
KnaCCbl

ENGLISH

T.IO.)KYPll1HA 5 5
YCTHbIX TEM

no

AHrJIHfiCKOMY
�

H3hIKY

AJIH

-L. :.L..

DPOQ)G

- ·--- �

KJlaCCbl

ENGLISH

T. tO. >KYPV1HA

55
YCTHblXTEM

no

AHrJIHiiCKOMY

H3blKY

AJIH

lliKOJibHIIKOB

16-e 1'13AaH1'10, CTepeOT1'1nH00

MOCK BA

2011

Y,ll;K 373.167.1:811.111
BBK 81.2AHrJI-922

»C91

jl(ypuHa, T. IO.
jl\91 55 YCTHhlX TeM IIO aHrJIHHCROMY H3bIRY �JIH IIIROJib-

HHROB. 5-11 RJI. / T. IO. »CypHHa. - 16-e H3�., cTe­
peoT11n. - M. : ,lJ;po<Pa, 2011. - 158, [2] c. - (BH6-
JIHOTetIRa «,ll;po<Pbl»).

ISBN 978-5-358-09540-3

ABTop KH1u.e T. IO. :>KypHHa - 3as. Jia6opaTop1rnu Hayq110-
MeTOAlftlec1wro u,eHTpa IOro-BocTO'IHOl'O }"Ie6Horo OKpyra r. MocK­
BLI, npeno.a;a.aaTe.m. 8.HI'JmHCKOl'O H3hlK8 BLICmeli KaTeropKH.

MaTepH8.Jlbl IlOCOOHSI COOTBeTCTBYJOT uporpa.MMe cpe.a;Heli o6ru,e­
o6pa30BaTeJibHOH WKOJibl. Ilpep;cTaBJieHHLie yCTHhle TeMbl npe;i;­
H83Ha'IeHbI ,ll;JISI pa3BHT.IUI MOHOJIOrwieCKOif H ,!l;HaJIOrH'IeCKOH pe-CJH
Ha aHrJIHHCKOM Sl3b1Ke B 5-11 KJiaccax.

Iloco6:ee COJ(ep>RKT MeTO,!l;K'IecKHH annapaT H rpa.MMaTH'IeCKOe
npKJIO>ReHlie.

ISBN 978-5-358-09540-3

YAK 373.167.1:811.111

BBK 81.2AurJI-922

© T. IO.:iKypHHa, 1996

©OOO •AP<><Pa•, 1996

C6010 pa6omy noc6JlU{a10
cBem.nou na.M;imu Moezo oml.{a
Jlaaue6a !Opu;i Cepzee6u1la

ITPE�HCJIOBHE

�eJib aacTo.R:m;ero rroco6H.ff - paaBHTb aaBbI-
u u

KH YCTHOH pe't!H, IIOMO'tl:b H3yqarom;HM aHrJIHH-

CKHH $13bIK B illKOJiax, Ha Kypcax H caMOCTO.ff­

TeJibHO OBJia.,ZJ;eTb paarOBOpHOH pe'tlblO IIO HCTO­

pH'tleCKHM, KYJibTypHbIM H 6bITOBbIM TeMaM.

JleKCHKa rroco6H.ff orrpe,n;eJIHeTCH TeMaTHKOH.

B aaqa.ne p.R:,n;a TeM ,n;aHbI IIOCJIOBHD;bl, COOTBeTCT­

BYIOID;He 3THM TeMaM. B Koan;e Kam,n;ofl TeMbI

HMeeTCH CIIHCOK HOBbIX CJIOB H BbipameHHH,

npeAHa3Hat1eHHhIX AJI.H aKTHBHoro ycBoeHH.H.

IIpe,n;JiaraeTcH cJie,n;yro�ag MeTO,ZJ;HKa pa6oTbI

c TeKCTaMH:

1. II po't!HTaiiTe TeKcT.

2. IIepeBe,ZJ;HTe H aanoMHHTe HOBhle ,ZJ;JI.ff Bae

CJIOBa.

3. IIpo't!HTaHTe TeKCT ew;e paa.

4. 0TBeTbTe Ha BOIIpOCbI, o6pam;ag BHHMaHHe

Ha Hx CTPYKTYPY.

5. IIocTpoflre ,z:{HaJIOr, HCIIOJib3YH ,ZJ;aHHbIH TeKCT

H IIOCJIOBHIJ;bl.

6.CaMOCTO.R:TeJibHO COCTaBbTe ,ZJ;OIIOJIHHTeJib­

Hbie BOIIpOCbI ,ZJ;JI.ff HCIIOJI:b30BaHH.ff HX B COOTBeT­

CTBYIOID;HX TeMaTH'tJ:eCKHX ,ZJ;HaJiorax.

7. IIorrpo6yiiTe COCTaBHTb CHTyan;HIO, KOTO­

pag 6bl Ha't!HHaJiaCb HJIH 3aKaH'tJ:HBaJiaCb IIOCJIO­

BHn;eli.

4

8. IlpH MOHOJIOrlP!eCKOH pe'lH TeKCTbI 'AaH­
Horo rroco6HSI MoryT 'AOIIOJIHSITb 'APyr 'APyra.

3HaHHe rrpe'AJIOmeHHbIX TeKCTOB IIOMomeT rrpH
o6w;eHHH c HOCHTeJISIMH Sl3bIKa BeCTH 6ece'AY IIO
JI1060H H3 H3Yl.JeHHbIX TeM, pacmHpHT Kpyroaop,
o6Jier'lHT IIO'ArOTBOKY K coo6w;eHH10 IIO orrpe'Ae­
JieHHOH TeMe.

IloMew;eHHbie IIOCJie TeKCTOB BOIIPOCbI 'AalOT
B03MOmHOCTb ocyw;eCTBHTb KOHTpOJib IIOHHMa­
HHSI rrpO'lHTaHHoro H YPOBHSI Sl3bIKOBOH IIO'ArO­

TOBKH yqaIIJ;HXCSI.
,IJ;JISI COBepmeHCTBOBaHHSI pa60TbI IIO H3Yl.Je-

u u
HH10 a.HrJIHHCKOH rpaMMaTHKH Ha ypoKax H caMO-
CTOSITeJihHO rrpe'AJiaraIOTCSI HeKOTOpbie HaH6oJiee
qacTo yrroTpe6JISieMDie rpaMMaTH'leCKHe CTPYK­
TyphI, B KOTOpbIX HCIIOJib30BaHa JieKCHKa 'AaH­
HbIX TeKCTOB.

CJie'AyeT oco6o OTMeTHTh, 'lTO HacToSim;ee H3'Aa­

HHe 6bIJIO 3HaCJHTeJibHO rrepepa6oTaHO IIO aa­
Me'laHHSIM HOCHTeJieH Sl3bIKa.

ABTop BhipamaeT 6Jiaro'AapHOCTb BCeM rrpHHH­
MaBmHM Yl.JaCTHe B IIO'ArOTOBKe H BbIIIYCKe 'AaH­
HOro rroco6HSI.

Aemop

WHY DO WE LEARN
THE ENGLISH LANGUAGE?

It is necessary to learn foreign lan­
guages. That's why pupils have got such
a subject as a foreign language at school.
Everybody knows his own language but it
is useful to know foreign languages too.

I learn English because I understand
that I can use it. For example, if I go to
England I'll be able to speak English
there. If I go to the USA, I'll speak Eng­
lish too. English is used not only in Eng­
land but also in other parts of the world.

I learn English because I want to read
foreign literature in the original. I know
and like such English and American writ­
ers as Charles Dickens, Mark Twain,
Lewis Carroll and others. I understand
that I must learn English. If I know Eng­
lish well, I'll be able to go to the library
and take books by English and American
writers in the original.

6

I like to travel but it is difficult to visit
countries, when you don't know the lan­
guage spoken there. If I know the lan­
guage of the country I am going to, it
will be easy to travel there. If I want to
ask something, I can do it in English.

I like to read books and I like to read
newspapers too. If I know, for example,
English, I'll be able to read English
newspapers and magazines. Knowledge
of foreign languages helps young people
of different countries to understand each
other, to develop friendship among them ..
For example, if we have a foreign exhi­
bition in Moscow and I know a foreign
language, it is easy for me to visit this
exhibition.

You can see a lot of advertisements,
signboards and names in the street. They
are in foreign languages. Very often they
are in English. If you know English well,
you can read and understand them.

Now we buy many clothes from other
countries. If you know English well, you
can read something about the size of this
or that thing. It is clear to you what it is
made of.

There are a lot of films in foreign lan­
guages. If you know them, you can un­
derstand films without any help.

7

There are international friendship
camps in the world. If you can speak for­
eign languages, it will be easy for you to
visit such camps and speak with boys,
girls, men and women who do not know
Russian.

In short, I understand that I have
to learn English properly and I try to
do so.

WORDS

1. foreign - HHOCTpaHHbIH
2. language - .aabIK
3. original - rrepBOHa't!aJihHbIH, IIO,D;JIHHHhIH
4. properly - KaK cJie,n;yeT
5. advertisement - o6'h.HBJieHHe, peKJiaMa
6. signboard - BbIBecKa
7. clothes - o.n;em.n;a

fill Q U E S T I O N S

1. Is it necessary to learn English?
2. What kind of foreign languages do you know?
3. Is it difficult for you to learn foreign languages?
4 . Where do you learn foreign languages?
5. Whom do you learn English with?
6. Who teaches you English?
7. Do you use your knowledge of foreign languages

in your life?
8. Where do you use your knowledge of foreign

languages?
9. Do you like to learn it?

10. Do you learn English at school?
11. How many foreign languages do you know?

8

Let Me Introduce Myself

ABOUT MYSELF

My name is Ann. I am 11. I am in the
6th form.

I live in a good flat in Moscow. I have a
mother and a father but I have neither a
sister nor a brother.

I am tall. My hair is short and fair. My
eyes are big and brown. I have a straight
nose.

I learn many interesting subjects at
school. They are: English, Russian, His­
tory, Music and others.

I am fond of English. I like reading
English books and I learn easy poems and
songs.

My hobby is swimming. I go to a small
swimming-pool twice a week.

I have got many friends. We play dif­
ferent games together.

WORDS

1. straight - npHMOH
2. neither . . . nor - HH • • • HH

3. fair hair - CBeTJibie BOJIOCbl

9

r

4. swim - nJJaBaTh
5. tall - BbICOKHH (o tieJIOBeKe)
6. swimming-pool - 6acceliH
7. be fond of - YBJJeKaThCH

QUESTIONS

1. What is your name?
2. What are you?
3. How old are you?
4. What form are you in?
5. What subjects do you learn at school?
6. Have you got any hobby?
7. What are you fond of?
8. Have you got any friends?
9. Have you got a brother or a sister?

10. Where do you live?

A friend is never
known till needed.
�pyza ne y3naewb, noJCa
ne nonaiJo6umcR ezo no.MOUJ,.b.

MY FRIENDS

I have got a friend. His name is Kostya.
He is 14. Kostya is neither tall nor short.
He is thin. His face is round and his eyes
are blue. His hair is short and fair.

My friend is in the 9th form. He stud­
ies well and likes to study at school. He is
a good pupil. Kostya is not only a good
pupil but is also a faithful friend. He of­
ten helps me to do my homework.

10

I like to spend my free time with my
friend. We go for walks, read and discuss
books together and we go to the cinema.

Kostya enjoys playing chess. He is
a good player. He spends a lot of time on
this game. In the evening if we have
time, he comes to see me and teaches me
how to play chess.

I have got another friend. Her name is
Tanya. She is a nice girl. She is short and
thin. Her eyes are brown. Her hair is
dark and long.

Tanya is 13. She is in the 8th form. She
likes to study at school and she does it
well. Her favourite subject is English.
She spends a lot of time learning it.
Tanya knows many English poems and
recites them to me.

My friend likes music. She plays the pi­
ano well. Sometimes I go to see her and
she plays the piano.

My friends Kostya and Tanya like com­
puter games. They have got many inter­
esting games and sometimes we play to­
gether.

I like my friends very much. I think
they are true friends.

1. tall
2. thin
3. thick
4. neither . . . nor

WORDS

BhICORHH (0 qeJIOBeRe)
TOHRHH
TOJICThIH
HH • • • HH

11

5.know
6. player
7. play chess
8. play the piano
9. faithful

10. recite
11. computer games

3HaTb
HrpoK
HrpaTh B maxMaTbI
HrpaTh Ha nHaHHHO
npe,n;aHHhlH
"tlHTa Tb HaH3YCTb
KOMilbIOTepHhle Hrphl

QUESTIONS

1. Have you got any friends?
2. How old are they?
3. They study at school, don't they?
4. Are they good friends?
5. Do you like to spend time with them?
6. What do your friends like?
7. Have your friends got any hobbies?
8. How many friends have you got?
9. Are your friends fond of playing chess?

10. Do you like your friends?

I have a friend,
He has a friend.

East or West,
home is best.

I like to play.
He likes to play.

B zocm.Rx xopowo,
a iJo.Ma JLyttwe.

MY FLAT

I have got a flat. It is neither big nor
small. It is on the fifth floor. It is
number 59. Our flat has two rooms,
a kitchen, a bathroom and a corridor.

12

Our living-room is big. It is light, be­
cause it has two large windows. There is
a piano on the left. There is a round stool
near the piano. The piano is new and
black. The TV set is on the right. There is
an armchair and a sofa near the TV set.
There is a picture on the wall, above the
piano. It is a nice picture.

There is a round table in the middle
of the room. There are four chairs near
the table. The sideboard is on the left.
There are some pictures by modern paint­
ers on the wall.

The carpet hanging on the wall is big
and grey. I like our living-room and I
often spend my free time watching TV and
reading newspapers and magazines there.

I have my own room. It is small. There
is not much furniture there. My room is
not very light, because it only has one
window.

There is a sofa on the right. The ward­
robe is near the window. There is a small
desk by the window. There are two chairs
at the desk and a TV set in the corner of
the room. The bookcase is near the door.
There are many books in it. I have many
bookshelves in my room. There are Rus­

sian and English books there. I like my
room very much. When my friends come
to see me I invite them into my room.

13

It is a pity that we have no balcony.
Our kitchen is big and comfortable.

The furniture in the kitchen is not dark, it
is light. A new refrigerator stands near
the window. We usually have breakfast
and supper in the kitchen.

The bathroom is small. We wash there
in the morning and in the evening. There
is a washing-machine near the door. We
have a vacuum-cleaner, which is in the
bathroom too.

The corridor in our flat is long and nar­
row. There is a telephone in it.

I like my flat. My friends say that it is
a comfortable one.

WORDS

1. living-room rocTHHa.R: KOMHaTa
2. piano nHaHHHO, pO.R:Jlb
3. furniture Me6eJib
4. armchair KpecJio
5. near OKOJIO
6. wide - rnnpoKHH
7. carpet Konep
8. narrow yaKHH
9. neither ... nor - HR ... HH

10. sideboard 6ycpeT
11. wardrobe rap,n;epo6
12. above - Ha,n;

QUESTIONS

1. Do you live in a flat or in a house?
2. Is it big or small?

14

3. What number is your flat/house?
4. How many rooms does the flat/house have?
5. What is there in the living-room?
6. Is there a piano in it?
7. Is the TV set on the left or on the right?
8. What can you see on the wall?
9. The dining-room is big, isn't it?

10. Where is the wardrobe?
11. How many books are there in the bookcase?
12. Do you like your room?
13. Why do you like your flat/house?

Don't look

a gift horse in the mouth.
�ape no.My -,con10

B 3y6bt ne cMompRm.

MY BIRTHDAY

My birthday is on the 1 2th of March.
My birthday is a very remarkable day for
me. It is spring and the weather is fine. It
is warm. In the morning my parents come
to my room and say, "Happy Birthday!"
They give me presents. I enjoy getting
them. I usually have my birthday party
at home. My parents and I prepare for
this day. We invite my friends and rela­
tives to the party. I usually celebrate my
birthday on Sunday. I get up early in the

15

morning. My father and I go to the shops
and to the market to buy the things we
need for the party. My mother stays at
home. She cleans the flat, makes cakes,
lays the table and waits for the guests.
I like this day. At four o'clock my rela­
tives and friends come to congratulate
me and I am glad to see them.

They bring flowers, books and sweets
as birthday presents. I thank my friends.

My relatives usually buy me a dress or
a suit.

We have a good dinner on this day.
Mother brings us a cake with ten candles
on it, because this year I am 10. My
friends sing the song: "Happy Birthday
to you" and I blow all the candles out.
During the lively party we sing songs,
dance, make jokes, play games and talk
about our life, hobbies and the future.

After having tea we dance, watch TV
and tell stories and funny jokes.

I enjoy my birthday party. My friends
like this day too.

WORDS

1. remarkable - aaMellaTeJILHMli, aHaMeHaTeJib-
HhIH

2. relative - pO,l:\CTBeHHHR, pO,l:\CTBeHHH�a
3. lay the table - HaKpbIBaTh Ha CTOJI
4. candle - cBella
5. blow out - aa,l:\yBaTb(CBellH)

16

QUES TIONS

1. How old are you?
2. Do you celebrate your birthday every year?
3. How do you celebrate it?
4. Whom do you invite to your party?
5. Can you bake cakes?
6. Who lays the table: you or your mother?
7. Do you like to get presents?
8. What kind of presents do you like best of all?
9. You have a cake with candles, haven't you?

10. Do you like to have your birthday parties?

Men make houses,
women make homes.
M yJ1C1lU1lbt co3oa10m cmenbt,
a J1Cen14unbt - aminoc</Jepy iJoina.

MY FAMILY

Our family is not large. It consists of
four people. They are: my mother, my
father, my sister and me. My mother's
name is Anna Petrovna. She is 40. She is
a skilled doctor. Anna Petrovna is a very
nice woman. She is tall and thin. She has
big brown eyes, a turned-up nose, her
hair is long and fair.

My father's name is Boris Ivanovich.
He is 42. He is a worker. Boris Ivanovich
likes his work very much. He is tall. His
hair is short and dark. He has a round
face. His eyes are big and grey.

17

My sister's name is Tanya. She is
15. She is a pupil. Tanya is in the lOth
form. She studies well and has many
friends. My sister likes music and she
plays the piano.

My name is Larisa. I am short and thin.
My hair is long and fair. My eyes are
blue. I like to dress in a modern sty le.
I am 14. I am a 9th form pupil. Russian,
History and English are my favourite
subjects. I want to use English in my fu­
ture work.

One of my hobbies is music. I am fond
of dancing at discos. I like to buy and
read books too.

In the evening all the members of our
family like to watch TV. Sometimes we
go to the theatre or to a concert. When
the weather is fine, we like to go for
a walk.

121 WORDS

1. be fond of - yBJieKaTI>C.H tieM-TO
2. straight - np.HMOH
3. skilled - KBaJIH<l>Hn;HpOBaHHhIH
4. turned-up - KypHOChIH

QUESTIONS

1. Is your family large?
2. What is your mother's name?
3. How old is she?

18

4. What does she work as?
5. What is your father's name?
6. How old is he?
7. Have you got a sister or a brother?
8. Do you go to school?
9. How old are you?

10. What form are you in?
11. Have you got any hobbies?
12. What do the members of your family like to do

in the evening?
·

An early riser
is sure to be in luck.
Kmo pano Bcmaem,
mozo yoatta 'J/Coem.

MY WEEK DAY

I get up at 7 o'clock on Monday, Tues­
day, Wednesday, Thursday and Friday.
I make my bed and then I do my morning
exercises. I go to the bathroom, where
I wash.

Then I dress, go into the kitchen and
have breakfast at 8 o'clock. I have a cup
of tea or a glass of j uice, bread, butter,
cheese, and a piece of sausage.

I put my books, pens, exercise-books
and other things into my bag, then I go to
school. Our school is near my house. It
takes me ten minutes to get there.
I usually have 5 lessons at school. For ex-

19

ample, yesterday I had English, Russian,
Physical Training, Biology and Physics.

I come home at 2 o'clock and have
lunch. At 3 o'clock I go for a walk with
my friends. At 5 o'clock I do my home­
work. I like to do oral tasks. I don't like
written exercises but I try to do them
well.

At 7 o'clock in the evening I have meat
or fish, fried potatoes, fruit and a cup of
tea for supper. Sometimes my mother
makes a cake for supper. I always read
books and watch TV in the evening. I go
to bed at 10 or 11 o'clock.

WORDS

1. subject
2. meat
3. oral
4. Physical Training -
5. fried potatoes

rrpe�MeT
MRCO
YCTHbIH
ypOK <PH3KYJibTypbI
mapeHbIH KapTocpeJib

QUESTIONS

1. When do you get up?
2. It is difficult for you to get up early, isn't it?
3. Do you make your bed?
4. What do you have for breakfast?
5. When do you go to school?
6. Where is your school?
7. How long does it take you to get to school?
8. What do you do at 5 o'clock?
9. Do you like to read books in the evening?

