Тексты аудиозаписей к учебному пособию
«Английский язык. 10 класс» авторов
Н.В. Юхнель, Е.Г.Наумовой, Н.В. Демченко

Минск: Вышэйшая школа, 2011
TAPESCRIPTS

UNIT 1

Unit 1, Lesson 1, Ex.1

WELCOME BACK TO SCHOOL

 By Kenn Nesbitt

Dear students, the summer has ended.
The school year at last has begun.
But this year is totally different.
I promise we’ll only have fun.

“We won’t study any mathematics,
and recess will last all day long.
Instead of the Pledge of Allegiance,
we’ll belt out a rock ’n’ roll song.

“We’ll only play games in the classroom.
You’re welcome to bring in your toys.
It’s okay to run in the hallways.
It’s great if you make lots of noise.

“Your video games are your homework.
You’ll have to watch lots of TV.
For field trips we’ll go to the movies
and get lots of candy for free.

“The lunchroom will only serve chocolate
and Triple-Fudge Sundaes Supreme.”
Yes, that’s what I heard from my teacher

Before I woke up from my dream.

Unit 1, Lesson 2, Ex. 2

Is your last name – your family name – Smith? Then, long ago, you had an ancestor who made things out of metal. Is your family name Fields? Then, long ago, you had an ancestor who lived near the fields. Is your name Nelson? Then, long ago, you had an ancestor whose father’s name was Nels.

People didn’t always have last names. So why do we have them now? There are many different reasons. In Europe, for example, last names only became common about 800 years ago. Kings and other nobles took last names to set themselves apart from the common people. It was their way of saying, ”I’m better than you are.” It wasn’t long, however, before everyone began to take last names.

Every family name is a word that means something. All family names started out in the same way. Long ago the names were words that told what kind of work a man did, or where he lived, or what his father’s name was. And sometimes they were simply names of things.

The German family name Zimmerman means ‘a carpenter’ - a person whose job is making things out of wood. The French family name Dupont means ‘of the mountain’. The Russian family name Ivanoff means ‘of Ivan’. The Italian family name Fiore means ‘flower’.

Family names have the same meaning in any language. Of course, they are not spelled the same. And they do not sound the same. But the meaning is the same. Smith, which means ‘metalworker’, is the most common name in English. It is also common name in other languages. If you are German, it is Schmidt. If you are French, it is Lefevre. If you are Italian, it is Farraro. If you are Russian, it is Kuznetsoff.

In most parts of the world, when a woman marries, she takes her husband’s last name. When children are born, they take their father’s last name. Everyone in the family has the same last name. That’s why last names are called family names.

But in Iceland, everyone in the family has a different last name. Icelandic people take their father’s first name as their last name. Boys add ‘son’ to their father’s name. Girls add ‘dottir’’. And when girls marry, they keep their last names.

Suppose Jon Ingolfsson marries a girl named Thora Haldorsdottir. If they have a son, his last name will be Jonsson. If they have a daughter, her last name will be Jonsdottir.

Family names aren’t always last names. In China, a boy who is born into the Wan family, and named Lung, is called Wan Lung. So, in China, family name is first.

Unit 1, Lesson 4, ex.2a)

A. - Hi, I’m Steven. Answer my questions, okay? What’s your name?

· Brenda Mitchell.

· Do you keep a diary?

· No, I don’t. Will that be all?

· No, how old are you?

· I’d rather not answer this question.

B. – Excuse me, could you answer a couple of questions for my school project, please?

· Sure, go ahead.

· Could you tell me what your name is?

· Alan Waters.

· Do you mind if I ask you whether you keep a diary?

· No, I don’t. I mean I don’t mind answering your question. I do keep a diary.

· And one final question: Do you mind telling me how old you are?

Unit 1, lesson 5, Ex.2b)

Interviewer: How do people become friends?

Jon: Sometimes the differences between two people make them closer. Like take for example my friend Paul and I. We are two totally different people. Yet we are close friends.

Interviewer: What does your friend look like?

 Jon: From our appearances we are total opposites. He has blond hair and blue eyes. I have brown hair and brown eyes. I'm 6"ft tall and he's about 5"6' and skinny. Once back in high school we lined up from smallest to largest and we ended up at opposite ends of the line.
 I: What clothes does he wear?

J: The way we dress is a lot different as well. He's one of the funky guys. I don’t mean to say that he dresses really well and I dress badly. I'm just a little bit of everything. I just wear what I like. Not what I'm supposed to like. For instance I might buy something from a store, which he might not even pop into, because that's just not his style. Regardless of what they might have inside.

I: What kind of person is your friend?

J: Our personalities differ somewhat as well. I'm more loud and outspoken, more outgoing. Paul's more of that quiet guy that everybody wonders about. I'm the kind of person that likes to start the party. He's the kind to sit on the side and see what happens. When we go out it's usually me who is the first to chat up a young lady. I keep telling everyone this joke about us: “He listens hard and I hardly listen.”

I: What are you hobbies?

J: Our hobbies aren't even on the same lines. I love cars and everything about them. I can say I know cars really well. He’s good at music. He makes music beats and that sort of stuff. But that's okay because those are the kind of differences that make us such good friends.

I: What’s his best quality?

J: To get an idea of how different we really are you would have to understand how we think, and act towards other people. I feel that Paul is more reasonable than me because I'm pretty thick- headed. Like when one of us has an idea or solution that might not be so good, Paul's usually the one who’ll stop and listen. Not me. With me it's either my way or no way. And I never apologise. I mean I can’t. So I think it's safe to say that Paul is the reasonable one. Regardless of how different we are, we still always have fun. And with a friend that's all that really matters.
Unit 1, lesson 7, ex.2b)

· Good morning. Can I speak to Emily Trout please?

· Speaking.

· Hello, Emily. It’s Lucy Eastwood from Young Volunteers.

· Hello, Lucy. What can I do for you?

· You’d like to work for our organization, wouldn’t you? I have to check some details of your application for a volunteer job with our organization. How old are you?

· Yes, I am. Actually I will be sixteen in a month just before I start working.

· OK, then. What’s your address?

· 27 La Jolla Street, San Diego, California.

· What’s your telephone number?

· 1-6-1-9-7-7-1-8-5-4-9.

· What’s your email address?

· It’s truetrout (all one word)-at-gmail.com

· What are your special interests?

· Music, diving and biology.

· OK. The form says your English is excellent and your Spanish is good.

· No, sorry, it’s average.

· English or Spanish?

· Spanish. My Spanish is average, not good.

· OK. Do you have any special skills?

· I play the guitar and the piano. Not very well, but I do. And I have a certificate in diving.

· Diving? So, it’s not surfing, but diving.

· What are you good at and what are you not very good at?

· I’m good at communicating with people. I’m very outgoing, I think. But I can be too outspoken and a little thick-headed, that’s true.

· Why would you like to work in this project?

· I’ve always had a pet – everything from dogs to gerbils. Now I have an iguana.

· Iguana? OK. Thank you, Emily. I’ll call you if you get the job in our animal shelter.
UNIT 2

Unit 2, Lesson 1, ex.3
Programme host: In the latest in his series of programmes on British life, Nicky Owen looks at where the British live and what the advantages and disadvantages of living in different types of houses are.

Nicky Owen: There are four basic types of housing in the UK: detached houses, semi-detached houses, terraced houses and flats. The most popular type of home in England is semi-detached (more than 27% of all homes), closely followed by detached then terraced. Some of the detached houses are cottages and bungalows.

It must be understood that a detached house can take on any form or style. It does not matter if the house is a bungalow, a cottage or a mansion. As long as it is not joined to another house, it is a detached house. One advantage of a detached house is the fact that the free space surrounding the building is belongs to the family. You can do whatever you would like to be done in your house. The disadvantage is that all repairs in the house should be made by the owner.

A semi-detached house is a pair of houses that share one common wall. The two houses are built to mirror each other. Interestingly enough, this type of housing is called a duplex in other parts of the world. This type of housing became popular in the UK in the 1920s to the 1930s. Now the semi-detached house is still the most popular type of housing in England. One advantage of living in a semi-detached house is that there is still some privacy even if one wall is shared by the two houses. A disadvantage is that you are responsible for the upkeep of your side of the house. Another disadvantage is that you cannot just plan repairs or renovations as you have to consider your twin house.

Terraced housing is also known as townhouses. The origin of this type of dwelling was in the 17th century in Europe. A row of identical looking houses share side walls. The end units of this row of housing are called end terrace and are far larger than the units in between. In the past, terrace housing used to be only associated with the working class for this type of housing was cheap, small and had very little privacy. As time went by, terrace housing became known as townhouses which were more associated with the rich.

One of the major advantages of terrace housing is that it is relatively cheaper than a semi-detached built in the same location. One great disadvantage is that there is typically no yard or garden that comes with a unit. As two walls are shared, there is less privacy too.

A flat or an apartment is a part of a larger building. Such building is called an apartment building or a block of flats. A flat can be a studio unit, a one-bedroom, two-bedroom or three-bedroom unit. People prefer renting flats to buying them.

The main disadvantage of renting out a flat is that it will never be yours. You do not have the right to make repairs or renovations to suit your needs. The one advantage of renting a flat is that you are not responsible for it – you are only renting. In case you feel like moving house, you can just leave.

Programme host: Thank you , Nicky …

Unit 2, Lesson 2, Ex. 2

Hi, my name is Sam. I live in a village not far from Lancaster in the north-west of England.

I live in a detached house. It is made of bricks and tiles. In my house there are three rooms downstairs and three rooms upstairs. We have central heating with radiators in each room which keep our house warm. We also have an open fireplace.

If you come into my house through the back door, you will find yourself in the kitchen. In the kitchen there is a fridge (refrigerator), a freezer, a cooker and cupboards. There is also a freezer under the fridge. We have lots of cupboards and an electric cooker. Our microwave is very quick and easy to use. We wash our things in the washing machine and hang them out in our garden to dry. We wash up the plates in the sink as we don’t have a dishwasher.

Downstairs there is also a lounge. Some people call this room the living-room. In our lounge there is a table with chairs, a settee (in America I think they call this a sofa - it is a comfy 2-seater chair), two comfy chairs, a television, a DVD Player and Video Recorder.
We also have satellite TV. There are some cupboards and a bookcase.

Most houses have a bathroom upstairs but ours is downstairs. In my bathroom there is a toilet, a bath, a sink with two taps (one for hot water and one for cold), a shower and a laundry basket. This is where we put our dirty clothes for washing.

The three rooms upstairs are all bedrooms. They all have carpets on the floor, except my room. In my bedroom I have my own computer, a wardrobe - to hang clothes in, cupboards with drawers for other clothes, cupboards for all other stuff like old toys etc. There is also a bookcase for my books and my bed. It is high up as I have my desk underneath it and my computer. I also have my own television.

