КАЗАНСКИЙ (ПРИВОЛЖСКИЙ) ФЕДЕРАЛЬНЫЙ УНИВЕРСИТЕТ

ИНСТИТУТ ФИЛОЛОГИИ И ИСКУССТВ

КАФЕДРА ИНОСТРАННЫХ ЯЗЫКОВ

ENGLISH TOPICS
Учебно-методическое пособие

Казань - 2013

УДК 811.111 (072)

ББК 81.2.Англ я 73

А64
Печатается по решению учебно-методической комиссии Института филологии и искусств Казанского (Приволжского) Федерального университета
Протокол № 6 от 12. 03. 2013 г.

English Topics: учебно-методическое пособие / сост. Г. Ф. Валиуллина. – Казань: КФУ, 2013. – 98 с.

Составитель: старший преподаватель кафедры иностранных языков

Г. Ф. Валиуллина

Рецензент:

к.ф.н., доцент кафедры контрастивной лингвистики и лингводидактики Института филологии и искусств Казанского федерального университета Л.Р. Закирова

Научный руководитель: д.п.н., доцент, зав. кафедрой иностранных языков Института филологии и искусств Казанского федерального университета Д. Р. Сабирова

Учебно-методическое пособие «English Topics» предназначено для студентов I-II курсов неязыковых факультетов и институтов, а также для широкого круга лиц, изучающих английский язык.

Пособие содержит три главы. В каждой главе представлены несколько вариантов текстов различного уровня сложности, которых изучают по дисциплине «Английский язык». Для лучшего усвоения темы после каждого текста даны лексико-грамматические задания. Учебно-методическое пособие также содержит краткий грамматический справочник.

[image: image1.png]

 Part I
ABOUT MY LIFE

About myself (1)

First of all let me introduce myself. My name is Nick. I’m seventeen years old. I’m at 11-th grade. There are two more kids in the family besides me - my elder brother Oleg and my younger sister Maria. Oleg is twenty-one, he attends a University. He will be a dentist. Maria is only twelve, she is a schoolgirl. I forgot to mention one more member of our family. It’s our favourite poodle Tim.

My parents are not old at all. My mother is forty. She works for newspaper. My father is forty-four. He is an engineer in computers. My parents love their jobs very much.

I’m doing quite well at school. My parents are proud of my marks. I go in for sports. I play basket-ball. In summer time I like yachting and windsurfing. I take part in different basket-ball competitions. In a year I shall finish my school and I have to decide what occupation to choose I have been studying English for seven years. I want to be a military interpreter. My grandparents are already retired. They like gardening and spend all their time growing tomatoes, potatoes, onions, strawberries, raspberries.

to introduce - представлять
let me introduce myself - разрешите представиться
grade - класс в школе

kid - ребенок
favourite - любимец, любимый

poodle - пудель
to forget - забывать
to be proud of smth - гордиться чем-то
to go in for sports - увлекаться спортом
occupation - занятие, род занятий, профессия

military interpreter – военный переводчик
to retire - быть на пенсии

1. Answer the questions:

1. Do you study at school or in the university?
2. What grade are you at?
3. How old are your parents?
4. Are you the only child in the family?
5. Do you have a pet?
6. Do your grandparents live near you?
7. Do you go in for sports?
8. Do you like reading?

2. Translate into English the following words and word combinations:

First of all, besides, to attend, at all, to decide, gardening.

3. Put the necessary prepositions:

Kids ... the family, I'm ... 11-th grade, forgot to mention, to do well ... school, to be proud of once marks, to study English ... seven years.

About myself (2)
I was born on the 3rd of July in 1990 in Moscow. Like many other children I went to a kindergarten. At the age of 6 I went to school. My school was next to my house. Many pupils of our primary school were my neighbours. I was very proud when I became a pupil.

But very soon I realized that this was not a game, and I had to work hard if I wanted my parents to be pleased with me. Now, when the school years have passed so quickly I see clearly that sometimes I succeeded and sometimes I failed in my intention.

I am an outgoing person. I think I took after my father. As a matter of fact my parents are friendly and hospitable. They like to invite friends and neighbours to our house.

I like to go to discos, to parties with my friends. We like to dance, have coffee and soft drinks. I like when somebody plays the guitar or the piano.

But I don’t play any musical instrument. Certainly we talk a lot about life, our problems. But now I can’t afford to spend much time for entertainment.

Sometimes I like to stay home alone, especially when I need some relaxation. Then I listen to music, watch television or read books. I am fond of reading. I prefer historical novels. Some detective stories are very interesting too. It is considered that detective stories can’t be regarded as the real literature. I do not agree with this opinion. Everything depends on the skill and gift of the writer.