10. When do you go to bed?

20

Never put off till tomorrow
what you can do today.
He om-,cJLadbtBail na aaBmpa mo,
ttmo MO:JICeutb ciJeJLamb cezoiJna.

HOW I CAN HELP
MY PARENTS

My name is Rimma. I live with my
mother and father. I like to help them.
Every Sunday I clean my room. I take the
vacuum-cleaner and vacuum the carpets.
I sweep the floor, dust the sofa and the
chairs. I try to dust the furniture pro­
perly.

We have a lot of flowers at home.
Twice a week I water them. I like flowers
very much.

I help my mother to lay the table.
I bring plates, spoons and forks and put
them on the table. Every day I wash the
dishes after lunch and supper.

My mother cooks well, sometimes
I help her when she makes cakes. She
usually makes them before holidays and
on my birthday.

If I have time, my mother asks me to
go to the shop. I go there and buy bread,
eggs and sugar. Very often I go to the
market with my mother. We buy fruit

21

and vegetables and I help my mother to
carry them.

We have a country house. There we
have a big garden with many trees, bush­
es and flowers in it. There is a lot of work
in our garden and I help my parents to
do it.

Every day in the morning I water the
flowers and plants. I usually take care of
the strawberries.

I am sure it is necessary to help my
parents.

121 WORDS

1. dishes rrocy,ZJ;a
2. fruit tl>PYKTbI
3. carry HeCTH
4. sweep the floor IlO,ZJ;MeTaTb IlOJI
5. vacuum-cleaner IIhIJiecoc
6. plant pacTeHHe
7. strawberry aeMJISIHHKa, KJiy6HHKa
8. twice ,ZJ;Bam,ZJ;hI

121 QUESTIONS

1. Do your friends help their parents?
2. Do you like to help your mother?
3. Can you clean the flat?
4. Have you got many flowers at home?
5. Do you water the flowers?
6. Do you help to lay the table?
7. Do you go to the shops and buy food?
8. What can you buy in the shops yourself?
9. How often do you go to the market?

10. You help your parents, don't you?

22

MY FAVOURITE NEWSPAPER

There are many kinds of newspapers in
this country. It is possible to buy them
almost everywhere but we can't read all
the newspapers. We know that it is nec­
essary to read newspapers. By reading
them we learn a lot of interesting and
useful things. I think that everyone
should read a newspaper every day.
I read many newspapers and magazines.
Everyone has his/her favourite newspa­
per but I like "Vechernaya Moskva" best
of all. This newspaper was published on
the 6th of December, 1923 for the first
time.

It usually has 8 pages. You can read
about the news on the lst page. You
don't find out a lot about these events
and only read facts, which are usually
short but interesting. If you turn to the
second page, you can read about people's
lives. You can read about events abroad
and about your favourite artists and
singers, too. You can look at advertise­
ments on each page of the newspaper and
use them. You find out about the weather
in this newspaper.

If you are fond of football, basketball
or tennis, you can read articles about
sports events in this country and about
our well-known sportsmen. If you want

23

to buy something you have to read the
last page.

There are funny stories in this newspa­
per.

WORDS

1. advertisement
2. necessary

o6�HBneHHe, peKnaMa
Heo6xo,n;HMhIH

3 . modern COBpeMeHHbIH
u

4. funny (humorous) - IOMOpHCTH't!eCKHH
5. abroad u aa rpaaHn;eH

QUESTIONS

1. Are there many newspapers in this country?
2. Where can you buy newspapers?
3. What do you learn by reading newspapers?
4. What kind of newspapers do you like to read?
5. When was this newspaper published for the first

time?
6. What can you read on the pages of this news-

paper?
7. Why do you like to read this newspaper?
8. You like to read newspapers, don't you?
9. What do you prefer to read: newspapers or mag­

azines?
10. Are there any funny stories in the newspaper?

Tastes differ.
0 BKycax ne cnopam.

HOBBIES. MY HOBBY

What is a hobby? It is something you
like to do when you have some free time.
We choose hobbies according to our char-

24

acters and tastes. When we have hobbies
our lives become more interesting.

Very often our hobbies help us to
choose our future professions because we
learn a lot of new things.

Many people are interested in music.
They collect records. Others like to read
and collect books. People Ii ving in cities
and towns like to be closer to nature and
they spend their free time in the country.

Some of us go on hikes, some like to
work in their gardens and others take
photographs or knit.

For example, gardening and growing
roses is the most common hobby among
Englishmen.

Both grown-ups and children enjoy
playing computer games. This has be­
come one of the most common hobbies.

I have got a hobby too.
My name is Marina. Sometimes I have

some free time. As my hobby is cooking
I like to make cakes and pies. My cakes
are very tasty but I like pies best of all.
I'll tell you how I make cabbage pies.

First of all I take a cabbage head, shred
it and put it into a frying-pan. Then
I take a carrot and peel it. By the way
I have a very good grater at home. I like
to use it when I make my pies. I usually
grate carrot and onion using my favou­
rite grater. I put grated carrot into the

25

frying-pan, then I salt cabbage and carrot
to my taste, mix them and add some wa­
ter. Then I stew these vegetables in the
frying-pan. I usually buy some pastry­
dough for my pies.

I cut up the pastry-dough, roll it and
make small pies. Then I put the pies with
the stewed cabbage into the oven. It takes
twenty minutes to bake them. My par­
ents and friends like to eat my pies. I ad­
vise you to make such pies and I hope
that you'll like them too.

WORDS

1. records
2. knit
3. numerous
4. take photographs
5. tasty
6. to smb's taste
7. it is a matter of taste
8. peel
9. shred

10. pie
11. frying-pan
12. grater -
13. pastry-dough [d 2}l� J-
14. oven -

15. stew
16. bake

nnacTHHKH,3aITHCH
BH3aTh

...

MHOroqHcneHHhIH
cpoTorpa<l>HPOBaTh

..

BKYCHhIH
no BKycy
3TO ,z:i;eno BKyca
llHCTHTb OBO�H
illHHKOBaTb
nHpor
CKOBOpO,D;Ka
Tep Ka
TeCTO
,z:i;yxoBKa
TymHTh
neqh (ncneKaTh)

QUESTIONS

1. What is a hobby?
2. Does your life become more interesting if you

have a hobby?

26

3. What kinds of hobbies do you know?
4. What is the most popular hobby among English-

men?
5. What's your hobby?
6. Will your hobby help you in future?
7. Do you like playing computer games?
8. What is one of the most common hobbies in this

country?
9. You like cooking, don't you?

10. What kind of pies do you like best of all?
11. Do you prefer to make or to buy pies?
12. You usually buy pastry-dough, don't you?
13. Have you got a good oven in the kitchen?
14. "It is a matter of taste." How do you understand

this proverb?
15. Who helps you to make cakes and pies?
16. Do you want to be a cook?

MY FAVOURITE ANIMALS

I like animals and I have got a cat,
a dog and a parrot at home. I take care of
my pets by feeding them. I spend a lot of
time with my animals.

My cat's name is Murka. She is little
and black. My cat has got a small nose,
big green eyes and a nice tail. Murka is
a lively cat and I like to play with her
at home. Most of all Murka likes to sit
under the table in the kitchen or to lie
on the carpet in my room. My cat likes
to purr sitting near me.

Some years ago my mother brought
a dog home. He was a small grey puppy.

27

I liked him very much. Now he is a big
dog. He is a sheep-dog. His name is Dick.
He has short hair. My dog's tail is long.
I walk my dog three times a day and I do
it with pleasure. I teach my dog to give
me his paw. Sometimes the dog does it
well.

I have a parrot at home. He is a li­
vely blue bird. His name is Kesha. Our
bird is three years old. He can speak
but only a little.

When my friends come to see me
I show them my pets.

I like wild animals too. I can see them
at the zoo. Every summer my parents and
I go to the zoo to look at them.

It is interesting to watch monkeys,
elephants, crocodiles, wolves, foxes,
bears and many other animals at the zoo.
I like films about animals too.

My favourite wild animals are brown
bears.

I have read a lot of books about bears.
They like honey and sleep in their lairs
sucking their paws in winter.

�
1. tail
2. lively
3. parrot
4. sheep-dog
5. paw

WORDS

- XBOCT
- BeceJILIH

u

- nonyraH
- OB't!apKa
- Jiana

28

6. pleasure - y,ZJ;OBOJibCTBHe
7. keep an eye on smb. - Ha6JIIO,r(aTL aa KeM-JI.
8. pet - JII06HMeD;
9. purr - MypJibIKaTb

10. domestic - ,ZJ;OMaIIIHHH (0 mHBOTHbIX)
11. wild - ,ZJ;HKHH
12. feed - KOpMIITh
13. lair - 6epJiora
14. suck - cocaTh

QUESTIONS

1. Do you like animals?
2. What kind of animals do you like best of all?
3. Have you got a cat at home?
4. What is your cat's name?
5. Is your cat big or small?
6. Murka is a lively cat, isn't she?
7. How often do you go for walks with your dog?
8. Can your dog give you his paw?
9. Your dog is clever, isn't he?

10. What animals can you see at the zoo?
11. How of ten do you go to the zoo?
12. What are your favourite wild and domestic ani­

mals?

Like teacher, like pupil.
Ka1eo6 y1lumeJtb,
ma1eo6 u y1lenu1e.

I WANT TO BE A TEACHER

I know there are many interesting and
useful professions but above all I like the
Profession of a teacher.

29

I began to think about my future pro­
fession at the age of 14. I was born into

the family of a teacher. My mother is
a teacher and I like this profession too.

When I was a little girl, I went to
school with my mother and attended her
lessons.

I saw my mother at the lessons.
I watched her and I wanted my mother to
be a popular among the pupils.

Once our English teacher caught
a cold. I was in the 9th form and enjoyed
English.

The head teacher asked me to give an
English lesson to the 5th form. I entered
the classroom, saw many pupils sitting at
their desks, said, "Good morning," and
began the lesson.

I wanted the pupils to like English. We
read, wrote, sang songs, asked and
answered questions. I gave English les­
sons several times and I was happy teach­
ing the pupils when the teacher was
absent.

Now I know what I am going to do afer
leaving school. I want to be an English
teacher. It is a very interesting and dif f i­
cul t profession. It is interesting because
you work with the pupils and with their
personalities. It is difficult because you
have to teach them a foreign language.

30

To be a good teacher means to be
a highly educated person and to know
a lot. Every day I improve my English,
reading books, translating sentences
from Russian into English, reading Eng­
lish newspapers, looking through maga­
zines and sometimes speaking with Eng­
lish people.

I like English and I want to be a good
and a just teacher.

WORDS

1. attend
2. watch
3. catch cold
4. head teacher -

noce�aTh (JieKD;HH)
Ha6JIIO,ZJ;aTh 3a KeM-JI.
npOCTY,ZJ;HTbCSI
,ZJ;HpeKTOp

5. personality
6. improve
7. just

JIH'lHOCTb
y.rryqIIIaTb, COBepIIIeHCTBOBaTb
cnpaBe,n;JIHBhIH

QUESTIONS

1. Do you think about your future profession?
2. You want to be a teacher, don't you?
3. What kind of professions do you like best of all?
4. What do you know about your future profession?
5. What do your parents do?
6. Do you like your mother's profession?
7. What do you know about your father's profession?
8. When did you begin to think about your future

profession?
9. You want to be a good teacher, don't you?

10. The profession of a teacher is difficult, isn't it?
11. Do you remember your first teacher?

31

Actions speak
louder than words.
0 tteJtoeeKe cyiJam
no ezo iJeJtaM.

I DREAM
ABOUT BEING A DOCTOR

There are many interesting and noble
professions in our country. I want to be­
come a doctor.

I like this profession and I am eager
to get a medical education and work
at a hospital.

It is a good tradition in our family. My
mother is a doctor, my grandfather is
a doctor and I want to be a doctor, too.

When I was a little boy, my grandfa­
ther worked at a hospital and I spent
some time at the hospital with him. He is

a skilled surgeon and works in a surgical
department.

Day after day he takes care of his hos­
pital patients, he treats them well. He is
very attentive. Every day he comes into
the ward asking patients, "How are you
feeling?"

He wants all people to be able-bodied
and he tries to treat his in-patients prop­
erly.

32

To operate on persons is his main task.
He is a kind and skilled surgeon.

Every day he comes into the operating­
room and operates on his in-patients. Af­
ter each operation he takes care of his in­
patients. Day by day he helps them to re­
cover and he is glad when he can say,
"My in-patient is quite recovered."

Sometimes he advises his in-patients to
go to sanatoriums after leaving the hos­
pital. He instructs them in detail what
they can do and eat after their opera­
tions.

My grandfather tells me a lot of true
stories about doctors, their profession
and how they help people.

I respect my grandfather. I like his
profession and I dream about becoming a
doctor too.

WORDS

1. able-bodied - 3.D;OPOBhlH, KpenKHH
2. He is quite recovered. - OH yme BbI3.n;opoBeJI.
3. achieve
4. aid - IlOMO�b
5. attentive - BHHMaTeJibHbIH
6. day by day - .n;eHI> aa .n;HeM
7. ward - na.rraTa
8. noble - 6Jiaropo.n;HhlH
9. pay a visit - noce�aTI>

10. operate on
11. sanatorium

- onepHposaTI>
- caHaTOPHH

2 - 8153)f(yp1ma 33

12. treat
13. surgeon
14. patient
15. in-patient= hospital

patient
16. complain of ...
17. properly

- Jie�HTh
- XHpypr

- 60JihHOH
- 60JihHOH, Haxo,n;H-

1.QHHC.H B 60.T.1hHHD;e
- maJIOBaThC.H Ha . . .
- KaK CJie,n;yeT

QUESTIONS

1. Are there many professions in this country?
2. What kind of professions do you like?
3. Have you got any traditions in your family?
4. What do your parents do?
5. Where does your grandfather work?
6. What does he do?
7. Your grandfather likes his work, doesn't he?
8. What do you want to be?
9. Does your grandfather tell you anything about

his work?
10. You want to be a doctor, don't you?

Countries

RUSSIAN FEDERATION
(RUSSIA)

Russia is one of the largest countries
in the world. It occupies about one-sev­
enth of the world's total land mass. It is
situated in Europe and Asia. Its total area
is over 1 7 million square kilometres.

The country has many seas and oceans.
There are different types of climate on

the territory of this country. It is very
cold in the North even in summer. The
central part of the country has a mild cli­
mate: winters are cold, springs and au­
tumns are warm or cool, summers are hot
or warm. In the South the temperature is
usually above zero all year round, even in
winter. Summer is really hot and the cli­
mate is very favourable. The climate of
Siberia is continental: summers are hot
and dry while winters are very cold.

Some parts of the country are covered
with hills and mountains.

There are many rivers in Russia. The
longest rivers are the Volga in Europe

35

and the Y enisei and the Ob in Asia. The
deepest lakes are the Baikal and the
Ladoga.

The Russian Federation is very rich in
mineral resources, such as oil, natural
gas, coal, iron, gold and others.

Russia borders on many countries.
Among them are Estonia, Latvia, Fin­
land, Poland, China, Mongolia, Korea.

Moscow is the capital of this country.
It was founded in 1 14 7 . It is a nice city.
There are many things to see in Moscow.
For example, museums, art galleries,
theatres, churches and monuments. The
people of our country are proud of the
Moscow Kremlin. There are also many
other beautiful big cities in Russia.

The population of Russia is about 150
million. 83 per cent of the population are
Russians. 73 per cent of the population
Ii ve in cities.

WORDS

1 . occupy - 3aHHMaTb
2 . climate - KJIHMaT
3. temperature - TeMnepaTypa
4. rich - 6oraT1>1li
5. per cent - npo�eHT (o/o)
6. coal - yrO.Tlb
7. iron - me.Tie3o
8. lake - 03epo
9. deep - rny6oKHli

10. sights - 'AOCTOilpHMe�aTeJibHOCTH

36

QUESTIONS

1. Is the Russian Federation one of the largest
countries in the world?

2. Where is the Russian Federation situated?
3. What kind of climate does the country have?
4. What do you know about the climate in the

south of the country?
5. How many rivers are there in Russia?
6. Is Russia a very rich country?
7. What kind of mineral resources does Russia have?
8. What kind of lakes are there in our country?
9. What is the capital of our country?

10. Are there any sights in Moscow? What are they?

So many countries,
so many customs.
CJCOJlbJCO cmpan,
cmoJlbJCO u o6bt1laeB.

THE UNITED KINGDOM OF GREAT
BRITAIN AND NORTHERN IRELAND

The United Kingdom is situated near
the north-west coast of Europe between
the Atlantic Ocean to the north and
north-west and the North Sea to the east.

The U.K. includes Great Britain and
Northern Ireland.

Great Britain, the largest island in Eu­
rope, contains England, Scotland and
Wales.

The United Kingdom has an area of
94, 249 square miles. The capital of the

37

country is London. English is the official
language.

The population of the U .K. is nearly 60
million. The population lives mostly in
towns and cities and their suburbs. Four
out of every five people live in towns.
Over 46 million people live in England.
Over 3 million - in Wales, a little over 5
million - in Scotland, about 1.5 million -
in Northern Ireland. London's popula­
tion is over 7 million. The British nation
consists of the English, the Scots, the
Welsh and the Irish. There are many peo­
ple of all colours and races in the United
Kingdom.

The climate of Great Britain is mild. It
is not too hot in summer or too cold in
winter. It often rains in England. Rain
falls in summer and in winter, in autumn
and in spring. Snow usually falls only in
the North and West of the country. The
surface of England and Ireland is flat but
Scotland and Wales are mountainous.
Many parts of the country have beautiful
villages. There are many rivers in Great
Britain. The main river is the Thames.
Many ships and barges go up and down
the river. The longest river is the Severn.
It is 350 kilometres long.

There are many universities, colleges,
libraries, museums and theatres in the
country. The most famous universities

38

are Cambridge University and Oxford
University.

The U.K. is a parliamentary monarchy.
The British Parliament consists of two
Houses: the House of Lords and the
House of Commons. The Prime Minister
is the head of the government. The main
political parties of Great Britain are the
Labour Party, the Liberal Party and the
Conservative Party.

The United Kingdom has various mine­
ral resources. Coal and oil are the most
important of them. The United Kingdom
is one of the world's most industrialized
countries. The main industrial centres
are Sheffield, Birmingham and Manches­
ter. The largest cities in the country are
London, Birmingham, Cardiff, Manches­
ter, Glasgow and Belfast.

Agriculture is an important sector in
the economy of the country. The British
grow wheat, fruit, vegetables and oats.

WORDS

1. 1 mile = 1609 MeTpOB
2. mild - MJITKHH
3. flat - IlJIOCKHH, pOBHbIH
4. monarchy - MonapxHR
5. oats - OBec (06bIKHOBeHHO pl.)
6. the English - aHrJI1111aHe
7. the Scots - moTJiaH,z:t;I(hl
8. the Welsh - y3JibCIJ.bI, BaJIJIHHU.hl
9. the Irish - HpJiaH,n;n;1>1

10. barge - 6ap:ma
11. suburbs - rrpHropoA, oKpaHHa

39

Q U E S T I O N S

1. Where is Great Britain situated?
2 . What is the area of the United Kingdom?
3. What is the capital of the country?
4. What is the official language in England?
5. How many rivers are there in Great Britain?
6. What does the British Parliament consist of?
7. What are the main political parties in Great

Britain?
8. What are the main industrial centres in Great

Britain?
9. Name the largest cities of the country.

10. What do you know about the population of the
United Kingdom of Great Britain and Northern
Ireland?

11. What does the British nation consist of?
12 . Are there many people of all colours and races in

the United Kingdom?

Every country has its traditions.
Y 1eaJJCoou cmpanbt
C60U mpaOUU;UU.

THE UNITED STATES OF AMERICA

Tp.e USA is one of the largest countries
in the world. It is situated in the central
part of the North American continent.
The area of the USA is over nine million
square kilometres. Its oceans are the Pa­
cific Ocean and the Atlantic .

The population of the United States is
nearly 250 million people. Most of people
live in towns.

40

People of different nationalities live in
the USA.

There are a lot of rich people in the
USA but the life of many coloured people
is very difficult. Some Americans live in
poverty and some people can't get work.

The official language of the country is
English. The capital of the country is
Washington. It was named in honour of
the first President, George Washington.
As the USA is a large country, the cli­
mate is different in different regions.
For example, the Pacific coast is a region
of mild winters and warm, dry summers
but the eastern continental region has
a rainy climate. The region around the
Great Lakes has changeable weather.