Outside my house we have a back garden and a front garden. In the back garden there is an area of grass for us to play football on and for my little brother to ride his bike. Mum likes to grow vegetables in the garden and plant flowers.

Welcome to my house!

Unit 2, Lesson 4, ex.2

Space – spacious; convenience – convenient; comfort – comfortable; charm – charming; warmth – warm; electricity – electric, electrical; safety – safe; privacy – private.

Unit 2, Lesson 5, Ex.2

Interviewer: People need to move house for lots of different reasons. For example, some people may need more space and some may need to move out of an area to start a new job. Moving house to a new place can be a stressful experience. You might have lots of changes to deal with. Today we’re talking with Jon Campbell-Walker. He’s an experienced estate agent, who knows a lot about buying and renting houses in Britain. What is the situation in your business now?

Estate Agent: More people are buying their own homes than in the past. About two thirds of the people in England and the rest of Britain either own, or are in the process of buying, their own home. Most others live in houses or flats that they rent.

I: What is the most interesting house that you have sold?

EA: Well, I think it will be the house I’m selling now.

I: Is it a modern or a period house?

EA: It’s a 16th century cottage which was restored under the watchful eye of the local architect in 1976. It’s a listed building.

I: Listed? What does it mean?

EA: It’s a building of great historical value which has official protection of the state. You can’t change or destroy it. Some parts of the house were constructed in the 16th century from ships’ fragments. There are lots of hand-made elements as well.

I: How many rooms are there?

EA: There are four bedrooms and a toilet upstairs, a bathroom, a lounge, a dining room and a kitchen downstairs.

I: As far as I understand, it’s a very old house. Are there any modern conveniences?

EA: Electric cooking, the bath and toilets. The heating is provided with electric heaters, there is also electric hot water supply.

I: Is it in a good location?

EA: Beautiful! Very picturesque! And the flower garden is charming with climbing roses and lavender. The house is a total gem.

I: I see you really like this house. What’s its biggest advantage?

EA: There are many. It’s a cottage of character. The grandfather of the owner was born in it and his other ancestors. Then there’s its amazing location. It looks onto the local church, that’s why it‘s called Church Cottage. And the fireplace is amazing! Look at the photo. The house is perfectly suitable for pets.

I: Are there any disadvantages?

EA: Only one, probably. The house is typical of the period, so the ceilings are quite low, which makes the cottage not really suitable for tall people.

I: Is it on sale now? I think my aunt might be interested in it. She would like to move house, she loves period buildings. And she’s not very tall. Ha-ha!

EA: It will be available next month. Now the owner is preparing it foe sale. It is being repaired and repainted. You can have a look at the leaflet. Here you are.

Unit 2, Lesson 7, Ex.3

In many occasions, people have asked me what my dream flat would look like. I never really thought about it, but after seeing pictures of an apartment in New York, I immediately said that it was my dream house. Well, apartment. First of all, it is in the centre of the city, on the very top of the building. Thanks to that, it has the most beautiful view of New York. The thing I liked about it the most, was that it is placed on the whole floor, so I would have all that space to myself. Considering that, it has its own private elevator. After exiting this lift, you would enter a spacious hallway with large glass windows. The walls are covered with beige wallpapers and pictures. A beautiful red sofa is put facing the window. The kitchen is totally spacious. It has high bar chairs, as well as a beautiful eating table, made of glass, and chairs covered with white leather. The living room has such a modern design. The wall to the outside is totally made out of glass, which gives it a special look. There is a huge plasma TV on the other wall, and in every corner of the room you can find speakers, as a part of Home Theater system. In the centre of the room, there is a sofa, where you can sit or lie down while watching TV. A beautiful fireplace is put in the room to make it look, and if needed, feel warm. The bedroom is made in a white-red combination. The walls and the floor are white, and the bed and the curtains, as well as some decorations are red, which gives the room that special touch. There are also doors that lead to the dressing room which has lots of clothes, a place for shoes, a big mirror with lights and a table for make-up. And finally, there is a bathroom, which is huge. It has a bath and a shower. It is made in gold-white combination, and it looks kind of antique. That is pretty much it about my dream flat. I just hope I will get to it one day.

Lesson 9, Ex. 3

I want to see our Jenny. Maude thinks she’s in her room upstairs.

I never been in the rest of the house. It’s big, with lots of stairs that I keep stopping on ‘cause there’s so much to see. On the walls there’s paintings and drawings of all sorts of things, buildings and people but mostly birds and flowers. Some of the birds I know from the cemetery, and some of the flowers too. The rugs on the stairs and in the hallways are mostly green, with some yellow and blue and red bits in a pattern. Each landing has a plant on it.

I go on up until I’m on the top landing. There are two doors up there, both closed. I have to choose, so I open one and go in. It’s Maude’s room. I stand and look a long time. There’s so many toys and books, more than I ever seen in a room. There’s a whole shelf of dolls, all different sizes, and another shelf of games – boxes full of things, puzzles and such. There’s lots of shelves of books. There’s a brown and white hobby-horse with a black leather saddle that moves back and forth on rollers. There’s a wood dolls’ house with fancy furniture in all the rooms, miniature rugs and chairs and tables. There’s pictures on the walls of Maude’s room, children and dogs and cats, and something that looks like a map of the sky, with all the stars connected up with lines to make pictures like what I saw in the stars that cold night in the grave.

It’s toasty warm in the room – there’s a fireplace just had a fire burning, and a fender in front of it with clothes hanging on it to air. I want to stay here, but I can’t – I has to find our Jenny.

…………………………………………………………………………..

I go out and down the stairs. I get to the next landing, and there are four closed doors there. I never been in a house like this. Five or six families could live in this house. I look at the doors. They’re all oak, with brass handles shining.

I heard about rooms like this but ain’t ever seen one. There’s tiles everywhere, white tiles on the floor and up the sides of the walls to just over my head. One row of the tiles at the top has flowers on ‘em, like tulips, red and green. There’s a big white bathtub, and a white sink, with the silver pipes and taps. There’s big white towels hanging on a rack, and I touch one. Where I’ve touched it I leave a black mark and I feel bad ‘cause it’s so clean in here otherwise.

In a little room off this one is a WC, white too, with a seat made of mahogany, like some of the rich people’s coffins. I think of the privy and bucket me and our Pa use, and it’s so different from this; they don’t even seem like they’re meant for the same thing.

I go out and choose another door, to the room at the front of the house. The walls are yellow, and though it’s facing north, there’s two big windows, with balconies you can walk out on, and the light that comes in turns gold when it hits the walls. There’s two sofas pushed together to make an L, and shawls decorated with butterflies and flowers spread over ‘em. There’s a piano and little tables with books and magazines on them, and a sideboard with photographs on it.

Then I hear our Jenny talking out on the landing. There ain’t time to get out of the room, and somehow I know she and Mrs. C. will come in here. I crouch down quick behind one of the sofas…

UNIT 3

Unit 3, Lesson 1, ex.1

At the age of five, at the age of sixteen, at the age of eighteen.
Unit 3, Lesson 5, Ex.1a)

My School is a mixed 11-18 school. There about 1,150 students in my school, including 200 in the sixth form. It is called a Technology College and specialises in Computers and Maths. My school has over 1200 computers (including over 400 tablet PC's)

I am in Year 8 and I am presently having to decide what GCSEs I would like to start working towards. I sit my GCSE exams next year instead of the year after when most other people of my age will be doing them.

Some subjects are compulsory like Maths, English, Science and a foreign language. I am not sure what other GSCEs I will be taking. I will have to decide soon.

Unit 3, Lesson 5, Ex. 2a)

I leave home at 6:45 and walk 20 minutes to catch a bus to school. The bus is a special one just for kids going to my school. The journey on the bus takes an hour because it has to keep stopping to pick up other students along the way.

When I arrive at school, I collect my Tablet PC from the Flexi (Flexible Learning Centre). Then I go to my Tutor Room for Registration at 8:30.

We listen to announcements to see what special things are happening at school today or this week.

At about 8:50 we leave Tutor Room to go to our First Period. Every day I have a different Lesson the first period. Normally it is Humanities, History, Geography, and Religion but I also have Maths, Science, Drama and Music, and French on the other days. We also study PE and arts. Each period lasts an hour.

All my lessons are in different rooms and places around the school. Each Room either has a three digit number or a name. The numbers are very hard to remember!. I have different teachers for each lesson. I have a locker where I can store some of my stuff but otherwise I have to carry it all around with my in my bags.

Unit 3, Lesson 5, Ex. 3a)

My classes start at 9 o’clock The second period is at 10 o’clock. We have a break between 11 and 11.20. During break, I have a snack and play and chat with my friends. Usually we play 'IT' a chasing game. Snow ball fight when it snows is dead fun. Our third and fourth periods are at 11.20 and 12.30. Lunch break is from 1.30 to 2.10. I bring a packed lunch to school but occasionally I have school dinners in the School Canteen. The Canteen is open at Lunch Time and Break Time. Most hot food is served only at lunch time. It is usually………….. Chips are only available on Mondays and Fridays. After lunch we have the fifth period and the classes are over at 3.10. Sometimes I stay after school for clubs. I play tennis twice a week and also go to … club

Unit 3, Lesson 7, Ex.3b)

Memoirs: My senior year in high school

I occasionally still dream about my final year of high school and then wake up, relieved it's no longer a part of my life. Who are the people that twitter on about school being the "best years of your life"? It certainly wasn't for me.

I attended an all-girls' Catholic school. Looking back, it was a good school - strict, but still good. I'm sure it played a part in helping me become the woman I am today. And the teachers - many of them had hearts of gold and only wanted the best for the girls they taught.

I wasn't very academic, nor was I too popular. I just wasn't there. I was quiet and shy, and the only time I came to life was when I did Irish dancing at the talent quests and played my flute at concerts and liturgies. I was never picked for school or class captain. I was just too timid and too quiet for that sort of thing. And despite being praised for my music and my dancing, my self esteem wasn't very high. I was bullied a lot by other girls.

Some girls did try to reach out to me, but I didn't trust them. It was hard to know who were genuinely trying to be friends and who were just mucking around. So I closed myself off from everyone, only speaking to the odd few who I felt knew me best. Like many shy people I was often mistaken as a snob.

I had no plans on what I was doing after I left school. All I cared about was my dancing. I didn't see anything beyond competing in the next Nationals. When I saw the timetable for the HSC (Higher School Certificate) and everybody stressing about it, I just shrugged and thought to myself, "I hope I don't get much homework tonight; don't want to miss tonight's dance class, practicing for the Nationals."

The only thing I knew I was going to miss when I left school was music. I really came alive in that class. My teacher was not just my teacher - he was my friend and confidant and the one who really knew me the best. He'd be delighted to know, I'm sure, that the music exam was really the only exam that I studied the most for.

I didn't do well in my final exams, simply because I wasn't interested - although I did receive a good mark in music! The rest, well - who cared? That was honestly how I thought. And my parents knew that I wasn't going to be a flash student anyway; right from the time in kindergarten when I said that I hated school. In the end they basically said that they didn't mind if I didn't get a top mark, it was enough to try my best - and at least pass - which I did!

