. The Saxons called any Roman town or fort
a caester. They called the old fort at Manchester Mamm caester.
The village nearby took its name from the fort. By 1086 the
settlement was called Mamecester. In time the name changed to
Manchester. In 919 the king repaired the old Roman fort as a
defence against the Danes.

In the early 19th century Manchester became world famous as

Cardiff is quite an ancient town, but only in the 19th century
did it become a centre of export trade in coal. The First and the
Second World Wars stopped the demand for Welsh coal both at
home and abroad, and the growth of the city almost stopped.

Cardiff today is not like what it was earlier. There are many
shopping malls, Victorian shopping arcades, cafes, bistros and
many places where one can taste the locally brewed beer.

Welcome to Cardiff!

Manchester
Crest

220

a manufacturing centre. Wool, silk
and cotton were manufactured
and vast numbers of working
people worked 12 hour days in the
mills. There were also a paper
making industry and iron foundries.
Manchester University was
founded in 1903. The central
library was built in 1934.

Today Manchester is a large city and it is situated in the
Northwest of England. It stands on the River Irwell, which is a
tributary of the Mersey River. Manchester is one of the major ports
in England. It was famous for its wool and cotton industries but
now it is a fi nancial and business centre. When Britain was an
Empire, Manchester was called a Cottonpolis for its cotton mills in
the city and in the small towns around it.

Manchester can also be proud of its Business School, which is the
best in Britain. Music industry is also developing in Manchester, many
pop and rock bands play in nightclubs. Everybody knows Manchester’s
two football teams — Manchester United and Manchester City.

In general Manchester forms the opinion of a beautiful city, but
unfortunately many of its old buildings were destroyed by the Irish
Republican Army bombing in 1996. It was an illegal military organisation
which wanted Northern Ireland to leave the UK and become a part of
the Irish Republic. In 1996 the city centre was ruined by IRA bombs
but it was rebuilt. The phoenix rose from the ashes.

Lessons 1-2

Civil justice CentreThe Manchester Metropolitan University

221

Manchester Ship Canal

220

222

1 When was Manchester founded?
2 When was the fort rebuilt in stone?
3 When was the village of Manchester

made into a town?
4 When did Manchester become world

famous as a manufacturing centre?
5 Why do we call the city ‘the phoenix’?
6 Is Manchester a big city?
7 Where does it stand?
8 What is it famous for?

4	 Role-play	the	situation	in	a	group	of	three.
A, you’ve got a pen friend from Manchester. He/she told you

about his / her city. Answer your classmate’s questions.
B, C, you are interested in where A’s pen friend lives.

Ask A the questions.

5	 Find	these	towns	/	cities	on	the	map	on	page	225.
a A city in the south east of England, made famous

by Chaucer’s tales of medieval pilgrims,
b The most northerly town shown on the map, which

is a centre for mountaineering and winter sports.
c The second largest city of Ireland and, since 1921,

the capital of Northern Ireland.
d About 80 km north west of London, this town in

the south of England is the home of the country’s
oldest university.

e A small but well known seaside resort in the north
east of England.

f A busy little town in North Wales where for
the fi rst time in 1301 an English king’s son
was proclaimed the Prince of Wales.

g England’s second largest city in the Midlands.
It is larger than Manchester or Nottingham.

Manchester
Town Hall

222 223

Lessons 1-2Lessons 1-2

6	 Copy	the	map	above,	then	read	about	the	towns	
and	add	their	names	to	it.	

Leeds in West Yorkshire is a great commercial city, and its
people are very proud of it. Some of the warehouses and factories
which made it a wealthy city in the 18th and 19th centuries were
destroyed some twenty to thirty years ago, but recently many have
been renovated and developed for commercial or residential use.
There are now many new buildings, as well as important historical
buildings in the city centre.

Norwich was one of the chief provincial cities of medieval
England. When its walls were constructed (1197-1223), they
enclosed almost a square mile, an area as big as that of the City of
London. By that time it had become the capital of East Anglia. Its
majestic cathedral and the narrow winding streets around it still
remind the visitor of those ancient times.

Durham. Whatever travellers see or do not see in England,
they must see this city, in the north east, just south of Newcastle
upon Tyne. No one can forget the sight of its cathedral and castle
rising together on a steep hill overlooking a loop in the River Wear,
which almost surrounds them. The cathedral itself is one of the
great medieval buildings of Europe.

Edinburgh has long been the capital of Scotland. Edinburgh
Castle is Edinburgh’s principal building, dominating the city,
perched on a rock over a hundred metres above sea level. Another

224

important building is the Palace of Holyrood House, founded by
James IV around 1500. In between the castle and the palace is the
Royal Mile, which was the centre of Edinburgh life before the 17th
century and is fascinating to visit now.

Liverpool, a port in the north west of England, has a quality
that is not found in quite the same way anywhere else in England:
the quality of grandeur. Liverpool has this grandeur in its site on
the broad Mersey river (more than half a mile wide) with the houses
rising above it; in its great dock buildings, its broad streets, and its
two enormous cathedrals.

Brighton is a seaside resort on the English Channel. Only 50
miles (80km) from London, it offers a good variety of lively
entertainment. It is a cheerful place, bustling and crowded in the
summer, but alive at every season of the year. Its royal pavilion is
a masterpiece of eccentric English architecture.

7	a)	Look	through	the	unit	and	complete	the	table	with	the	
missing	information	in	your	notebook.

Country Interesting sights Things to see Things to do
England

Scotland

Northern
Ireland

Wales

b)	Report	back	to	the	class.	While	listening	to	your	classmates,	
fill	in	the	missing	information	about	the	countries	of	the	UK	
that	you	haven’t	mentioned.

8	 Role-play	the	situation	in	pairs.
A, you’re going to visit Britain. Ask B for recommendations

what places of interest are worth seeing there.
B, you have been to some British cities last summer.

You liked Edinburgh the most. Persuade A to visit the city.

224 225

Lessons 1-2
9	a)	Work	in	pairs.	Plan	a	day	out	

in	London,	thinking	about	the	famous	places	
you’d	like	to	visit	and	the	sights	to	see.	
Share	your	ideas	with	other	classmates.

b)	Continue	your	presentation	as	a	discussion	with	the	whole	
class	asking	them	for	their	feeback	and	for	other	
interesting	ideas.

10	Make	a	poster	about	one	
of	the	countries	of	the	UK.

FILE FOR
PROJECT1 Split up in four groups. Each group

chooses one country of the UK.
2 Find some information about the big cities

of the country you’ve chosen.
3 Design your poster with the texts, photos and maps.
4 Display your poster in class and

present the country.present the country.

226

1	a)	Guess	the	names	of	these	Ukrainian	cities	/	towns.
1 The symbol of the city is the famous Potemkin Stairs on

Prymorski Boulevard.
2 It is a health resort which is known for its medical water

Naftusia.
3 The city lies on the right bank of the Desna River,

approximately 150 km from Kyiv and is one of the oldest
cities in Ukraine.

4 There is a museum Pysanka in this town of Ivano-
Frankivsk region, that is the only museum in the world
which exhibits the works of pysanka painting.

5 It is the town and district centre in Transcarpathian region
which is known by its charming Palanok Castle of the
14-17th centuries.

6 Khortytsia is a historical-cultural preserve that is located
in this city.

7 It is the town in Chercasy region, where there is a unique
park, built by Belgian engineer L. Metletz at the request of
Count S. Potocki and named in honour of his wife Sofi a.

b)	Find	these	cities	/	towns	on	the	map	of	Ukraine.

2	 Read	about	one	of	the	wonderful	cities	of	Ukraine	and	using	
the	map	on	page	230	try	to	fi	nd	all	the	places	mentioned.

LVIV — FLORENCE OF EASTERN EUROPE
750 year-old Lviv is one of the oldest cities in Ukraine and the

most peculiar in its historical development. The city is situated on
the hills of the Roztochya Natural Reserve where the main
European watershed lies. For its geographical position and
historical tradition Lviv was meant to play a signifi cant part in the
life of Central and Eastern Europe.

Lviv with its 830 000 inhabitants, mostly Ukrainians, occupies
the territory of 155 sq km. The city is an important trade, educational,
scientifi c and cultural centre. Foreign investment into this region is

227

PAGESPAGES4 READERS

growing rapidly. Modern Lviv is a stunning urban panorama,
splendid mix of different national traditions, hectic business
life and open-hearted hospitality.

SIGHTS OF LVIV
The uniqueness of the city was formed under the infl uence of

Mediterranean humanism between East and West. The central part
of Lviv became a historical-architectural preserve and in 1998 was
included into the UNESCO List of the World Heritage Sites. Lviv
boasts about 2 000 historical, architectural and cultural monuments.
The city centre is located in a place which is picturesquely
surrounded by seven hills. Architectural masterpieces are framed
by fresh greenery of the numerous parks. The inimitable

Lviv and the High Castle

228

architectural landscape of Lviv refl ects the wise face of the Past,
which is also concentrated in priceless exhibits of the museums and
libraries. All this together with the enchanting atmosphere has made
Lviv an important centre of international tourism.

Lviv offers a wide range of entertainment to its guests. Theatres
and the Opera House in particular, galleries and concert halls, the
big Circus, night and art clubs, swimming pools and tennis courts
attract tourists.

THE PRINCE’S CITY
On the top point (413 m) of Lviv, in XIII century Prince Danylo

of Halych built a castle for his son Leo, who gave his name to the
city. Pidzamche is the area under the hill, which forms the preserve
of the oldest cult buildings. Among them, the XIII-century St John
the Baptist Church and St Nicholas Church, Neo-Roman Snowy
Mary Cathedral (XIV century) and Renaissance Ensemble of the
Benedictine Nunnery (1597).

The Ensemble of Greek Catholic St George Cathedral, the
masterpiece of Rococo style, built by B. Meretini in the 18th century
is adorned with the sculptures of the outstanding master Joseph Pinsel.

THE HEART OF OLD LVIV
Walking the narrow paved streets of Lviv, you come across the

grey-haired Past everywhere. In the heart of old Lviv there are
plenty of houses, which are worth your attention. First of all, it is

Lviv Opera House Lviv St George Cathedral

229

PAGESPAGES4 READERS
the ensemble of the Rynok Square
with the City Hall and 44 buildings, among which there are the
Blackstone Palace, the Venetian House and the marvelous
Royal Palace (today the History Museum) with its Italian
Courtyard. You should not fail to visit the Pharmacy Museum
(2, Drukarska Str.) which was founded in 1735. Here you can
taste a healing ‘iron wine’ made according to the ancient recipe.

Teatralna Street leads to the Theatre of Stanislav Skarbek
(today Theatre named after M.Zankovetska) which is built in
the style of classicism. Nearby you can enjoy the view of the
Jesuit Cathedral (XVII century), Natural History Museum,
People’s House (behind the statues of Venus and Mars). Next to
it lies the Ivan Pidcova Square with a former Guard-House.
Where Halytska Street crosses the Cathedral Square you will
admire an architectural pearl of early XVII century – The Boims
Chapel. The façade and interior will impress you with fi ligree
stone carving. Rynok Square is fringed with picturesque little
streets, each with its own peculiar atmosphere.

Lviv is a city of temples. Over 80 beautiful domes and
towers of sacral buildings dominate the panorama of Lviv from
the High Castle. The most fascinating ones are concentrated in
the city centre. Various styles and building traditions blend into
the harmonious mixture of Byzantine, Roman and Gothic as
well as Renaissance, Baroque and Classicism. The Lvivians

Lviv History Museum Lviv Theatre M. Zankovetska

230

1 Town Hall
2 Roman-Catholic Cathedral

of St Mary and Boims Chapel
3 Ensemble of the Church

of Assumption
4 Church of the Dominicans

(Museum of History of Religion)
5 Gunpowder Tower
6 Church of St Michael
7 Church of Purifi cation
8 Town Arsenal
9 Church of Poor Clares (Museum

of Sacral Baroque Sculpture)
10 Ensemble of Bernardine

Monastery and Church
11 Armenian Cathedral
12 Church of Transfi guration
13 Opera House

14 Benedictine Church
(Church of All Saints)

15 Church of Mother of God’s
Unwearying Help)

16 Former Church of St Casimir
17 Church of St John the Baptist

(Museum of Lviv Ancient Relics)
18 Church of St Nicholas
19 Former Church and Collegium

of the Jesuits
20 Museum of Ethnography
21 National Museum
22 M. Zankovetska Theatre
23 Church of St George

always demonstrated ethnic and religious tolerance. Different
Christian churches co-exist in Lviv: Orthodox, Roman Catholic,
Greek Catholic, Protestant and Armenian. There are Synagogues
for the Jewish community.

1

4

3

9

10

11

12

13

14

16

18
17

15
19

20
22

23

21

5

7

8

6

2

231

PAGESPAGES4 READERS
THE CAPITAL
OF GALICIA

Next to the old city centre there is another one, which was
formed in XIX – beginning of XX century. It is built mainly along
the Shevchenko Avenue, the A. Mickiewicz Square and the Liberty
Avenue. The Lvivians like to go for a walk there. This part of the
city is unforgettably beautiful because of the houses built in the
style of Art Nouveau and Historism – the George Hotel, the
Ethnographic Museum, the National Museum and the others.

Liberty Avenue in the south direction is crowned with the
marvelous Opera House built in 1900, with a dense sculptural-
painting décor and a well-known curtain “Parnasus” by H.
Siemiradzki. The imposing buildings of the new city centre
were created in the “Austrian” epoch, when Lviv, as ‘heart and
mind’ of the autonomous Galicia was living through the hectic
technological development. Near the central avenues you can
see other exciting civil and dwelling houses. Potocki Palace
looks as if it was transferred here from the banks of the river
Loire or Seine. The Copernicus street leads to the classical
buildings – the Library named after V. Stefanyk.

The Park named after Franko is near the Central Post Offi ce and
the square in front of the park is occupied by the solemn building of
the National University (former Parliament of Galicia). Your eye
can catch the wonderful building of the Opera House, too.

The Lychakiv Cemetry The A. Mickiewicz Square

232

3	 Choose	the	correct	item.
1 The uniqueness of the city was formed … Mediterranean

humanism between East and West.
a) due to b) under the infl uence of c) with the help of

2 In the heart of old Lviv there are plenty of houses, which are … .
a) worth your attention b) founded in 1735 c) named after the
famous Lvivians

3 Prince Danylo of Halych built … .
a) a marvelous Royal Palace b) solemn building of the
National University c) a castle for his son Leo

Lviv is rich in valuable museum collections with rare ancient
objects, masterpieces of the Ukrainian and West European fi ne
arts, personal belongings of famous historic fi gures, ancient icons
and sculptures. The Lychakiv Cemetry is a museum in the open. It
is a preserve of memorial plastic art of late XVIII-XX centuries.
Here lie the bodies of many outstanding Lvivians – politicians,
scholars and artists.

SPEND YOUR TIME IN LVIV
You’ll meet sincere and polite people in Lviv and will be pleased

with good service. Comfortable hotels, tourist agencies with highly-
skilled guides, stylish restaurants with unique dishes of Ukrainian,
European and Asian cuisine guarantee
excellent and enjoyable stay in the city.
Lviv National University

European and Asian cuisine guarantee

233

PAGESPAGES4 READERS

4	 Role-play	the	situation	in	pairs.
A, you’ve just arrived to Lviv. You come to a tourist agency to

choose an excursion.
B, you’re a travel agent. Give some information about the city

and tell A about different sightseeing tours around Lviv.