There are many mountains in the USA.
For example, the highest peak in the Cor­
dilliers in the USA is 4,418 metres.

The country's main river is the Missis­
sippi but there are many other great riv­
ers in the USA: the Colorado in the south
and the Columbia in the north-west.
There are five Great Lakes between the
USA and Canada.

The USA produces more than 52 per
cent of the world's corn, wheat, cotton
and tobacco.

There are many big cities in the count­
ry. They are Washington (the capital of

41

the country), New York (the city of con­
trasts and the financial and business cen­
tre of the USA), Boston (which has three
universities), Chicago (one of the biggest
industrial cities in the USA), San Francis­
co , Los Angeles, Philadelphia, Detroit
(one of the biggest centres of the automo­
bile industry) and Hollywood (the centre
of the US film industry).

The USA has an Academy of Sciences.
There are many scientific institutions,
museums, libraries, theatres and other
interesting places in the USA.

It is a highly developed industrial
country. The USA is rich in mineral re­
sources, such as aluminium, salt, zinc,
coppers, and others. The country is rich
in coal, natural gas, gold and silver, too.
It holds one of the first places in the
world for the production of coal, iron, oil
and natural gas.

Such industries as machine-building
and ship-building are highly developed
there.

American agriculture produces a lot of
food products: grain, fruit and vegeta­
bles.

The USA is a federal republic , consist­
ing of fifty states. Each of these states
has its own government. Congress is the
American parliament which consists of
two Chambers.

42

The president is the head of the state
and the government. He is elected for
four years. There are two main political
parties in the USA. They are the Demo­
cratic Party (organized in the 1820s) and
the Republican Party (organized in the
1 850s).

WORDS l!J
1 . state - rocy,n;apcTBO
2. government - rrpaBHTeRhCTBO
3. elect - BbI6npaTb
4. iron - meneao
5. corn - 3epHo
6. coal - yronb
7. peak - IlHK, BepIIIHHa
8. resources - pecypcb!, cpe,n;cTBa
9. copper - Me,D;b

10. coast - rro6epembe
1 1. Chamber - rrapna.MeHTCKa.a rra.rraTa

QUESTIONS l!J
1. Is the USA one of the largest countries in the

world?
2. How big is the USA?
3. What do you know about the population of the

United States of America?
4. The capital of the country is Washington, isn't it?
5. Are there many mountains in the country?
6. What rivers do you know in the USA?
7. The USA is a highly developed country, isn't it?
8. What big cities do you know in the USA?
9. What does American agriculture produce?

10. Is the USA a federal republic?
11. How many states are there in the USA?

43

12. Who is the head of the state?
13. How many parties are there in the USA? What

are they?

NEW ZEALAND

New Zealand is an independent state.
It has got a total area of 269,000 square
kilometres. It is situated to the south­
east of Australia. Nearly 3 . 5 million peo­
ple live in the country. The capital of
New Zealand is Wellington. It has been
the capital since 1865. The official lan­
guage is English. The climate of New Zea­
land is wet. New Zealand is rich in mine­
rals. There are some important industries
in the country, for example, the iron and
steel industry. The country has gas and
petroleum. There are many mountains in
New Zealand. The highest is Mount Cook
(1 2 ,349 feet).

There are many rivers and lakes in the
country. The chief rivers are the Waikato
and the W airu. You have heard of the
country's native animals. One of them is
the kiwi. This interesting bird lives in
the wet areas of the thick bush. In the
day time the bird does not go out. It
comes out only at night to find food.
Kiwis cannot fly. Many years ago kiwis
were hunted for food. Now the govern-

44

ment does not permit the hunting of
kiwis. The kiwi is now the symbol. of the
New Zealand people. Small children are
of ten called kiwis.

New Zealand is a self-governing state.
The Parliament consists of one House
only, the House of Representatives.
The Prime Minister is the head of the
government.

There are several political parties in
New Zealand. They are: the Labour Par­
ty, the National Party, the Party of So­
cialist Unity and others .

New Zealand has heavy industry.
There are many plants in the country.
The paper and rubber industries are de­
veloped too. New Zealand exports apples
and honey.

There are several big cities such as
Auckland, Wellington, Christchurch,
Dunedin and Nelson. Auckland, Dunedin
and Wellington are the country's main
ports.

The capital of the country is Welling­
ton. It is a financial centre too. The city
was founded in 1840.

There are several educational and cul­
tural institutions in Wellington. They
are the University of New Zealand, Vic­
toria University College and others. Vic­
toria University was established in 1897.

45

New Zealand is a very interesting and
beautiful country.

li W O R D S

1 . moist
..

BJiamHhIH
.. ...

2. wet MOKphIH, ,n;om,n;JIHBblli
3. export 3KCIIOpTHpoBaTh
4. rich 6oraThIH
5. situated

..

pacrroJiomeHHbIH
6 . climate KJIHMaT
7. iron meJieao
8. honey Me,D;
9. main, chief

...

rJiaBHhlH
10. rubber pea11Ha
1 1 . permit paapeIIIaTh, II03BOJIRTh
12. hunt OXOTHThCR
13. petroleum He<l>Th

... ..

14. native MeCTHhlH, TyaeMHhIH

Q U E S T I O N S

1 . What kind of state is New Zealand?
2. What is the total area of New Zealand?
3. Is the capital of New Zealand Wellington or

Auckland now?
4. Has New Zealand any mineral resources?
5. Name the chief rivers in the country.
6. What is the most interesting bird in the coun-

try?
7. Does the Parliament consist of one House only?
8. Who is the head of the government?
9 . How many political parties are there in New

Zealand?
10. Does New Zealand export apples and honey?
1 1 . Name some big cities in New Zealand.

46

THE COMMONWEALTH
OF AUSTRALIA

The Commonwealth of Australia is
a self-governing federal state. It has six
states: New South Wales, Victoria,
Queensland, South Australia, Western
Australia, Tasmania and two internal
territories.

It is situated in the south-west part of
the Pacific Ocean.

The area of this country is 7,68 7 ,000
square kilometres. Australia is the larg­
est island in the world and it is the small­
est continent. The Dutch were the first
Europeans to visit Australia. In 1 770 the
English captain James Cook discovered
the east coast of Australia.

Nearly twenty million people live in
Australia.

The capital of the country is Canberra.
The city became the capital in 1 9 2 7 . Fed­
eral Government works in Canberra in
the government buildings. It is interest­
ing to know that there are no industrial
plants in Canberra.

The population of Canberra is about
300 ,000 people.

There are many things to see in the
city. They are the building of the Aus­
tralian Academy of Sciences, the Aus­
tralian National University and others .

47

There are two big industrial cities in
Australia: Sydney and Melbourne.

Australia's climate is dry and warm.
Australia is situated in the southern
hemisphere and that's why they have
their summer, when we have our winter
and they have their winter, when we
have our summer. It is interesting to
know that January is the hottest month
in Australia.

Australia differs from other countries.
The animals in Australia are very origi­
nal and interesting.

The dingo is one of Australia's wild an­
imals. It is reddish, brown or yellow. The
dingo is a wild dog, which kills other ani­
mals at night, for example sheep. They
can kill hens, chickens and small dogs.

Kangaroos live there. The kangaroo
has got a pouch in which she carries her
babies. There are many birds in the count­
ry, too. You can see parrots and coc­
katoos. The emu is the most interesting
bird in Australia. It is big and can't fly.

There are many rivers and lakes in this
country.

Australia is an industrial country. It
has coal, nickel, zinc and gold. There are
several factories and plants in the coun­
try. Australia is one of the most impor­
tant producers of metals and minerals. It
exports wool products, meat, fruit and
sugar.

48

The country is surrounded by the
ocean. Melbourne, Sydney and Brisbane
are the country's ports.

There are many universities, theatres
and museums in Australia.

There are several political parties in
Australia: the Liberal Party, the Labour
Party and the Socialist Party of Austral­
ia. Australia has the same head of state
as the United Kingdom.

W O R D S

1 . commonwealth - rocy,zi;apcTBO
2 . Pacific Ocean - T11x11li oKeaH
3. Canberra - r. Ka.H6eppa (CTOJIHn;a ABcTpa-

JIHH)
4 . hemisphere - rroJiymapHe
5 . internal - BHyTpeHHHH
6. wild - ,lJ;HKHH
7. sights - ,zi;ocTOIIpHMetJaTeJihHOCTH
8. pouch - MemotJeK, CYMKa (y »tHBOTHbIX)

Q U E S T I O N S

1. Is Australia a big country?
2. Where is it situated?
3. What is the capital of Australia?
4. Are there any industrial plants in Canberra?
5. Are there any lakes in Australia?
6. There are many rivers in the country, aren't there?
7. How many sights are there in the country?
8. Have you read anything about Australia?
9. Have you been to Australia?

10. Are there any political parties in Australia? What
are they?

Cities

MOSCOW

Moscow is the capital of Russia. It is
one of the biggest and most beautiful cit­
ies in the world.

Moscow is a modern city now. The po­
pulation of the city is about 9 . 5 million
people. Moscow is a political centre,
where the government of our country
works.

Moscow was founded in 1 1 4 7 by Yuri
Dolgoruky. The total area of Moscow is
about nine hundred square kilometres.

We say that Moscow is a port of five
seas, as the Moscow-Volga Canal links
Moscow with the Baltic, White, Caspian
and Black seas and the Sea of Azov.

Moscow is an industrial centre too.
There are many factories and plants
there. One of the best-known plants pro­
duces lorries and the other one produces
cars.

Moscow is a cultural centre. There are
60 professional theatres, 7 4 museums,
many institutes and libraries in Moscow.

50

The Bolshoi Theatre is famous all over
the world.

If you are fond of painting you can go
to the Tretyakov Art Gallery or to the
Pushkin Fine Arts Museum and see a lot
of interesting portraits and landscapes
there. We say the Tretyakov Art Gallery
is a treasure-house of Russian art.

Young people like to visit the Central
Military Museum. There are many tanks,
guns and war documents there.

One can see the Kremlin and Red
Square in the centre of the city. There
are many fine buildings, wide streets,
green parks, large squares, churches and
monuments in Moscow.

It is necessary to mention such famous
monuments as monuments to the great
Russian writer Alexander Pushkin and
to the first Russian printer Ivan Fedorov.

A lot of foreigners from all over the
world come to see these monuments,
while they are visiting the capital.

One of the highest buildings in Moscow
is the State Moscow University. It was
founded in 1 755 by the great scientist
Mikhail Lomonosov.

Transport . . . Moscow is a very big city
and its transport must be comfortable
and fast.

One can see a lot of cars, buses, trolley­
buses and trams in the streets of our city.

51

The Moscow metro began to work on the
15th of May, 1935. There were 1 3 sta­
tions at that time. Now it has 190 sta­
tions. Our metro is a beautiful and con­
venient one.

There are nine railway stations in Mos­
cow and four airports around the city.

There are many stadiums in Moscow.
The Central Stadium is in Luzhniki.
Many competitions and football matches
are held there.

The Olympic village was built for the
22nd Olympic Games in Moscow in 1980.
It is a big complex for sport games .

I live in Moscow and I am proud of this
city.

1 . complex
2. be proud of
3. government
4. link
5. landscape
6. mention
7. foreigner
8. convenient

WORDS

KOMIIJieKC
rop,n;HTbCSI
npaBHTeJibCTBO
coe,n;HHSITb
neiiaam
ynoMHHaTb
HHOCTpaHen;
y,D;o6HbIH

Q U E S T I O N S

1 . What is the capital of Russia?
2. Moscow is a port of five seas, isn't it?
3 . Is Moscow a modern city?
4. Are there many plants in Moscow?

52

5. Do you like to visit the Tretyakov Gallery?
6. How often do you go to the museums?
7. What do you know about the State Moscow Uni­

versity?
8. There are many kinds of transport in Moscow,

aren't there?
9. How many stations has our metro got?

10. Do you like to go by metro?
1 1 . When was the Olympic village built?
12. Do you like Moscow?

LONDON

London is the capital of Great Britain.
It is a very old city. It is two thousand
years old. London is not only the capital
of the country but also a huge port.

London is situated upon both banks of
the Thames. There are 1 7 bridges across
the river.

The population of London is about
9 million people.

London has three parts: the City of
London, the West End and the East End.

The City of London is the oldest part of
London. You can see narrow streets and
pavements there. There are many offices,
firms and banks in this part of London.
The City of London is the financial centre
of the United Kingdom.

The West End is the centre of London.
There are many sights in the West End.

53

They are, for example, the Houses of Par­
liament with Big Ben. It is interesting
that the clock "Big Ben" came into serv­
ice in 1859. Big Ben is the biggest clock
bell in Britain. It weighs 13.5 tons.

The other interesting place is West­
minster Abbey, which was founded in
1050. It is situated in the centre of Lon­
don. Many great Englishmen were buried
in the Abbey: Newton, Darwin and
others.

The official London residence of the
Queen is Buckingham Palace. It was built
in the 18th century.

There are many nice squares in Lon­
don. Trafalgar Square is one of them and
it is in the centre of the West End. One
can see a statue of Lord Nelson in the
middle of this square.

There are many museums, libraries
and galleries in London. The Tate Gallery
is one of the well-known galleries in Lon­
don. Henry Tate was a sugar manufac­
turer. He was fond of paintings and col­
lected many pictures.

The British Museum is a very interest­
ing place in London. It was founded in
1 753. The library of this museum has
a lot of books.

The East End of London is the district
for working people. There are many fac­
tories, workshops and docks there.

54

There are many cars and buses in Lon­
don. There is the Tube (the Under­
ground) in London, too. It is a good one.

One can say that the City is the money
of London, the West End is the goods of
London and the East End is the hands of
London.

W O R D S

1 . bury
2. the Houses of Parlia-

ment
3. ton
4. the Thames
5. huge
6. pavement
7. population
8. workshop

xopOHHTh
a,zi;aHHe
rrapJiaMeHTa
TOH Ha
p. TeMaa
orpOMHhIH
TpOTyap
HaceJieHHe
MacTepcRaH, n;ex

Q U E S T I O N S

1. What is the capital of Great Britain?
2. What do you know about the population of Great

Britain?
3 . Are there any beautiful parks in London?
4. Name three main parts of London.
5. What kind of interesting places are there 1n

London?
6. Where is Trafalgar Square?
7. What do you know about the British Museum?
8. Where is the official London residence of the

Queen?
9. The Tate Gallery is one of the well-known galler­

ies in London, isn't it?
10. Have you been to London?

55

THE LONDON UNDERGROUND

The London Underground is the oldest
in the world. The first line was opened in
1870. It was like a tube, that 's why it was
called the Tube. English people call the
old lines the Tube, the new lines the Un­
derground.

One can see the word "Underground"
across a large circle. It shows you where
the stations are. When you want to find
the metro stations in Moscow you look
for the letter "M".

The old Tube runs across the centre. It
has got many stations. The London Un­
derground is long. It is about 300 ki­
lometres long and has almost 300 Under­
ground stations. Some of them are closed
on Sundays. Other stations are closed on
Saturdays and Sundays . Many stations of
the London Underground have got a "Car
Park". The price of tickets is not low and
depends on the distance. There are com­
fortable seats in the carriages at the Un­
derground. The walls are white or grey.
There are a lot of advertisements every­
where in the Underground in London.
You can see escalators and also lifts at
some stations. Only half of the Under­
ground trains in London go under
ground, new lines that connect London
with the country go over ground.

56

WORDS

1. circle - Kpyr
2. advertisement - o6'LSIBJieHHe, peKJiaMa

QUESTIONS

1 . Is the London Underground the oldest in the
world?

2. When was the Tube opened?
3. How do English people name the old and the new

lines?
4. How many stations has the London Under­

ground got?
5. What do you know about the price of tickets in

the London Underground?
6. Does the price of tickets depend on the distance?
7. Is the price of tickets high or low?
8. What kind of seats are there in the carriages?
9. What can you see everywhere in the London

Underground?
10. Are there any lifts in the London Underground?

WASHINGTON

Washington is the capital of the Unit­
ed States of America. The city is on the
left bank of the Potomac River. The city
was named after the first President
George Washington. The population of
the city is nearly three million people.

There are many beautiful parks and
gardens in Washington. It is interesting
to see the famous cherry trees. These
trees were a gift from Japan. They were
brought there in 1912.

57

There are many libraries, museums
and art galleries in the city, for example,
you can see the National Gallery of Art.
It was opened in 1 94 1 . It has a lot of art
collections by the great masters from the
14th to the 1 9th centuries. It is one of
the fin est picture galleries in America.
The NASA Museum is devoted to the US
achievements in the exploration of space.

The Capitol is the centre of the city.
The Capitol was built according to the
plans of William Thornton. He was an
amateur architect. It was made of stone
and marble and contains 540 rooms. It is
situated on Capitol Hill . Capitol Hill is
the highest place in the city. Topping the
dome is the 19-foot bronze statue of
Freedom. There is a law that forbids the
building of houses higher than the Capi­
tol. The Capitol is the seat of Congress.

Congress consists of two Chambers:
the Senate and the House of Representa­
tives. From the Capitol to the White
House runs Pennsylvania Avenue which
is used for all processions and parades.
The White House is the place where the
President of the USA lives and works. It
is the official residence of the USA presi­
dents.

This house was first occupied in 1800.
George Washington died in 1 799 and he
did not live there. John Adams was the
first President who lived in that House.

58

The White House has 132 rooms.
The Metrorail system is an up-to-date

one in Washington. If you want to go by
metro, you have to find the letter "M".
The fare in the metro is connected with
the time of day and the distance of your

•

Journey.
There are a lot of sights in Washing­

ton. It is difficult to find a park or
a square without a monument or a memo­
rial. The Lincoln Memorial and Washing­
ton Monument are the most famous and
best ones.

The Lincoln memorial was dedicated to
Memorial Day - May 30, 1922. It was
built in the style of a classic Greek tem­
ple . It has 36 columns. Each column rep­
resents a state in the Union at the time of
Lincoln's death. The dominant feature of
the building is the realistic figure of Lin­
coln.

The Washington Monument is one of
the city's most impressive sights. It is
situated in park near the White House. It
was erected in the memory of the first
President of the USA in 1888. It is called
"The Pencil", because it is one of the tall­
est stone constructions in the world and
the tallest stone structure in the USA.
This monument is over 555 feet high.
There is the Pentagon in Washington.
This is a building which was built be­
tween 1941 and 1943. Now it is the US

59

military centre. A lot of people work
there.

Washington is a city almost without
industry.

(!] W O R D S

1 . Capitol KanHTOJIHli, a,u;aHHe KOHrpecca
CIIIA

2. devote IlOCBH�aTL, y,ZJ;eJI.HTb
3. amateur JII06HTeJib
4 . temple xpaM
5. dedicate IlOCBH�aTb, npe�Ha3Ha�aTb
6. erect ycTaHaBJIHBaTb, B03,ZJ;BHraTb,

coopymaTb
7. government npaBHTeJibCTBO
8. president npeaH,n;eHT
9. bank 6eper (peKH)

10. forbid aarrpe�aTh
1 1 . dominant

...

B03BblillaIO�HHC.H
1 2 . feature ,u;eTaJib, OC06eHHOCTb
13. dome KyrIOJI
14. Senate ceHaT

... ...

15. up-to-date COBpeMeHHbIH, nepe,u;OBOH
16. sights ,ZJ;OCTOilPHMe"<Ia TeJihHOCTH

Q U E S T I O N S

1 . What is the capital of the USA?
2 . Where is Washington situated?
3. Who was the first President of the USA?
4. What do you know about cherry trees in Wash­

ington?
5 . What kind of interesting places are there in the

city?
6. When was the National Gallery of Art opened?
7. What is the Capitol?
8. Where is the Capitol?

60

9 . What do you know about the White House in
Washington?

10. Did George Washington live in the White House?
1 1 . Is the fare in metro connected with the time of

a day?
12. Name the most famous monuments in the city.
13. The Pentagon is a military centre, isn't it?
14. Is there any industry in Washington?

PHILADELPHIA

One of the main cities of the United
States of America is Philadelphia. It is
situated in the east of the USA.

Now Washington is the capital of the
USA but Philadelphia was the first capi­
tal of the United States of America, from
1 790 till 1800. Many people consider
that Philadelphia is an important politi­
cal centre, because the USA constitution
was the first written constitution in the
world adopted in this city in 1 787.

Philadelphia is a seaport and a ship­
ping centre, too. It is an important
manufacturing centre. Several branches
of industry are developed in the city.