I still cried at my graduation. I don't know why. Relief, probably. And shock. After thirteen years of being told what to do, here I was, answering to no one but myself.

It was a strange, strange feeling.

I left school at 18. I was never one of those kids who did part time work through school, so when I started work, I also started my first job - ever. I embarked upon a series of office jobs throughout the next few years and studied at TAFE (Technical and Further Education) college.

I'm now nearly 27 and finally, after all this time, I feel that I can finally live and speak my truth with no fear of retribution from others. I have never enjoyed my life more since I left school!

Unit 3, Lesson 9, Ex.2)

There are 46 universities in Britain. Good 'A' Level results in at least two subjects are necessary to get a place at one. But that is not enough. Universities choose their students after interviews, and competition for places at university is tough.

Students normally enter University from 18 onwards and study for an Academic Degree. Higher education typically begins with a 3-year Bachelor's Degree. During a first degree students are known as undergraduates. Postgraduate degrees include Master's Degrees and Doctor of Philosophy, a research degree that usually takes at least three years.
First year university students are called 'freshers'. A fresher's life can be exciting but terrifying for the first week as everything is so unusual; and often far from home. Most 18 and 19 year-olds in Britain are fairly independent people, and when the time comes to pick a college they usually choose one as far away from home as possible! So, many students in northern and Scottish universities come from the south of England and vice versa. It is very unusual for university students to live at home. Although parents may be a little sad to see this happen, they usually approve of the move, and see it as a necessary part of becoming an adult.

Often freshers will live in a hall of residence on or near the college campus, although they may move out into a rented room in their second or third year, or share a house with friends. Many freshers will feel very homesick for the first week or so, but living in hall soon helps them to make new friends.

During the first week, all the clubs and societies hold a 'freshers' fair' during which they offer the new students to join their society.

On the day that lectures start, groups of freshers are often seen walking around huge campuses, maps in hand and a worried look on their faces. They are learning how difficult it is to change from school to university life. They also learn a new way of studying. As well as lectures, there are regular seminars, at which one of a small group of students (probably not more than ten) reads a paper he or she has written. The paper is then discussed by the tutor and the rest of the group. Once or twice a term, students will have a tutorial. This means that they see a tutor alone to discuss their work and their progress. In Oxford and Cambridge, and some other universities, the study system is based entirely around such tutorials which take place once a week. Attending lectures is optional for Oxford or Cambridge (often called 'Oxbridge') students!

After three or four years (depending on the type of course and the university) these students will take their finals. Most of them (over 90 per cent) will get a first, second or third class degree and be able to put BA (Bachelor of Arts) or BSc (Bachelor of Science) after their name. It will have been well earned!
Unit 3, Lesson 9, Ex.5a)

1. Which is the oldest University in Britain: Oxford, Cambridge or London?

1. How many students are there at Oxford? 10,000 – 20,000 -30,000?

2. How many applications for each available place does Oxford receive?

3. What is a tutorial at Oxford and how different is it from a lesson and tutorials at other universities?

4. What is the difference between undergraduate and graduate studies?

5. What is continuing education?
Unit 4

Unit 4, Lesson 2, Ex.2b

As a child I was a very shy person. Everything started to change when I was ten and my best friend introduced me to a Christian youth organization.
At first I just went for the arts and crafts but I soon started to become really involved in the other aspects and, even though many of my friends started dropping out as we entered our teens, I never did. Going to a youth group helped me meet new people and I got involved in lots of different things I wouldn't have otherwise, like sport.

Sadly, as I grew older, other people didn’t see youth groups as such a good thing. By the time I was 13, if I mentioned I still went to the brigade, people made fun of me and said I was sad. When I was 14 I went through a rough patch; I had health problems and I fell out with my closest friends. Things at home were bad and I actually started self harming, which was the worst thing I’ve ever done. The people at Girls’ Brigade gave me the shoulder I needed to cry on. They supported me and, with their help, finally came clean to my parents about how I’d been feeling. I also made new best friends at the group who I can't live without now.I soon started Young Leader Training where I helped look after over around 30-40 young girls in the younger age groups. I lead them in crafts and games – it was great! At 15 I joined the London massed bugle band and since then I’ve performed at two London marathons, the Lord Mayor show and Horse Guard Parades, plus at other major events too. “It meant a lot to me to see all the cast”
[image: image1.jpg]

People may call me sad that I do these things, but they were pretty jealous when I was given a once in a life time experience… when I was asked to represent Girl's Brigade at Buckingham Palace!

The event was an actual garden party at the palace and when I was there I met Boris Johnson (major of London), the duchess of Cornwall and even Prince Charles! This was all thanks to going to a youth group.

My future
I’m 16 now and I still go to all the groups. I am starting my Queen's Award soon, for which I’ll do loads volunteer work. All the experience I’ve gained looks really good on my CV and I’ve recently got my first job - the employer talked more about my Girls’ Brigade experience than anything else, saying it showed I could be trusted.

I’m sharing my story with you because I want to show others just how rewarding youth groups can be and to encourage those who do go, never to stop because of the taunting. These are experiences that will last me a lifetime.

Info on Youth Groups:

Girls' Brigade
Woodcraft Folk
Girl Guides
The Jewish Lads and Girls Brigade
Images posed by models. Some names have been changed.
I soon started Young Leader Training where I helped look after over around 30-40 young girls in the younger age groups. I lead them in crafts and games – it was great! At 15 I joined the London massed bugle band and since then I’ve performed at two London marathons, the Lord Mayor show and Horse Guard Parades, plus at other major events too.
People may call me sad that I do these things, but they were green with envy when I was given a once in a life time experience… when I was asked to represent Girl's Brigade at Buckingham Palace!

The event was an actual garden party at the palace and when I was there I met Boris Johnson (major of London), the duchess of Cornwall and even Prince Charles! This was all thanks to going to a youth group.

I’m 16 now and I still go to all the groups. I am starting my Queen's Award soon, for which I’ll do loads volunteer work. All the experience I’ve gained looks really good on my CV and I’ve recently got my first job - the employer talked more about my Girls’ Brigade experience than anything else, saying it showed I was a serious person.

Unit, Lesson 2, ex. 4a

Youth organizations:

Verbs: to be founded/to join/to be a member/to get involved/to participate/ to support

Adjectives: non-political/ political/religious, independent/ supported by the government, international/local, volunteer

Nouns : leader/ member, symbol/motto/principles, event/conference, campaign/aim/project

Unit 4, Lesson 5 ex.2a

Hi, guys. Please, introduce yourselves.

B: I’m Lee, I'm 15 I've been cheering since I was little! I'm a high school cheerleader.

G: My name is Mary, I am now 16, and in 9th grade. I cheer for the Jr. High Boys' basketball games.

Let’s start from the very beginning? How did you get into cheerleading?

B: I wanted to be a cheerleader because I was always a cheerer. Before I was a cheerleader I yelled from the stands. I finally decided to tryout and become a part of something great. I love the excitement of competitions and the speaker yelling, XPA all stars 1st place!

G: When I was younger I wanted to be a cheerleader mostly because my babysitter and role model was a cheerleader but not only that, when I went to high school football games or basketball games when I was little and saw the cheerleaders do their dance there was something unique about the way they acted towards each other they weren't just friends they were cheer sisters and I wanted superstar girls like that to be my friends as well.

What qualities does it take to be a cheerleader?

G: Cheerleading takes an extreme amount of physical work as well as practice. Most cheerleaders practice an average of 8 hours a week. Cheerleaders have to be in top physical condition. In addition, they are advised to take a variety of dance classes including jazz, hip hop, and ballet.
I’d like you to share one of those funny stories that happen during the competitions.

G: Well, it’s not really a competition story. The 9th grade boys make fun of me and all the others for being cheerleaders. They find it stupid. I told them to watch our routine cause we were amazing. So they did come to see us dance. Our dance routine was superb, the jumps were done perfectly. At the end, we got into our end poses, which were really beautiful. But suddenly one girl doing the scorpion move fell over on top of the girl doing the splits! She couldn't get up, either! The other one in the scorpion position lost her balance and almost fell on top of them both. All the basketball players were laughing, and started making fun of us even more!

B: I was standing on the track at a game and when everyone else turned right I turned left! Another time the same game I couldn't hear anything because of the fans shouting so I started yelling the wrong cheer and everyone started laughing!

What lessons have you learned from cheerleading?

G: I've learned that, together we work, together we fall, we work as a team or we don't work at all.

B: To me when you are a cheerleader you need to be exactly what the name says, a leader. When you are a cheerleader you need to set good examples for your peers and represent the school, team and your country.

What advice can you give to those who have just started?

B: Don't give up, be serious and focused on what you're doing. Every moment counts and you may not notice a change but it will happen.

Unit 4, Lesson 9, Ex.2a

Hi! I’m Tony and I’m 17. I’m a Sea Cadet. I’ve been in the corps since I was 13. We meet or "drill" at our local unit weekly throughout the year. A unit is structured along military lines and is headed by a Commanding Officer.

We have classes such as basic seamanship, military drill, and leadership. There are weekend competitions where units compete with each other. We also often participate in community events such as parades and fairs, we work in Veterans' Hospitals and organize clothing and food drives.

The best part of my training was spending two weeks with the US coast guard. You know… The sound of alarm, the heart is racing. You actually help save someone’s life. It’s unforgettable. Our motto is Test your limits. And that’s what we regularly do.

I’m Steph and I’m 19. I started in youth parliament when I was 15. At that time I was going to a catholic high school, you know I had about 10-15 girls that I knew of that had children while they were in school. There was no one actually informing any of us on how you could stop that from happening, being safe. That was the main reason why I stood open and said that I wanted to be involved in youth parliament.

I was at the very beginning of SRE: are you getting it campaign. We actually managed to show our programme to the head of the NHS. We also showed it to some ministers down in London. I was a little girl from a little catholic school in the middle of Cheshire. You know I’ve actually helped to change the law and hopefully changed hundreds thousands of young people’s lives. YP is for those with the burning heart who feel ready to do what it takes to make the world a better place.

Hi! I’m John, I’m 16 years old and I’m in Boy’s Brigade Seniors section. Seniors have a special uniform that I enjoy wearing because I feel as though I belong to the family. I participate in the Challenge Plus programme, which is made up of different Projects and Challenges. The weekly section meetings usually run for 1½ - 2 hours and are finished by 10.00pm.
It's all about learning new things, making your own decisions and having fun.

I really recommend BB for those who want to explore new things and achieve a lot while making friends and having adventures.

Unit 5

Unit 5, Lesson 1, Ex.1a

What is Art?

What are the forms of art? When you think of art, what do you think of? Paintings, statues? What else?

Is there a size limit to art? What’s the largest piece of art you can imagine? How small is the smallest?