5	 Prepare	a	guide	for	the	town	or	city	where	you	live.	
Include	the	following	information:
how to get there where to stay what to see
what to do what to eat what to buy

4 Theatre named after
M. Zankovetska is built in the style of …
a) Renaissance b) Classicism c) Rococo

5 The city centre is located in a place which is picturesquely
surrounded by
a) seven hills b) plenty of houses
c) different Christian churches

6 Over 80 beautiful domes and towers of sacral buildings are
opened to your eye from … .
a) the Rynok Square b) St. George Cathedral
c) the High Castle

7 In the Museum Pharmacy, which was founded in 1735, you can
taste some …
a) dishes of Ukrainian cuisine b) European wines c) ‘iron wine’

8 Liberty Avenue in the south direction is crowned with
the marvelous …
a) curtain “Parnasus” by H. Siemiradzki b) Opera House
c) solemn building of the National University

9 The Lychakiv Cemetry is …
a) a museum in the open b) a place for the Jewish community
c) a place built in “Austrian period’

10 … guarantees enjoyable stay at the city.
a) Technological development b) Historical development
c) Good service

The topics of this unit are ……..…………..........................……………
……………………………………………………….......………………….
I fi nd this unit very easy / quite easy / quite diffi cult / very diffi cult.
(Underline what is true for you)

I think that the most important thing I have learnt is …………...………
…………………………………………………………………………..…...
…………………………………………………………………………...…..
The most diffi cult thing for me was ………………………………………
………………..………………………………………………………….…..
The things that I enjoyed most in the Unit were……..………………
……………………………………………………………………………….
……………………...………………………………………………………..
The things that I didn’t enjoy were …………..…………………………..
……………...………………………………………………………………..
The ways I used working with the Unit were…………….….……….
…………………………………………………………………………….....
……………………………………………………………………………….
My favourite activities / tasks were ……………….............…………….
……………...………………………………………………………………..
The new grammar I have learnt in the Unit is ……...……..……………
……………...………………………………………………………………..
The best lesson I had in my English class was…...……
……………...………………………………………………………………..
The things that are easy to read are .………...………………………….
……………...………………………………………………………………..

The topics of this unit are ……..…………..........................……………

Photocopy for Your Portfolio234

My Learning Diary

Photocopy for Your Portfolio

Lessons 1-2

234

The things that are easy to listen to ………….................………………
……………...………………………………………………………………..
The things that are easy to talk about ……………………......…………
……………...………………………………………………………………..
The things that are easy to write about ...………...…………………….
……………...………………………………………………………………..
The things that are diffi cult to read about …................………………..
……………...………………………………………………………………..
The things that are diffi cult to listen to .………………………………….
……………...………………………………………………………………..
The things that are diffi cult to talk about …………..……………………
……………...………………………………………………………………..
The things that are diffi cult to write about ……..……………………….
……………...………………………………………………………………..
Three things I would like to remember from this unit are …..…………
……………...………………………………………………………………..
……………...………………………………………………………………..
………………….....…………. because ……………................….……..
……………...………………………………………………………………..
I would like to improve my pronunciation / spelling / vocabulary /
grammar / fl uency. (Underline what is true for you.)

The things that I would like to learn are ..
……………...………………………………………………………………..
……………...………………………………………………………………..

You	have	fi	nished	the	unit.	Choose	the	adjectives	
that	best	describe	how	you	feel	about	it.?
Are	there	any	things	which	you	don’t	understand	very	
well	and	would	like	to	study	again?

235

My Learning Diary

Photocopy for Your Portfolio

After	the	unit	I	can:

NOW I CAN
zz name the countries of the UK, their capitals and big cities

zz name famous places and landmarks of Great Britain

zz ask and answer about the UK symbols and stereotypes

zz read fact fi les to compare different countries / cities

zz listen and understand about people and their life in the UK

zz exchange information about a country / city

zz do a quiz on a general knowledge of a country / city

zz express my impressions of a place in the UK

zz make a report about life and traditions of a country

zz give directions using the map of a city

zz describe a sightseeing tour

zz write an advertisement of a place of interest

zz make a guide for a town / city

MY WORK

236

Congratulations! You’ve reached the end of the book.
zz Which pages did you like best?
zz Which pages did you hate most?
zz Has your English got any better?
zz Can you remember your fi rst lesson of this school year?
zz Have you changed after the course of the year?
zz Can you remember a time when you had a good laugh

during the course of this year?
Tomorrow is the fi rst day of the rest of your life, so ENJOY!

Appendix

237236

SELF-ASSESSMENT GRID
(according to European Language Framework)

listening reading

B2

I can understand extended speech and
lectures and follow even complex lines of
argument provided if the topic is reasonably
familiar. I can understand most TV news and
current affairs programmes. I can understand
the majority of films in standard dialect.

I can read articles and reports
concerned with contemporary
problems in which the writers adopt
particular attitudes or viewpoints.
I can understand contemporary
literary prose.

B1+

I can understand speech with requests and
problems explanations. I can understand
contents of conversations, discussions,
lectures and reports on familiar topics,
although cannot recognise some phrases
and expressions.

I can understand simple familiar
information in letters, leaflets,
directions, newspaper articles. I can
understand the gist of specialised
simple structured texts within my
own field.

B1

I can understand the main points of clear
standard speech on familiar matters regularly
encountered in work, school, leisure, etc. I
can understand the main point of many radio
or TV programmes on current affairs or topics
of personal or professional interest when the
delivery is relatively slow and clear.

I can understand texts that consist
mainly of high frequency everyday
or job-related language. I can
understand the description of
events, feelings and wishes in
personal letters.

A2+

I can understand everyday speech when
the delivery is standard and clear. I can
understand the main point of TV shows,
films, where visual reception plays important
role. I can understand the gist of short
lectures, familiar stories, when speech is
relatively slow and clear.

I can read simple texts about things
I’m interested in, leaflets, short
official documents, simple and clear
instructions, short descriptions of
events.

A2

I can understand phrases and the highest
frequency vocabulary related to areas of
most immediate personal relevance (e.g.
very basic personal and family infor-mation,
shopping, employment). I can catch the main
point in short, clear, simple messages and
announcements.

I can read very short, simple texts.
I can find specific, predictable
information in simple everyday
material such as advertisements,
prospectuses, menus and
timetables and I can understand
short simple personal letters.

A1+

I can understand and follow simple
directions. I can understand simple questions
concerning my experience, as well as simple
everyday dialogues, supported with mimic
and gestures.

I can understand simple illustrated
texts, guides, game directions,
instruction for the use of familiar
things. I can find relevant information
in simple and familiar texts.

A1

I can understand familiar words and very
basic phrases concerning myself, my family
and immediate concrete surroun-dings when
people speak slowly and clearly.

I can understand familiar names,
words and very simple sentences,
for example, on notices and posters
or in catalogues.

238

spoken interaction spoken production
I can interact with a degree of fluency and
spontaneity that makes regular interaction with
native speakers quite possible. I can take an
active part in discussion in familiar contexts,
accounting for and sustaining my views.

I can interact with a degree of fluency
and spontaneity that makes regular
interaction with native speakers quite
possible. I can take an active part
in discussion in familiar contexts,
accounting for and sustaining my views.

I can hold a conversation on familiar topics
without delays and pauses, using simple
language tools. I can explain my attitude and
respond to the questions. I can summarise
and synthesise information.

I can talk about my own experience,
describe my attitude to the events.
I can make short presentations and
reports, followed by my comments and
conclusions.

I can deal with most situations likely to
arise whilst travelling in an area where the
language is spoken. I can enter unprepared
into conversation on topics that are familiar, of
personal interest or pertinent to everyday life
(e.g. family, hobbies, work, travel and current
events).

I can connect phrases in a simple
way in order to describe experiences
and events, my dreams, hopes and
ambitions. I can briefly give reasons and
explanations for opinions and plans. I
can narrate a story or relate the plot of a
book or film and describe my reactions.

I can exchange opinions and information on
familiar topics in predicted everyday situations.
I can ask another person to help when I need
it.

I can express myself in monologue to
talk about my feelings, everyday aspects
of my environment (people, local area,
study) using simple language tools.

I can communicate in simple and routine tasks
requiring a simple and direct exchange of
information on familiar topics and activities. I
can handle very short social exchanges, even
though I can’t usually understand enough to
keep the conversation going myself.

I can use a series of phrases and
sentences
to describe in simple terms my family
and other people, living conditions, my
educational background and my present
or most recent school.

I can greet other people and introduce myself.
I can respond to the greeting and ask how
someone feels. I can order food and drinks. I
can do everyday shopping.

I can express myself with simple
connected sentences to give a short
simple description of myself and my
environment. I can talk about what I can
see in a picture and describe other people.

I can interact in a simple way if the other
person is prepared to repeat or rephrase
things at a slower rate of speech and help
me formulate what I’m trying to say. I can
ask and answer simple questions in areas of
immediate need or on very familiar topics.

I can use simple phrases and sentences
to describe where I live and people I
know.

Appendix

238 239

writing

B2

I can write clear, detailed text on a wide range
of subjects related to my interests. I can write an
essay or report, passing on information or giving
reasons in support of or against a particular
point of view. I can write letters highlighting the
personal signifi cance of events and experiences.

B1+

I can write short reports and explanations
with simple structure within fi eld of my direct
charge. I can write simple clearly structured
texts, make a summary, argumentation of my
doing or views.

B1

I can write simple connected text on topics which
are familiar or of personal interest. I can write
personal letters describing experiences and
impressions.

A2+

I can write short simple texts, create messages
to describe the topic, problem, etc. I can
describe my dreams, hopes and expectations.

A2

I can write short, simple notes and mes-sages.
I can write a very simple personal letter, for
example, thanking someone for something.

A1+

I can copy words, sentences without mistakes,
write names of countries, buildings and food.
I can write short connected paragraph about
myself, my place and my family.

A1

I can write a short, simple postcard, for
example, sending holiday greetings. I can fi ll
in forms with personal details, for example,
entering my name, nationality and address on
a hotel registration form.

COMMON
EUROPEAN
FRAMEWORK

Council of Europe

240

1 An informal letter should be chatty and full of news.
2 Imagine you’re talking to your reader — ask how they are.
3 Ask the reader to reply to you.

YOUR ADDRESS
z Street number and name
z Town/City and postcode
z Country, if foreign
z Date

MAIN BODY
z Give your reasons for writing

Thanks for your...
I writing to let you know about...
By the way...
Actually...
In fact...

GREETINGS
z Greet your friend

Hi,
Dear (+ name)
How are you...?

ENDING
z End your letter in

a friendly way
Hope to hear from you soon.
Love,
Lots of love,
Bye for now...

SIGN YOUR NAME

Flat 2
16 Zelena Street
Lviv, 79000
Ukraine
4th December 20______

Dear John,
 ...
 ...
 ...
 ...
 ...
 ...
 ...
 ...
 ...
 ...
 ...
 ...
 ...
 ...
 ...
 ...
 ...
 ...
 ...

Love, / Your friend,
Victor

INFORMAL LETTER

YOUR WRITING GUIDE

Appendix

240 241

WRITING AN EMAIL
1 The computer includes your email address and the date automatically.
2 Write the email address of the person you’re writing to.
3 Write the address of the people you would like to send a copy of the letter to.
4 Choose a subject
5 Write the message like a short informal letter or a personal note.

WRITING A POSTCARD
1 Put the date at the top. (You can leave this out.)
2 Write Dear and the name of the person you’re writing to.
3 Write your message. Use short forms (I’ll, it’s, we’re) and short sentences.
4 Finish with a friendly phrase: See you soon, Wish you were here! (Lots of) Love.

(to family members and close friends). Best wishes.
5 Sign your name. First name is usually enough.
6 Write the name and address of the person you’re writing to.

Hi Colleen,
Got your message about the weather. I’ll make sure I pack my umbrella!
My fl ight is arriving in Vienna tomorrow at 15:35, then I’ll take a bus

from the airport to the centre. I’ll give you a ring from the hotel when I get
there. How about meeting up later for dinner? If Anke arrives from Stuttgart,
perhaps she could join us, too. It will be great to see you again soon!

Take care,
Jack

From: jack.hugghes@mailstar.com Sent: 19/06/08
To: c_schneider@mayersoft.at
Cc: anke765@freipost.net
Subject: My Visit

Got your message about the weather. I’ll make sure I pack my umbrella!
My fl ight is arriving in Vienna tomorrow at 15:35, then I’ll take a bus

from the airport to the centre. I’ll give you a ring from the hotel when I get
there. How about meeting up later for dinner? If Anke arrives from Stuttgart,
perhaps she could join us, too. It will be great to see you again soon!

Take care, Take care,
Jack

1

1

2

2

3

3

4

4

5

65

21rd June
Dear Mum and Dad,
I’m having a fantastic time in Austria.

The weather’s great. Lots of sunshine and no rain.
My hotel’s quite comfortable, too.

We’ve already visited Schonbrunn Castle. It’s
beautiful! Next weekend we’re planning to go to
Salzburg. I’m really enjoying myself, but I forgot to
put on suncream and now I think I’ve got sunburn!

Wish you were here!
Lots of love,
Jack

Mr and Mrs P Davies
34 Carlton Court
Mayfi eld Road
Bristol
BS6 3QA
UK

242

INVITATION
z Choose a title to give

information about the event.
z Include all the key

information: date,
time and place.

z Also say:
— if there is a dress code

(do people have to wear
certain clothes ?)

— if the guests need to bring
anything

— if there is a charge (do people
have to pay to enter?)

z Ask people to contact if
it’s necessary.

PARAGRAPH WRITING
The paragraph is created in the

following ways:
z showing the relationships between the ideas with words like:

because, for example, and, also, besides;
z using pronouns to replace repeated nouns;
z leaving out the second subject when two verbs have the same subject.

Compare:
Separate sentences Paragraph

Red is a very powerful colour.
Red creates an effect of excitement.
Red is the most popular colour

for sports cars.
Red is used in warning signs

to show danger.

Red is a very powerful colour
because it creates an effect
of excitement. It is the most
popular colour for sports cars,
for example, and is also used in
warning signs to show danger.

AN ARTICLE
Are you writing an article? Follow this plan.
z Think about your reader. Who is your article for?
z First write down all your ideas — then organise them.
z Think of one key sentence for each paragraph and add more information.

Paragraph 1
1. Attract the attention of your reader.
2. Introduce the topic of your article.

Paragraph 3
4. Add extra information.

Paragraph 2
3. Give the main information.

Paragraph 4
5. Summarise and give your opinion.

HALLOWEEN
PARTY!
Please come to a fantastic

fancy-dress party and celebrate Halloween
with us on Saturday 28 October

From 7:30 p.m.
at the Student Club (44 St Michael’s Hill, Bristol).

Fancy dress optimal, but recommended.
Admission free, but bring some food and drink.

Hope to see you there:
Mike and Janet

Contact us:
(Janet Bonfi re, 54 Charlotte Street,

Bristol BS2 6ZX,
phone 07986 135246)

Appendix

242 243

A DESCRIPTION
Are you writing a description? Follow this plan.
z Imagine who will read your description and what information will interest them.
z Think of at least key words or phrases to describe the person.
z Describe one feature in each paragraph and add extra information.

Paragraph 1
1. Introduce the person you are going

to describe.

Paragraph 3
4. Describe what is special

about that person.
Paragraph 2

2. Describe one key feature.
3. Add extra information.

Paragraph 4
5. Finish with a personal

opinion.

A STORY
Are you writing a story? Follow this plan.
z Give your story a clear beginning, middle and end.
z Think of key words to describe places / feelings, etc.
z Write three paragraphs.

Paragraph 1 1. Set the scene. Say where you were and what you were doing.
 2. Describe how you felt.
Paragraph 2 3. Describe the place and give some background information.
Paragraph 3 4. Describe the main event and the outcome.

AN ADVERT FOR A GADGET

Title
For example, Save Time and Energy

The problem and the solution
What problems does the gadget solve? Do you ever feel tired
when your dog wants to go for a walk?
What does it do? Here is the perfect solution to all your problems.
The K9 exercises your dog in your own home.

The advantages
Give information about the design/materials/uses/ convenience/etc.
It is made of good quality plastic and has an attractive, modern design.
The dogwalker has a reliable electric motor plus a small computer.

The price /how you can get it
The dogwalker isn’t expensive either. It is a bargain at only £39.99!
Contact: Cantek Products, Whitclijfe Cottage, Orleton, NrAshford, Kent.

244

A REVIEW
Are you writing a review? Follow this plan.
z Think about your reader. Who is your review for?
z Use descriptive language and sound enthusiastic.
z Write four paragraphs.

Paragraph 1 1. Say what you are reviewing.
 2. Explain why you chose to review it.
Paragraph 2 3. Describe the main characters of the book / film or the object
 of the game.
Paragraph 3 4. Describe the story / game.
Paragraph 4 5. Give your personal opinion and recommendation.

A REPORT
Are you writing a report? Follow this plan.
z Think about your reader. Who is your report for? Reports are usually for

teachers / parents / somebody official.
z Use formal language and a clear structure.
z Write four paragraphs.

Paragraph 1 1. Say what the report is about.
Paragraph 2 2. Explain the advantages of the first idea.
 3. Explain the consequences / result of the first idea.
Paragraph 3 4. Introduce an alternative idea and explain the advantages.
 5. Explain the consequences / result of an alternative idea.
Paragraph 4 6. Summarise your arguments, give extra information.
 7. Make your personal recommendation.