There are many sights in Philadelphia,
for example, the Independence National
Historical Park. You can see many monu­
ments there. If you want to learn the his­
tory of America you have to learn some­
thing about the Liberty Bell. Now the

6 1

Liberty Bell is a symbol of freedom. The
sound of this Bell told the people about
the first public reading of the Declara­
tion of Independence. It was in July,
1 776.

Philadelphia is one of the cultural cen­
tres of the country. The Parkway is the
cultural centre of Philadelphia. You can
see the Philadelphia Museum of Art (one
of the greatest art museums of the
world), College of Art, Academy of Scien­
ces and the Academy of Fine Arts there.

There are many hotels, theatres , shops
and museums in Philadelphia.

There is the Pennsylvania University
in Philadelphia. This University has
an interesting and big library.

Philadelphia is a beautiful city with
many skyscrapers .

Ill W O R D S

1 . skyscraper He6ocKpe6
2. Pennsylvania IleHCHJibBaHCKHH yHHBepcHTeT

University
3. manufacture IIpOH3BO,D;CTBO, H3rOTOBJieHHe
4 . liberty cBo6o,n;a
5 . bell KOJIOKOJI, KOJIOKOJibqHK, 3BOHOK

Q U E S T I O N S

1 . Where is Philadelphia situated?
2 . Philadelphia was the first capital of the USA,

wasn't it?

62

3 . Where was the first USA constitution adopted?
4 . When was the Declaration of Independence pro-

claimed?
5. Is Philadelphia a shipping centre?
6 . What sights do you know in Philadelphia?
7. What is the symbol of freedom in Philadeiphia?
8. Are there many hotels, theatres and museums in

the city?
9. Can you see a lot of skyscrapers in Philadelphia?

10. Philadelphia is a beautiful city, isn't it?

I want to see America,
America, America! '1'

I'll go to this country
On Monday, on Monday!! t

School

MY SCHOOL

At the age of 6 or 7 all boys and girls
go to school. I go to school too. My school
is number 338. Our school is large and
light. It is neither old nor new. There is a
schoolyard around it. There are many
trees near the school. You can see a
sportsground behind the school. Some­
times we have physical training lessons
there.

Our school has three floors . There is a
workshop on the ground floor. It is big.
There are all kinds of tools and machines
there. The boys of our school have a
woodwork room too. They learn to make
things out of wood in this room. There is
a room for manual work for girls. It is
not on the ground floor but on the third
floor.

There are some computer classes, and
pupils like such school subjects as com­
puting.

If you enter the school and go to the
left you'll see a dining-room . Here pupils

64

and teachers have their breakfast and
lunch. The dining-room is a clean one.
There are many nice pictures on the
walls.

There is a gymnasium near the dining­
room. All pupils like to go there, because
they like physical training lessons.

Our school has a library. It is on the
ground floor too. There are a lot of inter­
esting old and new books in it but our
library has no reading-room.

Our school has many classrooms. We
have two English classrooms, History,
Geography and Physics classrooms and
others. They are big and light and each of
them has got two large windows with
green curtains, flowers on the window­
sills, a bookcase near the door and a
blackboard on the wall.

The teacher's table with many books on
it is situated not far from the black­
board.

There are twenty desks and some com­
fortable chairs in the classrooms.

There is a TV set in each classroom.
Sometimes it is used during the lessons.

There is a school hall on the third floor
where meetings, conferences and parties
take place.

We organize concerts and parties when
we celebrate our holidays. The pupils in
our school sing songs and dance modern

3 - 81 53)Kypi.1Ha 65

and folk dances and perform plays there.
The last bell is organized at our school
properly. It is a very remarkable day in
the life of all the pupils. The pupils of the
first form and the pupils of the eleventh
one prepare for this day with great pleas­
ure.

The teachers' room is on the second
floor. There are tables and chairs for
teachers, a TV set and a telephone there.
It is a comfortable and cosy room and the
teachers like to spend their free time in
it. I like my school. I go there and learn
new things.

� W O R D S

1 . floor - 3TruK
2. tool - pa60tIHM HHCTpyMeHT
3. manual v - P)"IHOH
4. wide v - illHpOKHH
5 . window-sill - IIO,l(OKOHHHK
6. corner - yroJI
7. neither . . . nor - HH . . . HH
8 . cosy

...

- YIOTHbIH
9 . knowledge . - 3HaHHSI

10. gymnasium
v

- CIIOpTHBHbIH 3aJI
1 1 . properly - KaK CJie,l(yeT

Q U E S T I O N S

1 . What number is your school?
2. Is your school big or small?
3. Is there a school yard near your school?
4. How many floors has your school got?
5 . Where i s the school library situated?
6 . Where can the pupils take books for reading?

66

7. The dining-room is on the first floor, isn't it?
8. How many classrooms has your school got?
9. Is the teachers' room comfortable?

10. Do you like your school?
1 1 . Is your school far from your house?
12. How long does it take you to get to your school?

Live and learn.
BeK :JICUBU, eeK yt.tucb.

SCHOOLS IN ENGLAND

· England has got a very interesting sys­
tem of education. Education is class-di­
vided in England. There are some state
schools in England. They are primary
schools and secondary schools.

British boys and girls begin to go to
school at the age of 5. They draw pic­
tures, sing songs, play games and listen
to the stories and tales.

British children begin to read and
write when they enter infant school.

Little children are divided into two
groups, according to their mental abili­
ties. Children leave infant school when
they are 7 years old. They begin to study
at junior school where they learn to
write, to read and to do mathematics.

Boys and girls have many interesting
school subjects. They are History, Eng­
lish, Geography, Mathematics, Art, Mu­
sic, Sport, Computing and Cooking.

67

When pupils enter junior school, they
have a special test. According to the re­
sults of the tests and their intellectual
abilities they are divided into three
groups.

Boys and girls study at junior schools
for four years.

Then they take their examinations and
enter secondary school.

There are two types of secondary
schools in England. They are: grammar
schools and comprehensive schools.

English boys and girls go to a second­
ary school from 1 1 till 16 years old. They
don't go to school on Saturdays and Sun­
days.

If pupils go to a grammar school
they'll have a good theoretical secondary
education. The other secondary school is
a comprehensive school. Almost all sec­
ondary school pupils (90 per cent) go
there.

There are many private schools in Eng­
land. Boys and girls don't often study to­
gether at these schools. The sons of the
aristocracy go to public schools and their
parents pay a lot of money for their edu­
cation.

Independent and preparatory schools
are private schools too. They often pre­
pare pupils for public schools for money.
Teachers at private schools pay personal
attention to each pupil.

68

It is possible to enter the best English
Universities after leaving public schools.
After finishing grammar schools pupils
have a good education and may continue
to study in colleges or universities.

Pupils have school uniforms in Eng­
land. It is an old tradition in the country.
A boy's uniform consists of a special
suit, a school cap, a tie and a blazer.
A girl 's uniform consists of a hat, a coat,
a skirt and a blouse. Usually their
uniform is dark.

-

ENGLISH SCHOOLS

I STATE SCHOOLS I .

I

1 ----

I PRIMARY SCHOOLS I
\ �

INFANT SCHOOLS I I JUNIOR SCHOOLS

lsECONDARY SCHOOLS I
"'

Grammar schools Comprehensive schools

I
-

I PRIVATE SCHOOLS I
/

Independent schools Preparatory schools

I PUBLIC SCHOOLS I
69

B WORDS

1 . infant school Ha'CJaJibHaR IIIKOJia ,ll;JIR
,n;eTeli oT 5 ,n;o 7 JieT

2 . junior school Ha'CJaJILHaR IIIKOJia ,ll;JIR
,n;eTeli OT 7 ,n;o 11 JieT

3. secondary school cpe,n;HRR IIIKOJia
4. private school qacTHaR IIIKOJia
5. pay attention to o6pa�aTb BHHMaHHe
6. state schools rocy ,n;a pcTBeHHLie IIIKOJihl
7. education o6pa3oBaHHe
8. take an examina- c,n;aBaTL 3K3aMeH

tion
9. ability CIIOC06HOCTb

10. attend rrocem;aTL
1 1 . comprehensive o6m;eo6paaoBaTeJILHaR

school IIIKOJia
12. suit KOCTIOM

Q U E S T I O N S

1 . Education is class-divided in England, isn't it?
2. Are there any state schools in England?
3. Are there any private schools in England?
4. When do British boys and girls begin to go to

school?
5. What subjects do English boys and girls study

at school?
6. Who goes to public schools?
7. Why do teachers pay personal attention to each

pupil at private schools?
8. Can you compare our schools and English

schools?
9 . Have you read anything about the uniform at

schools in England?
10. Do English boys and girls go to school on Satur­

days?

70

Holidays

MY FAVOURITE HOLIDAY

There are many holidays in our coun­
try. They are: New Year's Day, Christ­
mas, Women's Day, Victory Day, May
Day and others.

I like New Year's Day. It is my favour­
ite holiday. The lst of January is a win­
ter holiday and now it is the first day of
the New Year.

Peter the First changed the Russian
calendar in 1 699 . He made the 3 1st of
December, 1 699 the last day of the year.
The first of January 1 700 became New
Year's Day.

The lst of January is in the middle of
winter. The weather is usually fine and
there is a lot of snow everywhere. As the
lst of January is a holiday I don't go to
school and my parents don't go to work .

We usually have a very interesting
New Year's party at school. We have it
on the 28th or 29th of December.

Our family prepares for this holiday
beforehand. My father buys and brings

71

home a beautiful New Year's tree at the
end of December. It is our family tradi­
tion to buy one. I like to decorate the New
Year's tree with toys, little coloured
lights, sweets and a beautiful star on the
top.

:rv.t:y mother and grandmother prepare
our New Year's supper and lay the table.
I make a cake.

All the members of our family clean
the flat before this nice holiday and then
each of us tries to dress well.

We like to see the New Year in at home
with our relatives. They come to see us at
1 1 o'clock in the evening.

At 12 o'clock we are sitting at the table
and we are glad �o see the New Year in.
We say, "Best wishes for the New Year!"

I hope that next year will be better
than the last one . .

New Year's Day is always connected
with our new hopes and dreams.

It is pleasant to get presents on New
Year's Eve.

I usually get many nice and useful
things from my parents and relatives.

My parents put their presents under
the New Year's tree.

We don't go to bed till morning. We
watch TV, dance, eat tasty things and
tell jokes.

I enjoy this holiday very much.

72

WORDS

1 . New Year's tree - HOBoro,n;H.HH eJIKa
2 . relative - po,n;cTBeHHHK
3. New Year's Eve - Ka.HYH HoBoro ro,n;a
4. see the New Year in - BcTpet.IaTh HoBhIH ro,n;
5. beforehand - aapaHee

Q U E S T I O N S

1 . Are there many holidays in our country?
2 . What is your favourite holiday?
3. Do you go to school on the lst of January?
4. Who brings the New Year's tree home?
5. Do you like to decorate the New Year's tree?
6. What can you see on the top of this New Year's

tree?
7. Do you have a New Year's party at school?
8. Who lays the table for the party?
9. Where do you pref er to see the New Year in?

10. What kind of presents do you like to get?
1 1 . You like this holiday, don't you?

New Year's Day comes at once
Brings some presents for us.
We are waiting for this day,
We are happy and we play!

MY WINTER HOLIDAYS

I like winter, because I have my long
winter holidays. They are from the 29th
of December till the lOth of January.

The weather is usually fine. Sometimes
the sun shines brightly and you can see
a lot of snow everywhere.

73

During my holidays I have a lot of free
time. It is not necessary to get up early,
I have breakfast and then I am free.

I like to skate and to ski, if it is not too
cold.

My friends and I go to the skating­
rink. It is near our house. There are usu­
ally a lot of young people there.

On Sundays my parents and I go to the
forest to ski. I can ski well and I am fond
of skiing.

During my holidays I spend a lot of time
in the open air. My friends ring me up and
we go for a walk or go to the yard to play
snowballs and to make a snowman.

When it is cold I stay at home, read
books and watch TV.

Sometimes my friends come to see me
and we play games. We are fond of com­
puter games.

I like my winter holidays, as we have
a happy day - New Year's Day on the lst
of January. It is a fun holiday and my
parents and I prepare for it. We buy
a New Year's tree and presents. I deco­
rate the New Year's tree.

It is a good tradition to see the New
Year in with my relatives and friends.
I invite my friends to celebrate this holi­
day together with us.

Sometimes my parents and I travel
during my holidays. Last year we visited

74

Suzdal. We went there by bus and it took
us 5 hours to get there. We arrived in Su­
zdal and lived in a hotel for 3 days. I saw
many sights in this old town, for exam­
ple, wooden houses and churches.

It was a very impressive trip.
English pupils have their winter holi­

days from around the 1 7th of December.
The 25th of December is Christmas Day
in England. It is a tradition to have a
Christmas tree at home, a big turkey for
a holiday dinner and to give presents to
each other.

I like my winter holidays very much.

1 . sights
2 . fun
3. relative
4. church
5. impress
6. turkey
7. see the New

Year in

WORDS

/J,OCTOilpHMe't.JaTeJihHOCTH
BeceJihIH
po11.cTBeHHHK, po11.cTBeHHHn;a
n;epKOBb
IIpOH3BO/J,HTb BIIe'tlaTJieHHe
HH/J,eiiKa
BCTpe'tlaTh HOBhIIl ro11.

Q U E S T I O N S

1 . When do you have your winter holidays?
2. Is the weather fine in winter?
3. Do you like to ski?
4. You can skate, can't you?
5 . Can you make a snowman?
6 . How do you see the New Year in?
7 . What kind of holiday have we got on the lst of

January?

75

8. Is the New Year's Day a fun holiday?
9. What kind of holiday do English people have on

the 25th of December?
10. Do you like winter holidays?

MY SUMMER HOLIDAYS

I like summer holidays very much. It is
warm and I have a lot of free time in the

•
open air.

I usually spend June at the seaside. We .
usually go to Sochi. My parents and I
have been there several times. It is a nice
town and there are many sights to see
there.

The weather is fine and it is hot. I like
to swim in the Black Sea and tr_y to get tan
by spending a lot of time on the beach.

In July my parents return to their
work and I go to a camp. The camp is sit­
uated not far from Moscow and it takes
me two hours to get there.

We have a fun and happy ttme at the
camp. There is a forest near 6ur camp
and we go there to pick berries and mush-

)

rooms.
In the morning we swim in the swim­

ming-pool, play sports games and go for
walks.

In the afternoon we play games, tell
jokes, watch TV, read English and Rus­
sian books, as my friend ·and I are fond of

76 .

reading and look through magazines and
newspapers.

In the evening we dance, play chess
and do lots of interesting things.

August comes and I go to the country
to· see my grandmother and grandfather.
They have got a big old house and I come
to see them and help them.

There is a lot of work to do .. I water the
plants, take care of the hens and help my
grandfather to repair the old house.

There is a big kitchen garden near
their house, where they grow different
vegetables.

My grandfather is an angler and he
spends a lot of time on the bank of the
river. We take our fishing-rods, some
food and fish three or four hours.

I have a nice time in the country.
I return to Moscow at the end of

August, meet my friends and we have
. .

a p1cn1c.
We go to the forest, prepare meat and

talk about our summer holidays and
school.

I like summer and enjoy my summer
holidays very much.

WORDS

1 . become sunburnt aaropeTh
2. in the open air · - Ha cBe.JKeM B03,n;yxe
3 . beach - IIJISDK

7'1

4 . hen KYPH�a
5 . repair peMOHTHpOBaTh
6 . angler pbI60JIOB
7. fishing-rod Y'AOqKa

Q U E S T I O N S

1 . Do you like suminer?
2. What do you prefer to do during your summer

holidays?
3 . Where do you go in June, July, August?
4. You like to spend summer holidays in the country,

don't you?
5. Whom do you like to spend your summer holi-

days with?
6. Do you like to stay in Moscow in June or July?
7. Have you got a country house?
8. Is it far from Moscow?
9. You like to pick berries, don't you?

10. Can you swim?
1 1 . Are you an angler?
1 2 . What season do you like best of all?

THE WEEKEND
'

What is the weekend? It is Saturday
and Sunday. During the week we don't
have very much time to spend together
and we can't do what we want. On Satur­
days and Sundays my parents don't work
and I don't go to school.

It is Saturday. We can get up at 8 or
9 o'clock a.m. It is not as early as we
have to get up during the week.

78

On Saturday morning we clean our
flat. Then my father and I go to the shops
and buy all we need. After that I go for a
walk with my friends, play games in the
yard, or go to the park. After dinner I go
to see my friends . In the evenings I read
books, watch TV or ring my friends up .

Once a year on Saturday we go to the
zoo. The zoo is far from our house and it
takes us an hour to get there . We see a
lot of wild animals at the zoo: bears, fox­
es, elephants, giraffes, tigers , lions and
wolves. It is interesting to watch birds
there. You can see horses and dogs at the
zoo too.

It is S u:r:iday. It is unnecessary to get
up early. After breakfast my parents and
I go to museum or to an exhibition. Last
Sunday we visited the flower-show in one
of our famous parks. There were a lot of
unique and rare flowers there.

We have lunch at 3 o' clock on Sunday.
After dinner we read newspapers and
magazines and play chess. My mother
plays the piano.

We often go to see our friends or rela­
tives on this day. Some weeks ago, on
Sunday my friend and I went to the art
exhibition of the famous artist llya Gla­
zunov. His pictures were wonderful.
There were a lot of people there. Some-

79

times we go to the theatre on Sunday. For
example, we went to the Maly Theatre
last Sunday. We saw the play "Wolves
and Sheep" by Ostrovsky.

I like Sundays and Saturdays. I think if
we spend our weekends well, we'll begin
the next week with pleasure.

� WORDS

1. relative po,n;CTBeHHI1K
2. it is possible B03M0.'1<HO
3. museum

...

My3e:H
4. flower-show B.bICTaBKa �BeTOB
5. splendid BeJIHKOJieIIHhlll

...

6. unique 3aMe"CJaTeJibHhIH
...

7. rare pe,n;KHH

QU E STIONS

1. Have you got a lot of free time during the week?
2. It is possible to get up at 9 o'clock on Sunday

isn't it?
3. What do you usually do during the weekend?
4. Whom do you like to spend free time with?
5. Where do you go on Saturday and Sunday?
6. How of ten do you go to the zoo?
7. When do you go to exhibitions?
8. How often do you go to see your relatives?
9. What plays did you see this year?

10. Do you like weekends?

Outstanding People

WILLIAM SHAKESPEARE
(1564-1616)

William Shakespeare is one of the
greatest and most famous writers in the
world. He was born in 1 564 in Stratford­
on-Avon. It was a small English town.
His father wanted his son to be an edu­
cated person and William was sent to the
local grammar school. When, as a boy, he
studied at school, he had no free time.
When he had a break William liked to go
to the forest and to the river Avon.

At that time actors and actresses visit­
ed Stratford-on-Avon. William liked to
watch them. He was fond of their prof es­
sion and he decided to become an actor.

He went to London. There he became
an actor. He began to write plays too.
Shakespeare was both an actor and a play­
wright. In his works Shakespeare descri­
bed the most important and dramatic
events in life. His plays were staged in
many theatres, translated into many lan­
guages and they made Shakespeare a
very popular man.

81

The writer's most famous plays are
"Othello", "King Lear" , "Hamlet" and
"Romeo and Juliet".

He produced thirty seven plays . He
was connected with the best theatres in
England for twenty five years.

William Shakespeare wrote a lot of
poetry. His sonnets have been published
in many languages. They are well-known.
We don't know a lot of facts about Sha­
kespeare's life. We can only guess what
kind of man he was, that 's why there are
many legends about his life.

William Shakespeare died in 1 6 1 6 . His
plays are still QOpular and millions of
people admire them.

W O R D S

1 . William Shakespeare
2 . Stratford-on-Avon
3. profession
4. stage
5. poetry
6. legend
7. admire
8 . playwright

BHJihHM IlleKcrrHp
CTpaT<}:>op,n;-Ha-8:0:BoHe
rrpo<}:>eccH.H
CTaBHTh (nhecy)
II033H.fl
JiereH,n;a
BOCXHm;aThC.fI qeM-JI.
,n;paMaTypr

Q U E S T I O N S

1 . Is Shakespeare one of the greatest and the most
famous writers in the world?

2 . Where was he born?
3 . Where did William study?

82

4 . What did he like to do, when he was a little boy?
5. What did William Shakespeare work as?
6. What plays by William Shakespeare do you

know?
7. Why are his plays known by people?
8. How many plays did he write?
9. Are there any interesting facts about the poet's

life?
10. Have you read anything by William Shakes­

peare?

MIKHAIL LOMONOSOV
(1711- 1765)

Mikhail Lomonosov is the father of
Russian science and an outstanding poet.