Is art defined by its materials? We're all used to thinking of paintings as art. Or bronze sculptures. But art can be made from all kinds of materials. Try to think of some. Various kinds of paint and metal, wood, plastics... it can even be an old shoe or a newspaper. What about putting different materials together?

Does art have to be understandable? Is it necessary for it to actually look like something, such as a woman, or a vase of flowers? Does art have to be realistic? Is it better if it is realistic?

What about abstract art? Do you know what that means? What is abstract art about? Can art describe feelings?

Is all art good art? Who decides, and how is it decided?

Does art have to be beautiful? What about a piece that looks truly ugly to you? Is it still art? Sometimes the artist is trying to shock the viewer, or to make you feel uncomfortable. Why would an artist want to do that? Perhaps to make people see things in a new way?

Does art have to “say” something? Communicate some feeling, idea, a record of fact, another way of looking at something? Just try to think of an example of art that does not communicate anything... can you?

Unit 5, Lesson 1, Ex.2a

I: Our world has become a very visual one - we have art all around us. Understanding art is understanding our world! A good first step is to try to understand what we mean by art. Let’s Shelley Esaak, a portrait artist, graphic designer, writer and educator. Hi, Shelley, could you clarify this question?

L: I’d be delighted to. First of all, there’s the arts that are a great subdivision of culture. It is a broader term than art, which usually means only the visual arts. The arts includes visual arts, literary arts and the performing arts, like music, theatre, and film, among others.

If you ask people in the street what art is, paintings and statues are common answers. But actually that’s a bit more than that. The types of visual art include architecture, animation, collage, comics, design, drawing, graffiti, illustration, installation art, photography, sculpture and so on.

I: All right. But how do you know it’s art that you are looking at?

L: The first time that the question of what art is came up was in the 19th century in an essay by Leo Tolstoy. In his work he argues against numerous theories which define art in terms of the good, truth, and especially beauty. In Tolstoy's opinion, art at the time was much more than that. According to him, art must create an emotional link between artist and audience, one that "infects" the viewer.

The idea that art is actually about communicating the feelings of the artists is a romantic one which is widely popular among the researchers.

Or as Frank Zappa once said “Art is making something out of nothing and selling it.”

I: Ha-ha-ha. For all that, how would you personally answer this question today?

L: I could tell you that art plays a large part in making our lives infinitely rich. Imagine, just for a minute, a world without art! (You may think "So what?" but please consider the effect that lack of graphics would have on your favorite video game.) Art stimulates different parts of our brains to make us laugh or cry, calm down or start shouting. For some people, art is the entire reason they get out of bed in the morning. You could say "Art is something that makes us more thoughtful and well-balanced humans."

On the other hand, art is such a large part of our everyday lives that we may hardly even stop to think about it. Look at the desk or table where you are, right this minute. Someone designed that. It is art. Your shoes are art. Your coffee cup is art. All functional design, well done, is art. So, you could say "Art is something that is both functional and (hopefully) beautiful."

Art is form and content.

Form means: The elements of art, the principles of design and the actual, physical materials that the artist has used. Form, in this context, is fairly easily described--no matter which piece of art we are studying.

Content, now, gets a little more tricky. Content is idea-based and means: What the artist meant to say, what the artist actually did say and how we react, as individuals, to the authors messages.

Unit 5, Lesson 2, Ex. 3a

Influenced by a childhood spent in rural surroundings, Chagall’s ‘I and the Village’ is a dreamlike representation of goats, pastures, a farmer, a violinist, and simplistic images of houses, some of them upside-down. The whole could be viewed as a jigsaw puzzle in a child’s imagination. Clearly exhibiting aspects of Cubism, the components are randomly put together to produce an abstract arrangement. The colours are rich and a stark contrast exists between the red, the green and the blue. It is a painting that provides many viewpoints and perspectives.

The painting is full of intrigue and symbolism. In the foreground of the painting, a green-faced man, wearing a cross around his neck, a cap on his head, and holding a glowing tree, stares directly across at the head of a goat. In the background, a row of houses, an Orthodox church, and a man dressed in black hurries past an upside down woman playing what looks like a violin.

The geometric shapes and symbols catch the viewer’s attention. The small and large circles have been said to represent 3 spatial phenomena: the sun’s revolution in orbit, the earth’s revolution around the sun, and the moon’s revolution around the earth.

Unit 5, Lesson 3, Ex.3a
A. Four years ago I knew two things about graffiti: that it was all criminal and that it was ugly. I was right it was ugly but I was wrong about it being all criminal. Most of it is done by kids of every race and social group from big cities to small towns. Today I’m a member of Together Against Graffiti (TAG) group aimed at bringing people together to fight against this kind of so called street-art.
B. In the past ten years graffiti seems to have become more about leaving your mark, and less about art or political statement. Most of it is unreadable anyway. I say make it illegal if it’s not saying anything of interest!

C. Graffiti as a public service! Oh please - the majority of graffiti you see is not art, but tags scribbled on someone else's property - trains, walls, tubes or buildings. 6 weeks service cleaning trains or public toilets should do the trick.

D. I am a mural artist and have also been involved with graffiti art. Most of my graffiti-style work has been done on large canvases in my town centre. Spray paint is the most fun to use because it is fast, rustic, colourful and loud. I would like to suggest the following: a) fight vandalism (especially taggers); b) provide gallery space and public places for graffiti artists and encourage trouble-makers to participate by providing materials and guidance.

E. There has been a council sponsored graffiti wall in Walton-on-Thames for many years. This looked fantastic, until the local kids started to "tag" it. Now the original, and quite frankly brilliant, art is covered in nasty, pointless little scribbles. I would love to see graffiti walls where the best artists can be free, but whilst these taggers continue then this will not work.

F. There are two different types of graffiti artists, with two very different aims. One is the ‘bombers’, who just tag everything to get their name up. Then there’s the real artists who spend more time doing pieces that have artistic merit and are pleasing to the eye. The authorities, however, call both types of graffiti vandalism. But the latter is not vandalism, but art with the street as a canvas. There are, of course, legal parks where pieces can be put up, but the point of graffiti is taking over spaces that have been closed off. So having little corners or large walls for creation is against the whole philosophy.

G. I used to live in London where the graffiti simply made the already grubby city look worse. Mural walls for graffiti artists may help but I doubt it will stop the general rot. I now live in Valencia, Spain and here too there is graffiti. However, it is far less of a problem because the authorities are very quick to clean it up.

H. If walls were set up throughout Britain, and everyone was encouraged to use them (all ages, classes, etc) then graffiti could become a democratic form of cultural expression that need not trouble anyone. It would be cheap public art.

I. Graffiti should be banned. The creation of graffiti is dangerous. Graffiti artists climb to high places to draw on highway signs or billboards. To get to these high places, the graffiti artist has either got to climb to the high place or in some cases, hang down from high places to draw their picture or make their inscription. This is taking an unnecessary risk. The artist may believe that their life is not in any danger, but if there is one wrong move, the artist can lose his life.

Unit 5, Lesson 4, Ex. 3a

Why Did You Choose To Become An Artist?

I didn't choose art. Art chose me. It's just something that I find myself doing, without even thinking about it. I can, have, and often do, find myself with a drawing nearly finished before I realize I've even picked up a pen at all.

What Training Did You Have?

uhm... none. I started drawing before I could read and write. I had already written and illustrated my first book at the age of 3, two years before starting school.

My school time was limited to three years, from the time I was 5 to 8 years old. In K-5 I sat through their baby classes bored out of my mind, because I had already been reading and writing for two years, while the rest of the class was still learning their ABCs. The only lessons I took any interest in was art class and theater. At age 9 I did not return to school, opting instead to teach myself via high school and college texts.
My mom was a dressmaker, and by age 6 I’d been drawing, designing, and sewing my cloth doll’s wardrobe. At age 12 I drew, designed, and sewed my first party dress. At age 14 I enrolled in a college course in fashion design and dressmaking, graduating 2 years later at age 16. From that point on, a large majority of my art career was devoted to fashion and costumes. My aim then was to recreate in complete historical accuracy every costume throughout history. Yes, I know, when I dream big, I dream big.
When Did You Start Creating Art For Gift Items?

I was about 25 years old, when I bought a book on painting art for greeting cards. I'm not sure why I bought it, it was just there and I saw it there, and bought it. Before I finished the book I had been drawing art designed specifically for greeting cards.
Where Do You Get Your Ideas?

I live on a farm. I own and run The Pidgie Fund, a shelter that rescues feral cats and pit-fighter cocks (roosters). My home is currently the home of 13 formally stray no-longer feral cats, and 60+ now tame and peaceful roosters, and one 13 year old dog who loves all his cats and birds. In my lifetime I have owned more than 500 pets, all of those pets have sat for portraits to be drawn or painted. About 90% of the art I sell on CafePress and Zazzle, are pictures of my own pets.

Have you got any final advice to offer?

For anyone just starting out in an art career, or looking to expand their skills as an artist, I would tell them this. Be original. You are the only you there is in this world. Go ahead and be influenced by the work of others, but ultimately, let your own light shine and create art that is unique to you.

Unit 5, Lesson 5, Ex.2a

photograph, photographer, photography, photographic
Unit 5, Lesson 5, Ex.3b

A good photograph is the one that communicates a fact, touches the heart, leaves the viewer a changed person for having seen it. It is, in a word, effective.

Unit 5, Lesson 6, Ex.2a

Want to learn how to understand abstract art? Let's start with this quote from Jackson Pollock, one of America's most famous abstract painters:

"Abstract painting is abstract. It confronts you. There was a reviewer a while back who wrote that my pictures didn't have any beginning or any end. He didn't mean it as a compliment, but it was."

Pollock's critic didn't know where to begin in terms of how to understand abstract art. There is nothing to hold onto, so you have to open up your intuition and see where the painting takes you. Abstract art allows the viewer to decide what the artwork is about, on a very personal level.

Understanding abstract art is easy: all it requires is an open mind and a big imagination. When you look at an abstract painting, what do you see? Flying shapes, colorful patterns... The path of a river cutting through grasslands... or maybe you see cosmic energy? There is no right or wrong answer to this question. Abstract art is open to interpretation, and that is one of the beautiful things about it. An abstract painting doesn't jump out and declare "THIS is what I'm all about." Instead, you must enter the painting and see where it takes you.
Understanding abstract art does not come naturally for everyone. It is the kind of art that makes some people scratch their heads and say, "My 5-year old could do that." What people don't realize is that the best abstract artists have excellent drawing skills, a fine sense of composition, and a deep understanding of the workings of color. Most abstract artists have the ability to draw a perfectly portrayed rose or a realistic portrait, but they choose not to. Instead they choose to express their emotions by creating a piece that is more free, free of the weight of objects.

If you want to fully understand an artwork, it's important to know the artist's intention behind it. On the one hand, a large part of the beauty of art is that we, the viewers, can bring our own meaning.
On the other hand, knowing the artist's thought process for creating a certain work of art adds to the meaning and value of a painting.