AN INTERNET PAGE

1 Introduction
Give information about location, character, population and history.
Vancouver is an attractive city located on the Pacific Coast of Canada in the
province of British Columbia. It is a multicultural city of over half a million. It
was founded in 1862 and its original name was ‘Gas Town”.

2 Sightseeing
Recommend places to visit and the local landscape.
There are many places worth visiting like Stanley Park and the Vancouver
Aquarium. An interesting place to visit is the Gallery of Tribal Art.

3 Leisure
Give information about sports, tourism and going out. There are many
things to do in Vancouver and it is a great place for sailing. You can also
watch some ice hockey, the city’s main sport. As well as that, there are many
places to visit outside the city like Victoria Island and the Rocky Mountains.

Appendix

244 245

ARTICLES
A/AN — THE INDEFINITE ARTICLE

use example
We use a before a consonant and
an before a vowel. But it depends
on the pronunciation of the
following word, not the spelling.

a cat
a uniform
a one-day trip

an elephant
an interesting story
an hour

We use a / an only with singular
countable nouns.

a pencil an orange

We use a / an with jobs. She’s a nurse. He’s an engineer.
We use a / an when we are
talking about a person or thing for
the first time.

We saw a girl with a dog.

We use the when we talk about
it again.

The girl was very little and the dog was big.

We use a in some expressions
when it means ‘every’.

once a day (once every day)
twice a year
three times a week, etc.

We use a in some expressions of
quantity.

a lot of people
a number of pupils

a few questions

We use a in some fixed
expressions.

have a cold
have a headache
take a picture

have (take) a bath /shower
sleep like a log
go for a walk, etc.

THE — THE DEFINITE ARTICLE
The means ‘you know which one/ones I mean’.
It can be used before any noun, singular or plural.

use example
We use the when we talk about
something that has been mentioned
before.

I bought a shirt and a sweater. The shirt is
red and the sweater is blue.

We use the when it is clear what we
mean.

Open the door! (You can see which one.)
Turn on the TV!

GRAMMAR
REFERENCE
(Ãðàìàòè÷íèé äîâ³äíèê)

246

use example
We use the with persons or things
that are unique (there’s only one).

When I was in Rome I saw the Pope.
Don’t sit in the sun. It’s too hot.

We use the with some time
expressions.

in the evening in the morning
in the afternoon at the weekend

We use the with musical instruments. Can you play the piano?
We use the with superlatives and
ordinal numbers.

She’s the fastest runner in our class but
today I was the first to finish the race.

We use the with some names.
a) with the names of rivers, seas and

oceans
b) with the names of groups of

islands and mountain ranges
c) with the names of countries that

include a union, a republic or a
kingdom

d) with the names of hotels, cinemas,
theatres, museums and buildings

e) with family names in the plural

the Amazon the Black Sea
the Pacific Ocean
the Bahamas the Alps

the United States the United Kingdom
the Republic of Croatia
But: Croatia, England, Canada
the Hilton the Broadway Cinema
the National Theatre the Science Museum
the Empire State Building
The Greens are coming to dinner tonight.

We use the in some fixed expresions. listen to the radio But: watch TV
go to the cinema go to the theatre
go to the doctor’s go to the dentist’s
call the police
live at the seaside, live in the country
on the left, on the right, in the middle, etc.

NO ARTICLE
There are a number of situations when we use no article.

use example
We use no article with the names of
people.

This is Paul Smith.

In general, we use no article with the
names of continents, countries and
cities.

He’s from London.
Brazil is a country in South America.

We use no article with the names of
streets, squares, parks and bridges.

Tower Bridge, Hyde Park, Trafalgar Square
and Oxford Street are all in London.

We use no article with the names of
lakes, islands and mountains in the
singular.

Lake Michigan is in the States.
Ben Nevis is a mountain in Scotland.

We use no article with the names of
languages, school subjects, sports and
games.

Can you speak French?
History is my favourite subject.
He loves football and chess.

Appendix

246 247

use example
We use no article with the names of
the days and months.

I’ll see you on Monday.
The course ends in June.

We use no article with the names of
meals.

Let’s have breakfast.
What time is dinner?
What time is supper?

We use no article in a number of
common expressions.

go to school, go to work, go to church
go home, at home
go to prison / be in prison (as a prisoner)
go to hospital / be in hospital (as a patient)
go on holiday
go to bed
travel by car / by plane/ by bus/ by train
come on foot
fall in love, etc.

COUNTABLE — UNCOUNTABLE NOUNS
Countable nouns are those that can be counted (one apple, two apples, etc.).
Uncountable nouns are those that cannot be counted (water, bread, etc.).
Uncountable nouns take a singular verb and are not used with a/an.

use example
Groups of uncountable nouns include:

 z mass nouns
 z subjects of study
 z sports
 z languages
 z diseases
 z natural phenomena
 z collective nouns
 z certain other nouns

milk, sugar, wine, etc.
Physics, History, Geography, etc.
football, cricket, tennis
Arabic, French, Chinese
chickenpox, malaria, measles
rain, snow, mist
money, furniture, luggage
accommodation, anger, luck

SOME / ANY / NO & THEIR COMPOUNDS
Some, any and no are used with uncountable nouns and plural countable nouns:
some	water some	potatoes.

use example
Some and its compounds (somebody,
someone, something, somewhere,
etc.) are normally used in affirmative
sentences.

There is some wine left in the bottle.

248

use example
Some and its compounds are also
used in interrogative sentences when
we expect a positive answer, for
example when we make an offer or
request.

Would you like something to drink?

Any and its compounds (anyone,
anything, etc.) are usually used in
interrogative sentences.

Has anyone seen Jim today?

Not any is used in negative sentences. There isn’t any petrol in the tank.
Any and its compounds can also be
used with negative words such as
without, never, rarely.

I have never met anyone like him before.

When any and its compounds are
used in affirmative sentences there is
a difference in meaning.

You can do anything you like.
(it doesn’t matter what)
Anyone could have done that,
(it doesn’t matter who)

No and its compounds can be
used instead of not any in negative
sentences.

Laura didn’t say anything. (= She said
nothing)
There wasn’t anybody in the house.
(= There was nobody in the house.)

Note: We use a singular verb with compounds of some, any and no.
 There is nothing they can do.

A FEW / FEW — A LITTLE / LITTLE
A few and few are used with plural countable nouns.
A little and little are used with uncountable nouns.

use example
A few means ‘not many, but enough’. We have a few apples.
We can make an apple pie. Few means
‘hardly any, almost none’ and can be
used with very for emphasis.

There were (very) few people queuing in
the bank.

A little means ‘not much, but enough’. There is a little coffee left — would you
like another cup?

Little means ‘hardly any, almost none’
and can be used with very for emphasis.

There is (very) little sugar left. I’ll go and
buy some.

Appendix

248 249

A LOT OF / LOTS OF — MUCH — MANY

use example
A lot of / lots of are used with both plural
countable and uncountable nouns. They
are normally used in affirmative sentences.
The of is omitted when a lot / lots are not
followed by a noun.

There are a lot / lots of oranges in
the fridge. I can make some juice.

Much and many are usually used in
negative or interrogative sentences. Much is
used with uncountable nouns and many is
used with plural countable nouns.

There aren’t many parks in the
centre of the city. Did you spend
much money at the supermarket?

How much and how many are used in
questions and negations.
How much + uncountable noun amount
How many + countable noun number

How much pepper shall I put in the
soup?
How many children do they have?

Too much is used with uncountable nouns.
It has a negative meaning and shows that
there is more of something than is wanted or
needed.

He couldn’t sleep because the
children were making too much
noise.

Too many is used with plural countable
nouns. It has the same negative meaning as
too much.

It was very crowded. There were too
many people there.

We use many/much/some/any/most/(a)
few/(a) little/several/one/two, etc. + of
followed by the/that/this/ these/those and
then a noun when talking about a specific
group.

Some of the houses in that district
are very expensive. (houses in that
district)
But: Some houses are very
expensive. (houses in general)

PRONOUNS

PERSONAL
PRONOUNS

POSSESSIVE
PRONOUNS

ABSOLUTE
PRONOUNS

SUBJECT OBJECT (used with a noun} (used without a noun}
I me my book It’s mine.

You you your cap It’s yours.
He him his room It’s his.
She her her room It’s hers.
It it its tail
We us our house It’s ours.
You you your dog It’s yours.
They them their car It’s theirs.

250

PERSONAL PRONOUNS have two forms:

subject form object form
I have got a book.
Where is Mary? Is she coming?
Where is Bruno? He is late.
They are lovely.

Give me the book, please.
Tell her to come.
We are waiting for him.
We love them.

WE USE POSSESSIVE AND ABSOLUTE PRONOUNS
to show that something belongs to somebody.

Possessive pronouns
are followed by a noun.

Absolute pronouns
are used without a noun.

For example:
That isn’t my pencil.
Is this your bag?
This can’t be their cat.

Mine is here.
My bag is old and yours is new.
Theirs is black and white.

REFLEXIVE PRONOUNS
use example

Singular pronouns end in -self
myself
yourself
himself
herself
itself

The plural forms end in -selves
ourselves
yourselves
themselves

We use reflexive pronouns after the verb
when the subject and the object are the
same person.

I hurt myself when I fell down.
She made herself a cup of coffee.

Note: We often use reflexive pronouns after: behave, burn, control, cut, defend,
enjoy, help, hurt, introduce, kill and teach.

use example
Reflexive pronouns are also used after a
verb + preposition.

She spoke to herself.
He looked at himself in the mirror.
Take care of yourself.
She did it by herself. (on her own)

Sometimes we use reflexive pronouns for
emphasis.

Prince Charles himself painted the
pictures.

Appendix

250 251

COMPARATIVES: ADjECTIVES
use: to compare two things, people, etc.

form example
one-syllable adjectives: usually adjective
+ -er (+ than)
one-syllable adjectives ending in a short
vowel followed by a consonant: usually
double the last consonant + -er (+ than)
adjectives ending in -e: usually adjective
+ -r (+ than)

Drums are louder than violins.

Chillies are hotter than onions.

I think peaches are nicer than apples.

two-syllable adjectives ending in -y.
usually change -y to -ier (+ than)
most two-syllable adjectives and
adjectives with three or more syllables:
more + adjective (+ than)

Pete is noisier than Tom.

The Emperor Nero was more famous
than the Emperor Tiberius.

Notes:
 z We use as + adjective + as to say that two people or things are the same.

Example: He is as tail as his father.
 z ‘The film was not as/so interesting as the book’ means the same as ‘The book

was more interesting than the film’.
 z ‘Lemons are not as big as oranges’ means the same as ‘Oranges are bigger than

lemons’.

SUPERLATIVES: ADjECTIVES
use: to compare three or more things, people, etc.

use example
one-syllable adjectives:
usually the + adjective + -est
one-syllable adjectives ending in a short
vowel followed by a consonant: usually
the + adjective with last consonant
doubled + -est
adjectives ending in -e: usually
the + adjective + -st
two-syllable adjectives ending in -y.
the + adjective with -y changed to -iest
most two-syllable adjectives and
adjectives with three or more syllables:
the most + adjective

Are drums the loudest musical
instrument?
Chillies are the hottest vegetables.

I think peaches are the nicest fruit in the
world.
Pete is the noisiest boy in the school.

Nero was the most famous Roman
emperor.

252

IRREGULAR COMPARATIVES AND SUPERLATIVES: ADjECTIVES

adjective comparative superlative
good
bad
far
much/many
little
old

better
worse
farther/further
more
less
older/elder

the best
the worst
the farthest/furthest
the most
the least
the oldest/eldest

COMPARATIVES: ADVERBS
use: to compare two actions, etc

form example
two-syllable adverbs:
usually more + adverb
adverbs with the same form as
adjectives: adverb + -er

Sue speaks more quietly than

My grandmother lived longer than my
grandfather

SUPERLATIVES: ADVERBS
use: to compare three or more actions, etc.

form example
one-syllable adverbs: usually the most +
adverb
adverbs with the same form as
adjectives:
the + adverb + -est

Sue speaks the most quietly,
My grandfather lived the longest in our
family.

THE VERB: PRESENT SIMPLE
form + I/You like pasta. He/She/It likes pasta. We/You/They like pasta,
 – I/You don’t like pasta. He/She/It doesn’t like pasta. We/You/They don’t like

pasta.
 ? Do I/you like pasta? Does he/she/it like pasta? Do we/you/they like pasta?
The present simple is used to talk about things which happen or exist all the time, not
just at the moment of speaking.

use example
for repeated actions — often used with
adverbs of frequency (e.g. always, often,
sometimes, never)
for general truths, facts and states

for timetables and programmes (often
made by someone else, not the speaker)

for present actions in commentaries or
stories

The postman always delivers the letters
at 8:00 am.

Our bodies contain five litres of blood.
She has four dogs. They live in the
country.
Lunch is at 1 pm.

The horse Starlight is in the lead.

Appendix

252 253

PRESENT CONTINUOUS
form be + verb + -ing form
 + I am reading. You are reading. He/She/It is reading. We/You/They are

reading.
 – I am not reading. You are not reading. He/She/It is not reading.
 We/You/They are not reading.
 ? Am I reading? Are you reading? Is he/she/it reading? Are we/you/they

reading?

use example
for incomplete actions taking place at the
moment of speaking
for temporary situations in the present

I’m talking on the phone — I’ll be
finished soon.
It’s raining at the moment.

for changes taking place at the present
time (sometimes used with more and
more)
to express irritation (used with always)
for future arrangements (often used
with adverbs of time, e.g. tomorrow, this
weekend)

The weather is getting hot.
Our teacher is always giving us extra
homework!
I’m meeting my friends at 6:00 pm.

STATIVE VERBS
Some verbs are usually used only in the Present Simple, not in the Present Continuous.

use verbs example
for talking about the
senses

for talking about thinking

for talking about feeling

for talking about
possession

for situations which stay
the same

appear, feel, hear, see,
seem, smell, sound, taste

agree, appear, believe,
disagree, forget, imagine,
know, prefer; promise,
remember; realise, think,
recognise, understand
like, love, dislike, hate,
want, wish
belong, have/have got,
own, possess

be, contain, deserve,
include, need

You seem tired.
That smells wonderful!
He sounds annoyed.
He thinks she’s happy.
I know what you mean.

We prefer to walk.
I love Italian paintings.
The coat belongs to that
woman.
He has a motorbike.
I own my car.
The trees are tall.
He needs a holiday.

254

PAST SIMPLE
form regular: verb + -ed
 + l/You/He/She/lt/We/You/They played football.
 – l/You/He/She/lt/We/You/They did not play football.
 ? Did l/you/he/she/it/we/you/they play football?
 irregular: e.g. shake/shook, make/made, think/thought

use example
for repeated actions in the past
for short, completed actions at a definite
time in the past (sometimes the time is
not mentioned but is understood)
for telling stories in which one thing
happened after another
for completed situations in the past

We walked in the park every morning.
We left at 6 pm.

She said goodbye, opened the door and
left the house.
My grandparents lived in Corfu for many
years.

Note: Adverbial expressions which we often use with the Past Simple include: at
(four o’clock), on (2 July 2000), last week/month/year, in (1999), yesterday, on
(Friday), ago.

PAST CONTINUOUS
form past tense of be + verb + -ing form
 + I was sleeping. You were sleeping. He/She/It was sleeping.
 We/You/They were sleeping.
 – I was not sleeping. You were not sleeping. He/She/It was not sleeping.
 We/You/They were not sleeping.
 ? Was I sleeping? Were you sleeping? Was he/she/it sleeping?
 Were we/you/they sleeping?

use example
for temporary, continuing situations in the
past
for background information about the
weather; what people were doing or
wearing
for an action in the past which is
interrupted by another

He was standing next to the window.

The children were all wearing new
clothes.

The sun was shining as we drove along
the coast.

PRESENT PERFECT
form have + past participle
 + I/You have read Persuasion. He/She/It has read Persuasion.
 We/You/They have read Persuasion.
 – I/You have not read Persuasion. He/She/It has not read Persuasion.
 We/You/They have not read Persuasion.
 ? Have I/you read Persuasion? Has he/she/it read Persuasion?
 Have we/you/they read Persuasion?

Appendix

254 255

use example
for recently completed actions
(without a definite time)
for recently completed actions (with just)
for actions in the past which are still
important in the present
for actions or situations which started in
the past and continue up to the present
(often used with since, for)
for past actions which refer to an
unknown, incomplete timean (often used
with never, ever)
with the superlative

I’ve finished my homework.