Mikhail Lomonosov was born in 1 7 1 1
in province of Arkhangelsk. He liked to
spend his time fishing with his father.
He began to read when he was a little
boy. He wanted to study and when he was
1 9 he travelled on foot to Moscow. He de­
cided to enter the Slavic-Greek-Latin
Academy. He entered it and six years lat­
er in 1 736 he was sent abroad to complete
his studies in chemistry and mining. Lo­
monosov worked hard and he became a
great scientist. Lomonosov was a physi­
cist, a painter, an astronomer, a geogra­
pher, a historian and a statesman.

Mikhail Lomonosov made a telescope.
He observed a lot of stars and planets

83

through his telescope. Lomonosov wrote
the first scientific grammar of the Rus­
sian language. He wrote many poems.

Lomonosov built a factory near Peters­
burg. It was the factory, where glass was
produced. He made a portrait of Peter
the First with pieces of glass. Lomonosov
was a founder of the first Russian Uni­
versity. This University is named after
Lomonosov and it is situated in Moscow.

Mikhail Lomonosov died in 1 765. People
still know about him and remember him .

l!l WORDS

1. province rrpOBHH�HH, ry6epHHH
2 . Slavic-Greek- CJiaBHHO-rpeKo-JiaTHHCKaK

Latin Academy aK�eMHH
3. mining ropaoe ,o;eJio
4. chemistry XHMHH
5. physicist <l>H3HK
6. painter xy,o;omHHK
7. astronomer acTpOHOM
8. geographer reorpa<I>
9. historian HCTOPHK

10. statesman u
rocy,o;apCTBeHHbIH ,o;eHTeJib

11. observe Ha6JIIO,ZJ;a Tb
12. grammar rpaMMaTHKa
13. piece Kyco�eK
14. portrait rropTpeT

Q U E S T I O N S

1. What did Mikhail Lomonosov work as?
2 . Where was he born?

84

3. When was he born?
4. When did he begin to read books?
5. When did Lomonosov go to Moscow?
6. Why was he sent abroad?
7. How did he observe stars and planets?
8. Who wrote the first scientific grammar of the

Russian language?
9. Did Lomonosov write poems?

10. Who was the founder of the first Russian Uni­
versity?

All men can't be first.
He 6Ce.M aano 6btmb nepBbt.MU.

YURI GAGARIN
(1934-1968)

Yuri Gagarin was the first cosmonaut
in the world. Yuri Alexeyevich Gagarin
was born on the 9th of March, 1 934. He
was born in the village of Klushino in the
region of Smolensk.

Yura was an active, brave and curious
boy. His father was jack of all trades and
he helped his son when Yura made toy
planes by hand. When the war began, Yu­
ri Gagarin and his mother, father, broth­
er and sister left their house and had to
live in a dug-out.

After the war Gagarin's family moved
to Gzhatsk. Now it is called Gagarin. It
was named after the first cosmonaut.

85

In 1 9 5 1 Gagarin graduated from a vo­
cational school in Lyubertsy near Mos­
cow.

Yuri Gagarin attended an aeroclub and
began to fly when he was a student at
a technical secondar:y school in Saratov.

In 1 9 5 5 he entered a school for pilots.
He became a pilot and j oined the first
group of cosmonauts.

In 1960 Gagarin began to prepare for
the flight into space.

On April 1 2 , 1961 Yuri Gagarin flew
into space and spent 108 minutes there .
It was the first time in history that the
Russian spaceship "Vostok" with a man
on board had been in space. After his
flight he visited many countries and saw
millions of people. Gagarin became a He­
ro of our country.

He died in 1 '968 but people still remem­
ber the first Russian cosmonaut.

W O R D S

1 . cosmonaut
2. curious
3 . jack of all trades
4. make by hand
5 . dug-out
6 . vocational school
7. technical secondary

school
8 . space

86

ROCMOHaBT
;1106orrhITHhIH
MacTep Ha Bee pyKH
MacTepHTh
aeMJUIHRa
peMecJieHHoe yqHJIH�e
TeXHHRYM

ROCMOC

Q U E S T I O N S

1 . What did Yuri Gagarin work as?
2 . Who was the first cosmonaut of our country?
3. When was Gagarin born?
4. Was he born in Moscow or in the region of Smo-

lensk?
5. Yura was an active and curious boy, wasn't he?
6. When did Gagarin's family move to Gzhatsk?
7. What did Yuri Gagarin graduate from in 1951?
8. When did Gagarin begin to fly?
9. He entered a school for pilots, didn't he?

10. Who flew into space on the 12th of April, 1961?

WOLFGANG MOZART
(1756-1791)

Wolfgang Mozart was a well-known
Austrian composer. He was a genius.

Mozart was born in 1 756. He was born
in Austria. His father was a musician.
When he was a child he began to show his
wonderful talent for music.

He tried to play the clavier when he
was three years old.

He took a great interest in his sister's
music lessons. He heard music and tried
to play it himself by ear. His father de­
cided to teach him to play.

When he was four years old he started
composing his own tunes. He played
them well on the clavier too. When he
was six years old his father decided to

87

take him and his sister to the big cities in
Europe.

The two children gave concerts there.
The audience was delighted when the
small boy played. Mozart visited many
countries with his father, playing the
clavier. When he was 14 he was invited
to Italy. He could not imagine his life
without music. He composed many sona­
tas and symphonies in Italy. He com­
posed tunes all the time.

At the age of 26 he moved from his na­
tive town Salzburg to Vienna. He worked
a lot but only Italian composers were pop­
ular at theatres in Vienna at that time.

Wolfgang Mozart died in 1 79 1 . Many
people know and like his music and he is
popular and famous today.

1 . composer
2 . talent
3 . take a great

interest in
4. start
5 . tune
6. audience
7. delight
8. without
9. sonata

10. symphony
1 1 . Vienna
12. famous

W O R D S

KOMil03HTOp
TaJlallT
otieH.b HHTepeconaT.bC.H tieM-JI.

Ha'tlHHaT.b
MeJIO�H.H
ay�HTOpHH
BOCTOpr
6e3
CO Ha Ta
CHM<l>OHH.H
r. BeHa
3Ha.MeHHT.bIH

88

Q U E S T I O N S

1. When was Mozart born?
2. What did Mozart work as?
3. When did Mozart begin to compose music?
4. When did Mozart begin to play the instrument?
5. Who decided to teach Mozart to play?
6. What did Mozart's father work as?
7. Was the audience delighted when the small boy

was playing?
8. What countries did Mozart visit?
9. What did Mozart compose?

10. Is Mozart a famous composer?

ROBERT BURNS
(1759-1796)

Robert Burns, a well-known and popu­
lar Scottish poet, was born in 1 759.

Burns was born into a poor family.
There were seven children in it. Robert
was the eldest. His father, William
Burns, was a farmer and Robert had to
help his father. His father loved and un­
derstood people and Robert learned from
his father to love people. His mother had
a very good voice and she of ten sang
songs. She knew many folk-tales and told
them to her children . At the age of six
Robert Burns went to school, because his
father wanted him to be an educated boy.
Robert Burns read a lot. He was fond of
reading. His favourite writer was Shake-

89

speare. At the age of 1 5 he began to write
poems. He wrote about people and about
everyday things . The heroes of his poems
were the heroes of his mother's stories.

In 1 77 7 the Burns moved to another
town. Robert wrote poetry and organized
a society of young people, where all kinds
of moral, social and political problems
were discussed.

In 1 784 his father died and Robert had
to work on a small farm but his farm
brought him disappointment and misery.
In 1 791 he had to sell the farm. He be­
came an officer.

The young poet felt the injustice of the
world, where landlords owned the best
land. His protest is shown in his poems.
Robert Burns published his book "Po­
ems" when he was 2 7 years old. He wrote
about the kindness and honesty of com­
mon people.

Burns took part in making a book of
old Scottish folk-songs, writing words for
many melodies . Robert Burns wrote the
words to the song "Auld Lang Syne". Brit­
ish people sing this song, when they cele­
brate the lst of January, New Year's Day.

He died in poverty at the age of thirty­
seven in 1 796. His poems are known and
loved by people all over the world because
Robert Burns glorified human beings .

90

W O R D S (!]
1 . folk-tale Hapo,n;HaSI CKa3Ka
2 . publish orry6JIHKOBbIBa Tb
3. poor 6e,n;HhIH
4. voice ro.11oc
5. disappointment pa3oqapoBaH:ae
6. misery CTpa)J;a.HHe, HHIIl;eTa
7. "Auld Lang Syne" - «,IJ;o6poe cTapoe BpeM.H»

(IllOT.11.)
8. glorify rrpoc.11aBJISITb
9. injustice HecrrpaBe,n;JIHBOCTb

10. kindness ,n;o6poTa
1 1 . honesty qecTHOCTb

Q U E S T I O N S

1 . What did Robert Burns work as?
2. When was he born?
3. He was born into a poor family, wasn't he?
4 . When did Burns begin to write poems?
5. What did he write about?
6. Robert Burns took part in making a book of old

Scottish folk-songs, didn't he?
7. When did he die?
8. Are his poems known and loved by people?
9. Have you read any poems by Robert Burns?

10. Do you know any poems by Burns by heart?

KTo ueaaBHCHM, npaM H rop,n;,
B 6opL6e pemHTeJieu H TBep,n;,
KoMy panuo npeTHT cy,n;L6a
Pa6onJia,n;eJILD;a H pa6a,
KoMy CTpo�aiimHii npHronop -
Cnoeii �e conecTH yKop,
To My, 'ILH CHJia - npanoTa,
0TKpoii, aJITapL, CBOH BpaTa!

Po6epm Bepnc
(IIepeeoiJ C. H. MapwaJCa)

9 1

CHARLES DICKENS
(1812-1870)

Charles Dickens is a famous English
writer. He was born on the 7th of Februa­
ry, 1812 . He was born into a poor family.

When Charles was a small boy his fam­
ily settled in one of London's poorest
suburbs. When Charles Dickens was ten
years old his father was put in prison, be­
cause he had debts and the boy had to
work. He began to work in a blacking f ac­
tory . Later he described this period of his
life in his novel "David Copperfield".
When Charles was 1 2 years old he began
to go to school again. At the age of
15 Charles Dickens began to work in
a London lawyer's office. He did not like
this work.

When he was 25 years old he became
one of the most famous and best newspa­
per reporters in London. He liked his
work. He knew about London life and he
wrote about it in his articles. "The Pick­
wick Papers" was his first great work. He
published them in April, 1836. "Oliver
Twist" was published 2 years later. This
novel was a great success among the
reading public.

Charles Dickens travelled a lot. He vi­
sited America in 1842 . He wrote his

92

"American Notes" after visiting that
country.

In the last years of his life Dickens be­
gan to meet with his readers and gave
public readings from his own works.
These meetings were very successful. He
could not finish his last novel "Edwin
Drood". He died suddenly in the summer
of 1870.

1 . poor
2 . lawyer
3. blacking
4. debt

W O R D S

6e,n;HhIH
ropHCT' �BORaT
Ba.Rea
�OJIT

Q U E S T I O N S

1 . Was Charles Dickens an English or an American
writer?

2 . When and where was he born?
3. Was he born into a poor or into a rich family?
4. When did he begin to work?
5. Did Charles Dickens like to work in a London

lawyer's office?
6. When did he become one of the most famous

newspaper reporters?
7. What was the name of his first novel?
8. Did he travel a lot?
9. What country did he visit in 1842?

10. What did he do in the last years of his life?
11 . When did he die?

93

ARTHUR CONAN DOYLE
(1859-1930)

Arthur Conan Doyle was a great writ­
er. He was born in Scotland into a family
of Irish origin. He was a doctor. In 1882
he moved from Scotland to England to
set up a practice. His medical knowledge
was a great help to him in his detective
stories.

Conan Doyle was one of the first to
start the fas hi on of the detective story.
Today the fashion continues with the sto­
ries of other writers.

Conan Doyle created his famous charac­
ter, Sherlock Holmes, in 1885. Six years
later, when Conan Doyle wrote several
stories about this detective, the name of
Sherlock Holmes became a name that
eveybody knew. Holmes first appeared in
a book called "Study in Scar let". "The
Adventures of Sherlock Holmes" made
him famous all over the world.

Conan Doyle was a famous writer. He
became popular because of his love for
people. He died in 1930.

(!J
1 . knowledge
2 . create
3 . Scotland
4. character
5 . fashion

W O R D S

3HaHH.H
TBOpMTh, C03�aBaTh
IIIoT JiaH�H.H
rrepcoHam
MO�a

94

Q U E S T I O N S

1 . Was Conan Doyle a great writer?
2. Why was he a great writer?
3. What did Doyle work as?
4 . When did Doyle move from Scotland to England?
5. Why did he move to England?
6. What is Conan Doyle's famous character?
7. Why did Conan Doyle become a popular writer?
8. When did he die?
9. Have you read his novels?

10. Do you like to read Conan Doyle's stories?

Seasons

THE SEASONS IN RUS SIA

Winter, spring, summer and autumn
are the seasons of the year.

December, January and February are
winter months. The weather is cold. Usu­
ally it snows. The days are short and the
nights are long. You can see snow every­
where. The rivers and lakes freeze and we
can go skating and skiing.

March, April, May are spring months.
It is a very nice season. The weather is
fine and it is warm. There are many
green trees in the streets, in the parks
and in the yards. Sometimes it rains but
as usual the sun shines brightly. The
birds return from the hot countries and
make their nests.

June, July and August are summer
months. It is warm or hot. The days are
long and the nights are short. There are
many green trees and nice flowers in the

parks and in the squares in summer. The

96

pupils don't go to school, they have their
summer holidays.

June is the first month of summer. We
have got the longest day and the shortest
night of the year on the 2 1st-22nd of
June. You can see the strawberries in the
forest and in the gardens in June.

July is the middle month of summer. It
is hot and the sun shines brightly, the
sky is blue and you can't see any clouds
in the sky.

August is the last summer month, it is
the end of summer. Sometimes it is cool
in August but there are many mush­
rooms, berries and fruits in August,

September, October, November are au­
tumn months . It is cool. The weather is
changeable . It often rains. The days be­
come shorter and the nights become long­
er. The birds prepare to fly to the South.
One can see yellow, red or brown leaves
everywhere. It is time for gathering the
harvest.

W O R D S

1. changeable - HeIIOCTOHHHbIH, H3MeH"t!HBbIH
2. freeze - saMepsaTl>
3 · make a nest - BHTh rHea,n;o
4. gather - co6HpaTI>
5. harvest - ypomali
6 . everywhere - Bes,n;e

4 - 8153)l(ypm-ia 97

� Q U E S T I O N S

1 . What seasons do you know?
2. What kind of season do you like best of all?
3. Is the weather fine in spring?
4. Does it rain in autumn?
5. June is a summer month, isn't it?
6 . Where do the birds prepare to go in autumn?
7. When do we gather the harvest?
8. The longest days are in June, aren 't they?
9. Can you see flowers in the parks in summer?

10. You like winter, don't you?

The weather is fine.
The sun usually shines.

The clouds are not in the sky
And the birds want to fly.

After rain comes
fai r weather.
II ocJLe iJo:J1CiJa nacmynaem
xopoutaa nozoiJa.

THE WEATHER IN ENGLAND

People talk about the weather every
day. They like to talk about the weather
in England. English people say they have
no climate in England, only weather.

England is not a large country. There
is no town in England which is very far
from the sea. There are no high moun­
tains in England, no long rivers and no
large forests. There are many fields and
meadows in England.

98

Spring is a very nice season. It is the
first warm season. The trees and the
grass are green. The sun is warm and the
sky is blue.

Summer is the warmest season. There
are some hot days in summer but cool
winds of ten blow from the sea, so the
English summer is not always hot. There
are a lot of sunny days in summer.
Spring and summer are nice seasons, be­
cause t11e sun often shines brightly.

Autumn is a nice season too. It is the
season of the harvest and the season of
apples . Autumn is cool. The sky is grey,
the cold wind blows. In autumn the
leaves on the trees change their colour
from green to yellow, brown and red.

Winter is not very cold. There is little
snow and a lot of rain in England. There
are also many fine days in winter, when
the sun shines.

W O R D S

1. meadow - Jiyr
2. leaves - JIHCTh.H

3. harvest - ypomali

Q U E S T I O N S

1. How often do people talk about the weather?
2. Is England a big country?
3. Are there many fields and meadows in England?

99

4. What can you say about the English summer?
5 . Do you like the winter in England?
6 . Which seasons are beautiful in England?
7. Which season do you like?
8. Do you like to talk about the weather?
9. There are a lot of fine days in winter, aren't there?

1 0 . Can you compare the weather in England to the
weather in Russia?

Culture

THEATRES

There are many theatres in our country
but the most famous are in Moscow. If
you want to go to the theatre you have to
buy a ticket.

Now you have bought a ticket. You
pass through the entrance and go to the
cloakroom. Then you go to the hall.
There are rows of seats there. You can
see the stalls near the stage. There are
boxes on both sides of the stalls.

A dress-circle is higher than the stalls.
The balconies are higher than the dress­
circle. There is a beautiful chandelier in
the hall.

I am a theatre lover. I prefer to go to
drama theatres and the Bolshoi Theatre.
As I like to sit in the stalls, I try to buy a .
ticket beforehand. I usually look through
the listings before going to the theatre.

Two months ago I saw "Three Sisters"
by Chekhov in Moscow Art Theatre. The
Play was splendid. The main role was
Played by Tatyana Doronina. I like this

101

actress. I think, she is talented . When
the curtain rose, we saw nice scenery and
the spectators began to applaud. It was
a storm of applause. I can say that during
this performance all the actors and act­
resses acted excellently. On the way
home I discussed the performance with
my friends.

I usually go to the theatre with my
friends.

� W O R D S

1 . row p.a�
2 . dress-circle 6eJib:3Tam

..,
3. splendid BeJIHROJieIIHbIH
4 . stalls rrapTep
5 . box JIO.ma
6. chandelier JIIOCTpa
7. scenery �eRopan,H.a
8. listings TeaTpaJibHaH acpHma
9. excellently rrpeBOCXO�HO

Q U E S T I O N S

1. Are there many theatres in Moscow?
2 . What can you see in the hall?
3. Where are the stalls?
4. Is there a chandelier in the hall?
5. Where do you like to sit in the theatre?
6. Do you buy tickets beforehand?
7. What kind of performances have you seen this

year?
8. What can you tell me about the scenery?
9. Do you usually discuss the play?

10. Whom do you go to the theatre with?

102

VISITING THEATRES

There are many theatres in our coun­
try. If you want to see a performance or a
play you must go to the theatre. If you
want to see dramas, tragedies and come­
dies you have to go to the theatre too. We
have some famous theatres in Moscow.
For example, the Bolshoi and the Maly
Theatres are famous all over the world.

All theatres are different. They have
their pl�ys, their own actors and artress­
es . On the other hand all theatres have a
box office , a cloakroom and almost all
performances begin at the same time in
all theatres.

There is a popular theatre for children
in Moscow called the Children's Theatre.

Children, pupils and their parents like
to go there. You can see many interesting
plays in this theatre. If I want to go to
the theatre, first of all, I have to buy a
ticket. If it is an interesting and popular
performance it is difficult to buy a ticket
on the door. That's why I have to buy
a ticket beforehand. Now I have a ticket.
I go into the theatre, leave my coat in the
cloakroom. Then I go into the foyer. It is
interesting to see the photos of the fa­
mous and popular actors and actresses on
the walls. I want to know who is acting in
this performance and I buy a programn:ie.

103

The performance begins at 7 o'clock in
the evening after the third bell. My seat
is near the stage. I like the performance
and I applaud the actors and actresses .
The performance is in two parts . During
the interval I usually go to the caf e to
have a cake and drink a cup of tea or
a cup of coffee, or a glass of lemonade .
I like to discuss the play if I am watching
it with my friends.

There are several theatres in London,
too. English people are theatre-lovers.
Now there are more than fifty theatres in
the West End of London.

There are some leading theatres i
London. They are the Royal Shakespeare
Company, the Old Vic Theatre and The
National Theatre. Englishmen go to the1
theatre on a birthday or an anniversary.

1 . cloakroom
2 . ticket
3 . beforehand
4. tragedy
5. drama
6 . foyer
7. applaud

W O R D S

rap,n;epo6
6HJieT
aapaHee
Tpare,n;HH
,n;paMa
cpolie
aIIJIO,ZJ;lipOBa Th

Q U E S T I O N S

1 . Are there many theatres in our country?
2. Are there any famous theatres in Moscow?