I do not go in for sport regularly. But if I have a possibility, I go to the swimming pool. I also like to play different ball games such as volleyball, basketball.

I am a school leaver now. I have good marks. I am going to enter the university. Our teachers say I am good at Literature. It seems to me that in fact I have some attitude for it.

My parents think that after graduating from the university it will be difficult to find a job I’ll be trained. However, as for me it is early to discuss this question. The most important thing now is to pass the entrance exams well and to enter the university.

kindergarten – детский сад

next to - почти

primary - начальная

to be pleased with – быть довольным

hard - усердно

intention – намерение, стремление, цель

outgoing – отзывчивый, чуткий, дружелюбный, общительный

to take (took) after – походить на кого-либо

as a matter of fact – фактически, на самом деле

hospitable – гостеприимный, радушный

soft drinks – безалкогольный напитки

to afford – быть в состоянии позволить себе

to consider - рассматривать

skill – мастерство, умение

gift – дар, талант

attitude – позиция, отношение
1. Answer the questions:

1. When were you born?

2. When did you go to school?

3. Was your school far from your house?

4. How do you spend your free time?

5. Do you like reading books?

6. What kind of books do you like to read?

7. Do you play any musical instruments?

8. Do you go in for sports?

9. Do you study at school now?

2. Find in the text the word, which have the similar meanings to the following words:

Difficult, design, to disappoint, friendly, to delight, hearty, talent, chance.

About myself (3)

It is both pleasant and a bit difficult to speak about myself. It is pleasant because every person enjoys speaking about his or her interests, likes or dislikes. But at the same time, it is difficult because to study a person, especially yourself, it is a great journey, not a little walk.

Speaking about my character I'd like first of all to define what character is. These are some qualities that make a person different from others. People often say about me that I am not like others. I don't think that I am something special. When candles are out all cats are grey. But of course if you come closer and turn on the light you can see that some features are typical to me.

But to cut the long story short I think I am a good humoured, very responsible, hard working and emotional person. I like creativity and appreciate this trait in others. I don’t like to lie and I feel when others do. I try not to be late and I hate when others don’t come on time. I prefer to associate with clever and polite people. It is very annoying when somebody whom I trust turns out to be unreliable.

But I try to treat other people so as I want them to treat me. I see the man whom I am looking for also as a person with a strong and sound body and mind. The person, who is interesting to talk to, whom I can trust and rely on.

As for my interests I am fond of psychology in the sphere of dealing with people and the questions of how to form your thoughts in the most favourable way. I adore travelling, seeing other people, their traditions, customs, to get acquainted with their culture, going sightseeing. Besides I like different kinds of music, I like music with rhythm you can dance to.

to define - определять

features - черты

responsible - ответственный

to appreciate - ценить

trait - особенность

to associate – связываться, общаться

it is annoying - досадно

unreliable - ненадежный

to rely – надеяться; доверять

to deal with – общаться, иметь дело

to adore – почитать, преклоняться

to get acquainted – знакомиться

1. Put five general and five alternative questions to the text.

2. Read the text and answer the following questions.

[image: image2.png]

 BRITISH FAMILIES

British families are usually quite small. An average family consists of a mother, a father and two or three children. No one is sure how it is possible to have four children. It is quite rare in Britain for grandparents, aunts and uncles to share the house with the family. However, families often share the

house with dogs, cats, goldfish and even rabbits, which they keep, not to eat, but as pets.

1. Are families in Britain the same as in our country?

2. What similarities and differences have you noticed from the passage?

[image: image3.png]

3. Make up the questions about the theme “My family” and use them for asking your friend about his/her family.

4. Sum up and try to retell the findings.

[image: image4.png]

 My flat (1)

There is no place like home.

We have a nice flat in a new block of flats. Our flat is on the fourth floor. It has all modern conveniences: central heating, gas, electricity, cold and hot water, a lift and a chute to carry rubbish down. There are three rooms, a kitchen, a bathroom and a hall in our flat.

The living-room is the largest and most comfortable room in the flat. In the middle of the room we have a square-table with six chairs round it. To the right of the dinner-table there is a wall-unit which has several sections: a sideboard, a wardrobe and some shelves. At the opposite wall there is a piano and stool before it. Between the two large windows there is a little table with a colour TV set on it. Near the TV set there are two cosy armchairs. A small round table, a divan-bed and a standard lamp are in the left-hand corner. This small table is for newspapers and magazines. My father is used to having a rest sitting on this divan-bed reading books, newspapers, magazines or watching TV.