He has just washed the car.
He has painted many wonderful
pictures.

They have walked to school every day
for two years. He has lived in this town
since 1980.
Have you ever visited Australia?
He has never been in a plane.

This is the best holiday I’ve ever had.

PAST PERFECT
form had + past participle
 + I/You/He/She/It/We/You/They had learnt to swim on holiday.
 l/You/He/She/lt/We/You/They had not learnt to swim on holiday.
 ? Had I/you/he/she/it/we/you/they learnt to swim on holiday?

use example
for a past event which happened before
another past event
to emphasise the order in which events
occurred

They arrived at the cinema late and
found that the film had already begun.
We didn’t eat dinner until we had
cleaned the house.

FUTURE SIMPLE
form will + infinitive without to
 + l/You/He/She/lt/We/You/They will wait.
 – l/You/He/She/lt/We/You/They will not wait.
 ? Will l/you/he/she/it/we/you/they wait?

use example
for decisions made at the time of
speaking
for predictions (often used with J believe/
hope/think)
for future facts
for plans and arrangements

I’ll answer the phone.
I think it will be a cold winter this year.

Our school holidays will start in July.
We’ll meet you outside the cinema at
7:30.

Notes
Shall is often used instead of will with /, especially in the interrogative, e.g. Shall	I	wait	
here?

256

GOING TO
form be + going to + infinitive without to
 + I am going to fall. You are going to fall. He/She/It is going to fall.
 We/You/They are going to fall.
 – I am not going to fall. You are not going to fall.
 He/She/It is not going to fall. We/You/They are not going to fall.
 ? Am I going to fall? Are you going to fall? Is he/she/it going to fall?
 Are we/you/they going to fall?

use example
for intentions and plans made before the
moment of speaking
for predictions based on clear evidence

I’m going to study English next year.

That baby is going to fall!

MODAL VERBS
form modal + infinitive without ‘to’
Note: Modal verbs are: can,	could,	may,	might,	shall,	will,	should,	would,		

ought	to,	must,	have	to

use example
to talk about possibility

to talk about probability

It may be cold in Scotland, so pack a
jumper.
It could rain today.
The plane should arrive about now.

to talk about near certainty

to talk about negative certainty
to talk about certainty
to talk about obligation/necessity

to talk about lack of obligation/necessity

to give advice

to talk about permission

to talk about ability/inability

to talk about prohibition

She’s won the lottery — she must be
excited!
This can’t be the right road.
My birthday will be on aTuesday this
year.
He has to do his homework this evening.
I have to write to my parents this week.
You ought to/should/must take some
exercise.
You don’t have to do the washing up.
We don’t have to pay to get into the
museum.
You shouldn’t stay up so late every
night.
You ought to save a bit more money.
Yes, you can go to town this afternoon.
You may borrow my bike.
He can’t do maths.
I could bake a cake if I had the time.
You mustn’t walk on the grass in the
park.

Appendix

256 257

FIRST CONDITIONAL
form conditional clause: if + present simple
 main clause: will + infinitive without ‘to’

use example
for future events which are likely to
happen

If you hurry, you will catch your plane.

THE PASSIVE
form be + past participle
 The passive is formed by making the object of the active clause into the subject

of the new clause.

use example
Present Simple

Past Simple

Present Continuous

Past Continuous

Present Perfect

Past Perfect

Modal Verbs

They make this cheese in France.
 This cheese is made in France.

They invented bungee jumping in New Zealand.
 Bungee jumping was invented in New Zealand.

They are decorating their house this week.
 Their house is being decorated this week.

She was feeding my cat at the weekend.
 My cat was being fed at the weekend.

They closed the disco for a month.
 The disco was closed for a month.

He had caught the fish.
 The fish had been caught.

Two people can move the piano.
 The piano can be moved by two people.

use example
when the persor or thing doing the action
is obvious or unimportant
when the person or thing doing the action
is not known
to describe how something is made or
how it works

The house was built in a month.

Stonehenge was constructed in about
3000 BC.
Glass is made from sand, soda and
limestone.

Note:
 z We use by + person/thing when we want to emphasise who or what did

something, e.g.
Hadrian’s Wall was built by	the	Romans	in the first century AD.

258

RELATIVE CLAUSES

pronoun use example
who
whose
which
where
when
why

for people
possessive of who
for things
for places
for time
for reasons

People who live in glass houses shouldn’t throw stones.
Whose bicycle is this?
The book which my brother gave me was really exciting.
I saw the house where my mother was born.
That was a time when he travelled a lot.
I don’t know why she is so annoyed.

Note:
 z Sometimes we can use that instead of which, e.g. The book that my brother gave

me is really exciting.
 z Commas are used in non-defining relative clauses which give extra or unessential

information, e.g. The book, which my brother gave me for my birthday, is really
exciting.

 z No commas are used in defining relative clauses which give essential information,
e.g. This is the book that/which my brother gave me.

GERUNDS AND INFINITIVES

gerund
(-ing form used as noun)

infinitive
with to

infinitive
without to

Swimming is good for
you. I enjoy swimming.
Common verbs and
phrases followed by a
gerund -ing form:
admit, avoid deny, can’t
help, do you mind?,
consider, dislike, enjoy,
feel like, finish, give up,
imagine, mention, practise,
risk, suggest

I want to watch TV this
evening.
Common verbs and
phrases followed by an
infinitive with to: afford,
agree, appear, arrange,
ask, attempt, begin*, can’t
stand*, care, choose,
consent continue, decide,
expect, fail, forget,
happen, hate*, help,
hesitate, hope, intend*,
learn, like*, love*, manage,
mean, offer, ought,
prefer*, prepare, pretend,
promise, refuse, regret*,
remember*, seem, start*,
swear, try* want wish

I would rather play
tennis.
Common verbs and
phrases followed by an
infinitive without to:
can, could, may, might,
must, shall, will, would
rather

Note: The verbs marked * can be followed by either an infinitive without to
or a gerund -ing	form, but there may be a change in meaning.

Appendix

258 259

QUESTION TAGS
Question tags often follow sentences in speech and informal writing. We use them
when we want to check if something is true.

use example
This is a regular statement but if we are not
sure, we can check by adding a question
tag.

We are playing tennis this afternoon,
aren’t we?

The meaning of a question tag is: ‘Is it true?’ ‘Do you agree?’

form example
We make the question tag in the same way
we make an ordinary question. It consists
of an auxiliary + a pronoun. But when the
main sentence is positive, the question tag
is negative.
When the main sentence is negative, the
question tag is positive.

She is very nice, isn’t she?

You don’t know the answer, do you?

use example
If there is only the verb be in the main
sentence, we repeat it in the question tag.

It is a nice day, isn’t it?
Mrs Green wasn’t at home, was she?

But: I’m very late, aren’t I?
 The question tag for I’m is aren’t	I?

use example
If there is a modal auxiliary verb (can, could,
must, should, will, would, etc.) in the main
sentence, we repeat it in the question tag.

If there is an auxiliary verb (be, have, do)
in the main sentence, we repeat it in the
question tag.

If there is no auxiliary verb in the main
sentence, we use do in the question tag.

You can’t understand me, can you?
They should be here, shouldn’t they?
Peter could help us, couldn’t he?
You won’t tell anyone, will you?
She is doing well, isn’t she?
It was raining, wasn’t it?
You haven’t seen Jack, have you?
Your mum doesn’t speak German,
does she?
She didn’t lose the tickets, did she?
You play the piano, don’t you?
Tim gave you this book, didn’t he?

260

RULES FOR PUNCTUATION

Capital Letters
A capital letter is used:

 z to begin a sentence.
This is my father.

 z for days of the week, months and public holidays.
Sunday, December, Christmas

 z for names of people and places.
My teacher’s name is Mary and she’s from Cardiff, Wales.

 z for people’s titles.
Mr and Mrs Smith; Dr Stevens; Professor Brown; etc.

 z for nationalities and languages.
They are Portuguese.
He’s fluent in Spanish and German.
Note: The personal pronoun I is always a capital letter.
 Tom and I are going to the park.

Full Stop (.)
A full stop is used:

 z to end a sentence that is not a question or an exclamation.
We’re having a great time. There’s so much to do here in Madrid.

Comma (,)
A comma is used:

 z to separate words in a list.
We need milk, cheese, butter and orange juice.

 z to separate a non-identifying relative clause (i.e. a clause giving extra information
which is not essential to the meaning of the main clause) from the main clause.
Anna, who is a singer, lives in Moscow.

 z after certain linking words/phrases (e.g. in addition to this; for example, however,
in conclusion, etc).
In addition to this, Tom is a generous person. ‘.’

 z when if-clauses begin sentences.
If you take her advice, you won’t get lost.
Note: No comma is used, however, when the if-clause follows the main clause.

 z to separate question tags from the rest of the sentence.
Ms Jones is your history teacher, isn’t she?

Question Mark (?)
A question mark is used:

 z to end a direct question.
What time is it?

Exclamation Mark (!)
An exclamation mark is used:

 z to end an exclamatory sentence, i.e. a sentence showing admiration, surprise, joy,
anger, etc.
That’s great! What a nice dress\

Appendix

260 261

Quotation Marks (' ' " ")
Quotation marks are used:

 z in direct speech to report the exact words someone said.
'We are leaving at 10am,' said John.
"How old are you?" he asked me.

Colon (:)
A colon is used:

 z to introduce a list.
There were four of us on the boot: my mother, my father, my cousin Tony and me.

Brackets ()
Brackets are used:

 z to separate extra information from the rest of the sentence.
These days, you can buy popular newspapers
(i.e. The New York Times, The Observer, etc) almost anywhere in the world.

Apostrophe (')
An apostrophe is used:

 z in short forms to show that one or more letters or numbers have been left out.
I'm I= I am) writing to tell you about...
He left for Spain in the summer of '99. (=1999)

 z before or after the possessive -s to show ownership or the relationship between
people.
Tim's house, my sister's husband (singular noun + 's)
my parents' friends (plural noun + ')
men's hats (Irregular plural + 's)

262

A
abroad [39brc:d] закордоном; закордон
аbsolutely [02bs39lu:tlI] цілком;

безумовно; абсолютно
absorbing [3b9sc:biN] захоплюючий;

поглинальний
accept [3k9sept] приймати
access [92kses] 1. n. доступ; 2. v. мати

доступ, одержати доступ
according to відповідно до, згідно з
accountant [3’kaunt3nt] економіст,

бухгалтер
achieve [39tSI:v] досягати; добиватися
achievement [39tSI:vm3nt] досягнення
acquaintance [39kweint3ns]

1. n. знайомство; 2. adj. знайомий
acquire [39kwai3] набувати, здобувати;

одержувати
act [2kt] діяти; (театр.) виконувати

(роль), грати
 action film бойовик
activity [2k9tivitI] діяльність
addict [92dikt] наркоман
addiction [39dikSn] залежність,

схильність; згубна звичка
adult [92dylt] дорослий
advance [2d9v4:ns] просування уперед;

успіх
advanced [2d9v4:nst] передовий;

прогресивний; вищий (про курс,
рівень)

adventure [3d9ventS3] пригода
advert [‘BdvE:t] реклама
advertising [9BdvCtaixiN] реклама
affect [39fekt] впливати
afford [39fc:d] мати змогу, бути

спроможним; дозволяти собі
affordable [3’fc:d3bl] доступний по ціні

agency [9eidzCnsI] агенція
aid [eid] допомога
aim [eim] прагнути; цілити(ся)
aircraft [‘e3kr4ft] авіаційний
alike [39Llaik] схожий, подібний
allow [39laU] дозволяти
along [39lQQZAN] вздовж
although [c:l9q3U] хоч
amazing [39meixiN] дивовижний
ambitious [2m9biS3s] честолюбний; що

прагне (чогось, до чогось)
amount [39maUnt] кількість
amusing [39mju:xiN] кумедний; смішний
anaesthetic [0Bn3s’8etik] анастезія,

наркоз
ancient [‘ein13nt] давній, древній
announcer [39naUns3] диктор
annoying [3’nciiN] такий, що дратує
annual [92nju3l] щорічний, річний
antiquity [2n’tikw3ti] антикварна річ,

антикваріат
apology [39pAl3dzI] перепрошення,

вибачення
appeal [39pI:l] 1. n. звернення; прохання;

привабливість; 2. v. апелювати,
звертатися із закликом; посилатися

appearance [39pi3r3ns] зовнішній
вигляд, зовнішність

applaud [39plc:d] аплодувати, плескати
(в долоні)

appliance [39plai3ns] прилад, пристрій

VOCABULARY
(Ñëîâíèê) Прийняті	позначення:

n. = noun (іменник)
v. = verb (дієслово)
adj. = adjective (прикметник)
adv. = adverb (прислівник)
prep. = preposition (прийменник)
pron. = pronoun (займенник)
conj. = conjunction	(сполучник)

Appendix

262 263

applicant [92plik3nt] прохач; кандидат
application [02pli9keiSn] заява; заявка
apply [39plai] застосовувати;

прикладати
 apply for a job подавати заяву на

працевлаштування
appointment [39pcintm3nt] призначення,

зустріч
appreciate [39prI:SIeit] оцінювати;

цінувати
appropriate [39pr3UprI3t] відповідний
approximately [3’prAksim3tli] приблизно
aptitude [92ptitju:d] схильність;

здібність
area [9e3rI3] площа, ділянка; район
argue [94:gju:] сперечатися;

аргументувати; переконувати
arrange [39reindz] упорядковувати;

домовлятися
art [4:t] мистецтво
artist [94:tist] художник; митець, артист
 as a result у результаті
 as far as I know наскільки мені

відомо...
 as much as possible наскільки

можливо
 as soon as щойно, як тільки
 at ease вільно
 at once відразу
 at the bottom (of) внизу (чогось)
 at the chemist’s в аптеці
 at the same time тоді ж; у той самий

час
atmosphere [92tm3sfi3] атмосфера
attend [39tend] бути присутнім,

відвідувати; приділяти увагу;
піклуватися, турбуватися

attitude [92titju:d] ставлення
attract [39tr2kt] приваблювати
attractive [39tr2ktiv] привабливий
audience [9c:dI3ns] аудиторія; публіка,

слухачі
author [9c:83] автор

available [39veil3bl] наявний
average [92vridz] 1. n. середнє число;

2. adj. середній
avoid [39vcid] уникати
award [39wc:d] 1. n. нагорода;

2. v. нагороджувати; присуджувати
 award the title присуджувати титул
awesome [‘c:s3m] чудовий,

неймовірний

B
babysitting [9beibIsitiN] робота по

догляду за дітьми
background [9b2kgraUnd] задній план,

фон
bay [bei] бухта
be [bI:] (was/were, been) бути; існувати
 be a waste of time марно гаяти час
 be available бути доступним,

наявним
 be brought up [brc:t] бути

вихованим, виховуватись
 be buried бути похованим
 be engaged in бути зайнятим

чимось
 be excited about smth бути

зворушеним / схвильованим (через
щось)

 be expert (on smth) бути експертом
(з чогось)

 be founded бути заснованим
 be full of smth бути наповненим

(чимось)
 be in danger перебувати у небезпеці
 be in trouble бути в біді
 be involved in бути вплутаним в,

бути залученим до
 be off вирушати, іти (геть)
 be on бути включеним;

демонструватися (про фільм)
 be out of order вийти з ладу

264

 be over закінчитися
 be proud of пишатися (кимось /

чимось)
 be responsible for бути

відповідальним за (щось)
 be satisfied with бути задоволеним

(чимось)
 be under pressure перебувати під

тиском
 be well equipped бути добре

оснащеним
 become extinct вимирати, щезати
begin [bi9gin] (began, begun)

починати(ся)
behave [bi9heiv] поводитися
behaviour [bi9heivj3] поведінка
belief [bi9lI:f] віра; вірування
believe [bi9lI:v] вірити
belong [bi9lAN] належати
beloved (by) [bi9lyvd] коханий,

улюблений
benefit [9benifit] перевага; користь
beside [bi9said] поруч, коло, біля
best [best] найкращий
bin [bin] корзина; резервуар
blanket [9bl2Nkit] шерстяна (вовняна)

ковдра
boarding school [9bc:diN 0sku:l] пансіон,

закрита навчальна установа; школа-
інтернат

book [bUk] заносити в книгу;
замовляти, брати квиток

border (on) [9bc:d3] 1. n. кордон, межа;
2. v. межувати

boring [9bc:riN] нудний
borrow [‘bAr3u] позичати (у когось)
bossy [9bAsI] такий, що розпоряджається /