104

3 . Do theatres differ from each other?
4 . Where can you buy a ticket?
5 . Is it possible to buy a ticket beforehand?
6. What can you see in the foyer?
7. Where can you buy a programme?
8 . What do you do during the interval?
9. Do you like to discuss the play?

10. What do you know about theatres in London?

MUSIC IN OUR LIFE

It is difficult to live without music.
We hear music everywhere: in the street,
at home, over the radio and on TV, in
shops, in parks, in concert halls, at the
seaside and sometimes even in the forest.

We can't live without music. We like
to listen to music, we enjoy to dance to
music and we play musical instruments.

Music is one of the most popular sub­
jects at school.

Music teachers tell pupils about fa­
mous composers and teach them to sing
songs . Pupils prepare concerts for school
holidays, learn new songs and play dif­
ferent musical instruments.

Some people are really interested in
music. Children can study at music
schools if they are capable and fond of
music. They study there for seven years.

Music is a combination of many sounds.
They are short and long, �eak and strong.

105

Music reflects people 's mood and emo­
tions.

Many people are fond of music. There
are numerous folk groups in our country.
It is interesting to listen to their music
and songs.

Last week my friends and I visited the
concert of folk music . They danced folk
dances and sang folk songs. This concert
made a great impression on us .

Some people are fond of classical music
but young people prefer modern music . If
you want to listen to modern music you
can go to music halls and concerts of pop­
ular groups and singers.

I like to listen to songs by our popular
singers Alla Pugacheva and Valery Leon­
tyev. They are talented and skilled sing­
ers and composers and I like to go to their
concerts. My friends and I buy tickets be­
fore hand and often take flowers for our
favourite singers.

· Both classical and modern music are
popular in our country. My friend Mike
and I are fond of classical music. Some­
times we spend our free time, listening to
music by Wolfgang Mozart and other
composers. His "Fourth Symphony" and
the "Sixth Symphony" by Shostakovich ·

impressed us very much.
As to foreign songs I pref er to listen to

Adriano Chelentano. He is an Italian

106

singer and actor. He is popular not only
in his native land but also in other coun­
tries.

1 . seaside
2. singer
3. reflect
4. capable

W O R D S

MOpCKOH 6eper
neBe�, rreBH�a
oTpamaTh
crroco6HhIH

Q U E S T I O N S

1. Is it difficult to live without music?
2. Do you like to listen to music?
3. Are there any music lessons at your school?
4. What do music teachers tell pupils?
5. Who is interested in music?
6. What is music?
7. Where do you go if you want to listen to classi­

cal music?
8. Modern music is popular in our country, isn't it?
9. What kinds of music are popular in our country?

10. What kind of music do you like?

THE TRETY AKOV GALLERY

There are many interesting galleries in
our country. The Tretyakov Gallery is
one of the most famous and well-known
picture galleries in our country and all
over the world.

The State Tretyakov Gallery is situated
in a Russian-looking building in the cen-

107

tre of Moscow. This gallery is named
after its founder Peter Tretyakov . He
began to collect Russian paintings in
1856. He wanted these paintings to be
seen by people.

This gallery and collections of paint­
ings were nationalized in 1918.

The gallery has many halls. One of
them is devoted to the great Russian
painters of the 18th and 19th centuries,
We can see pictures by such painters as
Serov, Repin, Ivanov, Levitan and others.

I like the painting "Trinity" by Andrey
Rublev. This work reflects the life and
soul of the Russian people.

The first works in Tretyakov's collec­
tion were the paintings of the "Pered­
vizhniki". The collector bought the
paintings "Morning in a Pine Wood" by
Shishkin and "Ivan Tsarevich on the
Grey Wolf" by V asnetsov.

If you go to the State Tretyakov Gal­
lery you can see the landscapes "After
Rain" and "Golden Autumn". These
paintings by Levitan are beautiful . I like
to look at his paintings because he is one
of my favourite artists . I compare his
painting "Golden Autumn" to the poem
"Autumn" by Pushkin.

There are several paintings by Repin in
the Tretyakov Gallery. His paintings are

108

connected with the history of our coun­
try. For example, his painting "Ivan Gro­
zny and his Son Ivan". There are a few
portraits of Leo Tolstoy and a self-por­
trait of Repin in this hall.

This gallery has many new exhibits
now. You can see works of the painters of
the end of the 19th and the beginning of
the 20th century there. I like works by
Gerasimov best of all. I think that he is a
very talented painter.

W O R D S

1. Trinity Tpo:an;a
2. compare COilOCTa.BRHTh, cpaBHHBaTh
3. favourite nro6HMhIH
4. painting mHBOITHCh
5. exhibit 3KCIIOHaT
6. talented

..

TaRaHT RHBhIH

Q U E S T I O N S

1 . Are there many galleries in our country?
2 . What is one of the most famous galleries?
3. Who was the founder of this gallery?
4. Where is this gallery situated?

w

5. How many halls are there in the State Tretyakov
Gallery?

6. What Russian artists do you know?
7. Do you know the paintings of the "Peredvizh­

niki"?
8. You like some landscapes by Levitan, don't you?
9. Why do you like works by Repin?

10. When did Peter Tretyakov begin to collect
paintings?

109

THE TATE GALLERY

There are many sights in London. They
are Westminster Abbey, Tower Bridge ,
Albert Hall (one of the biggest concert
halls in London), Trafalgar Square and
others.

If you are fond of paintings you'll go to
the Tate Gallery.

The founder of this gallery was Henry
Tate, a sugar manufacturer. He was a
very rich man and collected paintings.

This gallery was founded in 1897.
Most of the National Gallery collections
of British paintings were taken to the
Tate Gallery.

There are about 300 oils and 19,000
water colours and drawings.

There are a lot of paintings by 1 6th
century English artists there . You can al­
so see many works by the English painter
William Turner. Most of his paintings
are connected with the sea.

You can see many paintings by foreign
artists of the 1 9-20th centuries in the
Tate Gallery. There are some paintings
by impressionists and post-impression­
ists there.

In the Tate Gallery you can see works
by modern painters, among them Pablo
Picasso.

110

There are many interesting sculptures
there. The collection is rather big. Henry
Moore's works can be seen in this gallery.
He was a famous British sculptor.

The paintings of this gallery impress
everyone who visits it.

W O R D S

1 . The Tate Gallery - raJiepeH TeliT
2. manufacturer - cpa6p1utaHT
3 . W. Turner (1775-1851)- B. TepHep - anrJIHli­

CKHli jKifBOIIHceu;
4. sculpture - c1<yJI1>nTypa
5 . H. Moore (1898- 1986) - r. Myp - aHrJIHH­

CKHH CKYJihIITOp
6. P. Picasso (1881-1973)- TI. IlHRacco - <}>paH­

u;yacKHH xy,n;omHHK
HCIIaHCKoro rrpoHC­
xom,n;eHH.H

7. among - cpe,n;n

Q U E S T I O N S

1. Are there many galleries in London?
2. Where is the Tate Gallery situated?
3 . Who was the founder of the Tate Gallery?
4 . How many paintings does the collection of the

Tate Gallery have?
5. Are there any paintings by impressionists and

post-impressionists there?
6. Can you see any works by foreign painters in the

Tate Gallery?
7. Are there any sculptures in this gallery?
8. Have you been to the Tate Gallery?
9. Do you like the paintings by Pablo Picasso?

10. Are you fond of paintings?

1 1 1

Travellings

TRAVELLING

I like to travel. Most of all the members
of our family I like to take long walks in
the country. Such walks are called hikes.
If we want to see the countryside, we
have to spend part of our summer holi­
days on hikes. They are useful for all
the members of our family. We take our
rucksacks, we don't think about tickets,
we don't hurry and we walk a lot. During
such hikes we see a lot of interesting
places and sometimes we meet interest­
ing people.

I like to travel by car. It is interesting
too, because you can see many things in a
short time. When we travel by car, we
don't need to buy tickets too and we put
all the things we need into the car. We
don't carry them.

It is comfortable to travel by train and
by plane. When I travel by plane, I don't
spend a lot of time going from one place

to another but it is difficult to buy tick-

1 1 2

ets for the plane. That 's why we get our
tickets beforehand. I like to fly. If I trav­
el by train or by plane my friends see me
off at the railway station or at the air­
port. Sometimes we go to the seaside for
a few days. Usually the weather is fine. It
is warm and we can swim. It is a pleasure
to watch the white ships.

I think that travelling is a very enjoy­
able thing for us and I enjoy all kinds of
travelling very much.

W O R D S

1 . hike nporyJIKa
2. rucksack pIOK3aR
3 . on foot nemKoM

Q U E S T I O N S

1 . Do you like to travel?
2. How do you like to travel?
3. Whom do you like to travel with?
4 . When do you prefer to travel?
5. What can you see, travelling by car?

@

6. What do you take with you when you go on foot?
7. How long do you like to travel for?
8. Do you prefer to travel by sea or by plane?
9. Why do we buy tickets before hand?

10. Who sees you off at the railway station?

1 1 3

All is well that ends well.
Bee xopouto,
ttmo xopouto 1COn1laemca.

TRAVELLING BY SEA

Almost all people like to travel. When
you are on holiday you can travel by car,
by train, by plane and by sea.

I like to travel by sea best of all . Some
years ago we took a cruise along the
Black Sea coast, from Sochi to Sukhumi
on board the liner "Russia". We went to
Sochi by train. Then we went to the sea­
port and saw our ship. It was big . We
liked it very much. I remember the ship
and our cabin. Our cabin was comfort­
able. It had got two berths, a table, two
chairs and one wide window and the
warm wind was blowing through it.
There was fresh air in our cabin during
the whole voyage. We had breakfast, din­
ner and supper on board the ship. When
it was time to have meals we went to the
restaurant.

The weather was fine. After breakfast
we spent a lot of time on deck sitting in
deck chairs or standing at the rail,
watching the ships passing not far from
our ship. It was pleasant to watch the
waves too.

1 14

I remember the sunrise and the sunset
well. They were unforgettable. In the af­
ternoon I got a parasol because the sun
was shining brightly. It was hot in the
sunshine.

In the daytime we liked to watch the
sea-scape. At four o'clock we entered the
port Adler. There were some ships there .
We saw many people on the pier. We had
some free time in Adler and we went for a
walk while the ship was in the port. The
water was clean and it was easy to swim
in the sea. I like the Caucasus and that's
why I was happy.

At 8 o' clock we went back. The liner
was about to sail off. In the evening we
watched TV, danced or stayed on the
deck when the weather was fine.

I enjoyed my trip to the South. This
voyage made a deep impression on me.

1 . sea-scape
2. seashore
3. voyage
4. restaurant
5. sunrise
6. sunset
7. parasol

W O R D S

MOpCKOH neiiaa.m
MopcKoli 6eper
nyTemecTBHe (MopcKoe)
pecTopaH

8. in the sunshine -

BOCXO,D; COJIHII;a
aaxo,n; coJIH:a;a
30HTHK OT COJIHII;a
Ha COJIHn;e

9. pier
10. cruise
1 1 . on board

rr11pc, ,n;aM6a
KPYH3
Ha rrapoxo,n;e

1 1 5

1 2 . berth
1 3 . sail off
14. deck
1 5 . to make

an impression

crrarr:hHOe MeCTO Ha rrapoxo,n;e
OTXO,D;HTb (0 cy,n;He)
rra;ry6a
rrpOH3BO,D;HTb BrreqaTJieHHe

Q U E S T I O N S

1 . Do you like to travel?
2. Do you pref er to travel by train or by sea?
3. Did you take a cruise along the Black Sea coast

last year?
4. Do you remember your ship?
5. Was your cabin comfortable?
6. Was the weather fine during the voyage?
7. It was hot in the sunshine, wasn't it?
8 . When did you enter the port of Adler?
9. What did you do in Adler?

10. Did you like the voyage?

Post-off ice

AT THE POST-OFFICE

The post-office. It is very difficult to
imagine our life without any postal serv­
ice, telephone or telegraph.

The first regular air-mail service be­
gan to work in New Zealand. New Zea­
land has two large islands and trained
birds carried letters from the North Is­
land to the South Island and vice versa.
The letters were fixed to the bird's leg.

Russia's postal service began to work
in Moscow, where the first post-office
was opened in 1 7 1 1 .

There are many post-off ices in our
country and there are hundreds of post­
of f ices in Moscow.

There is the central post-office in Mos­
cow. When you enter the main hall, you
can see rows of counters. If it is difficult
for you to find the counter you want, try
to look for the signs at the counters.
These signs will help you.

1 1 7

There are usually a number of people at
the different counters . Some of them are
sending money orders, others are send­
ing telegrams or registered letters .

If you need envelopes, stamps and post­
cards you have to go to the post-office. If
you want to receive letters but don't
want to give your address you can get
them from a counter with a sign: "General
Delivery" . If you decide to send a letter
by airmail, you simply write "airmail" on
the envelope and stick on the stamps.
Then you drop the letter into a letter­
box. If you want to send a parcel, you
go to the parcel counter, where a clerk
weighs your parcel on scales and you
have to pay according to its weight.

If you want to have newspapers deliv­
ered at home , you can subscribe to them
and to magazines at the post-office .

If you are going to save your money, to
open a current account, to pay your bills
for electricity, gas or telephone it is nec­
essary to go to a Savings Bank.

I think the post-office is very useful.

WORDS

1 . subscribe - 110.D;IIHCbIBaTbCH Ha (raaeTbl)
2. counter

..

- CTOHKa
3 . sign - BblBeCKa
4. money order - .n;enemn1>1li nepeBo,n;

1 1 8

5 . registered letter - aaKaaHoe rrHCbMO
6. address - a,n;pec
7. "General Delivery" - ,n;o BOCTpe6oBaHHH
8. stick - rrpHKJieHTb
9 . clerk - KJiepK, ceKpeTapI>

10. scales - BecI>r
1 1 . current account - TeKy�HH c'1eT
12. Savings Bank - c6eperaTeJibHbIH 6aHK
1 3 . bill - C'1eT
14. vice versa - aao6opoT
1 5 . row - pH,n;

Q U E S T I O N S

1 . Is it difficult to imagine our life without any
postal service?

2 . Are there many post-offices in our country?
3 . Where can you subscribe to the newspapers?
4. Can you send telegrams at the post-office?
5 . It is possible to send a letter by airmail, isn't it?
6. What do you do in a Savings Bank?
7. The post-offices are very useful, aren't they?
8. Where can you send a parcel?
9. How often do you go to the post-office?

10. Do you like to write letters?

Books

BOOKS I N OUR LIFE

Books . . . I don 't think that we can live
without them.

I belive that books are with us all our
life. When I was a child my parents read
them to me. I was pleased to listen to the
stories and tales. I learned a lot of inter­
esting things from books. I remember
that I liked thick books.

Later I could read myself. I like to read
books about animals, nature, and chil­
dren.

I like to get presents on my birthday.
I am happy if one of them is a book.
It doesn't matter what kind of book it is.
I like to read almost all books. If I have
got time I like to spend it with my fa­
vourite book. When I was 15 I was fond
of reading too but I pref ered to read
books about travels. I travelled with the
characters of the stories. I saw many inte­
resting places and learned a lot of impor-

1 20

tant facts about other countries and peo­
ple.

Now I like to read books on science.
You can learn many things from books.
I am sure that books play a very import­
ant role in my life.

Our family has got many books. All the
members of our family buy books and
read them. My mother says that books
help us in self-education. In ancient
times books were written by hand. It was
difficult to write a book with a pen. Then
printing came into our life. Printing
played an important role in the develop­
ment of literature and culture.

Now there are a lot of books in the
shops, there are many books in our flats
but it is difficult to buy all the books we
want to read. That's why we get books in
public libraries.

Sometimes it is difficult to solve some
problems of life. I think that books can
help us. Last year I read a very interest­
ing book "An American Tragedy" by The­
odore Dreiser. This novel was published
at the beginning of the 20th century. The
novel describes the tragic fate of a boy
and a girl, Clyde and Roberta by name. It
is a sad s.tory. This novel was written
many years ago but it is popular nowa­
days. Books should be life-long friends.

1 2 1

W O R D S

1 . ancient - ,l.(peBHHH
2 . printing - neqaTaHHe, rreqaTb
3. development - paaBHTHe
4 . human - "tJ:eJIOBeqecKHH
5. solve - peIIIaTb
6. Theodor Dreiser

(1871-19 45)
- Teo,l.(op ,ZJ;paiiaep,

aMepHKaHCKHH IlHCaTeJib

Q U E S T I O N S

1 . Is it possible for you to live without books?
2. Who read books to you when you were a child?
3. What kind of books do you like to read?
4. You like to read books, don't you?
5 . Do you prefer to read English books or Russian

ones?
6. Have you got many books at home?
7. Where can you buy books?
8. Can you buy all the books you want to read?
9. What is your favourite book?

10. Books are our friends, aren't they?

I like to read
And it's my need.

She likes to walk
When there's no fog.

AT THE LIBRARY

We like reading. There are a lot of
books in our country but we can't buy all
the books we like. That's why we go to
the library. Libraries are very important
to people.

122

There is a library. You can go there if
you want to take out a book and read it at
home, or if you want to read books at the
library. What is a library? It is a big,
light room. There are many bookcases
and bookshelves with a lot of books on
them. You can see novels , poems, plays
and books on history, geography and arts
at the library. Adventure books are very
popular. You can see a reading-room on
the right with many tables and chairs,
where you can read books, newspapers
and magazines.

Moscow has got large libraries. For ex­
ample, there is the Foreign Literature Li­
brary. If you study foreign languages it
is necessary for you to go there.

You can find millions of books by the
greatest writers and poets, well-known
all over the world.

Every school has got a library. A school
library is a collection of textbooks and
books for reading.

Most school libraries have reading­
rooms.

Pupils go to the library to read books,
to look through new magazines and to
prepare for reports. The· librarian helps
the pupils to find the books they need.
Many teachers go to the school library
too. They like to take · the books from

123

their school library. Now our school
library has got a lot of textbooks and
teaching aids. Sometimes the teachers
prepare for lessons at the school library.

There are many public libraries in Mos­
cow, where you can take out the books
you need for your work and study. You
can take out some books for two or three
weeks.

There are big libraries in England too.
One of the biggest libraries is the British
Museum Library. I think it is difficult to
live without libraries.

W O R D S

1 . adventure npHRJIIO�eHHe
2 . librarian 6H6JIHOTeRapb
3 . look through - npocMaTpHBaTh
4 . teaching aids - yqe6Hhie noco6HH
5 . foreign HHOCTpaIIHhlH

Q U E S T I O N S

1 . Do you like to go to libraries?
2. Have you got a library at home?
3. What kind of books do you prefer to read?
4 . What do you go to the library for?
5 . What books are popular among boys and girls?
6 . Do you like to read newspapers and magazines?
7. Have you got a library at school?
8. Is it big or small?
9. You visit your school library, don't you?

10. What public libraries do you usually visit?
1 1 . Are there any libraries in England?
1 2 . What is the biggest library in London?

1 24

Shopping

OUR S HOPPING DAY

Our family has a shopping day. It is
Saturday. My father gets up early on Sat­
urday. He likes to say that an early riser
is sure to be in luck. My father and I usu­
ally go to the shops on this day.

In the morning we ask mother what we
need. We take bags and go to the shops.
First of all we go to the butcher's shop.
We pref er to eat sausage and meat in­
stead of fish, that's why we buy two kilo­
grammes of meat for a week. My father
usually takes some tinned meat and we
often prepare supper using tinned meat.
My brother Roman likes to eat eggs and
we of ten buy ten eggs and three chickens
for a week.

We usually visit the baker's shop when
we go home. My sister Sonya has a sweet
tooth and she likes sweets very much,
that's why my father and I buy a lot of
rolls and buns.

125

The shop assistant usually suggests
that we buy cakes, biscuits and tasty tea.
For example, I like cakes and coffee and I
very often ask my father to buy different
cakes.

People say that there is no accounting
for taste. My father likes coffee and
cakes too and he agrees to buy them.

One day my two friends Yura and An­
ton came to see me. Yura had a bag in his
hand. He said that his mother had sent
him to the greengrocer's shop.

I decided that I should go to the shop
too, as my grandmother asked me to buy
milk and cheese at the dairy. It took us ten
minutes to get to the greengrocer's shop
because it was not far from our house.

The shop was big. The shop windows
.

were nice.
Yura explained that his father had al­

ready bought carrots, tomatoes and he
had to buy potatoes, onions and cucum­
bers. We looked at the counters and saw
fresh vegetables. We asked the shop as­
sistant to weigh three kilogrammes of po­
tatoes, one kilogramme of onions and two
kilogrammes of cucumbers. When she
had weighed the vegetables she said how
much they cost. Yura took money from
the pocket, paid for the vegetables and
put all the vegetables into his bag. The

126

bag became very heavy and Anton helped
Yura to carry it. He thought that a
friend in need was a friend indeed.