The bedroom is smaller than the living-room and not so light as there is only one window in it. In this room there are two beds with a bedside-table between them. An alarm-clock and a small lamp with a pink lamp-shade are on the table.
In the left-hand corner there is a dressing-table with a big mirror. In this room we have a built-in wardrobe with coat-hangers to hang clothes on. There is a thick carpet on the floor and plain light-brown curtains on the window.

The third room is my study. It is not large but very cosy. There isn’t much furniture in it, only the most necessary. It has a writing-table and an armchair before it. In the right-hand corner there is a bookcase full of books, magazines and newspapers. A small table with a radio is standing in the left-hand corner. Near it there is a sofa with some cushions. In my opinion, the study is the best room in our flat.

But the warmest place in our flat is the kitchen, I think that the place where the whole family gathers every evening not only to have supper together, but also to speak and rest.

I like the English proverb: "My home is my castle" because my flat is, indeed, my castle.

square — квадратный

sideboard — сервант

wardrobe — шкаф

opposite — противоположный

cosy — уютный

divan-bed — диван

standard lamp — торшер

alarm-clock — будильник

mirror — зеркало

dressing-table — туалетный столик

lamp-shade — абажур

a built-in wardrobe — встроенный шкаф

coat-hanger — вешалка

to hang (hung) — вешать

study — кабинет

furniture — мебель

necessary pieces — необходимые вещи

cushion — диванная подушка

1. Answer the questions:
1. Do you have a house or a flat?

2. How many rooms are there in your flat?

3. Has your flat all modern conveniences? What are they?

4. What room is the largest in your flat?

5. What is there in the middle of the room?

6. Is there a piano in the living-room?

7. What is there near the TV set?

8. How many windows are there in the bedroom?

9. What is on the bedside-table?

10. What colour are the curtains on the window?

11. What room in your flat is cosy?

12. Is there much furniture in the study?

13. What is there in the right-hand corner of the study?

14. What is standing in the left-hand corner?
2. Put the necessary prepositions:

A flat … a new block of flats, … the fourth floor, … the middle of the room, … the right of, … the opposite wall, … the left-hand corner, a carpet … the floor, the curtains … the window, … the right-hand corner.

[image: image5.png]

3. Make up a text about your room using word combinations in the task 2.
My flat (2)

East or West, home is best.
Our house is a short walk from the trolleybus stop. We live in panel house on the fourth floor. Our flat has all modern conveniences: central heating, gas, electricity, running cold and hot water, telephone, a lift and chute. Our flat consists of three rooms, kitchen, bathroom and a hall.

First there is a small hall with a mirror and small table with a telephone on it. The three rooms of our flat are: living-room, bedroom, my study. The floor is parquet in the rooms and linoleum in the kitchen. There is a thick carpet in the living-room on the floor. All the rooms are papered with wallpaper of a different pattern and colour.

The living-room is the largest and most comfortable room in the flat. It’s a large room with a balcony. In the middle of the room there is a table with some chairs around it. There is a sofa with two armchairs and low table with a TV-set on the left-hand side of the room. On the right-hand side there is a cupboard. There is a bookcase near it.

The bedroom is smaller and not so light. There are two beds, a wardrobe, and a dressing-table. The room I like best is my study. It is nice and cosy. It has a bed, a desk and an armchair. In the right-hand corner there is a bookcase full of books, magazines, newspapers.

The kitchen is handily arranged: there is a gas-stove, a fridge, a deep sink, built-in cupboards and a table that folds against the wall when not in use.

I like our flat very much.

conveniences — удобства

central heating — центральное отопление

running water — водопровод

chute — мусоропровод

carpet — ковер

wallpaper — обои

wardrobe — шкаф

dressing-table — туалетный столик

stove — печь

sink — раковина

to fold — складывать

1. Answer the questions:
1. Is your flat big or small?

2. What floor is your flat on?

3. How many rooms are there in the flat?

4. Has your flat all modern conveniences?

5. What room is the smallest in your flat?

6. Do you like your room?

7. Is your kitchen small?

8. What is the number of your flat?
2. What kind of room do you see on the picture? Discribe it.
[image: image6.png]

[image: image7.png]

3. Image that you have a house or a flat of your dream. Make up and retell a text about it to your friend.

4. Read the text using dictionary. Put five questions to the text.
THE HOUSES OF AN ENGLISHMAN

My house is my castle.
Many families in London live in flats, but most people live in their own houses in the suburbs. Most of London’s suburban houses consist of two floors, the ground floor and the first floor. All in all there are six or seven rooms in the house.