Well, Pablo Picasso once said: "Everyone wants to understand art. Why not try to understand the song of a bird?”

Picasso has a point. Art can't be explained in words, because its influence on people is very personal. Look at abstract art in the same way that you would listen to a symphony. When you listen to music, you don't try to hold on to the notes - you let them wash over you. Let your eyes play with the painting, slipping around corners, following the lines, twists and turns. Let your eyes dance around the piece.

Rather than trying to figure out what the painting looks like, just allow yourself to be taken in by the painting. See what emotions, images or memories emerge. Examine the colors, forms, materials. Take your time. Let the painting "speak" to you.

Unit 5, Lesson 6, Ex. 4c

1. I live in a fairly small town and when we got our first set of traffic lights installed (in 2008 only!), we were all excited and it was the talk of the town. The first time I drove through them after they were installed, I felt it was really a sign our town was going up. I kept thinking about them and started to draw sketches and came up with my version of this special event. I called my painting "The Road Home". I was pleased with my painting and I painted it in black and white, and then put red in it for impact. I also won first prize in an art show I entered it in so that was really special. I sold my painting to a man that was visiting here after those terrible Victoria bush fires that took so many lives. He liked the name "The Road Home" and said the name would give him hope to rebuild his house, so that was really special.

2. I was on an abstract painting course on holiday and I had reached a point where I was blocked and not able to produce anything. I went for a walk down to the nearby beach and sat and watched a heron wading and feeding in the foreshore rock pools. Just watching 10 minutes of this free nature show lifted my spirits and inspired me. When I got back to the studio I started painting and this was the result. I love that no one can pinpoint exactly what it is or what it represents. The course tutor was lost for words and said she had never seen anything quite like it. I can see elements of the heron in it but that's purely accidental I think. Oddly enough we had also been discussing the work of abstract artist Patrick Heron that very morning so initially I called this my 'two herons' picture. I also love that it was painted in one go and without a moment's conscious thought.

3. “Guitar and bottles” was painted from life. It was an attempt to learn from the Cubist masterworks created by Picasso. I usually paint in an expressionist way, so this was a new style to try. I love the colours and the style of the work. Most of all, I enjoyed the process. I began with pasting on papers of various kinds, which was a child-like experience, much like being a kindergarten student! I liked the result. Results are often more interesting when I work quickly and instinctively. Then I went back and changed the guitar to primarily blue. I often use too many colours, and with the many lines and colours I often use, my paintings can be too "cluttered". When I look at it, I find it can hold my attention for some time. I always find some new thing to look at within the body of the work. I have it in my bedroom. Sometimes I move it to the hall.

Unit 5, Lesson 7, Ex.4a

What is Art Therapy?

At some point in their lives, people may find themselves overwhelmed by the emotions which are difficult to face either by themselves or with others. Art therapy offers a chance to express these thoughts and feelings in a supportive environment. It involves using a wide variety of art materials, for example paints, clay and batik, to create a visual representation of thought and feelings.

Who is it for?

It’s for everybody. For people who are generally stressed and overworked. For people with health problems. For people with learning difficulties. For children and young people who have problems in school or personal problems at home. For people who feel they are problem free but would like to learn more about themselves.

What skills do you need?

The simple answer is none. Art therapy requires no artistic ability. The Art Therapist offers guidance and support and a variety of art materials.

What is the aim of art therapy?

The aim of art therapy is to improve or maintain mental health and emotional well-being. But whereas some of the other expressive therapies use the performing arts for expressive purposes, art therapy generally uses drawing, painting, sculpture, photography, and other forms of visual art expression. For that reason art therapists are trained to recognize the nonverbal symbols and metaphors that are communicated within the creative process, symbols and metaphors which might be difficult to express in words. By helping their clients to discover what underlying thoughts and feelings are being communicated in the artwork and what it means to them, it is hoped that clients will not perhaps develop a better understanding of themselves and the way they relate to the people around them.

Unit 5, Lesson 8, Ex.3

I noticed that the wall around the perimeter of the frame was charred black. I touched the frame, confused, but instantly jerked my hand back. The metal was blazing hot. I smelled burning flesh.

Unit 5, Lesson 9, Ex.2c

I would say that the first one is a picture of a little girl walking in the rain with an umbrella and the second one is a Japanese doll that is holding an umbrella. The girl could be just going for a walk in the rain, because she looks quite happy and it seems she’s enjoying the weather. Maybe the girl’s mother is doing the shopping or going somewhere and the girl is just following her. The Japanese doll is wearing a national dress. It must be a geisha-doll and the umbrella protects her pale skin from the sun. The doll could be a new toy that someone received on their birthday. On the other hand maybe it is souvenir that every tourist brings from Japan.

The pictures are similar because they both involve umbrellas but they are also very different. The first one is of a living person whereas the other is of a toy. The first picture is taken outside and we can see green grass at the background. We can guess it’s summer. I think this photograph will look great in a family album. The picture of the doll is taken inside probably for a poster or calendar.
Unit 6

Unit 6, Lesson 1, Ex.1b

1. What is the most important gift of science? Science has offered many gifts to mankind. We are familiar with them; we have routinely been using them. Can you name a gift of science without which the modern civilization can not survive? Name one, only one gift. If we stop using it, the whole world would come to a standstill. What is it?
2. Another interesting question: Which are the most important devices today? Name just two of them. Without them, all functions of the society would be impossible. The structure of the ultra-modern civilization would collapse. Have you guessed them?

Unit 6, Lesson 1, Ex.1c
What is the most important gift of science? Science has offered many gifts to mankind. We are familiar with them; we have routinely been using them. Can you name a gift of science without which the modern civilization can not survive? Name one, only one gift. If we stop using it, the whole world would come to a standstill. What is it? (pause)

It is electricity. If there is no electricity, the survival of the modern man would be put at risk. (pause)

Another interesting question: Which are the most important devices today? Name just two of them. Without them, all functions of the society would be impossible. The structure of the ultra-modern civilization would collapse. Have you guessed them?

One is the time-measuring device, the other is the computer. A time-measuring device (a clock or a watch) regulates the activities and functionalities of our life - ranging from personal life to communication and transportation. Two is a computer. A computer controls both personal and impersonal issues at local and global levels. How chaotic life could result if these two devices stop functioning all of a sudden! (Thank God! That can never happen!)

Unit 6, Lesson 2, Ex. 3b

A. Melissa Hu: I love music so giving up my iPod was definitely a challenge. I listen to it during car rides, when I’m eating at restaurants, and sometimes when I’m supposed to be sleeping.

The first few days were the worst. I was trying to study at the library when this guy started talking nonstop to one of his friends. I wanted to reach for my iPod so I wouldn’t have to listen to him, but I couldn’t. So I tried to do my work but finally moved to another table.

This challenge was especially difficult when I was at home. My parents were installing a floor, so they were constantly using the nail gun. The noise was terrible.

After a couple of days, it got easier. I paid more attention to the things around me and was more productive. I noticed a cat in my backyard bushes. I read books like Sybil and Dubliners.

Without my iPod, I started remembering songs that I had forgotten about. I had always skipped one of my former favorite songs, Green Day’s “Jesus of Suburbia,” after years of wearing it out.

I realized I spend too much time using my iPod and feel like I need to always have it with me. I am going to try to use my iPod less by not bringing my earphones with me everywhere I go. Hopefully I’ll be more attentive.

B. Alma Sanchez: I decided to do this challenge because I watch a lot of TV. In the summer, the first thing I did after waking up was turn on the TV in the living room. Sometimes it didn’t matter what show it was, as long as I could pass time and not be bored. I thought this challenge would help me get more done, but giving up TV for a week was harder than I thought.

On Monday as soon as I woke up I thought about the shows I’d be missing like I Love Lucy and a Spanish soap opera. I killed time by going on the Internet. In the afternoon, my mom and I went to the supermarket, where there was a TV screen in every corner of the store! “How can they do that to me, don’t they know I’m not suppose to watch TV!?” I turned away immediately but I still felt bad.

On Tuesday, I went to my aunt’s house next door and before I knew it I was staring at the video game my cousin was playing. Then I went to the bedroom where my other cousin was switching channels and I left immediately. I went home and read 1984, my summer reading. The book was full of suspense and I couldn’t put it down. I didn’t think about TV at all.

On Wednesday I even saw a TV on the bus that showed news clips, games and ads. I took a book to read on Friday to avoid watching.

On the other days, I could control not watching TV by staying in my bedroom. Instead of watching TV, I cleaned my desk, looked through college brochures and finalized my college list. I felt more productive but I wanted to watch TV with my family because I could hear them laughing.

When the challenged ended, I wanted to keep going because I did more that week than any other week in the summer. But I knew I would eventually cave and want to watch TV. I realized that TV distracted me and that not watching it helped. Now I only watch my favorite shows and skip boring ones.
С. Elliot Kwon: I always knew that I depended way too much on my phone. But I didn’t know how much, so I decided to do this challenge to find out.

Every morning since I got a smartphone, I’ve used The Weather Channel to figure out what to wear. On the first morning I had to dress without guidance, but thankfully I was able to predict that the day would be cold and foggy by looking out my window. When was the last time I did that … eighth grade?

I also lost track of time. I haven’t worn a watch for more than a year, because my phone showed the time. So I was late picking up friends who took the bus for two hours to come from Santa Monica to Palos Verdes. I also was late to my tutoring job. And even worse, I couldn’t call people to tell them that I was running late.

Getting places was harder, too. I got lost because I couldn’t use the GPS on my phone. My driving, though, got a lot safer because I no longer had my phone in one hand checking directions while driving with the other.

But the number one problem was not having my contact list. I forgot to write down my friends’ and family members’ phone numbers before I started the challenge. It was sad to realize that I couldn’t remember my brother’s and my mom’s cell phone numbers.

In the midst of all the problems, however, I found peace not worrying about missing a text message or an e-mail.

This challenge was a great learning experience. It surprised me how I’d overlooked even the simplest things like remembering phone numbers. We all should take some time to think about how we can depend less on our cell phones.
Unit 6, Lesson 5, Ex.4a

What’s nanotechnology?

Imagine if you climbed out of the shower only to discover you'd gone smaller by about 1500 million times! If you stepped into your living room, what you'd see around you would not be chairs, tables, computers, and your family but atoms, molecules, and cells. Down to "nanoscale," you'd not only see the atoms that everything is made from—you'd actually be able to move them around! Now imagine you started sticking those atoms together in interesting new ways. You could build all kinds of fantastic materials, everything from brand new medicines to computer chips. Making new things on this fantastic small scale is called nanotechnology and it's one of the most exciting and fast-moving areas of science and technology today.

How small is nanometer?

We live on a scale of meters and kilometers, so it's quite hard for us to imagine a world that's too small to see. Nano means "billionth", so a nanometer is one billionth of a meter.