Then we went to the dairy. We did not
take a bus but went on foot. When we
came to the dairy there were a lot of peo­
ple there. We could see a lot of fresh food
there but I was asked to buy milk and
cheese. It took us five minutes to stand in
a queue but it was obvious that we should
buy fresh milk and cheese.

When I returned home my grandmoth­
er was glad that I had bought such tasty
cheese and fresh milk and she thanked
me for shopping.

W O R D S

1 . butcher's shop MHCHOH Mara3HH
2. baker's shop - KOH)l;HTepcKHH Mara3HH
3. tinned meat - M.HCHbie KOHCepBbI
4. rolls and buns KOH)l;HTepcKHe H3)l;e.JIH.fl
5. greengrocer's shop OBOID;HOH Mara3HH
6. tasty
7. shop window
8. counter
9. queue

10. onion
1 1 . carrot
12. dairy
1 3 . shop-assistant
14. it is obvious
15. fresh
16. biscuits
1 7. instead of

. 127

...

BKYCHhIH
BliTpHHa
rrpHJiaBOK
oqepe.z:i;n
JIYK
MOpKOBh
MOJIOtIHa.H
rrpo.z:i;aBen;
O'tleB�HO
cBemnli
rrelleHhe
BMeCTO (qero-JI.)

a Q U E S T I O N S

1. Have you got a shopping day?
2. Who in your family goes to the shops?
3 . What can you buy at the butcher's shop?
4. Do you like to eat tinned meat?
5. You often visit the baker's shop, don't you?
6. What do you prefer - tea or coffee?
7. Are the shops far from your house?
8 . There is no accounting for taste. Do you agree?
9. Do you like to go to the shops?

10. What can you buy at the greengrocer's shop?
1 1 . Whom do you like to go to the shops with?
1 2 . Do you like to look through the shop windows?
1 3 . How often do you go to the shops?
14. What do you buy at the dairy?
15. Do you help your mother to carry the bags when

you go to the shops with her?
16. Do you want to be a shop-assistant?

Good clothes open all doors.
II 0 oae:JIC1Ce 6Cmpe1la10m.

The tailor makes the man.
oae:J/Caa 1Cpacum 1leJl06e1Ca.

THE MANUFACTURED
GOODS SHOP

Our family has many interesting tradi­
tions. We usually celebrate holidays at
home.

Having many friends, we invite them
to our place.

128

We usually prepare for these holidays:
we lay the table, clean our flat and make
cakes.

Before our family holidays my mother
and I go to the shops to buy new dresses .
My friends Nastya and Yulya like to come
with us. They are my good friends and
they usually advise me on what to buy.

Last week we went to the department
store.

It was Saturday. The weather was fine.
It was neither cool nor cold. It was spring
and it was warm.

We decided to buy a nice new suit for
my mother and shoes, tights and a blouse
for me. When we entered the shop we saw
many people there. There were a lot of
nice goods in this shop: coats, shirts,
skirts, suits, scarves, gloves , tights and
blouses. I know that my mother is a wom­
an of taste. She looked at a grey suit and
decided to buy it. I liked the red one best
of all but I thought that was a matter
of taste. I looked at a beautiful white
blouse. My friend Nastya said that she
had liked this blouse too. I tried it on and
saw that it was my size. I was pleased
when my mother had bought this nice
blouse.

But I dreamed about beads and I asked
my mother to buy them. My friend Yulya

5 - 8153)K.yp1ma 129

usually dresses well and she likes to wear
beads too.

N astya has a new bracelet on and she is
proud of it, because it is made of gold. At
last we had bought all the things we
wanted to buy.

When we returned home we showed
our new things to our father and he was
glad to see them.

W O R D S

1 . manufactured goods
shop

2 . It is my size.
3 . department store

4 . beads
5. dress well
6 . bracelet
7. That is a matter

of taste.
8. a man of taste

rrpOMTOBapHbIH
MaraaHH
3To MOH paaMep.
rrpOMTOBapHbIH
MaraaHH (aMep.)
6yCI>I
o,n;eBaTbCR xopomo
6pacJieT
3To ,n;eJio BKyca.

'tJeJIOBeK co BKYCOM

Q U E S T I O N S

1 . How often do you go to the shops?
2. Whom do you like to go to the shops with?
3. When did you go to the department store last

time?
4. A man of taste. Can you say these words about

your friends?
5. What kinds of goods can you see at the depart­

ment store?
6. Do you like to wear beads?
7. What do you prefer to wear - a coat or a jacket?

130

8. You like to dress well, don't you?
9. Do you prefer to wear long or short skirts?

10. What is your favourite colour?

VISITING THE BOOKSHOP

There are many holidays in Russia.
The lst of September is a very popular
holiday among pupils. It is the Day of
Knowledge. Pupils usually prepare for
this day.

Last year my friends Dima and Sasha
rang me up on the 25th of August . They
invited me to visit bookshops. We dis­
cussed what we had to buy and how we
had to prepare for the lst of September.
Dima said that his mother had bought
a new grey suit and a white shirt for him.
Sasha told us how they had gone to the
shop and bought new boots and a nice bag
for school. I was glad that my friends had
bought new things for school.

We decided to go to the bookshop
to buy exercise-books, pens and pencils.
We agreed to meet at the bus stop at
1 1 o'clock in the morning. I was in a hur­
ry but wasn 't late. Dima was on time too
but Sasha didn't come at 1 1 o'clock and
we waited 1 0 minutes for him.

When we met, we went to the nearest
bookshop. It was situated in Krasnodon-

131

skaya street. There were many people in
the shop. We looked at the counter and
saw some nice pens and pencils. We paid
for them because we were glad to buy
such necessary things. I remembered
that I had not bought an eraser and a dia­
ry. I knew that we had to keep a diary at
school. I had some money and bought the
diary and the eraser.

There were many new and interesting
books in the shop. We looked through
some of them. I paid attention to one of
them. It was an English book about Eng­
lish customs and traditions. My friends
said that it would be interesting and use­
ful to find out about Easter, April Fools'
Day, Christmas Day and Boxing Day in
England. We asked about the price of
this book and bought it.

I returned home at 2 o'clock. I decided
that I should go to the bookshop the next
day to buy some covers and bookmarks
for my books.

1. bookshop
2. bookstore
3. eraser
4. be late
5. counter
6. pay for smth.
7 . keep a diary

WORDS
..

- RHH»tHbIH MaraaHH
- RHH»tHbIH MaraaHH (aMep.)
- JiaCTHR ('AJUI CTHpaHHH)
- onaa'AhIBaTh
- npHJiaBOR
- IlJiaTHTb 3a qTo-JI.
- BeCTH 'AHeBHHR

132

8. cover o6JiomKa
9. bookmarks 3aKJia,ZJ;KH ,ZJ;JISI KHHr

10. knowledge 3Ha.HHSI
1 1 . find out yaHa.BaTb
12. Easter IIacxa

Q UESTIONS

1 . Do you like to go to the shop?
2. How of ten do you go to the bookshop?
3. Do you prefer to go to the bookshop with your

friends or with your mother?
4. Where do you usually buy pens, pencils, books?
5 . How do you prepare for the lst of September?
6. Is there a bookshop near your house?
7. How long does it take you to go to the nearest

bookshop?
8. Do you like to buy books?
9. What can you buy in the bookshop?

10. Did you go to the bookshop last week? What did
you buy there?

Sports

SPORTS IN OUR LIFE

Sport is very important to us. It is pop­
ular among young and old people.

Many people do morning exercises, j og
in the morning or train in different clubs
and take part in sports competitions .

Other people like sports too but they
only watch sports games and listen to
sports news. They prefer reading inter­
esting stories about sportsmen but they
don't go in for sports.

Physical training is an important sub­
ject at school . Pupils have physical train­
ing lessons twice a week. Boys and girls
play volley-ball and basket-ball at the les­
sons. There is a sportsground near our
school and schoolchildren go in for sports
in the open air.

A lot of different competitions are held
at schools and a great number of pupils
take part in them. All participants try to
get good results and win. Sport helps

134

people to keep in good health. If you like
sports , you have good health and don't
catch cold.

Children and grown-ups must take care
of their health and do morning exercises
regularly.

There are several popular sports in our
country: football, volleyball, hockey,
gymnastics, skiing and skating. Athletics
is one of the most popular kinds of sports
too. It includes running , jumping and
other things. Everybody may choose the
sport he (or she) is interested in.

There are summer and winter sports.
My favourite sport is swimming. I go

to the swimming-pool twice a week. I pre­
f er to relax by the lake or the river and
swim there.

My friend Kosty a likes boxing. He is
a good boxer and he is a brave and coura­
geous boy. His hobby helps him in his
everyday life.

1 . section
2 . go in for sports
3 . jog
4 . participant
5. catch cold
6 . courageous
7 · in the open air
8. include

W O R D S

- CeKIJ.H.R'.
- 3aHHMaTbC.R'. cnopTOM
- 6eraTL Tpycn.oii
- yqacTHHK

npocTymaTLC.R'.
CMeJILIH
Ha cBemeM Bos,n;yxe
BKJIIOqaTb

135

Q U E S T I O N S

1 . Do you do your morning exercises every day?
2. Do children and grown-ups take care of their

health?
3 . Are a lot of different competitions held at schools?
4. Do you go in for sports?
5. Are there any popular kinds of sports in our

country? What are they?
6. What is your favourite sport?
7. Where do you prefer to relax?
8. Do your friends go in for sports?
9. Do you like winter or summer sports?

10. Our hobbies help us in our everyday life, don't
they?

SPORTS IN GREAT BRITAIN

National sports in Gre�t Britain . . . This
is a very interesting question, because
many kinds of sport have taken their ori­
gin in England.

Englishmen love sports, they are called
sports-lovers in spite of the fact that
some of them neither play games nor
even watch them. They only like to talk
about sports.

Some kinds of sport are professional in
England. Popular and famous players
have a lot of money.

Many traditional sporting contests
take place in England, for example,
cricket. It is played from May till Sep­
tember. This game is associated with

136

England. There are many cricket clubs in
this country. English people like to play
cricket. They think that summer without
cricket isn't summer. Cricket is the Eng­
lish national sport in summer. If you
want to play cricket you must wear white
boots, a white shirt and long white trou­
sers.

There are two teams. Each team has
eleven players. Cricket is popular in
boys' schools. Girls play cricket too.

Football . It has a long history. Football
was played by the whole village teams in
the Middle Ages in England.

Now football is the most popular game
in Britain. It is a team game. There are
some amateur teams but most of the
teams are professional ones in England.
Professional football is a big business.
Football is played at schools too. If we are
talking about football we can mention an
interesting fact about football in Ameri­
ca, called soccer. The captain of the team
must be the oldest or best player.

Rugby football . You can see a ball in
this game but it is not round. It is oval.
This is a team game. There are fifteen
players in each team. It is a popular game
in England. There are many amateur
rugby football teams.

Table tennis. Englishmen heard about
table tennis in 1880. The International

1 3 7

Table Tennis Association was formed and
international rules were worked out.

Many people like to play table tennis.
This game is played by men and women
too. There are many tennis clubs in Eng­
land but if you go and play there it is nec­
essary to pay money for it.

Englishmen like playing tennis but
many of them prefer to watch this game.

Wimbledon. This is the centre of lawn
tennis. Many years ago Wimbledon was
a village, now it is a part of London and
you can see the All-England Tennis Club
there.

Englishmen pay a lot of attention to
swimming, rowing and walking. Usually
the Oxford-Cambridge Boat Race takes
place at the end of March or at the begin­
ning of April. It is an interesting contest
between the universities of Oxford and
Cambridge. It is usually held on the
Thames River. The first such race was
held in 1820. There were a lot of people
watching this race.

There are several racing competitions
in England. They are motor-car racing,
dog-racing, donkey-racing, boat-racing,
horse-racing. All kinds of racing are pop­
ular in England. It is interesting to see
the egg-and-spoon race. The runner who
takes part in this competition must carry

138

an egg in a spoon. He is not allowed to
drop the egg.

We must mention the Highland Games
in Scotland. All competitors wear High­
land dress. There are such competitions
as putting the weight, tossing the caber
and others . The British are great lovers
of sports.

WORDS (j
1. origin Hal:!aJIO, HCTOl:!HHK,

rrponcxo:mp;eHHe
2. contest COCT.H3aTbCH,

copeBHOBaHHe
3. amateur JII06HTeJibCKHH
4. soccer cpyT60JI (aMepHKaHCKliH)
5. rugby per6H
6. lawn tennis 6oJihIIIOH TeHHliC
7. table tennis

...

HaCTOJibHbIH TeHHHC
8. Wimbledon Y HM6JI,D;OH

(npe,n;MeCThe JloH,n;oHa)
9. the Highland COCT.H3aHHe

Games IIIOTJiaH,D;CKHX ropn;eB
10. putting the weight - IIO)J;HHTHe Beca
1 1 . tossing the caber MeTaHHe mecTa
12. row rpeCTH
13. racing COCT.H3aHHH, rOHKH
14. cricket. KPHKeT

QU E S T IONS

1. Englishmen love sport, don't they?
2. What kind of traditional sporting contests in

England do you know?
3. Are there any cricket clubs in England?

139

4. Do the Englishmen play cricket in winter or in
summer?

5. What is the most popular game in Britain?
6. Is the ball oval or round in rugby football?
7. What do you know about the International Table

Tennis Association?
8 . Is table tennis played by men or by women?
9. Do Englishmen like to watch games?

1 0 . What kinds of racing are popular i n England?
1 1 . Have you read any books about sports in Great

Britain?

First deserve and desire.
Ilo aacJLyzaM u ttecmb.

THE OLYMPIC GAMES

The Olympic Games are the greatest in­
ternational sports games in the world.

The Olympic Games have a long and in­
teresting history. Competitions of ath­
letes took place in Greece . They were only
for men. It was twenty eight centuries
ago, in 776 B.C.

The most important competitions in
Olympia were named the Olympic Games.

The Olympic Games were a public festi­
val. They were held every four years
(through 141 7 days). The Olympic Games
included events in racing, boxing, jump­
ing, horse racing and wrestling.

The Olympic Games became the symbol
of peace and friendship. In 1896 the

140

world again heard about the Olympic
Games. The International Olympic Com­
mittee was set up and began to work in
1896. There were competitions in many
kinds of sport: jumping and running,
boxing and swimming, athletics, foot­
ball, basket-ball and others.

Summer and Winter Games are held
separately. Winter Olympic Games first
took place in 1924. There were competi­
tions in skiing, skating, ice hockey, etc.
Since 1936 the opening ceremony has
been celebrated by lighting a flame,
which is called "The Olympic Flame. "

Many people want the Olympic Games
to be held in their cities but it depends on
the decision of the International Olympic
Committee. The Olympic Games have
been held in the cities of Europe, Ameri­
ca, Asia and Australia. Our country
joined the Olympic Movement in 1 952.

The 22nd Summer Olympic Games were
held in Moscow in 1980 (from July 19 to
August 3). Many athletes, guests and
journalists came to Moscow and it was
the first time that the Olympic Games
were held in our country. Our Russian
sportsmen won 80 gold, 69 silver and 46
bronze medals during these Games.

The 22nd Olympic Games were a festi­
val of health , peace and friendship.

141

1. Olympic Games
2. Asia
3. athlete
4. century
5. wrestle
6. horse racing
7. flame
8. set up
9. in 776 B.C.

(before Christ)

WOR D S

0JIHMIIHHCKHe Hrpbl
A3H5I
aTJieT, crropTcMeH
CTOJieTHe, BeR
6opI>6a
roHRH Ha ROJieCHH�ax
nJiaMH
yqpem,n;aTI>
B 776 r. ,n;o H. 3.

QUES T IONS

1. Are the Olympic Games the greatest interna­
tional sports games in the world?

2. Have these Games got a long history?
3. What competitions did the First Olympic Games

include?
4. How often are the Olympic Games held?
5. The Olympic Games became a symbol of peace,

didn't they?
6. When was the International Olympic Committee

set up?
7. Where were the Olympic Games held?
8. When were the 22nd Olympic Games held in

Moscow?
9. When did Russia join the Olympic Movement?

10. What medals did our sportsmen win during the
22nd Olympic Games?

11. Do you like to watch the Olympic Games?

Environment

WE MUST PROTECT
OUR ENVIRONMENT

Our country. Our environment. There
are many big and small rivers, green for­
ests, high mountains, lakes and seas in
Russia.

Our Earth is our home. I think people
must take care of our Motherland.

There are several laws and decisions on
this important subject. We have state or­
ganizations which pay attention to this
problem.

International conventions pay a lot of
attention to controlling pollution too.

There are a lot of industrial enterpris­
es in our country that's why we can't ig­
nore the problem of the protection of our
environment. Our main aim is protec­
tion. Our environment must be clean.
What must we do? We have to control at­
mospheric and water pollution, to study
man's influence on the climate. The pol­
lution of the environment influences the
lives of animals, plants and humans. If

143

we don't use chemicals properly we 'll
pollute our environment.

Our plants and factories put their
waste materials into the water and at­
mosphere and pollute the environment.

There are many kinds of transport in
our big cities, that is why we must pay
attention to the protection of our nature
and the health of people.

Radiation has become one of the main
problems. It is not good for people 's
health. Many people died from radiation
some years ago in Chernobol. It was a
tragedy. Another problem is earth­
quakes . We have had some terrible earth­
quakes in Armenia. Our scientists try to
forecast earthquakes so that we can pro­
tect ourselves from them.

All over the world people do a lot to
protect nature, to make their countries
richer, to make their lives happier.

W O R D S

1 . pollution - 3arp.H3HeHHe
2 . environment - oKpymeHHe, 0Rpyma10�a.H cpe,n;a
3. ignore - HrHOpHpOBaTb
4 . defence - o6opoHa, aa�HTa
5 . protect - oxpaHHTh
6. atmospheric - aTMocQ:>epHhIH
7. influence - BJIHHHHe
8. plant - pacTeHHe
9. law - 3aKOH

10. decision - pemeHHe

144

1 1 . earthquake 3eMJieTpHCeHHe
12. forecast rrpe,n;cKa3hIBaTh, llpOrH03HpOBaTb
13. waste OT6pochI IlpOH3BO,n;CTBa
14. enterprise rrpe.n;rrpHHTHe
1 5. aim n;eJih

QUESTIONS

1. The protection of our environment is important,
isn't it?

2. Are there any laws on this problem?
3. Do our state organizations pay attention to the

protection of the environment?
4. We are against the pollution of the environ­

ment, aren't we?
5. Why is the problem of protecting our nature so

important now?
6. Do you know anything about terrible earthqua-

kes in our country?
7. Is it possible to forecast earthquakes?
8. Radiation is a very big problem, isn't it?
9. What has happened in Chernobol?

10. Do you love your homeland?
1 1 . What can you d o to protect our water and air?

You Can't Do withou·t Them

(Some grammar models for the pupils)

The Present Indefinite Tense
(Present Simple)
(HacToHm;ee ueonpe.zi;eJieHHoe BpeMH)

1. Mo.H cecTpa JII06HT t.IHTaTb ra3eTbI Kam,n;hIH ,n;eHh.
My sister likes to read newspapers every day.

2. KaK TiacTo Th! xo,n;HIIIh B Mara3HHbI? How often
do you go to the shops?

3. j}CaJih, 1.ITO y Hae HeT 6aJIKOHa. It's a pity that
we have no balcony.

4. Bhl MomeTe y3HaTh o noro,n;e 113 3TOH ra3eTbI .
You can learn about the weather from this
newspaper.

5. .H o6bitIHO ryJUIIO c co6aKOH 3 pa3a B ,n;eHh.
I usually go for a walk with my dog three times
a day.

6. OH n10611T cPHJihMhI o mHBOTHhIX. He likes films
about animals.

7. KJIHMaT BeJIHK06p11TaHHH MSirKHH. The climate
of Great Britain is mild.

8. CeJihCKoe X03SIHCTBO SIBJISieTCSI BamHhIM 3BeHOM
B aKOHOMHKe cTpaHbI. Agriculture is an impor­
tant sector in the economy of the country.

9. MomHo yBH,n;eTh MHoro MaIIIHH Ha yn1n:i;ax
Hamero ropo,n;a. One can see a lot of cars in the
streets of our city.

10. B B03pacTe 6 HJIH 7 neT Bee MaJibtIHKH H ,n;eBotI­
KH H,ll;YT B IIIKOJIY. At the age of 6 or 7 all boys
and girls go to school.