On the ground floor there’s a dining-room, a sitting-room, a kitchen and a hall. In the hall you can see a stand for hats, coats and umbrellas. A staircase leads from the hall to the leading on the first floor. On this floor there are four bedrooms, a bathroom and a lavatory. On top of the roof there are three chimneys. In front of the house they have a small garden, in which they grow flowers: roses, tulips and so on. At the back of the house there’s a much larger garden with a lawn and some fruit trees. There’s also a vegetable garden where they grow all kinds of vegetables, such as potatoes, cabbages, cauliflowers, onions and tomatoes. At the side of the house there is a garage, where they can keep their car. The garden is enclosed by a fence, with a gate in it.
My weekday (1)

My weekdays don’t differ much one from another. I go to university six days a week. That's why, I have to wake up at 7 o'clock every morning. Sometimes I want to stay in bed for some more time but my mother always insists on my getting up. I put on my bathrobe and slippers and unwillingly go to the bathroom. A cold shower makes me feel not so sleepy, and then I dry myself on a towel and hurry to the bedroom. I switch on a TV-set, it is just the time for news. You may ask me why I don’t do my morning exercises. From time to time, when I see smiling slim girls on TV briskly doing their exercises to music, I swear I shall get up earlier and do my morning exercises every day, but it don’t last long and soon 1 forget about it. Then I do my bed, dress myself and have my breakfast.

At a quarter to eight I rush to school, it usually takes me 10 minutes to get there. My classes begin at 8 o'clock, as a rule I have one or two lectures and two practical lessons. In university canteen I have dinner. At 4 o'clock the lessons are over, and I go home.

After supper, I do some work about the house (wash dishes, sweep the floor, go shopping) and sit down to my lessons. I spend a great deal of time on them.

At 8 o'clock all my textbooks and notebooks are put into a bag, and I can watch TV or read a book, look through papers and magazines or work on computer. Sometimes, when my friend called for me we went for a walk.

At eleven o'clock, tired after a long working day, I went to bed and in some minutes fell asleep.

bathrobe — банный халат

slippers — тапочки

unwillingly — без желания, неохотно

to dry on a towel — вытираться полотенцем

to switch on a TV-set — включать телевизор

from time to time — время от времени

slim — стройный

briskly — оживленно

to do one's bed — застилать постель

to rush — спешить, мчаться

to do some work about the house — делать домашнюю работу

to sit down to one's lessons — садиться за уроки

to look through — просматривать что-либо

to call for smb. — заходить за кем-либо

to be tired after — устать после

1. Answer the questions:
1. When do you wake up on your weekday?

2. When do you go to the bathroom?

3. When do you hurry to your bedroom?

4. When do you do your morning exercises?

5. What time do you rush to university at?

6. How many lessons do you have every day?

7. Do you do some work about the house?

8. What work do you do about the house?

9. What do you do in the evening?

10. When do you go to bed?

11. Do you fall asleep at once? Why?

[image: image8.png]

2. Retell how you spent your working day yesterday.
My Weekdays (2)
My name is Andrew. I’m nineteen. I want to tell you about my weekday. As many people I have different timetables on weekdays and weekends. I think that it is very important to go to bed before midnight and to get up quite early in the morning, especially on weekdays. Thus you can manage to do everything you plan to do. My major duty is to study at university. My classes usually begin at about 8.30 a.m.

Every day I get up at half past six. I take a cool shower then go yoga to the park near my place. So I do jogging for about thirty minutes and then do some exercises. After that I do not feel sleepy at all. I feel refreshed and full of energy. Besides fresh air and birds singing improves my mood greatly even on Mondays.

I return home at about 8 o'clock, take a shower and then have breakfast. I know the first thing many people do when they get up in the morning is to turn on TV. They do it automatically because they are used to all this artificial noise. And when they have breakfast they watch news or morning programs. Well I think all this is the key to our morning depression or bad mood. It is better to read or hear news later at work. I even hate reading newspapers and entertaining magazines in the morning. I like to talk with my parents while having breakfast.

After breakfast I put all the necessary books into my bag and get dressed. I leave home at about 8 o'clock. I get to my university by bicycle. My classes usually finish at about 4 p.m. When classes are over I go to the sports centre where I have karate lessons. I have karate lessons three times a week. When I do not have them, I take guitar lessons.

I come home at 7 o'clock. I have dinner and start doing my homework at 8 o'clock. If I have some spare time after doing homework, then I play the guitar or read classical literature. I often play computer games too. I go to bed at about half past eleven.
On weekends I usually get up at 8 o'clock and do the same things I do on weekdays except going to university. At 12 o'clock I rehearse with in the rock band where I play the guitar. Our rehearsal ends in the evening.