верховодить усім
bother [9bAq3] набридати; турбувати(ся)
bottom [9bAt3m] дно; низ
bowl [b3Ul] миска; ваза
brains [breinx] мозок (як їжа); розумові

здібності, інтелект

branch [br4:ntS] гілка; галузь
brand [br2nd] фабрична марка; сорт,

якість
breathe [brI:q] дихати
breathtaking [‘bre80teikiN] неймовірний;

такий, від якого перехоплює подих
bricklayer [9briklei3] муляр
brief [brI:f] короткий
brilliant [9brilI3nt] блискучий; яскравий;

визначний, видатний
bring [briN] (brought, brought)

приносити, приводити; привозити
broadcast [9brc:dk4:st] 1. n. радіомов-

лення; радіопередача;
2. (broadcast, broadcast) v.
передавати по радіо; вести
радіопередачу; транслювати

bulb [bylb] лампочка
bunch [byntS] в’язка, пучок; група
burn [bE:n] (burnt, burnt) палити; горіти
bury [9berI] ховати (мертвих); заривати

в землю
button [‘bytn] кнопка, клавіша

C
campaign [k2m9pein] кампанія
capture [9k2ptS3] брати в полон;

захоплювати силою; спіймати,
схопити; привернути (увагу)

care [ke3] турбуватися, піклуватися
 care about somebody піклуватися

про когось
career [k39ri3] кар’єра
careful [9ke3f3l] обережний; уважний
caring [9ke3riN] турботливий
carpenter [9k4:p3nt3] тесляр; столяр
carton [9k4:t3n] картон, картонна

коробка
cash [k2S] готівка
cashier [k29Si3] касир
cast [k4:st] склад виконавців,

акторський склад
castle [9k4:sl] замок; палац; фортеця

Appendix

264 265

casual [9k2zu3l] випадковий; недбалий
catch [kBtS] (caught, caught) ловити;

збагнути
 catch the eye привертати увагу
 catch up (with) наздоганяти
cater [9keit3] обслуговувати; догоджати,

намагатися догодити
cathedral [k398I:dr3l] кафедральний

собор
cause [kc:x] 1. n. причина;

2. v. спричиняти
cautious [9kc:S3s] обережний,

передбачливий
caving [9keiviN] відвідування чи огляд

печер
cell [sel] клітка (біол.)
century [9sentS3rI] століття
certain [9sE:tn] певний; упевнений
challenge [9tS2lindz] 1. n. виклик; 2. v.

кидати виклик, викликати (to – на
щось)

chance [tS4:ns] випадок; можливість;
шанс

channel [9tS2nl] канал
character [9k2rIkt@3] герой, персонаж
chart [tS4:t] карта; діаграма, схема
charter [9tS4:t3] грамота; привілей;

статут
chat [tS2t] балакати; теревенити
check (up) [9tSekyp] перевіряти
 check out звільнити номер у готелі;

відмітитися по закінченні робочого
дня

cheer [tSiC] підбадьорювати; тішити
 cheer smb up підбадьорювати

когось
chef [Sef] головний кухар
chemist [9kemist] anтeкap
chemistry [‘kemistri] хімія
choice [tScis] вибір
chore [tSc:] (амер.) хатня робота
circle [9sE:kl] обертатися; оточувати
circumstance [‘sE:k3mst3ns] обставина

claim [kleim] вимагати; претендувати
clue [klu:] підказка
coach [k3UtS] карета; репетитор
coal [k3ul] вугілля
coastal [9k3Ustl] береговий
come [kym] (came, come) приходити,

приїжджати
 come across наштовхнутися

(на щось); випадково зустрітися
(з кимось)

commercial [k39mE:Sl] 1. n. реклама;
2. adj. комерційний

common [9kAm3n] звичайний; спільний
communicate [k39mju:nikeit]

спілкуватися; передавати;
повідомляти

communication [k30mju:ni9keiSn]
спілкування

communicator [k39mju:nikeit3]
комунікатор

community [k39mju:n3tI] община,
громада

compare [k3m9pe3] порівнювати
compete [k3m9pI:t] змагатися
competition [0kAmpi9tiSn] змагання
competitive [k3m9pet3tiv] конкурентний;

конкурсний
complaint [k3m9pleint] скарга
complete [k3m9plI:t] повний
completion [k3m9plI:Sn] завершення,

закінчення
complicated [9kAmplikeitid] складний
compose [k3m9p3Ux] створювати,

складати
composition [0kAmp39xiSn] твір
comprehensive [0kAmpri9hensiv]

всебічний
comprehensive school

загальноосвітня школа
compulsory [k3m9pyls3rI] обов’язковий
computer animation film фільм з

комп’ютерними спецефектами

266

concern [k3n9sE:n] стосуватися, мати
відношення; турбувати(ся)

conclude [k3n9klu:d] робити висновок;
укладати (договір)

conclusion [k3n9klu:zn] завершення;
висновок

condition [k3n9diSn] стан; умова
conduct [kCn9dykt] вести; проводити

(збори тощо)
 conduct a survey / an experiment,

etc проводити дослідження /
експеримент тощо

conductor [k3n9dykt3] кондуктор
confidence [9kAnfid3ns] довіра
connected [k39nektid] пов’язаний (із)
consequence [9kAnsikw3ns] наслідок
consider [k3n9sid3] розглядати;

обмірковувати; вважати, гадати
considerable [k3n9sid3r3bl] значний
considerably [k3n9sid3r3blI] значно,

чимало
consist [k3n9sist] складатися
construct [k3n9strykt] будувати,

споруджувати
consult [k3n9sylt] радитися,

консультуватися
consume [k3n9sju:m] споживати
contain [k3n9tein] містити (мати) в собі;

вміщати
container [k3n9tein3] контейнер;

резервуар
contents [9kAntents] зміст; вміст
contestant [k3n9test3nt] суперник
contrary [9kAntr3rI] протилежний
contribute [k3n9tribju:t] робити внесок;

сприяти
convenient [k3n9vI:nI3nt] зручний
cope [9k3Up] справитися, упоратися
 cope with someone’s problem

упоратися з чиєюсь проблемою
cosy [9k3UxI] затишний
cotton [9kAtn] бавовна; бавовняний
couple [9kypl] пара

course [kc:s] курс; шлях
cover [9kyv3] 1. n. обкладинка;

2. v. покривати; накривати
create [krI9eit] створювати
creative [krI9eitive] творчий
creativity [0krI:ei9tivitI] творчість
credit card [9kredit k4:d] кредитна

картка
criteria [krai9ti3ri3] критерій
cuisine [kwi9xI:n] кухня (про кулінарні

традиції, набір страв)
cultivation [0kylti9veiSn] культивування
curious [9kju3ri3s] цікавий; такий, який

цікавиться
current [9kyr3nt] 1. n. струм

(електричний) ; 2. adj. поточний
curriculum [k39rikjUl3m] курс навчання;

навчальний план; розклад
custom [9kyst3m] звичай
cut down [kyt daUn] вирубати

D
daffodil [9d2f3dil] нарцис
damage [9d2midz] завдавати збитків;

пошкодити
danger [9deindz3] небезпека
dangerous [9deindz3r3s] небезпечний
data [9deit3] дані, відомості; інформація

(амер.)
death [de8] смерть
decide [di9said] вирішувати
decision [di’sizn] рішення
decisive [di9saisiv] вирішальний;

рішучий
defence [di9fens] захист
defend [di’fend] захищати
define [di9fain] визначати
definitely [9defin3tlI] напевно, точно;

звісно
definition [0def39ni1n] визначення
degree [di9grI:] ступінь; градус
delay [di9lei] затримка; зволікання

Appendix

266 267

delicious [di9liS@3s] чудовий (на смак);
дуже смачний

deliver [di9liv3@] доставляти, постачати
department [dI9p4:tm@3nt] відділ
depend (on, upon) [di9pend] залежати (від)
desert [9dex3t] пустеля
design [di9xain] задумувати; планувати;

проектувати; конструювати
designer shop студія дизайну
desparate [d5sp(3)ret] безутішний
destroy [di9strci] руйнувати
develop [di9vel3p] розвивати(ся)
devote [di9v3Ut] присвячувати
devoted [di9v3Utid] відданий
diary [9dai3rI] щоденник
die [dai] вмирати
differ [9dIf3@] відрізнятись
difference [9dIfr3@ns] різниця
different [9dIfr3@nt] різний, інший
difficult [9difik3lt] важкий, трудний
difficulty [9difik3ltI] важкість, трудність
dignified [9dignifaid] гідний
dignity [9dign3ti] n. гідність
dime [daim] монета в 10 центів (амер.)
direction [di9rekSn] напрямок
disadvantage [0dis3d9v4:ntidz] недолік
disappear [0dis39pi3] зникати
disappoint [0dis39pcint] розчаровувати
disappointing [0dis39pcintiN] невтішний;

що викликає розчарування
disciplined [9disiplind] дисциплінований
discover [dis9kyv3] відкривати; виявляти
disease [di9xI:x] хвороба
display [di9splei] показувати, виставляти

напоказ
diverse [dai9vE:s] різноманітний
divorce [di9vc:s] 1. n. розлучення;

2. v. розлучатися
 do / go sightseeing оглядати

визначні місця
do [du:] (did, done) робити
 do chores займатися хатньою

роботою

 do harm (good) to робити шкоду
(добро)

 do householding (duties)
виконувати домашню роботу
(обов’язки)

 do one’s best робити все можливе
dockland [9dAkl2nd] район доків
dominant [9dAmin3nt] переважаючий,

основний
dominate [9dAmineit] переважати;

панувати; домінувати
doubt [daUt] сумнів
download [9daunl3ud] завантажувати

(на комп’ютер)
draft [dr4:ft] чернетка; проект
draughts [dr4:fts] шашки (гра)
draw [drc:] 1. n. нічия; 2. v. тягнути
drive [draiv] акція (дія)
dry [drai] 1. adj. сухий; 2. v. сушити(ся),

висушувати
due [dju:] належний; гідний
 due to smth завдяки чомусь

E
each [I:tS] кожний
each other [I:tS 9yq3] один одного
earn [E:n] заробляти
 earn money заробляти гроші
 earn somebody’s living заробляти

на чиєсь прожиття
easy [9I:xI] зручний, легкий
easy-going [0I:xI9g3UiN] добродушно-

веселий; безтурботний
ecology [i9kAl3dzI] екологія
economy [i9kAn3mI] економіка
edition [i9diSn] видання; випуск
educated [9edjUkeitid] освічений
education [0edjU9keiSn] освіта
effect [i9fekt] дія, вплив; наслідок,

результат
Egyptian [i9dzip1n] єгипетський
electricity [i0lek9trisitI] електрика

268

embrace [im9breis] охоплювати,
оточувати; включати, містити (в собі)

embroidery [im9brcid3rI] вишивання;
вишивка

employee [im9plciI:] найнятий на роботу
employment [im9plcim3nt] праця,

робота (за наймом); служба
empty [9emptI] порожній
enable [i9neibl] давати змогу

(можливість)
enclose [in9kl3Ux] оточувати; вкладати

(в конверт тощо); додавати
encourage [in9kyridz] підбадьорювати;

заохочувати
 end in a draw завершуватися внічию
endangered [in9deindz3d] підданий

небезпеці
ending [9endiN] закінчення, кінець
energy [9en3dzI] енергія
engage [in9geidz] займатися; бути

зайнятим
enormous [i9nc:m3s] величезний
enormously [i9nc:m3slI] надзвичайно;

вкрай; дуже
enrich [in9ritS] збагачувати
entertain [0ent39tein] розважати,

забавляти
entertaining [0ent39teiniN] забавний,

розважальний
entertainment [0ent39teinm3nt] розвага,

забава
enthusiast [in98ju:xi2st] ентузіаст
enthusiastic [in08ju:xI92stik] сповнений

ентузіазму; захоплений
entrance exam [9entr3ns ig9x2m]

вступний екзамен
entry [9entrI] вхід
environment [in9vair3nm3nt]

навколишнє середовище
environmental [in0vair3n9mentl]

природний; природноохоронний
equal [9I:kw3l] 1. adj. рівний;

2. v. дорівнювати

equally [9I:kw3lI] порівну; рівно,
однаково

equipment [i9kwipm3nt] устаткування,
обладнання

escape [is’keip] зникати
essay [9esei] нарис, есе
essential [i9senSl] істотний, важливий
establish [i9st2bliS] засновувати;

установлювати
 estate agent [i9steit 9eidz3nt] агент з

нерухомості
even [9I:vn] навіть
event [i9vent] подія; захід (вечір, прийом

тощо); змагання; вид спорту; спорт.
номер (у програмі)

eventually [i9ventSu3lI] кінець кінцем,
зрештою

ever [9ev@3] коли-небудь
evolution [0i:v39lu:1n] еволюція, розвиток
exam [ig9x2m] іспит, екзамен
examine [ig9x2min] екзаменувати;

оглядати
excellent [9eks3l3nt] відмінний
except [ik9sept] за винятком, крім
exchange [iks9tSeindzZ] обмінювати(ся)
 excited about [ik9syitid 39baUt]

схвильований від
excitement [ik9saitm3nt] хвилювання
exciting [ik9saitiN] хвилюючий
exhausting [ig9zc:stiN] виснажений
exhibit [0eksi9biSn] 1. n. експонат; показ;

експозиція; виставка;
2. v. виставляти на показ

exist [ig9xist] існувати
existence [ig9xist3ns] існування
expect [ik9spekt] очікувати
expedition [0ekspi9diSn] експедиція
expensive [ik9spensiv] дорогий
experience [ik9spi3ri3ns] переживати;

відчувати
expert [9ekspE:t] фахівець; експерт
explain (to) [ik9splein] пояснювати
exploration [0ekspl39reiSn] дослідження

Appendix

268 269

explore [ik9splc:] досліджувати
explorer [ik9splc:r3] дослідник;

мандрівник
exponent [ik9sp3Un3nt] інтерпретатор;

виконавець (музичного твору);
представник (теорії); тип, зразок;
експонент

exposition [0eksp39xiSn] виставка,
експозиція

expository [eks9pAxit3rI] описовий;
експозиційний

express [ik9spres] висловлювати
extend [ik9stend] протягувати(ся),

тягти(ся); простягати(ся)
extinct [ik9stiNkt] вимерлий; зниклий
extinction [ik9stiNkS3n] вимирання;

зникнення
extremely [ik9strI:mlI] вкрай,

надзвичайно, дуже

F
facility [f39silitI] легкість; здатність;

уміння; доступність
factory [9f2ktCrI] фабрика; завод
 fail the exam провалитись на

екзамені
failure [9feilj3] невдача, провал;

неспроможність
faithful [9fei8fl] вірний
fall [fc:l] (fell, fallen) падати
 fall ill захворіти
fame [feim] слава, популярність
famous (for) [9feim3s] славетний;

знаменитий; відомий
fan [f2n] вболівальник, прихильник
far [f4:] 1. adj. далекий; 2. adv. далеко
 as far as I know… наскільки мені

відомо
faraway [0f4:r39wei] віддалений, дальній
fashion [9f2Sn] фасон; мода, стиль
fashionable [9f2Sn3bl] модний; світський
fault [fc:lt] помилка; провина
feature [9fI:tS3] риса; ознака, властивість

fee [fI:] плата; гонорар; внесок
feel [fI:l] (felt, felt) відчувати
 feel like doing smth бути схильним

до виконання чогось
festive [9festiv] святковий; веселий
fiction [9fikSn] белетристика; художня

література
field [fI:ld] поле; галузь, сфера
figure [9fig3] цифра
file [fail] папка, швидкозшивач; файл
fin [fin] плавець (риби)
finance [9fain2ns] 1. n. фінанси;

2. v. фінансувати
finding [9faindiN] знахідка
fit [fit] 1. v. відповідати (чомусь);

годитися; пасувати (до чогось);
2. adj. здоровий, у добрій формі

 floor manager помічник режисера
flow [fl3U] (flew, flown) текти; протікати
fluent [9flu:3nt] плавний, вільний (про

мову)
fluently [9flu:3ntlI] плавно; вільно
focus (on) [9f3Uk3s] зосереджувати(ся)

(на)
folder [9f3Uld3] канцелярська папка,

швидкозшивач; папка, директорія
footstep [9fUtstep] крок; слід
 for pleasure для задоволення
forbid [f39bid] забороняти
forehead [9fArid] лоб, чоло
forever [f3r9ev3] назавжди
fort [f3:t] форт, укріплення, захисна

споруда
founder [9faund3] засновник
frankly speaking відверто кажучи
freedom [9fri:d3m] свобода
fresco [9fresk3U] фреска; фресковий

живопис
fresh [freS] свіжий
freshman [9freSm3n] першокурсник;

амер. новачок (у школі)
frozen [9fr3Uxn] замерзлий; заморожений

270

full [fUl] повний; наповнений
full-time [0fUl 9taim] що забирає весь

(робочий) час; що забирає повний
робочий день

future [9fju:tS@3] 1. n. майбутнє;
2. adj. майбутній

G
gadget [9g2dzit] пристрій; технічна

новинка
gain [gein] одержувати, здобувати
 gain a fortune досягти удачі
garbage [9g4:bidz] сміття
general [9dzen3r3l] загальний
generation [0dzen39reiSn] покоління
generous [9dzen3r3s] великодушний;

благородний; щедрий
genius [9dzI:nI3s] геній, геніальна

людина
genre [9zAnr3] манера, стиль;

літературний жанр
get [get] (got, got) одержувати; ставати
 get a degree отримати ступінь
 get along жити в злагоді, уживатися
 get married одружитися
 get on (well/badly) поживати (добре/

погано); просуватися (добре/погано)
 get rid of [get rid 3v] позбавлятись
 get to know дізнатися
 get together збиратися разом
 get worse погіршуватися
give [giv] (gave, given) давати
 give a chance давати можливість
 give a hand надавати допомогу
 give trouble завдавати

неприємностей
 give up [0giv9yp] покинути;

відмовитися (від звички)
global [9gl3Ubl] глобальний
globe [gl3Ub] земна куля
go [gCU] (went, gone) іти, ходити
 go on air виступати по радіо,

телебаченні

 go on doing smth продовжувати
робити щось

 go well іти добре
 go wrong іти неправильним шляхом
goods [gUdx] товар, товари
grade [greid] клас (амер.); оцінка

(амер.)
graduate [9gr2dzuit] (амер.) 1. n.