146

1 1 . 06b1qHo Mbl CMOTpHM TeJieBH30p Bel!epoM. We
usually watch TV in the evening.

1 2 . JleHa Ol!eHh JII06HT JieTo. Lena likes summer
very much.

13. Moli .n;pyr KocT.a - pb16aK, H OH rrpoBo,n;HT
MHoro BpeMeHH Ha 6epery peKM. My friend
Kostya is an angler and he spends a lot of time
on the bank of the river.

1 4 . B nameli cTpaHe MHoro TeaTpoB. There are
many theatres in our country.

15. Tpy,n;no .iKHTh 6ea MY3hIKH. It is difficult to live
without music.

16. Y't!MTeJih MY3hIKH paccKa3hIBaeT ytieHHKaM 06
H3BeCTHhIX KOMII03HTopax. The music teacher
tells the pupils about famous composers.

1 7. Ha Tama JII06HT xo,n;MTh B TpeTh.HKOBcKyro raJie­
pero. Natasha likes to go to the State Tretyakov
Gallery.

18. Moli .n;pyr IOpa JII06HT rryTemecTBOBaTh Ha Ma­
IIIHHe. My friend Yura likes to travel by car.

1 9 . H JII06Jiro KasKaa. I like the Caucasus.

The Past Indefinite Tense
(Past Simple)
(Ilpome.n;mee ueonpe.n;eJieHHoe BpeMs)

1 . Be't!epoM MhI TaHn;eBaJIH H CMOTpeJIH TeJieBHaop.
In the evening we danced and watched TV.

2 . B't!epa rroro,n;a 6blJia xopoma.a. The weather was
fine yesterday.

3 . IOJisr xo,n;nJia B 6H6JIHOTeKy Ha rrpomJioli He,n;eJie.
Yulya went to the library last week.

147

4. Kor,n;a MI>I npHIIIJIH B Maraann, TaM 6bIJIO MHoro
napo,n;a. When we came to the shop there were a
lot of people there.

5. MbI peIIIHJIH KynHTh Ho Byro KpacHBYIO KYKJIY
.n;JIH HacTH. We decided to buy a new nice doll
for Nastya.

6. BhIJia BecHa. It was spring.

7. Jiena xo,n;HJia B 6acceliH B rrpomJIOM ro,n;y. Lena
went to the swimming-pool last year.

8. lOpHH rarapHH 6hlJI nepBbIM KOCMOHaBTOM B
MHpe. Yuri Gagarin was the first cosmonaut in
the world.

9. Moil ,n;e,n;ymKa paccKaaaJI MHe oqenh BeceJ1yro
HCTOpHro B"tlepa. My grandfather told me a very
funny story yesterday.

The Future Indefinite Tense

(Future Simple)

(By,n:y�ee ueonpe,n:eJieHHoe BpeMH)

1 . H BCTpetiy ero aaBTpa. I' 11 meet him tomorrow.

2 . 0HH noceTHT <l>HJia)J;eJibcpHIO B CJie,n;yrorn;eM ro,n;y.
They'll visit Philadelphia next year.

3. Baca 6y,n;eT JieT't!HKOM. Vasya will be a pilot.

4. Mhl noli,n;eM B aoonapK aaBTpa. We'll go to the
zoo tomorrow.

5. TaHH 6y,n;eT Y"CJ:HTeJieM aHrJIHHCKoro aabnta.
Tanya will be a teacher of English.

6. JiapHca noii,n;eT B TeaTp B cJie,n;yrorn;ee BOcKpe­
ceHbe. Larisa will go to the theatre next Sunday.

7. On BCTaHeT 3aBTpa B 7 qacoB. He will get up at
7 o'clock tomorrow.

148

8. H rrpOlIHTaIO :3TY CTaTblO Ha CJie.n;yrom;eli He.n;eJie.
I'll read this article next week.

9. OH rromJieT BaM rrHChMO 3aBTpa. He'll send a let­
ter to you tomorrow.

10. MbI 6y,n;eM BCTpe'laTb HoBhIH ro.n; .n;oMa. We'll see
the New Year in at home.

The Present Continuous Tense
(Present Progressive)
(HacTOHm;ee .r.JIHTeJILHOe BpeMH)

1 . qTo ThI .n;eJiaemb? - H 'lHTaro MOIO JII06HMYIO
ra3eTy « Be'lepH.R:.ff MocKBa» . What are you
doing? - I am reading my favourite newspa­
per "Vechernaya Moskva".

2. HacT.R: CMOTPHT TeJieBHaop ceii"tJac. Nastya is
watching TV now.

3. r,n;e MHma? - OH HrpaeT B cpyT60JI ceif-qac.
Where is Mike? - He is playing football now.

4. Celi11ac H,n;eT ,n;o.m,n;h. It is raining now.

5. TerrJio. CseTHT coJIHn;e. It is warm. The sun is
shining.

6 . qTo OH ,n;eJiaeT? - OH 3BOHHT ,n;pyry celi'lac.
What is he doing? - He is ringing his friend
up now.

7. r,n;e Mama? - 0Ha pa6oTaeT B ca,n;y. Where is
Masha? - She is working in the garden.

8. IIocMoTpH! OHM HrparoT BO .n;sope. Look! They are
playing in the yard.

9. Ky,n;a ThI H,n;emh? - H H,n;y Ha pbIHOK. Where
are you going? - I am going to the market.

149

The Past Continuous Tense
(Past Progressive)
(Ilpome.zi;mee .D;JIHTeJILHoe BpeMH)

1 . Kor.n;a s: BepHyJics: ,n;oMoli, IOJIH HrpaJia c HacTeif.
When I returned home Yulya was playing with
Nastya.

2. Kor.n;a OH no3BOHHJI MHe, s: rrncaJia IIHChMO.
When he rang me up I was writing a letter.

3 . Kor.n;a HaTama BornJia B KOMHaTy, Mhl o6cym,n;aJIH
crreKTaKJih c .n;py3hHMH. When Natasha entered
the room we were discussing the performance
with our friends.

The Future Continuous Tense
(Future Progressive)
(By.zi;ym;ee ,lJ;JIHTeJILHOe BpeMH)

1 . OH 6y,n;eT m,n;aTh Bae B TetieHHe 'tiaca. He will be
waiting for you for an hour.

2 . KoJis: 6y,n;eT pa6oTaTh TaM B Te'tieHHe ,n;JinTeJihHoro
BpeMeHH. Nick will be working there for a long
time.

3 . AJIJia e�e 6y,n;eT 'tIHTaTb KHHry, Kor.n;a TbI Bep­
Hernhcs:. Alla will still be reading a book when
you come back.

The Present Perfect Tense
(HacTon�ee coBepmeuuoe BpeMH)

1 . Bh1 6bIJIH B AHrJIHH? - HeT. Have you been to
England? - No, I haven't.

2. OH He "tIHTa.rr o JloMoHocoBe. He has not read
about Lomonosov.

150

3 . lOJIH TOJihKO lITO IIOCMOTpeJia crreKTaKJih « BoJIKH
H OBD;hI» OcTpOBCKoro. Yulya has just seen the
play "Wolves and Sheep" by Ostrovsky.

4 . BaJis: MHoro "tJHTaJia 06 aHrJIHHCKHX mKoJiax.
Valya has read a lot about English schools.

5. BopHC y6paJI KJiaCCHyIO KOMHaTy KaK CJie�yeT.
Boris has cleaned the classroom properly.

6. Mhr KYIIHJIH Bee, tITo HaM HymHo. We have
bought all we need.

7. CoHH KyrrnJia HOBhIH rropTQ;>eJih. Sonya has
bought a new bag.

8. H BCTpeTHJI CTaporo �pyra. I have met an old
friend.

9. KTo rrpHmeJI? - JlapHca. Who has come? -
Larisa has.

10. Mhr rroJiytIHJIH xopomyro KBapTHPY. We have got
a good flat.

1 1 . BaJIH rrpo"tIHTaJia yme MHoro o6'hHBJieHHH. Valya
has already read many advertisements.

12. MaBHHHTe, H He KYUHJia JiaCTHK H �HeBHHK.
Sorry, I have not bought an eraser and a diary,

The Past Perfect Tense
(Ilpome.zi;mee conepmeHHOe npeMH)

1 . H 3HaJI, tITO ThI BepHyJic.H �oMoli. I knew, that
you had returned home.

2. HacT.H cKaaaJia, 'tlTO BH�eJia MHoro HHTepecHhIX
KapTHH. Nastya said that she had seen many
interesting pictures.

3. OJier c�eJiaJI 3TO aa.n;aHHe K 6 llacaM. Oleg had
done this task by 6 o'clock.

1 5 1

The Future Perfect Tense

(By.ZJ;ym;ee coBepmeuuoe BpeMH)

1 . 0Ha c,n;eJiaeT 3TO ynpamHeHHe K "t!acy ,n;H.a. She'll
have done this exercise by 1 o'clock in the after­
noon.

2 . K cJie,n;yro�eMy ro.n;y aaBo,n; B1>1nycTHT MHJIJIHOH
MalIIHH. By next year the plant will have pro­
duced one million cars.

3 . TaH.H nepeBe,n;eT TOT TeKCT K KOHD;Y He,n;eJIH.
Tanya will have translated that text by the end
of the week.

The Future Indefinite-in-the-Past

(By,ZJ;ym;ee B npome,ZJ;meM)

1 . TaHH cKaaa.rra, l'.!TO noceTHT JloH,n;oH. Tanya said
that she would visit London.

2 . OH 61>1JI yBepeH, l'.!TO 6y,n;eT Bpal'.!oM. He was sure
that he would be a doctor.

3 . 0HH 3HaJIH, "CITO 6y,n;yT yl'.!HTb aHrJIHHCKHH H3hlK.
They knew that they would learn English.

4 . .H Ha,n;eHJiacI>, l'.!TO MOH cecTpa HacTH y6epeT
KBapT:apy. I hoped that my sister N astya would
clean the flat.

5 . .H .n;yMaJI, l'.JTO OHH YBH,ll;HT KeHrypy TaM. I thought
that they would see the kangaroo there.

6 . Ma.Ma cKaaa.rra, "CITO KynHT 6:aneTI>I Ha KOHa;epT.
My mother said that she would buy tickets to the
concert.

7. Mo:B: .n;pyr o6e�an, l'.!TO Mhl noli,n;eM B TpeTI>HKOB­
cKyro ranepero. My friend promised that we'd go
to the State Tretyakov Gallery.

152

The Present Indefinite Passive
(CTpa;:i;aTeJILHLIH aaJior B HRCTOHm;eM
Heonpe)J;eJieHHOM BpeMeHH)

1 . PoccHsi OMbIBaeTcSI "llepHbIM MopeM. Russia is
washed by the Black Sea.

2 . HoBbie ,n;oMa cTpOSITCSI B MocKBe Kam,n;hlli ro,n;.
New houses are built in Moscow every year.

The Past Indefinite Passive
(CTpa;:i;aTeJILBLIH aaJior B npome)J;meM
Heonpe)J;eJieHHOM BpeMeHH)

1 . I'aJiepeSI 6bIJia HaD;MOHaJIH3HpOBa.Ha B 1 9 1 8 ro,n;y.
This gallery was nationalized in 1918.

2 . ,IJ;epeBbSI 6bIJIH npHBeaeHbI ry,n;a B 1 9 1 2 ro,n;y. The
trees were brought there in 1912.

3. MocKBa 6b1Jia ocHoBana B 1 14 7 ro,n;y. Moscow
was founded in 1 147.

4 . HoBas:i: IIIKOJia 6bIJia nocTpoeHa ne,n;aJieKo OT
namero ,n;oMa. The new school was built not far
from our house.

5. H 6I>1Jia rrpHrJiamena na Be'tlep B'lepa. I was
invited to the party yesterday.

6. 8Ta KHHra 6bIJia ony6JIHKOBaHa B 1995 ro,n;y.
This book was published in 1995.

r JiaroJI "to be"

1 . H Y't!HTeJib. I am a teacher.

2 . OH JieT't!HK? - ,n;a. Is he a pilot? - Yes, he is.

1 53

3 . r,zi;e yqeHMRH? - 0HH BO p;Bope. Where are the
pupils? - They are in the yard.

4. ETo Tb!? - .H yqeHHK. What are you? - I am
a pupil.

5 . MocKBa - KpacnB:om ropo,zi;. Moscow is a nice city.

B1>1pa�eHH.H c rJiaroJIOM "to be"

1 . .H pa,zi;a BH,n;eT:o Bae. I am glad to see you.

2. OH 6:01.JI cqacTJIMB rroJiyqMTb xopomyro o:a;eHKy.
He was glad to get a good mark.

3. 0HH ono3,zi;aJIH Ha rroe3,zi; Bqepa. They were late
for the train yesterday.

4. He crreru:aTe! Don't be in a hurry!

5. Y MeHsi KaHHKYJibI . .H cBo6o,zi;eH. I am on holiday.
I am free.

6 . KaK ,zi;e.11a - Xoporno. How are you? - I am well.

7. Ilo"CJeMy PoMaH OTCYTCTByeT? - OH 6oJieH.
Why is Roman absent? - He is ill.

8. Thl He rrpaB! C,zi;eJiali aTo cHoBa, rroma.11ylicTa.
You are wrong! Do it again, please.

9 . .H 6:01Baro ,zi;oMa no BeqepaM. I am at home in the
evenings.

10. TBo.H cecTpa B IIIKOJie, He TaK JIM? Your sister is
at school, isn't she?

1 1 . JleHa oqeHb ycTana Bqepa. Lena was very tired
yesterday.

12. Thl roJio,n;eH, He TaK JIM? You are hungry, aren't
you?

1 3 . Bee yqeHHKH rrpncyTCTBYlOT Ha ypoKe. All pupils
are present at the lesson.

C O ,ll; E P m A H H E

II pe�.HCJIOBHe • 4

Why do we learn the English language?

II Olte."tty Mbl u3y1tae.M anzJLuilc'ICui1 .R3bl'IC? • . • • • • . • 6

LET ME INTRODUCE MYSELF
Pa3pewume npeiJcmaBumbc.R. • • . • • 9

About myself

0 ce6e . 9

My friends
Mou Opy3b.R. . • . . • . . . • • • • • . . . • • . . • . • . • . • . . . • • . . 10

My flat
M oa 1'8apmupa • • . • • . . 1 2

My birthday
Moil iJenb po:J1CiJenua • • • . • • • • • • • • • • . • • . • • . • • . • • • • . . • • • • • • •. • . • • 1 5

My family
M oa ceM.ba • • . . . • . . • . • • • . • . . . • . • • • • • 1 7

My week day
M oU pa6olluU Oenb . • . 19

How I can help my parents
Ka'IC J£ n0Moza10 poiJumeJL.R.M . . • . . . • . • • . • • . • . . • • . . . • . • . • 2 1

My favourite newspaper
M oa JL106uMaa zasema • • . • . . • • . • • . . . • • 23

Hobbies. My hobby

Y 8Jle1lenua. Moe xo66u . 24
My favourite animals

Mou J1,106UMble JICUBomnbte . • • . • • • • . • . . . • • • . . • . • . . • • • . • . • . • 2 7
I want to be a teacher

H xotty 6btmb yl(,umeJLeM • • . • . • • . • 29
I dream about being a doctor

Y M€H,,fl ecmb Me1tma cmamb Bpal/,OM • • . . • . . . • • 32

COUNTRIES
C mpanbt • • . 3 5

Russian Federation (Russia)
PoccuilcKaa <PeiJepaqua (Poccua) • . . . • • . . • . • • 35

155

The United Kingdom of Great Britain and

Northern Ireland

Coeaunennoe KopoJLeecmeo BeJLu1Co6pumanuu

u Ceeepnou H p.llanauu . • 37

The United States of America

CoeauneHHbte m mambl AMepU1CU . 40

New Zealand

H oeaa 3eJLa1-tOua . 44

The Commonwealth of Australia

Aec mpaJLuucKuu CoKJ3 . 4 7

CITIES

I'opoiJa . 50

Moscow

MocKea . 50

London

JI oJ-taon . 53

The London Underground

JI oHiJonc1'oe Mempo . 56

Washington

Bawunzmon . 5 7

Philadelphia

<1>uJtaiJeJ£bfjJua . 61

SCHOOL

fil KOJLa . • • • • • • • . • • . . • • • 64

My school

M oa wKoJLa . 64

Schools in England

ill1COJ'LbL 8 A1tZJiUU • . . . • • 67

HOLIDAYS

II pa3i}nu1Cu, Kanu1CyJlot . 71

My favourite holiday

Mou JLKJ6UMbtU npa3{}nu1C . 71

My winter holidays

Mou 3UMnue 1CanuKyJlot . 73

My summer holidays

Mou .llemnue 1CanuKyJloL . • . . . 76

The weekend

Kone4 ne{)eJLu (yuK-3n{}) . 78

156

OUTSTANDING PEO�
Bb£Oa10U'1uec;i JL10ou

William Shakespeare
BUJLb.RM m eKcnup

Mikhail Lomonosov
MuxauJL JloMonoco8

Yuri Gagarin
IOpuU I'azapun . .

Wolf gang Mozart
BOJLb</Jzanz M 04apm . J l

Robert Burns
Pot5epm Bepnc . 89

Charles Dickens
q ap.1t3 �UJC.1Cenc 92

Arthur Conan Doyle
Apmyp Ko nan � oUJL . 94

SEASONS
Bpe.JJ.tena zoiJa . 96

The seasons in Russia
BpeMena zooa 8 Poccuu . 96

The weather in England

II oeo{}a e A nzJL uu 98

CULTURE
KyJLbmypa . 101

Theatres
TeampbL . 101

Visiting theatres
II oce�enue meampoe .. 103

Music in our life
Myaat1'a 8 naweu JtCuaH-u . 105

The Tretyakov Gallery
Tpemb.RKOBCKa;i zaJLepea . 107

The Tate Gallery
r aAepea Te Um . 1 10

TRAVELLINGS

IIymewecmeua . 112
Travelling

IIymewecmaue . 112

1 5 7

Y11-e6noe u3oanue

55 YCTHhIX TEM no AHrJIBMCKOMY H3hIKY
,L(JIH IIIKOJThlllIBOB

5-1 1 KJiaCChI

3aB. pe.n:a.K�HeH E. 10. lIIMaKoBa
0TBeTCTBeHHhIH pe,na&Top E. B. Py6una

Xy.n:omHHK H. r. CaJlbHUKOBa
TexHnqecKHH pe,zi;aKTop B. <1>. Ko3JLOBa

KoMIIbIOTepHaH BepCTKa 0. H. KoJLomoBa
KoppeKTOp I'. H. Ky3bMU1-la

CamrTapHo-anBJJ;eMHoJiorJNecKoe aaicmoqe1me
M 77.99.60.953.A.010360.06.10 OT 29.06.2010.

Ilo�IIHCaHO B neqaTb 10.12.10. <t>opMaT 84 X108 l/32·
ByMara ocpceTHaJJ. rapBHTypa •llII<OJibH8JU. Ile'18Tb o4JceTnaJJ.

'YcJl. neq. JI . 8,40. Tgpam 10 OOO 3K3. 3ai<a:i NlJ 8153.

OOO «Apo<}>a». 127018, MocKBa, Cy�eBCKHH Ba.JI, 49.

IlpeAJIO:>KeHHS H 3aMe'!aHBs: no COAep3E8KHJO H o<t>opMJJeHHIO KRHJ'H

npocKM aanpaBJisTi. B peAaRI(mo o6m;ero o6paaoeaHHa
H3AaTeJll>CTBa •,ll;po<t>a•: 127018, MocKaa, a/11 79.

Ten.: (495) 795-05-41. E-mail: chief@drofa.ru

Ilo BOnpOcaM npH06peTeHH$1 npo�HH
H3A8TeJil>CTBa •APo<t>a• o6pam;an.ca no 8,t\Pecy:

127018, MocKBa, C�eBcKIIH BaJI, 49.
Ten.: (495) 795-05-50, 795-05-51. <l>axc: (495) 795-05-52.

ToproBhIH AOM •llI.KOJibHm<•.
109172, MocKBa, yn.. M8.Jible KaMe�HKH, A· 6, CTJ>. IA.

Ten.. : (495) 911-70-24, 912-15-16, 912-45-76.

CeTb Mar83lIHOB •IlepenJieTHhle IlTH�hl•.
Ten . : (495) 912-45-76.

liHTepaeT-Maraami: http://www.drofa.ru

Orne'iaTaHO c npe.t(OCTaBJieHHhlX ,t(H3ll03HTHBOB
B OAO •Tym.cKaa TmrorpacpHJn. 300600, r. Tyn.a, np. Jleamta, 109.

�3AATEn bCTBO •APO�A»

I '