This is all very interesting and quite impressive, but what use is it?

This is the work of nanoscience: it helps us understand why things happen by studying them at the smallest possible scale. Once we understand nanoscience, we can do some nanotechnology: we can put the science into action to help solve our problems.

How do you work on the nanoscale?

Your fingers are millions of nanometers long, so it's no good trying to pick up atoms and molecules and move them around with your bare hands. That would be like trying to eat your dinner with a fork 300 km long! Amazingly, scientists have developed electron microscopes that allow us to "see" things on the nanoscale and also work with them.

When did nanotechnology start?

Engineering on the nano-scale isn't a new thing. Animals and plants have long been using the nanoparticles and nanostructures in their shells, skins and wings.

Bacteria and viruses act just like nanorobots. For example, a common bacteria called E.coli can build itself a little nanotechnology tail that it whips around like a kind of propeller to move it closer to food.

Can we use nanotechnology in our everyday life?

It could be you're already using nanotechnology. Clothes have just got clever with nanotechnology: the materials stay clean, warm, strong and dry.

Nanotechnology is big news in sport. Tennis and golf players, skiers and mountain bikers are already enjoying the advanced technology with lighter, stronger sports equipment.

The displays on everything from iPods and cellphones to flatscreen TVs are made from plastic built on the nanoscale.

One of the most exciting areas of nanotechnology is building incredibly small machines from individual atoms. Nanomachines could be made into nanorobots (sometimes called "nanobots") that could be injected into our bodies to carry out repairs or sent into dangerous environments.

Nanotechnology can be used in the food industry right from field to table. For example, nanomaterials could help keep food fresh for longer. Scientists are already manufacturing nano-sized vitamins that are easier for our bodies to take in. In the future they hope to create 'interactive' food - food and drink that could change colour, flavour or ingredients on demand.

That’s unbelievable!
Unit 6, Lesson 6, Ex.4a

1. When you're not home, nagging little doubts can start to crowd your mind. Did I turn the coffee maker off? Did I set the security alarm? Are the kids doing their homework or watching television?

With a smart home, you could quiet all of these worries with a quick trip online. When you're home, the house takes care of you by playing your favorite song whenever you walk in or instantaneously dimming the lights for a movie. Is it magic? No, it's home automation. Smart homes connect all the devices and appliances in your home so they can communicate with each other and with you.

Anything in your home that uses electricity can be put on the home network and at your command. Whether you give that command by voice, remote control or computer, the home reacts.
2. Ok. Here are a few more examples of cool smart home tricks: Light a path for nighttime bathroom trips. Start warming the bedroom before you get out of bed so that it's nice and toasty when you get up. Turn on the coffee maker from bed. And some examples of smart home devices and their functions. There are cameras that will track your home's exterior even if it's pitch-black outside. A video door phone provides more than a doorbell -- you get a picture of who's at the door. Motion sensors will send an alert when there's movement around your house, and they can even tell the difference between pets and people. Door handles can open with scanned fingerprints or a four-digit code, no need to look for house keys. While most home automation technology is focused on lighting, security and entertainment, smart appliances may be on their way as well. Ideas include: Trash cans that monitor what you throw away and generate online orders for replacement. Refrigerators that create dinner recipes based on the ingredients stored inside.

3. Smart homes obviously make life easier and more convenient. Who wouldn't love being able to control lighting, entertainment and temperature from their couch? Whether you're at work or on vacation, the smart home will alert you to what's going on, and security systems can be built to provide help in an emergency. For example, not only would a resident be woken with a fire alarm, the smart home would also unlock doors, dial the fire department and light the way to safety.

Smart homes also provide some energy savings. The devices can go to "sleep" and wake up when commands are given. Electric bills go down when lights are automatically turned off when a person leaves the room, and rooms can be heated or cooled based on who's there at any given moment. Smart home technology promises great advantages for an elderly person living alone. Smart homes could notify the resident when it was time to take medicine, contact the hospital if the resident fell and track how much the resident was eating. If the elderly person was a little forgetful, the smart home would perform tasks such as shutting off the water or turning off the oven if the cook had wandered away.
​4. A smart home probably sounds like a nightmare to those people not comfortable with computers as sometimes you may find them difficult to operate. It’s like if you try to turn on the television in your smart home, lights will start flashing, and this does happen occasionally.

Smart homes also come with some security problems. Hackers who access the network will have the ability to turn off alarm systems and lights, leaving the home open to a break-in.

Of course, there's also the question of whether an individual needs all this technology. Is our society really so lazy that we can't turn flip a light switch? It's an interesting argument, but smart homes are coming.

Unit 6, Lesson 8: see SB

Unit 7

Unit 7, Lesson 1, Ex.2

Prefixes and suffixes are generally known as affixes. Affixes create new words, usually by changing the meaning of a root word.

A prefix is a letter or group of letters added to the beginning of a word to make a new word: In the word '”UNHAPPY”, 'UN-' is a prefix added to HAPPY. UN- is a Latin word for NOT.

A suffix on the other hand is a letter or group of letters added to the end of a word to make another word. The suffix NESS added to the end of the word TOGETHER creates another word TOGETHERNESS. A good knowledge of English prefixes and suffixes will help students develop vocabulary without the need to always check their dictionary.

Since English is a language that has thousands of words from other languages, a brief description of commonly used prefixes and suffixes would do much good.

Unit 7, Lesson 2, Ex.3a

The borders of Belarus were changed so many times it can be hard to know where your family really comes from: Russia, Poland, Lithuania, Ukraine or Belarus. Our lecture is not limited to persons of Belarusian ethnicity; Russians, Jews, Poles, Vikings, etc., may be found in the list.
How many of us would have guessed that the legendary Hollywood actor Kirk Douglas was born to Belarusian parents? They emigrated from Gomel to the USA when Kirk was just three years old, in 1919. Likewise, top American designer Ralph Lauren’s parents are from Belarus (his father from Pinsk and his mother from Grodno).

Belarus also has its fair share of writers. Yanka Kupala, Yakub Kolas, Vasil Bykov… Science-fiction king Isaac Asimov was born in the village of Petrovichi in the Mogilev Region of Belarus. Few know that Fyodor Dostoevsky - one of Russia’s greatest prose writers – was born into a Belarusian family. Although his parents had moved to Moscow by the time he arrived in the world, they hailed from the small Belarusian village of Dostoevo in the Ivanovo District. Last autumn, the village celebrated the 500th anniversary of the famous family.

Belarus has brought forth some of our world’s most prominent athletes. Just think of Olga Korbut – from Grodno or Max Mirnyi (nicknamed The Beast for his aggressive play). Other notable sporting heroes include Olympic medalists Yulia Nesterenko, Yekaterina Karsten, Yanina Korolchik and Ellina Zvereva. How about Stuttgart midfield Alexander Hleb? The wrestler Alexander Medved? The winner of the 2009 World Chess Cup, Boris Gelfand?

One of most famous of all people from Belarus, Marc Chagall is known around the world as a master of classic avant-garde art. The pioneer of geometric abstract art Kazimir Malevich, sculptor Osip Zadkine, Vladimir Vyshnevski also come from this land.

As far as science is concerned: Ignat Domejko was a well-known geologist who spent most of his life in Chile where he became a national hero. He is officially recognised by UNESCO for his achievements. Alexander Chizhevsky, born in the Grodno region in 1897, was a famous scientist who studied the biological effects of the sun and universe. Zhores Alferov, born in Vitebsk, won the Nobel Prize for Physics in 2000.

Haim Weizman from the small village near Pinsk was an outstanding chemist who gave lectures in Switzerland and Great Britain. He also became the first president of Israel in 1949 and remained at this post until his death. By the way, Shimon Peres, Israel’s new President and Nobel Prize winner, was born in Belarus in the village of Vishnevo in the Minsk Region.

Petr Klimuk, the first Belarusian cosmonaut and a researcher in technical sciences was born in Komarovka village, Brest region, in 1942. He made three space flights as a member of spaceship and orbital space station missions.

Vladimir Kovalenok was born near Minsk in 1942. He trained as a pilot and became a celebrated cosmonaut in the Soviet Union. He commanded 3 space missions and was twice declared a Hero.

There are successful Belarusian artists, writers, models and businessmen all over the world. But the number one Belarusian in the world is Boris Kit. This outstanding rocket scientist and Belarusian turned 100 this year. Today he lives in Frankfurt-am-Main but remains truly devoted to his language and his motherland. Perhaps he is the man to make you feel that, in fact, you are lucky to come from Belarus.
Unit 7, Lesson 5, Ex.2b

a) Mr. Smith opened the door very quietly, looked carefully around the room and slowly walked in. The window was open and the curtains were blowing in the wind. Clearly someone had left in a hurry.

b) A: I met Steven Spielberg. Well, I think it was him.

 B: Oh yeah?

 A: Yeah, really. It was in LA airport.

 B: What were you doing up there?

 A: Oh, I was meeting some friends. They’d asked me to pick them up and I’d driven all the way from Santa Barbara.

Unit 7, Lesson 6, Ex.2

Not everyone who's on top today got there with success after success. More often than not, those who history best remembers were faced with numerous problems that made them work harder and show more determination than others. Next time you're feeling down about your failures at school or any other business, keep these ten famous people in mind and remind yourself that sometimes failure is just the first step towards success.

A. While Henry Ford is known as one of the richest and influential people in the world whose introduction of the Model T automobile revolutionized transportation and American industry, he wasn't an immediate success. In fact, his early businesses failed and left him broke five times before he founded the successful Ford Motor Company.

B. Bill Gates didn't seem to promise any success after giving up his studies in Harvard and starting a failed first business called Traf-O-Data with his friend Paul Allen. While this early idea didn't work, Gates' later work did, creating the global empire that is Microsoft.

C. Today Walt Disney rakes in billions from products, movies and theme parks around the world, but Walt Disney himself had a bit of a rough start. Hardly had he started his first job in a newspaper when he was fired because, "he lacked imagination and had no good ideas." After that, Disney started a number of businesses that didn't last too long and ended with loss of money and failure. He kept working hard, however, and eventually found a recipe for success that worked.

D. Most of us take Albert Einstein's name as synonymous with genius, but he didn't always show such promise. Einstein did not speak until he was four and did not read until he was seven, causing his teachers and parents to think he had mental problems, was slow and anti-social. Eventually, he was expelled from school and couldn’t enter the Zurich Polytechnic School. It might have taken him a bit longer, but most people would agree that he caught on pretty well in the end, winning the Nobel Prize and changing the face of modern physics.

E. In his early years, teachers told Thomas Edison he was "too stupid to learn anything." Work was no better, as he was fired from his first two jobs for not being productive enough. Even as an inventor, Edison made 1,000 unsuccessful attempts at inventing the light bulb. Of course, all those unsuccessful attempts finally resulted in the design that worked.