випускник вищого навчального
закладу; той, що закінчив будь-який
навчальний заклад;
2. v. [9gr2dzueit] закінчувати (вищий)
навчальний заклад

greedy [9grI:dI] жадібний
guarantee [0g2r3n9tI:] гарантувати;

ручатися
guess [ges] здогадуватися

H
habit [9h2bit] звичка
habitat [9h2bit2t] батьківщина, місце

поширення (тварин, рослин);
природне середовище

hairdresser [9he3dresa] перукар
hard-working [0h4:d9wE:kiN]

працелюбний, працьовитий
harmful [9h4:mf3l] шкідливий
 have a quarrel посваритися
 have in common мати щось спільне
heading [9hediN] заголовок; рубрика
headline [9hedlain] газетний заголовок
headmaster [0hed9m4:st3] директор

школи
headphones [9hedf3Unx] навушники
health [9hel8T] здоров’я
healthy [9hel8iT] здоровий
hear [hI3@] (heard, heard) чути, почути
heart [h4:t] серце
hedge [hedz] живопліт; огорожа
helmet [9helmit] n. шолом
herd [hE:d] стадо, череда
hereditary [hi9redit3rI] спадковий;

успадкований

Appendix

270 271

high school [9hai sku:l] середня школа
highlands [9hail3ndx] узгір’я
highway [9haiwei] магістраль; шосе
hold [hCUld] (held, held) тримати
 hold smb’s attention (interest, etc)

привертати чиюсь увагу / інтерес,
тощо

home-made [0h3Um 9meid] домашнього
виготовлення

honest [9Anist] чесний
honourable [9An3r3bl] чесний,

благородний; почесний
honoured [9An3d] почесний
horn [hc:n] ріг
horrible [9hAribl] жахливий
 horror film фільм жахів
hospitable [9hAspit3bl] гостинний
host [h3Ust] ведучий; господар
hostess [9h3ustis] ведуча, господиня
householding [9haUs0h3UldiN] домашній
however [haU9ev3] як би не; проте, однак
human [9hju:m3n] людина
humanities [hju:9m2nitix] гуманітарні

науки
humanity [hju9m2n3ti] людство, люди
hunter [9hynt3] мисливець

I
icon [9aikAn] ікона; іконка, символ
identify [ai9dentifai] ототожнювати(ся);

визначати
ignore [ig9nc:] ігнорувати; не звертати

уваги
illegal [i9lI:gl] незаконний, нелегальний
image [9imidz] образ
imagination [i0m2dzi9neiSn] уява
imagine [I9m2dzZIn] уявляти
immature [0im39tjv3] недорозвинутий,

незрілий, молодий
immediately [i9mI:dI3tlI] негайно,

невідкладно
immense [i9mens] величезний,

здоровенний

import [9impc:t] імпортувати, ввозити
impossible [im9pAsibl] неможливий
impress [im9pres] вражати
impression [im9preSn] враження
impressive [im9presiv] вражаючий
improve [im9pru:v] покращувати,

удосконалювати
 in general взагалі, загалом
 in order to для того, щоб
 in order у порядку
 in particular особливо, зокрема
 in smb’s footsteps по чиїхось слідах
 in the north на півночі
 in the sale у продажу
 in the sale у продажу
 in the square на площі
include [in9klu:d] містити в собі;

включати
incomplete [0ink3m9plI:t] неповний;

незакінчений
increase [in9krI:s] збільшувати(ся);

зростати
increasing [in9krI:siN] зростаючий
independence [0indi9pend3@ns]

незалежність
independent [indi9pend3@nt] незалежний
indicate [9indikeit] вказувати
industrial [in9dystrI3l] промисловий
industry [9ind3strI] промисловість
influence [9influ3ns] 1. n. вплив;

2. v. справляти вплив; впливати
information [0inf@39meiSn] інформація
inhabit [in9h2bit] жити, мешкати;

населяти
inhabitant [in9h2bit3nt] (постійний)

мешканець, житель
inherit [in9herit] успадковувати;

переймати, запозичувати
injection [in9dzekSn] упорскування;

ін’єкція
insist [in9sist] наполягати
inspiration [0inspi9reiSn] натхнення

272

inspire [in9spai3] надихати
instead (of) [in9sted] замість
intelligent [in9telidz3nt] розумний
interpreter [in9tE:prit3] перекладач в

усній формі
interschool [0int39sku:l] міжшкільний
introduce [0intr39dju:s] запроваджувати;

знайомити
introduction [0intr@39dykSn] вступ;

знайомство
introductory [0intr39dykt3rI] вступний
invent [in9vent] винаходити;

придумувати
invention [in9ventSn] винахід, відкриття
inventor [in9vent3] винахідник
investigate [in9vestigeit] досліджувати;

розслідувати
investigation [in0vesti9geiSn]

дослідження; розслідування
invitation [0invi9teiSn] запрошення
invite [in9vait] запрошувати
involve [in9vAlv] втягувати, залучати;

містити в собі
iron [9ai3n] 1. n. праска; 2. v. прасувати
irregular [i9regjUl@3] неправильний
 It doesn’t matter! Це не має

значення!
item [9ait3m] пункт, параграф;

питання; окремий предмет;
повідомлення, замітка (в газеті)

ivory [9aiv3rI] слонова кістка

J
jealous [9dzel3s] ревнивий; заздрісний
journalist [9dzE:n3list] журналіст
judge [dzydz] судити
junior [9dzu:nI3] молодший

K
keep [kI:p] (kept, kept) тримати,

берегти
 keep doing smth продовжувати

робити щось

 keep fit підтримувати форму
 keep in touch підтримувати

стосунки, підтримувати контакт
kick [kik] ударяти (бити) ногою; бити

(про м’яч), пробити
kill [kil] убивати
kin [kin] рідня, родичі; близькість
kindergarten [9kind3g4:tn] дитячий садок
kit [kit] спорядження; набір

інструментів (робітника)
knowledge [9nAlidzZ] знання

L
laugh [l4:f] сміятись
launch [lc:ntS] запускати
law [lc:] закон
lawyer [9lc:j3] юрист; адвокат
lay [lei] (laid, laid) класти, покласти
 lay eggs нестися, класти яйця
lazy [9leixI] лінивий
lead [lI:d] (led, led) вести
leaflet [9lI:flit] листок; листівка
lean [lI:n] (over) згинатися над
learn [lE:n] (learnt, learnt) 1. (ви)вчити;

2. дізнатися
 learn by heart вивчати напам’ять
least, the [lI:st] 1. adj. найменший;

2. adv. найменш
leave [lI:v] (left, left) залишати; піти,

поїхати
 leave for school виходити з дому до

школи
 Let me see. Дайте подумати.
level [9levl] рівень
licenсe [9laisns] ліцензія; свідоцтво;

патент
lie [laI] (lay, lain) лежати, спочивати
 lie in the sun загоряти
lie [lai] брехня, неправда
lifestyle [9laifstail] стиль (спосіб) життя
lightning [9laitniN] блискавка
link [liNk] з’єднувати, зв’язувати
linking [9liNkiN] той, що зв’язує

Appendix

272 273

local [9l3Ukl] місцевий
locate [l3U9keit] визначати

місцезнаходження
location [l3U9keiSn] розташування; місце

перебування
logo [9l3ug3u] логотип, знак
lonely [9l3UnlI] самотній, одинокий
look [lUk] дивитися
 look around оглядати(ся)
 look at подивитися
 look for шукати
 look happy (ill, tired, etc) мати

щасливий (хворий, змучений тощо)
вигляд

 look like бути схожим
 look out виглядати (з чогось)
 look through дивитися у (вікно);

переглядати
 look up smth in the dictionary

шукати щось у словнику
 lose touch втратити контакт,

втратити зв‘язок
loss [lAs] втрата
loving care [0lyviN 9ke3] турбота з

любов’ю
low [l3u] низький
lowlands [9l3Ul3ndx] низина, долина
loyalty [9lci3lti] лояльність,

поблажливість

M
 made-up stories вигадані оповідання
magnificent [m2g9nifis3nt] чудовий,

величний
 main course головна страва
mainly [9meinli] головним чином,

переважно
major [9meidz3] більший; головний;

старший
majority [m39dzAritI] більшість
make [meik] (made, made) робити
 make a living заробляти на

прожиття

 make an acquaintance
познайомитися

 make an appointment призначити
зустріч

 make an impression on smb
справити враження на когось

 make decisions приймати рішення
 make peace помиритися
 make smb angry розсердити когось
 make smb aware of smth давати

комусь знати про щось
make-up [9meikyp] грим; косметика
mammal [9m2ml] ссавець
mankind [m2n9kaind] людство
mansion [9man1(3)n] заміський будинок,

особняк
market stall [0m4:kit 9stc:l] прилавок,

місце, лоток на ринку
married [9m2rid] одружений
mash [m2S] розминати, розчавлювати
master [9m4:st3] магістр
match [m2tS] підходити під пару,

відповідати
matter [9m2t3] справа
meadow [9med3U] луг
mean [mI:n] (meant, meant) означати;

мати на увазі
meaning [9mI:niN] значення
measure [9mez3] міра; мірка
medicine [9meds3n] ліки
member [9memb3] член
membership [9memb3Sip] членство
memorial [mi9mc:rI3l] пам’ятник,

меморіал
memorise [9mem3raix] запам’ятовувати;

заучувати напам’ять
mend [mend] лагодити; ремонтувати
 menu bar рядок меню
message [9mesidz] послання
method [9me83d] метод
microphone [9maikr3f3Un] мікрофон
mild [maild] м’який; помірний

274

mind [maind] розум; думка
mine [main] шахта
minor [9main3] 1. n. неповнолітній;

2. adj. менший
miss [mis] промахнутися; пропустити
mix [miks] змішувати, мішати
mixed [mikst] змішаний
mixture [9mikstS3] суміш
mode [m3ud] режим (роботи)
modern [9mAdn] сучасний
mood [mu:d] настрій
mountainous [9maUntin3s] гористий,

гірський
move [mu:v] рухати(ся); переміщати(ся)
 move away віддалятися;

відсуватися; від’їжджати
movement [9mu:vm3nt] рух
mummy [9mymi] мумія
musician [mju:9xiSn] музикант
mustard [9myst3d] гірчиця
mutual [9mju:tSu3l] взаємний
mysterious [mi9sti3rI3s] таємничий;

незбагненний

N
narrator [n3@9reit3@] оповідач
narrow [9n2r3U] звужувати(ся)
nation [@9neISn] нація
national [9n2Sn3l] національний
nationality [9n2S39n2lItI] національність
native [9neitiv] рідний (мова, місто);

місцевий (житель)
native speaker [0neitiv 9spI:k3] носій

мови
natural [9n2tSr3@l] природний
 natural habitat природне

середовище
 natural resources [rI:9sc:six] природні

ресурси
nearly [9ni3lI] майже
necessary [9nes@3s@3rI] необхідний
need [nI:d] потребувати
nephew [‘nevju:] племінник

net [net] сітка
network [9netwE:k] мережа
New Zealand [nju: 9xI:l@3nd] Нова Зеландія
nickname [9nikneim] прізвисько
noble [9n3Ubl] благородний; знатний
noisy [9ncixI] шумний
non-fiction [0nAn9fikSn] документальна

(наукова) література; нехудожня
література

north [9nc:T8] північ
northern [9nc:q3n] північний
nothing [9nyOiN] ніщо, нічого
 Nothing of the kind! Нічого

подібного!
novel [9nAvl] роман
novelist [9nAvlist] письменник-романіст
nowadays [9naU3deix] сьогодення
nuclear [9nju:klI3] ядерний
 nuclear weapon [9wep3n] test

випробовування ядерної зброї
 nuclear weapon ядерна зброя
nurse [nE:s] няня, доглядальниця;

медсестра
nursery [9nE:s3rI] (school) дитячі ясла

O
obligatory [39blig3trI] обов’язковий
observation [0Abx39veiSn] спостереження
observe [3b9xE:v] спостерігати
observer [3b9xE:v3] спостерігач
obviously [9AbvI3slI] явно, очевидно
occasion [39keizn] випадок, нагода;

привід, підстава
occupation [0AkjU9peiSn] заняття, рід

занять; професія
occupy [9AkjUpai] займати
ocean [9CUS3@n] океан
odd [Ad] зайвий
 of course [kc:s] звичайно,

безперечно
off [Af] прислівник, що вказує на

віддаленість у часі, “відбуття”
offensive [39fensiv] образливий

Appendix

274 275

offer [9Af3] 1. v. пропонувати;
2. n. пропозиція

official [39fiSl] чиновник; службовець
often [Afn] часто
oil [cil] олія
on [An] на
once [wyns] одного разу, колись
 once upon a time колись, одного

разу (у казці), давним-давно
online [9Anlain] неавтономний, що

підключений до сітки
opinion [39pinj3n] думка; погляд
opportunity [0Ap39tju:nitI] нагода,

можливість
optional [9ApS3nl] необов’язковий,

факультативний
order [9c:d@3] порядок
ordinary [9c:d3nerI] звичайний
organize [9c:g3naix] організовувати
origin [9Aridzin] походження
original [39ridzin3l] 1. n. оригінал;

2. adj. оригінальний, вихідний
originate (from) [39ridzineit] брати

початок, походити від; давати
початок; породжувати

other [9yD@q3] інший
outcome [9aUtkym] наслідок, результат
outdoor activities розваги та інші види

діяльності просто неба
outdoors [9aUt9dc:x] зовні, просто неба
outline [9aUtlain] обрис, контур; ескіз,

нарис
 outlook [9aUtlUk] вид; кругозір
outside [9aUtsaId] ззовні, назовні, поза
outstanding [aUt9st2ndiN] видатний,

знаменитий
oven [9yvn] піч; духовка
overseas [03uv39si:(x)] закордоном; за-

кордонний
own [9cun] власний
owner [93Un3] власник
oxygen [9Aksidz3n] кисень
ozone [93uz3un] n. озон

P
Pacific Ocean [p@39sifik 9CUS3@n] Тихий

океан
painting [9peintiN] картина; живопис
panic [9p2nik] 1. n. паніка;

2. v. панікувати
paradise [9p2r3dais] рай
paraphrase [9p2r3freix]