F. The brothers Orville and Wilbur Wright had to cope with depression and family illness before starting the bicycle shop that would lead them to experimenting with flight. After numerous attempts at creating flying machines, several years of hard work, and tons of failed models, the brothers finally created a plane that could get up in the air and stay there.

G. While today Abraham Lincoln is remembered as one of the greatest leaders of our nation, Lincoln's life wasn't so easy. In his youth he went to war a captain and returned a private (if you're not familiar with military ranks, just know that private is as low as it goes.) Lincoln didn't stop failing there, however. He started numerous failed businesses and lost in numerous elections for public office he participated in.
H. Oprah Winfrey: Most people know Oprah as one of the most iconic faces on TV as well as one of the richest and most influential women in the world. Oprah faced a hard road to get to that position, however, having a terrible childhood. No sooner had she been born than her teenage mother fled away leaving her to live on her grandmother’s farm. The family was so poor that Winfrey often wore dresses made of potato sacks, for which the local children made fun of her. At 13, after years of horrific life, Winfrey ran away from home. Later she also had numerous career setbacks including losing her job as a television reporter because she was "unfit for TV."

I. Stephen King: The first book by this author, the iconic thriller Carrie, was turned down 30 times, finally causing King to give up and throw it in the trash. His wife fished it out and encouraged him to finish it and send it again, and the rest is history, with King now having hundreds of books published the distinction of being one of the best-selling authors of all time. His books have sold more than 350 million copies which have been made into many movies and television films.

Unit 7, Lesson 7, Ex.6

Imagine there's no Heaven

It's easy if you try

No hell below us

Above us only sky

Imagine all the people

Living for today

Imagine there's no countries

It isn't hard to do

Nothing to kill or die for

And no religion too

Imagine all the people

Living life in peace

You may say that I'm a dreamer

But I'm not the only one

I hope someday you'll join us

And the world will be as one

Imagine no possessions

I wonder if you can

No need for greed or hunger

A brotherhood of man

Imagine all the people

Sharing all the world

You may say that I'm a dreamer

But I'm not the only one

I hope someday you'll join us

And the world will live as one

Unit 7, Lesson 8: see SB

UNIT 8

Unit 8, Lesson 2, Ex.2b)

British mass media include 820 radio stations, 531 television channels, 1,598 newspapers and 1,971 magazines – from 270 media owners. They all provide us with news. The most traditional medium of delivering news to the people is, of course, the newspaper.

National newspapers in the UK were traditionally divided by format, between serious, intelligent, quality newspapers – broadsheets - and the sensational, popular or red-top tabloids. Several of the broadsheet newspapers have now changed to tabloid or Berliner formats. (Berliner is about the same size as a tabloid, which is easy to open in public transport, but taller.) Even so, the difference in reputation between the two types still remains.

Broadsheets and ‘broadsheet style’ newspapers (serious ones but in Berliner or tabloid format) are The Daily Telegraph, The Times, The Sunday Times, The Guardian, The Observer, The Independent. Tabloids are The Daily Express, The Daily Mail, The Sun, The Mirror, The Daily Star, The People, The Daily Express.

Unit 8, Lesson 4, ex. 1a)

Say what you know,

Please, don’t tell a lie,

Tell me a secret

To keep till I die.

Unit 8, Lesson 4, ex. 2

- What did she ask you to do?

 - She told me to say what I knew. She also asked me not to tell a lie. She asked me to tell her my secret.

Unit 8, Lesson 4, Ex.3

1. (Woman) Please, switch on the TV.

2. (Man) Now, Guinness, bring my newspaper. (Bow-wow!)

3. (Old man) Give me The Times, please.

4. (Woman) Tell me your news, please.

5. Tell me the truth.

6. Don’t forget to but some magazines.

7. Could you recommend me a good broadsheet, please?

8. Switch off the TV now!

9. Don’t read this newspaper. It’s biased!

Unit 8, Lesson 5, Ex.2

Reporter: Dear listeners: Today we are starting a new series of interviews called “My Favorite Magazine.” As you might have guessed from the title, we’ll be asking people to tell us about their favorite magazines each month. Our first interviewee, Jerry, picked The New Yorker as his favorite magazine.

A little bit about The New Yorker magazine: First published in 1925, The New Yorker is famous for its award-winning reporting, fiction, poetry, political cartoons, commentary and reviews. The New Yorker focuses on the cultural life of New York City, but also reports on national and international affairs.

1. Tell us who you are, what you do and what you are interested in.

Jerry: Let’s see...I live in Texas. I work a corporate job, write rock songs, design clothes, take neighborhood walks, watch movies, and go out with friends.

Reporter: 2.How long have you been reading magazines?

Jerry: My relationship with magazines started in my childhood. I would go to the grocery store with my mom as a kid and find myself bored at the magazine shelves. I’d look through heavy metal magazines but they didn’t interest me. I think it was in the high school when I finally came to like magazines like National Geographic, Time, Glamour – my world opened up. Those magazines contained a secret universe. I’d read stories about fashion, art, travel, music. It was exciting stuff. I’ve been reading lots of magazines, but really, I think the New Yorker is the coolest: movie criticism, music criticism, fiction writing, and all the rest.

 Reporter: 3.Why did you start reading The New Yorker?

Jerry: This magazine is for the reader who likes good fiction, interesting essays, and exciting music and movie reviews. So, this magazine is just for me.

 Reporter: 4. Do you have any magazine-reading rituals?

Jerry: I keep things very simple. No favorite chair but I do prefer to have a hot drink at hand. Usually I start at the back of the magazine and work my way to the front. Sometimes I sit cross-legged on the floor. Either way, it’s a wonderful way to spend part of an afternoon.

Unit 8, Lesson 7, ex.1

a) - Why will television never take place of newspapers?

 - Have you ever tried swatting a fly with a television?

b) - What’s on television tonight, son?

- Same as usual, dad: the goldfish and a lamp.

c) - Knock, knock.

 - Who’s there?

 - Watson.

- Watson who?

 - What’s on television?

d) - Knock, knock.

- Who’s there?

 - Alison.

 - Alison who?

 - Alison to my radio.

Unit 8, Lesson 7, Ex. 3

Do you watch the news on TV or listen to it on the radio?

Person 1: Yes, I sometimes watch the news on TV and listen to it on the radio.

Person 2: Yes, I do.

Person 3: Mostly on television. Not very often on the radio.

Person 4: No, I don’t. I don’t like the news.

Person 5: Yes, I’m interested in the news, but I mostly watch in on TV.

What programmes do you watch?

Person 1: I watch gardening shows – I love gardening and shopping programmes, too. I watch other programmes as well.

Person 2: Various – from chat shows to lifestyle programmes.

Person 3: All the programmes I have time for: chat shows, game shows, dramas, sitcoms, music programmes, lifestyle programmes, soaps – all of them.

Person 4: I love watching anything on TV.

Person 5: Soaps, music programmes, chat shows, wildlife and animal programmes, DIY programmes, charity shows, you name it – the whole lot.

What programmes do your parents watch?

Person 1: The news, and dramas. They are too busy to watch anything else.

Person 2: Dramas, soaps, sitcoms, the news, of course.

Person 3: Mu Dad watches the news from morning till night. Mum has to watch the news with him too. She also watches dramas and soaps. They sometimes watch sitcoms together – just to relax.

Person 4: Dramas and sitcoms mostly.

Person 5: First – the news, then – soaps, sitcoms and dramas.

What are your favourite programmes?

Person 1: Music programmes, animal and wildlife programmes. I can’t stand reality shows though. I don’t understand how you can watch them. They are so stupid!

Person 2: Music programmes, animal and wildlife programmes, DIY programmes.

Person 3: I love music programmes. I’d rather watch a good music programme than a soap.

Person 4: I like DIY programmes and charity shows. It’s so kind of the rich and famous to donate their money to the poor

Person 5: Animal programmes are my favourites, and music programmes, too. I hate reality shows.

Unit 8, Lesson 8, Ex.2

1. WILDFIRES AROUND MOSCOW

Heavy rains cooled the Russian capital after weeks of no rain and awful heat, but dozens of wildfires are still burning around Moscow and a new fire was spotted near the nation's top nuclear research centre, officials said Friday. The city remains largely free of the clouds of smog that affected it earlier, but weather experts say smoke from burning forests may choke the city later in the day if the wind direction changes. Russia's Emergency Situations Ministry says its teams have managed to reduce the area covered by wildfires, but huge territories are still continuing to burn across the country, including the area around Moscow. It said about 14,000 firefighters are battling fires around the Russian capital.

2. TORNADO IN NORTH DAKOTA

A tornado touched down in North Dakota on Thursday, throwing a car about 400 metres and killing its 51-year-old Canadian driver. The driver was travelling on U.S. Highway 52 about 10 kilometres east of Bowbells when the car was thrown into a nearby field, local police said. The four-door sedan fell on its roof about 10:30 p.m. Thursday. The driver was pronounced dead at the local hospital. A 19-year-old man who was a passenger in the car was taken to hospital with serious injuries. The tornado also destroyed a home and damaged another, along with some other buildings, the National Weather Service said. No injuries were reported.

3. LANDSLIDES IN CHINA

New landslides killed 24 people and left 24 missing in China as heavy rains made rescue work nearly impossible Friday in a region where more than 1,100 people have died. More rain was forecast in the coming days — nine centimetres was expected Friday — and the National Weather Centre said the threat of more landslides was "relatively large." Tents set up as emergency shelters were flooded, and hundreds of homes were completely buried. 1,144 people were reported dead on Friday. Clean drinking water was not available, with most local sources too polluted to use. The media reported numerous cases of dysentery, but there were no reports of an epidemic outbreak. Flooding in China has killed more than 2,000 people this year and caused tens of billions of dollars in damage across 28 provinces and regions.

4. PAKISTAN FLOODS

As many as 14 million people have been affected in some way by the floods in the north of Pakistan, which are now spreading to the south. “This crisis will not be over when the flood waters recede — due to homelessness, hunger and illness,” the UN Refugee Agency said in a statement. In many areas one hundred per cent crops are underwater and tens of thousands of animals have been killed.” Aid agencies are working with government officials to provide help and deliver food and water to the region, but bad weather and damaged roads are creating challenges for aid organizations. Officials have said between 1,200 and 1,600 people have died as a result of the floods. There is a danger of outbreaks of disease.

Unit 8, Lesson 9, Ex.2

· Safe man, what’s the what?

· Nang. This Matthew man, he’s nuff sick.

· Yeah, he’s hype now, for real!

· He isn’t bait, tru-dat. Them clowns think me and my bluds, we watch the telly on the regs.

· They don’t know nothing about the yutes these days.

· Jokes, man.

· Hi, mate. How are you?

· Fine. This Matthew, he’s very good.

· Yes, he’s in the news now, really!

· He’s not stupid, that’s true. Some idiots think that my mates and I regularly watch TV.

· They don’t know anything about young people now.

· Ridiculous!