переформулювати, перефразувати
part [p4:t] частина; роль (театр.)
participant [p4:9tisip3nt] учасник
participate [p4:9tisipeit] брати участь
particular [pC9tikjUlC] особливий
part-time [0p4:t9taim] 1. n. неповний

робочий день; 2. adj. не повністю
зайнятий

passion [9p2Sn] пристрасть
patient [9peiSnt] 1. n. пацієнт;

2. adj. терплячий; наполегливий
patron [9peitr3n] покровитель
pattern [9p2tn] взірець
pay [pei] (paid, paid) платити
penalty [9penltI] покарання, кара
per cent [p39sent] відсоток, процент
perfect [9pE:fikt] досконалий
perform [p39fc:m] виконувати;

здійснювати
performance [p39fc:m3ns] виконання;

вистава
performer [p39fc:m3] виконавець
perhaps [p39h2ps] можливо
permanent [9pE:m3n3nt] постійний
permission [p39miSn] дозвіл
permit [p39mit] дозволяти
person [pE:sn] людина, особа
personal [9pE:sCnCl] особистий
personality [0pE:s39n2litI] особистість
perspective [p39spektiv] перспектива
pharmacist [9f4:m3sist] фармацевт
phenomenon [fi9nAmin3n] (phenomena

pl.) феномен
phrase [freIx] фраза

276

physician [fi9xi1n] терапевт
physicist [9fixisist] фізик
pick up [pik] піднімати; підбирати;

добувати; приймати (про сигнали,
передачі)

piece [pI:s] кусок, шматок; твір
мистецтва

pile [pail] купа
piling [9pailiN] збирання (звалювання) в

купу
plain food [9plein (fu:d)] проста їжа
 play draughts грати в шашки
pleasure [9pleZ@z3] приємність,

задоволення
plenty [9plentI] достаток; безліч
plot [plAt] сюжет, фабула
plug (in) [plyg] включати, втикати
plumber [9plym3] водопровідник;

паяльщик
poetry [9p3UitrI] поезія
point [pcint] указувати
poison [9pcixn] отрута
polar [9p3ul3] полярний, північний
polite [p39lait] ввічливий
politeness [p39laitnis] ввічливість
politics [9pAlitiks] політика
pollute [p39lu:t] забруднювати
pollution [p39lu:S3n] забруднення
popularity [0pApjU9l2ritI] популярність
population [0pApjU9leiSn] населення
possess [p39xes] володіти
possibility [0pAsi9bilitI] можливість
possible [9pAsibl] можливий
pour [pc:] лити(ся)
power [9pau3] влада
practise (in) [9pr2ktis] тренувати(ся)

практикувати(ся)
predator [9pred3t3] хижак
predict [pri9dikt] провіщати;

передбачати
prediction [pri9dikSn] передбачення,

провіщення
prefer [pri9f#E:] віддавати перевагу

preference [9prefr3ns] уподобання;
надання переваги

preparation [0prep3@9reiSn] приготування
prepare for smth [pri9peC] готувати(ся)

до чогось
preposition [9prep@39xiSn] прийменник
preschool [9prI:sku:l] дошкільний
prescribe [pri9skraib] прописувати
 prescribe some medicine

прописувати деякі ліки
preserve [pri9xE:v] зберігати
pressure [9preSC] тиск
pretend [pri’tend] прикидатися, удавати
prevent [pri9vent] запобігати;

перешкоджати
price [prais] ціна
primary [9praim3rI] первинний;

початковий
prime time [9praim 0taim] кращий

ефірний час
principal [9prins3pl] 1. n. директор

школи (амер.); 2. adj. головний,
основний

private [9praivit] приватний; особистий
probably [9prAb3bl9] можливо
process [9pr3Uses] розпочинати процес;

піддавати (технічному) процесу;
обробляти

produce [pr39dju:s] виробляти
prominent [9prAmin3nt] відомий,

визначний, видатний
promise [9prAmis] обіцяти
pronoun [9pr3UnaUn] займенник
pronounce [pr@39naUns] вимовляти
pronunciation [pr@39nynsI9eiSn] вимова
propagate [9prAp3geit] розмножува-

ти(ся); розповсюджувати(ся);
поширювати(ся)

proper [9prAp3@] відповідний; правильний
protect [pr39tekt] захищати
proud [praUd] гордий; з почуттям

гідності
prove [pru:v] доводити, засвідчувати

Appendix

276 277

proverb [9prA@vE:b] прислів’я
provide [prC9vaid] постачати; надавати
 provide material about надавати

матеріал про
provincial [pr39vin1l] провінційний
psychologist [sai9kAl3dzist] психолог
public [9pyblIk] 1. n. публіка;

громадськість; 2. adj. публічний,
громадський

publicity [py9blisitI] публічність,
гласність; слава, популярність

publish [9pybliS] видавати, публікувати
pudding [9pUdiN] пудинг
pull [pUl] тягнути (на себе)
punish [9pyniS] карати
punishment [9pyniSm3nt] покарання
puppet [9pypit] маріонетка; лялька
purchase [9pE:t13s] покупка
purpose [9pE:p3s] мета
push [pUS] штовхати (від себе)

Q
qualification [0kwAlifi9keiSn]

кваліфікація
quality [9kwAlitI] якість
quarrel [9kwAr3l] 1. n. сварка;

2. v. сваритися
quotation [kw3u9tei1n] вислів, цитата
queue [kju:] 1. n. черга;

2. v. стояти в черзі
quotient [9kw3USnt] частка

R
rainforest [9rein0fArist] тропічний ліс
raise [reix] піднімати
range [reindz] ряд, пасмо, гривка
rare [re3] рідкий; рідкісний
raw [rc:] сирий; недоварений
ready-made clothes [0redI 9meid] готовий

одяг
realise [9rI:3laix] уявляти собі,

усвідомлювати; здійснювати;
реалізовувати

reason [9rI:xn] 1. n. причина; розум;
2. v. міркувати, обмірковувати

receive [ri9sI:v] одержувати, отримувати
recent [9ri:snt] недавній
recently [9rI:sntlI] недавно
recipient [ri9sipI3nt] одержувач
recognise [9rek3gnaix] упізнавати;

визнавати
record [9rekc:d] n. запис (аудіо, відео);

[ri9kc:d] v. записувати
recover [ri9kyv3] видужувати
recyclable [0rI:9saikl3bl] повторно

використаний
recycle [0rI:9saik3l] переробляти

вторинну сировину, рециркулювати
reduce [ri9dju:s] знижувати,

зменшувати; послаблювати
refer [ri9fE:] відсилати; посилатися;

стосуватися
referee [0ref39rI:] суддя (спорт.), рефері
reflect [ri9flekt] відбивати; відображати
regional [9rI:dz3nl] місцевий;

регіональний
regular [9regjUl3] правильний;

регулярний
 regular verbs [9vE:bx] правильні

дієслова
regularly [9regjUl3lI] правильно;

регулярно
rehearsal [ri9h##E:s3@l] репетиція
related [ri9leitid] споріднений;

пов’язаний
relation [ri9leiSn] зв’язок; стосунки
relations [ri9leiSnx] стосунки, взаємини
relationship [ri9leiS3@nSip] родинний

зв’язок; стосунки
relative [9rel3@tiv] родич
relativity [0rel39tivitI] відносність; теорія

відносності
relax [ri9l2ks] розслаблятися;

відпочивати
relaxing [ri9l2ksiN] розслаблюючий

278

release [ri9lI:s] випускати; звільняти
reliability [ri0lai39bil3ti] надійність
reliable [ri9lai3bl] надійний
relieve [ri9lI:v] полегшувати
remain [ri9mein] залишатися
remarkable [ri9m4:k3bl] визначний,

помітний
remember [ri9memb3@] пам’ятати
remind [ri9maind] нагадувати
remote [ri9m3ut] віддалений
 remote control дистанційний пульт

керування
repair [ri9pe3@] ремонтувати, лагодити
report [ri9pc:t] 1. n. повідомлення;

2. v. передавати; повідомляти
reported [ri9pc:tid] переданий,

повідомлений
reporter [rI9pc:t3@] репортер
represent [0repri9xent] відображати,

формулювати, пояснювати
representative [0repri9xent3tiv]

представник
request [ri9kwest] прохання
require [ri9kwai3] вимагати; потребувати

(чогось)
requirement [ri9kwai3m3nt] вимога
research [ri9sE:tS] дослідження,

вивчення
reserved [ri9xE:vd] стриманий,

нетовариський
resort [ri9xc:t] курорт
resource [ri9sc:s] ресурс
respect [ri9spekt] 1. n. повага; 2. v.

поважати
responsibility [ri0spAnsi9bilitI]

відповідальність
responsible [ri9spAnsibl] відповідальний
rest [rest] 1. n. відпочинок;

2. v. відпочивати
restore [ri9stc:] відновлювати
return [ri9tE:n] повертатися
reusable [ri:9ju:x3b3l] здатний для

повторного використання

reuse [0rI:9ju:x] повторно
використовувати

review [ri9vju:] повторювати (матеріал)
rewarding [ri9wc:di6] вартий
riddle [9ridl] загадка
roar [rc:] шум, сміх
roll [r3Ul] згорток; кругла булочка
rotating [r3U9teitiN] обертовий (про

масу); обертальний (про рух)
rough [ryf] брутальний, грубий;

нерівний (про поверхню)
row [reU] ряд
rowing [9r3UiN] веслування
royal [9rci3l] королівський
rubbish [9rybiS] сміття, мотлох
rude [ru:d] грубий, образливий
rural [9rU3r3l] сільський

S
sacrifice [9s2krifais] жертва; приносити

в жертву
sadly [9s2dlI] сумно
safe [seif] безпечний
safely [9seiflI] благополучно, безпечно
safety [9seiftI] безпека
sail [seil] плавати
sailing [9seiliN] плавання;

мореплавство; плавання під
вітрилами

sailor [9seil3] моряк
saint [seint] святий
salary [9s2l3rI] заробітна плата
sale [seil] продаж
salesman [9seilxm3n] продавець
salesperson [9seilxpE:sn] продавець
same [seim] такий же, однаковий
satellite [9s2tClait] супутник,

супутниковий
satisfy [9s2tisfai] задовольняти
save [seiv] рятувати; зберігати;

заощаджувати
say [sei] (said, said) сказати
 Say it right. Скажи правильно.

Appendix

278 279

scenary [9sI:n(3)ri] пейзаж, декорації
scene [sI:n] сцена
scenery [9sI:n3rI] 1. (театральні)

декорації; 2. пейзаж, ландшафт
science [9sai3ns] наука
scold [sk3Uld] сварити(ся), лаяти(ся)
score [skc:] 1. n. рахунок;

2. v. підраховувати очки, вести
рахунок; набирати очки

screen [skrI:n] екран
script [skript] почерк; рукописний

шрифт; сценарій
scuba diving підводне плавання
seaman [9sI:m3n] моряк
secondary [9sek3nd3rI] другий; середній
section [9sekSn] секція; розділ
security [si9kjU3r3tI] безпека
see [sI:] (saw, seen) бачити
 See you later. Побачимося пізніше.
seek [sI:k] (sought, sought) шукати;

намагатися
seem [sI:m] здаватися
seldom [9seld3m] рідко
select [si9lekt] вибирати
selection [si9lekSn] відбір, набір
selfish [9selfiS] егоїстичний
sell [sel] (sold, sold) продавати
send [send] (sent, sent) відсилати,

надсилати
senior [9sI:nI3] старший; амер. студент

старшого курсу, учень старших
класів; амер. студент останнього
курсу, учень випускного класу

sense [sens] почуття, відчуття;
значення

sensitive [9sens3tiv] чутливий;
уразливий

sentence [9sent3ns] речення
separate [9sep3reit] 1. v. відокремлю-

вати, відділяти; 2. adj. [9seprit]
окремий

serve [sE:v] 1. служити; 2.
обслуговувати

set [set] 1. n. набір; 2. v. (set, set)
ставити; поміщати; встановлювати
(час, правило); заходити (про сонце)

 set a table накривати стіл
setting [9setiN] оточення, навколишня

обстановка; постановка (фільму)
settle [9setl] поселяти(сь)
sew [s3U] шити
 shake / hold hands потиснути руки
shake [Seik] (shook, shaken) трясти
shall [S2l] буду, будемо, будуть
 Shall I do it? Мені це зробити?
shallow [9S2l3U] неглибокий, мілкий
shape [Seip] форма
share [Se3] ділитися
 share impressions ділитися

враженнями
shark [S4:k] акула
sheet [SI:t] простирадло; аркуш
shine [Sain] (shone, shone [SAn]) світити
shoplifter [9SAp0lift3] крамничний злодій
shore [Sc:] берег
shortage [9Sc:tidz] недостача, нестача,

брак
shot-putting [9SAtpUtiN] штовхання ядра
shout (at smb) [SaUt] кричати (на

когось)
shy [Sai] соромливий, сором’язливий
sick [sik] хворий
side [said] бік
sightseeing [9sait0sI:iN] огляд визначних

місць
 sightseeing tour [9sait0sI:iN 9tU3]

екскурсія визначними місцями
sign [sain] 1. n. знак; сигнал;

2. v. підписувати
signature [9sign3tS3] підпис
silly [9silI] дурний; нерозумний
silver [9silv3] срібний
similar [9sim3l3] подібний, схожий
simple [9simpl] простий
since [sins] відтоді, з того часу як

280

single ticket [9siNgl 9tikit] квиток в один
кінець

singular [9si6gjul3] однина
size [saix] розмір
skill [skil] уміння, здатність; досвід,

майстерність; здібності
skilled [skild] кваліфікований, умілий
skin [skin] шкіра
slice [slais] 1. n. скибочка; 2. v. різати

тонкими скибочками
slim [slim] тонкий, стрункий, тендітний
slow [sl3U] повільний
smart [sm4:t] розумний; кмітливий;

нарядний
smell [smel] 1. n. запах;

2. v. (smelt, smelt) нюхати
smile [smail] усміхатися
 smile at somebody посміхнутися

комусь
smooth [smu:q] гладенький, рівний
snail [sneil] слимак
snake [sneik] змія
sneeze [snI:x] чхати
so [seU] таким чином, так
 So many countries in the world! Так

багато країн у світі!
sociable [9s3US3bl] товариський,

компанійський; дружелюбний
society [s39sai3tI] суспільство;

товариство; об’єднання
solar [9s3ul3] сонячний
solution [s39lu:Sn] рішення
solve [sAlv] вирішувати, розв’язувати
soon [su:n] скоро; незабаром
soul [s3Ul] душа
sound [saUnd] n. звук; v. звучати
sound producer [9saUnd 0pr39dju:s3]

звукорежисер
source [sc:s] джерело
soured [9saU3d] кислий
south [saU8T] південь
southern [9syq3n] південний
space [speis] космос

spaceship [9speis0Sip] космічний корабель
Spain [spein] Іспанія
Spanish [9sp2niS] іспанський
spare [spe3] вільний
speak [spI:k] (spoke, spoken)

розмовляти
special [9speS3l] особливий; спеціальний
specialty [9speS3ltI] особливість; фах;

спеціальний асортимент
species [9spI:SI:x] вид; рід, різновид
specimen [9spesimCn] зразок, взірець
specious [9spI:S3s] правдоподібний;

пристойний
spectator [spek9teit3] глядач
spell [spel] (spelt, spelt) писати/

вимовляти по літерах
spelling [9speliN] написання, правопис,

орфографія
spend [spend] (spent, spent)

1. проводити (час); 2. витрачати
spiced [9spaist] пряний; присмачений

спеціями
spicy [9spaisI] присмачений спеціями;

змішаний із спеціями; пряний
spill [spil] потік, злива
spin [spin] (span, spun; spun) вертіти,

крутити; прясти
spiritual [9spirit1u3l] духовний
spoil [spcil] (spoilt, spoilt) псувати
spot [spAt] (розм.) помітити, відмічати
spread [spred] (spread, spread)

розстилати; простягати(ся);
поширювати, розповсюджувати

 spread the table cloth розстилати
скатертину

square [skwe3@] n. 1. квадрат; площа;
2. adj. квадратний

squid [skwid] наживка (для ловлі риби)
 St [snt] (скор.) святий
staff [st4:f] штат, штати (службовців

тощо)
stage [steidz] 1. n. сцена; естрада;

2. v. ставити (п’єсу)

Appendix

280 281

stuff room учительська кімната
subscribe to (periodicals)

передплачувати (періодичні
видання)

substance [9sybst3ns] речовина
substantial [s3b9st2nSl] істотний,

важливий
substitute [9sybstitju:t] заміна, замінник,

заступник
succeed (in doing smth) досягати

мети; мати успіх (у чомусь)
succeed in [s3k9si:d] досягати мети в,

мати успіх в
success [s3k9ses] успіх
successful [s3k9sesfl] успішний
suddenly [9sydnlI] раптом
suffer [9syf3] терпіти; страждати
suggestion [s39dzest1n] пропозиція
suit [su:t] задовольняти; влаштовувати;

годитися, пасувати
suitcase [9su:tkeis] валіза
summary [9sym3rI] короткий виклад,

резюме
suntan [9synt2n] засмага
supervise [9su:p3vaix] наглядати
supply [s39plai] 1. n. постачання;

2. v. постачати
support [s39pc:t] підтримувати
sure [SU3] впевнений
surface [9sE:fis] поверхня
surfing [9sEL:fiN] серфінг
surgeon [9sE:dz3n] хірург
surname [9sE:neim] прізвище
surprise [s3@9praix] 1. сюрприз;

2. здивування
surround [s39raUnd] оточувати
survey [9sE:vei] дослідження,

опитування
survival [s39vaivl] виживання
survive [s39vaiv] пережити; вижити
sweep [swI:p] (swept, swept) замітати
symbol [9simbl] символ

state-financed [9steit fai9n2nst]
фінансований державою

statement [9steitm3nt] заява,
твердження

stay [stei] зупинятися, перебувати
 stay at a hotel зупинитися в готелі
 stay fit перебувати у хорошій формі
 stay in bed лежати в ліжку, хворіти
 stay with smb залишитися в когось
steal [sti:l] красти
stew [stju:] тушкувати(ся)
stick [stik] 1. n. палиця, палка;

2. v. наклеювати, приклеювати
still [stil] все ще
stimulation [0stimjU9leiSn] стимуляція;

спонукання
stir [stE:] ворушити(ся); розмішувати
stock [stAk] запас; асортимент;

інвентар
stomach [9stym3k] шлунок
store [stc:] магазин (великий)
stork [stc:k] лелека
straight [streit] прямо
 straight ahead прямо вперед
strait [streit] протока
strand [str2nd] сісти на мілину;

викидати(ся) на берег
strange [streindz] незнайомий; дивний;

чужий
straw [strc:] солома; соломинка
strengthen [9streN8n] підсилювати(ся);

зміцнювати
stressful [9stresf3l] стресовий
stretch [stretS] простягатися; тягтися
strict [strikt] суворий
strike [straik] (struck, struck) бити,

вдаряти; вражати
string [striN] струна
stripe [straip] полоска
strong [strAN] сильний
studio floor [0stju:dI3U 9flc:]

кінознімальний павільйон
stuff [styf] набивати; фарширувати

282

synonym [9sinonim] синонім
 table of contents зміст (видання)

T
tablecloth [9teiblklA8] скатертина
tactful [9t2ktfl] тактовний
tag [t2g] ярлик, етикетка
take [9teik] (took, taken) брати
 take an exam складати іспит
 take care (of) піклуватися
 take medicine приймати ліки
 take part (in) брати участь (у)
 take something easy не брати

близько до серця
 take up [9teik 9yp] займатися

(чимось); братися (до чогось)
 take upon oneself responsibility

брати на себе відповідальність
talkative [9tc:k3tiv] балакучий
tan [t2n] загар, засмага
tape [teip] стрічка; магнітофонна стрічка
tease [tI:x] дражнити
technician [tek9niSn] технік
technique [tek9nI:k] техніка; технічні

прийоми
technology [tek9nAl3dzI] техніка;

технологія
teen [tI:n] (розм.) підліток
teenager [9tI:neidz3] підліток
televise [9telivaix] передавати

телевізійну програму
temper [9temp3] натура; характер;

настрій
tendency [9tend3nsI] тенденція;

схильність
terrible [9terCbl] жахливий
territory [9terit3rI] територія
 the other day іншого дня
 the same той самий
theme [8I:m] тема
theory [98i3rI] теорія
 there once was був собі якось
thorough [98yr3] ретельний; ґрунтовний

thriller [98ril3] трилер, бойовик
throw [8r3U] (threw, thrown) кидати
tidy [9taidI] охайний, акуратний
title [9taitl] заголовок; титул
 to be off забратись, піти геть
 to be on бути включеним
tobogganing [t39bAg3niN] санний спорт
tolerance [9tAl3r3ns] терпимість
tool [tu:l] інструмент
touch [tytS] 1. n. дотик; контакт,

спілкування, зв’язок;
2. v. (до)торкатися

tower [9taU3] башта, вежа
trade [treid] заняття, ремесло;

професія; торгівля
train [trein] виховувати; навчати;

тренувати(ся)
training [9treiniN] виховання; навчання;

тренування
trait [treit] характерна риса;

особливість; властивість
trеasure [9trez3] скарб
treat [trI:t] поводитися, ставитися;

лікувати
trend [trend] напрям; тенденція
trendy [9trendI] брендовий
tribe [traib] плем’я
tributary [9tribjUt3rI] притока
trophy [9tr3UfI] трофей
trouble [9tryb(3)l] біда, проблема, халепа
true-to-life [0tru: t3 9laif] реалістичний,

життєво правдивий
truthful [9tru:8f3l] правдивий
turned-up задертий догори, кирпатий
turnip [9tE:nip] ріпа
tusk [tysk] ікло
tutor [9tju:t3] репетитор; наставник
typical [9tipik3l] типовий

U
 under the conditions за умов
unemployed [(0yn)im9plcid] безробітний,

незайнятий

Appendix

282 283

unemployment [0ynim9plcim3nt] безробіття
unique [ju9nI:k] унікальний; незвичайний
universal [0ju:ni9vE:sl] загальний; всесвітній
university [0ju:ni9vE:sitI] університет
unless [3n9les] якщо не
unplug [yn9plyg] вимикати, виймати
unusual [yn9ju:zu3l] незвичайний,

незвичний
upset [0yp9set] засмучений
use [ju:x] уживати, використовувати
 use one’s brains використовувати

чийсь розум; мізкувати
used up (розм.) виснажений, зморений
usefulness [9ju:sf(U)ln3s] користь
user [9ju:x3] споживач; користувач

V
vacancy [9veik3nsI] порожнеча;

незайняте місце; вакансія
valley [9v2lI] долина
valuable [9v2lju3bl] цінний
value [9v2lju:] вартість; цінність
varied [9ve3rid] різноманітний
variety [v39rai3tI] різноманітність
venture [9ventS3] 1. n. ризикована

справа; ризикований намір;
2. v. ризикувати; наважуватися

view [vju:] 1. n. вигляд; погляд, думка;
2. v. оглядати

viewpoint [vju:pcint] точка зору
violent [9vai3l3nt] несамовитий,

шалений; лютий
vision [9vizn] зір; бачення
vocational [v3u9kei1n3l] професійний
voice [vcis] голос
volunteer [0vAl3n9ti3] доброволець,

волонтер
vote [v3Ut] голосувати

W
warn [wc:n] попереджати; застерігати
warning [9wc:niN] попередження,

застереження

waste [weist] 1. n. розтрачання;
марнування; відходи;
2. v. марнувати, марно витрачати

wax [w2ks] воск; восковий
weak [wI:k] слабкий, кволий
wealth [wel8] багатство
weapon [9wepcn] зброя
weird [wi3d] (розм.) дивний,

чудернацький
weirdo [9wiCdCU] (розм.) дивакувата

людина, дивак
 well (badly) stocked з великим

(малим) асортиментом
well (badly) stocked з різноманітним

(широким) асортиментом
western [9west3n] 1. n. (амер.) вестерн,

ковбойський фільм; 2. adj. західний
whale [weil] кит
wildlife [9waildlaif] (амер.) жива природа;

тварини (птахи, риби) у природі,
заповіднику

witness [9witn3s] бути свідком; свідчити
wizard [9wix3d] чарівник, чаклун
wonder [9wynd3] цікавитися, бажати

знати; запитувати себе
wool [wUl] вовна, шерсть
work [wE:k] працювати, робити
 work hard важко працювати
 work on smb’s own працювати

самостійно
workaholic [0wE:kC9hAlik] трудоголік
workshop [9wE:kSAPp] майстерня
worldwide [0wE:ld9waid] всесвітній;

поширений по всьому світу

284

I II III
be [bI:] was [wAx], were [wE:] been [bI:n] бути; існувати
beat [bI:t] beat [bI:t] beaten [9bI:tn] бити
become [bi9kym] became [bi9keim] become [bi9kym] ставати; робитися
begin [bi9gin] began [bi9gBn] begun [bi9gyn] починати(ся)
bend [bend] bent [bent] bent [bent] згинати(ся)
bite [bait] bit [bit] bitten [9bitn] кусати(ся)
blow [blCU] blew [blu:] blown [blCUn] дути
break [breik] broke [brCUk] broken [9brCUkCn] ламати(ся)
bring [briN] brought [brc:t] brought [brc:t] приносити
build [bild] built [bilt] built [bilt] будувати
burn [bE:n] burnt [bE:nt] burnt [bE:nt] палити,

спалювати
buy [bai] bought [bc:t] bought [bc:t] купувати
catch [kBtS] caught [kc:t] caught [kc:t] ловити; збагнути
choose [tSu:x] chose [tJSCUx] chosen [9tSCUxn] вибирати
come [kym] came [keim] come [kym] приходити
cost [kAst] cost [kAst] cost [kAst] коштувати
creep [krI:p] crept [krept] crept [krept] повзати
cut [kyt] cut [kyt] cut [kyt] різати
do [du:] did [did] done [dyn] робити
draw [drc:] drew [dru:] drawn [drc:n] малювати; тягти
drink [driNk] drank [drBNk] drunk [dryNk] пити
drive [draiv] drove [drCUv] driven [9drivn] везти, їхати
eat [I:t] ate [eit] eaten [9I:tn] їсти
fall [fc:l] fell [fel] fallen [9fc:ln] падати
feel [fI:l] felt [felt] felt [felt] відчувати
fight [fait] fought [fc:t] fought [fc:t] боротися
find [faind] found [faUnd] found [faUnd] знаходити
fly [flai] flew [flu:] flown [flCUn] літати
forecast [9fc:k4:st] forecast [9fc:k4:st] forecast [9fc:k4:st] провіщати; робити

прогноз,
прогнозувати

forget [fC9get] forgot [fC9gAt] forgotten [fC9gAtn] забувати

IRREGULAR VERBS (Íåïðàâèëüí³ ä³ºñëîâà)

Appendix

284 285

IRREGULAR VERBS (Íåïðàâèëüí³ ä³ºñëîâà)

I II III
forgive [fe9giv] forgave [fC9geiv] forgiven [fC9givn] прощати
freeze [frI:x] froze [frCUx] frozen [9frCUxn] заморожувати
get [get] got [gAt] got [gAt] одержувати;

ставати
give [giv] gave [geiv] given [9givn] давати
go [gCU] went [went] gone [gAn] іти, ходити
grow [grCU] grew [gru:] grown [grCUn] рости
hang [hBN] hung [hyN] hung [hyN] вішати; висіти
have [hBv] had [hBd] had [hBd] мати
hear [hiC] heard [hE:d] heard [hE:d] чути
hide [haid] hid [hid] hidden [9hidn] ховати;

приховувати
hit [hit] hit [hit] hit [hit] ударяти; влучати
hold [hCUld] held [held] held [held] тримати
hurt [hE:t] hurt [hE:t] hurt [hE:t] завдати болю;

ударити
keep [kI:p] kept [kept] kept [kept] тримати, берегти
know [nCU] knew [nju:] known [nCUn] знати
lay [lei] laid [leid] laid [leid] класти
lead [lI:d] led [led] led [led] вести
learn [lE:n] learnt [lE:nt] learnt [lE:nt] учити, засвоювати
leave [lI:v] left [left] left [left] залишати; піти,

поїхати
lend [lend] lent [lent] lent [lent] позичати (комусь)
let [let] let [let] let [let] дозволяти
lie [lai] lay [lei] lain [lein] лежати
light [lait] lit [lit] lit [lit] освітлювати(ся)
lose [lu:x] lost [lAst] lost [lAst] губити
make [meik] made [meid] made [meid] робити
mean [mI:n] meant [ment] meant [ment] означати
meet [mI:t] met [met] met [met] зустрічати
pay [pei] paid [peid] paid [peid] платити
put [pUt] put [pUt] put [pUt] класти

286

I II III
read [rI:d] read [red] read [red] читати
retell [0rI:9tel] retold [rI:9tCUld] retold [rI:9tCUld] переказати
ride [raid] rode [rCUd] ridden [9ridn] їздити верхи
ring [riN] rang [rBN] rung [ryN] дзвонити
rise [raix] rose [rCUx] risen [9rixn] підніматися
run [ryn] ran [rBn] run [ryn] бігти
say [sei] said [sed] said [sed] сказати, говорити
see [sI:] saw [sc:] seen [sI:n] бачити
seek [sI:k] sought [sc:t] sought [sc:t] шукати,

розшукувати
sell [sel] sold [sCUld] sold [sCUld] продавати
send [send] sent [sent] sent [sent] посилати;

передавати
set [set] set [set] set [set] поміщати;

заходити
(про сонце)

shake [SJeik] shook [JSUk] shaken [9SJeikCn] трясти
shine [JSain] shone [JSAn] shone [JSAn] сяяти, світити
shoot [SJu:t] shot [JSAt] shot [JSAt] стріляти
show [JSCU] showed [JSCUd] shown [FSCUn] показувати
shut [JSyt] shut [JSyt] shut [JSyt] закривати
sing [siN] sang [sBN] sung [syN] співати
sink [siNk] sank [sBNk] sunk [syNk] тонути, потопати;

занурювати
sit [sit] sat [sBt] sat [sBt] сидіти
sleep [slI:p] slept [slept] slept [slept] спати
smell [smel] smelled, smelt smelled, smelt чути (відчувати)

[smeld], [smelt] [smeld], [smelt] запах; нюхати
speak [spI:k] spoke [spCUk] spoken [9spCUkCn] говорити
spell [spel] spelt [spelt] spelt [spelt] вимовляти (слово)

по літерах
spend [spend] spent [spent] spent [spent] витрачати (гроші)
spin [spin] spun [spyn] spun [spyn] прясти;

крутити(ся),
вертіти(ся)

Appendix

286 287

I II III
spread [spred] spread [spred] spread [spred] розповсюджувати
stand [stBnd] stood [stUd] stood [stUd] стояти
steal [stI:l] stole [st3Ul] stolen [9st3Ul3n] красти
stick [stik] stuck [styk] stuck [styk] встромляти,

колоти
strike [straik] struck [stryk] struck [stryk] ударяти
sweep [swI:p] swept [swept] swept [swept] мести, змітати
swim [swim] swam [swBm] swum [swym] плавати
take [teik] took [tUk] taken [9teikCn] брати
teach [tI:tSJJ] taught [tc:t] taught [tc:t] навчати
tell [tel] told [tCUld] told [tCUld] сказати,

розповідати
think [G8iNk] thought [8c:t] thought [8c:t] думати
throw [Q8rCU] threw [8ru:] thrown [G8rCUn] кидати
understand understood understood розуміти
[0yndC9stBnd] [0yndC9stUd] [0yndC9stUd]

wake [weik] woke [wCUk] woken [9wCUkCn] прокидатися
wear [weC] wore [wc:] worn [wc:n] носити (одяг)
weep [wI:p] wept [wept] wept [wept] плакати
win [win] won [wyn] won [wyn] вигравати,

перемагати
write [rait] wrote [rCUt] written [9ritn] писати

Навчальне видання

Карпюк Оксана Дмитрівна

Англійська мова
(9-й рік навчання)

Підручник для 9 класу загальноосвітніх навчальних закладів.

English 9
Рекомендовано Міністерством освіти і науки України

Англійською та українською мовами

Видано за рахунок державних коштів.
Продаж заборонено.

Редактор Наталія Батрин, Ігор Миколів
Художник Олена Волошинська

Дизайн і комп’ютерна верстка Андрій Костишин, Мар’яна Тераз

Підписано до друку 15.06.2017. Формат 70х100 1/16.
Гарнітура Аріал. Папір офсетний. Друк офсетний.

Умовн. друк. арк. 23,328. Обл.-вид.арк. 25,6.
Тираж 284 604 прим.

Зам. №

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.