UNIT 9

Unit 9, Lesson 3, Ex.1

Thank you for the birthday cake (it tasted like my socks).

Thank you for the birthday gift (at least I liked the box).

Thank you for the birthday song (you yelled into my ear).

Thank you for the birthday punch (left over from last year),

Thank you, Mum, and thank you, Dad, and thank you, Brother Ben.

I‘ll thank you now for never ever doing this again.

Unit 9, Lesson 4, Ex.1

A. Fred: Dad, I’m too tired to do my homework.

Dad: Now my boy, hard work never killed anyone yet.

Fred: So why should I run the risk of being the first?

B. Teacher: Johnson, stop showing off. Do you think you’re the teacher of this class?

Boy: No, sir.

Teacher: Right, then stop behaving like a fool.

Unit 9, Lesson 4, Ex.2

Natalie: I think yes, but I’m one of the few who don’t. My parents read my letters, my emails and even my diary. I hate being controlled!

Mel: I think that teenagers are given enough freedom by the government – you can drive a car at the age of 16 here in Australia, vote, buy cigarettes and alcohol at the age of 18. You can leave school at 16. But the amount of freedom given by the parents is a different story. Parents that let their teens do whatever they want are usually visiting them in the hospital after a car crash and helping them out of trouble. But parents who set limits for their teens are usually better off. However, you can be over-protective by not letting your teens meet friends at all which will lead to problems later in life.

Daniel: I personally have to strongly disagree. Growing up, I had more freedom than any other teen I had ever met. I never had a bedtime. Nobody read my letters or emails. I never had to be in by a certain time. I was never told to clean my room. I had no rules, other than taking off my shoes when I came in the door because the floors were clean. Because I didn’t have rules growing up I taught myself how to live. My Mum kept saying: to be independent is to be strong. Because my mother and my grandma didn’t try being so controlling, I learned to open up for them more. Now, when I’m ready to go to college, I can be even more responsible than others. Unlike some others, I know how much sleep I need. I’ll know how to feed myself when I’m hungry instead of eating junk food all the time. I can openly tell my Mum that I’m not doing so well at school, and she will understand me right away and try to help me fix it without making me feel bad about it. I believe kids like me, without too many boundaries, have a much better relationship with their parents.

Melissa: I agree. I think that putting a lot of boundaries on teenagers makes them want to cross them. My parents were very strict when I was growing up. They didn’t approve of my meeting with mates, they always objected to my staying out late. They wouldn’t forgive me for being even 5 minutes late and they always warned me against going out with boys. As a result, I went a little wild between the ages of 14-16 – nothing serious just losing interest in school, because I got sick of my parents being so pushy. I also decided against being a good girl and I used to go to night clubs a lot. If you push your children too hard one way, they’re going to go the other way.

Harry: Some freedom is all right. Parents are protective because they want their kids to have more chances in their lives. If children get too much freedom, they indulge in bad habits. I agree everyone should have freedom, but being busy with good things is best for everybody regardless of their age.

Luke: I think that’s a really hard thing to decide upon, you know. It really depends on the kid. Like I have practically no freedom at all and I know if I did, I’d probably be out getting drunk right now. My best friend though has all the freedom in the world, yet he still refuses to pick up a cigarette.

Clare: Teens make a lot of mistakes when they are free. Everybody does. But at least they would be making their own mistakes and not their parents’ mistakes. I think everyone, adults included, should be given freedom, but we would still need to follow rules, laws and morals.

Unit 9, Lesson 5, Ex.2

THE No.1 LADIES’ DETECTIVE AGENCY by ALEXANDER McCALL SMITH

‘Evening, Mma,’ she said politely. ‘Is this seat taken?’

Mma Ramotswe looked up, as if surprised.

‘There is nobody there’, she said. ’It’s quite free.’

Nandira sat down.

 ‘I am looking forward to watching this film,’ she said pleasantly. ’I have wanted to see it for a long time.’

 ‘Good’, said Mma Ramotswe. ‘It is nice to see a film that you have always wanted to see.’

There was a silence. The girl was looking at her, and Mma Ramotswe felt quite uncomfortable.

‘I saw you this afternoon,’ said Nandira. ‘I saw you at Maru-a-Pula.’

‘Ah, yes,’ said Mam Ramotswe. ‘I was waiting for somebody.’

‘Then I saw you in the Book Centre,’ Nandira continued. ‘You were looking at a book.’

‘That’s right,’ said Mam Ramotswe. ‘I was thinking of buying a book.’

‘Then you asked Mam Bapitse about me,’ Nandira said quietly. ‘She told me you were asking about me.’

Mma Ramotswe made a mental note to be careful of Mma Bapitse in the future.

‘So why are you following me?’ asked Nandira, turning in her seat to stare at Mma Ramotswe.

Mam Ramotswe thought quickly. There was no point in denying it, and she might as well try to make the most of a difficult situation. So she told Nandira about her father’s anxieties and how he approached her.

‘He wants to find out whether you’re seeing boys,’ she said. ‘He’s worried about it.’

Nadira looked pleased.

‘Well, if he is worried, he’s only got himself to blame if I keep going out with boys.’

‘And are you?’ asked Mma Ramotswe. ‘Are you going out with lots of boys?’

Nadira said quietly, ‘Not really’.

‘But what about this Jack?’ asked Mma Ramotswe. ‘Who’s he?’

‘Jack doesn’t exist, I made him up. I want them – my family – to think that I’ve got a boyfriend’, she said. ‘I want them to think there’s somebody I chose, not somebody they thought right for me. Do you understand that?’

Mma Ramotswe thought for a moment. She felt sorry for this poor over-protected girl, and imagined just how in such circumstances one might want to pretend to have a boyfriend.

‘Yes, I understand,’ she said.

‘Are you going to tell him?’ Nandira asked.

‘Well, do I have much choice?’ asked Mma Ramotswe. ‘I can hardly say that I’ve seen you with a boy called Jack when he doesn’t really exist.’

Nandira sighed. ‘Well, I suppose I’ve asked for it. It’s been a silly game.’ She paused. ‘But once he realises that there’s nothing in it, do you think he might let me have a bit more freedom? Do you think that he might let me live my life for a little without having to tell him how I spend every single minute?’

‘I could try to persuade him,’ said Mma Ramotswe. ‘I don’t know whether he’ll listen to me. But I could try.’

‘Please do,’ said Nandira. ‘Please try.’

Unit 9, Lesson 7, Ex.3

I thought that my friend Jenny was the most talkative girl in town – she can be on the phone for hours. But I’ve learnt that she’s got a mate – Jill by name – who can talk from morning till night. She does everything by phone – invites her friends to her birthday party, buys things (she’s got a smart phone with internet access), apologises for being late and texts a great deal. She prefers talking on the phone to communicating with people in person. On the one hand, it’s not bad because it means that Jill is a very friendly girl. On the other hand, it’s really awful, because her phone bills are huge! The other day she went to bed at 2a.m. She had to talk in a low voice as everybody in the house was sleeping. However, she woke up her Mum. She got into a fury and started screaming. As a result, Jill is grounded now – she is not allowed to go to the cinema today – it’s out of the question. It’s a pity.

Unit 9, Lesson 8, Ex.2b)

My name is Tony. I don’t really know you so I guess I should probably start off by telling you a little about me. I’m a student at Halifax West High School in Halifax, Nova Scotia, Canada. I’m sixteen years old, so I’m graduating next year. What year are you in? I’m in the IB* programme, which in case you don’t know is a really hard school programme. I’m beginning to regret choosing it – I don’t want my marks to drop. Are you enjoying school? I’m looking forward to attending university. I haven’t decided yet what university I will be going to, but I’m thinking of going to Dalhousie University and not living at home. Do you live with your parents?

My parents are divorced so I have two separate houses. One is in Brookside, which is a little community outside the city. My other house is in the city. I have two brothers and one sister, all younger than me. I also have a dog and two cats at my Brookside house and two cats in my city house. I play a lot of sports but my favourite is skiing. I do competitive skiing so I’m very busy. I ski around 15 hours during the week and sometimes more if there is a competition at the weekend. Do you do any sports? Are you on any of your school’s sports teams? What sports do you like to participate in or watch? I enjoy watching hockey on television. My favourite team is Montreal Canadians. Do you have a favourite hockey team? By the way, Halifax is also home of the Halifax Mooseheads – a junior hockey team. Their games are usually exciting and they are a great event for people in the city.

Halifax is a port city; actually it is the second biggest port in the world. It’s a pretty busy place, especially in summer. The city does not have a very large population but it is not too small either, which is great because it’s still fun but there’s not a lot of traffic all the time. It’ not a big city, but it’s not too boring either. There are lots of high schools and five universities in Halifax. There are also lots of interesting things you can do learn. The downtown area is a very historic place where much of Halifax’ history begins. The waterfront is a very nice area of Halifax in the summer and it attracts a lot of tourists. However, one of my favourite cities is Montreal. It has awesome shopping and is not very far away from Halifax, a long drive, but a short plane ride.

I’ve also been to lots of different places in the world. I’ve visited France twice, Greece, Scotland, Ireland and some parts of the United States. Greece is my favourite place that I’ve visited. The country is beautiful and it was an amazing experience visiting Greece. I hope I can go back there some day.

Talking about skiing, there are not many ski hills here and they’re really small. But luckily, it snows a lot so it makes up for the lack of mountains. I also water ski in summer, but I like snow skiing better. Do you like the snow? I don’t mind it when it snows all night and it is cleaned up in the morning so I can carry on with my usual routines, but when it snows during the day and it is so bad that I have to stay at home I do not like it. Sometimes if I’m tired or have homework that I did not do or a test I am not ready for, I am glad when there’s a big storm overnight and I wake up to a white winter wonderland. This is because school is cancelled due to the weather. Canada has crazy winters weather wise but it is all a part of living here even though it gets annoying especially after winter has been here for five months. Does it often snow where you live?

When I come home after skiing, I’m usually starving so I have my supper and talk to my family a little while, before I start doing my homework. After my homework is done I usually go on my computer and talk to my friends on Facebook or phone. Sometimes I read or watch television until I go to bed. Does it sound like a typical day for you? What is a normal day like for you? I’m also into making movies and taking pictures. I’ve just got my driving licence and it is awesome – I love driving! When I first started learning I hated it because I found it hard. Now I love it because with practice it became easy. Do you drive? Do you like it?

Anyway, I hope you can write me back and tell me a little about yourself and your life as well.

Tony.

Unit 9, Lesson 10, Ex. 4

1) telling good news: Guess what! Have you heard? I’ve got some good news.

2) telling bad news: It’s bad news, I’m afraid. I’m afraid I’ve got some bad news

3) reacting to bad news: How sad! How awful! That’s too bad. That’s a pity. That’s terrible. You must be very sad. I’m really sorry. You must be fed up.

4) reacting to good news: Well don! You must be really pleased. Congratulations!