On weekends I can stay at home and read books, or go somewhere with my friends. I think that it is very useful when one has a timetable to follow. I am sure that this prevents us from wasting precious time.

timetable - расписание

to go yoga – заниматься йогой

to refresh - освежать

to improve – улучшать(ся)

entertaining - развлекательный

to rehearse - репетировать

to prevent - предупреждать

to waste – тратить (время, деньги)

1. Complete the chart below. Write what Andrew can do and you can do in the following time.
Time What Andrew does What you do

6.30 a.m _________________ __________________
8.00 a.m. _________________ __________________
8.30 a.m _________________ __________________
4.00 p.m. _________________ __________________
7.00 p.m. _________________ __________________
8.00 p.m. _________________ __________________

11.30 p.m. _________________ __________________
[image: image9.png]

2. Make up the questionnaire about ordinary day. Give it your friend to complete.
[image: image10.png]

 My Hobby (1)
Tastes differ. Different people like different things, different people have different hobbies. I go in for sports, I like to play tennis. I go to play tennis every day. Sport is very important part of our life. Many people go in for sports, they jog, walk, swim, skat, ski, train themselves in clubs and different sections. Physical training is an important subject in our university. Pupils play volleyball, football, basketball. I have been playing tennis for 5 years. Tennis is very popular now. I take part in different competitions. To be in a good shape I jog every morning and do my morning exercises. Everyone should do all he can to stay healthy and choose the sport he is interested in. I do not understand people who say that they like sport, but they only watch sport on TV.

If one goes in for sports he feels much better, looks much better and sleeps much better. Your physical appearance will change too. You will be slimmer and trimmer. And what is even more important you will not get sick often.

Why do I go in for sports? Because I think that it is very important for a man to be strong and well-built. Sport is not for weak people, because, you have to learn how to lose, and it's not easy.

My favourite proverb says: "A sound mind in sound body".

to jog — бегать

to skate — кататься на коньках

to ski — кататься на лыжах

competition — соревнование

shape — форма

health — здоровье

slim — стройный

trim — в хорошей форме

weak — слабый

to lose — проигрывать

Hobby (2)

People live a very busy life nowadays, so they have little time to spare. Still they try their best to make use of those rare hours of leisure. A hobby is a favourite pastime of a person.

 Hobbies differ like tastes. People choose their hobbies according to their taste and character. Someone likes simply to watch TV, lying on a sofa, when someone climbs to the mountains.

If you have chosen a hobby to your liking, you are lucky: you have made your life more interesting. But many people have nothing to do during their spare time, though there are many different hobbies: reading, collecting, going in for sports, travelling and others.
If a person collects something, he does it according to his financial abilities: someone collects cars or pictures of well-known painters, while another one collects beers or stamps. But no matter what they collect, it gives them pleasure. Many collections started in a small way with one or two items. Some private collections are really valuable.

No matter what kind of hobby a person has, he always has an opportunity of learning from it. Some young people find it a pleasure to go to the theatre. The theatre is one of the most ancient kinds of art. For centuries people have come to the theatre for the different aims: to relax, to be amazed or entertained, to have a good laugh, to enjoy the acting of their favourite actors and actresses. Modern life is impossible without travelling. Many people travel by rail, by air, by sea or by road for pleasure.

I don’t like to read very much, but I think that it’s the most useful pastime.
If a person likes to read, he can take many useful information and life experience from the books. By reading about the things, a hobbyist is interested in, he is adding to what he knows.

A relatively new hobby is watching TV. But I don’t think that television is a hobby at all. As for me, it’s the way of getting information. There are two viewpoints on television. Some people think that TV is doing a lot of harm. People begin to forget how to occupy their free time. It prevents them from communicating with each other, from visiting friends or relatives. And indeed, people have hobbies, to go outside for amusements, to the theatres, cinemas, sporting events. They like to read books and listen to music. But TV gives wonderful possibilities for getting information, for education. TV brings world in our rooms.

Computers are a new hobby too. Many young people all over the world like to sit glued to the monitor all day long, playing their favourite computer games.

As for me, the first hobby, I had in childhood, when I was 5 or 6 years old. It was collecting pictures from the bubble gums. Later, when I was 8, I collected beer cans. Afterwards, my grandma had thrown them away, because they occupied a lot of space.

And now I’m interested in cars. I always read all available magazines about the cars, because I want to know everything about their construction and production. Also I like to listen to music, especially heavy metal. Some people think that it is impossible to listen to such music and they call metal fans "head bangers” or "metal heads”, but I don’t care.

And, of course, like all teenagers, I like to work with computer, watch video and to go in for sports.

So as you can see there are a lot of things to do during your free time.

to spare – экономить, беречь
valuable – ценный

no matter – безразлично, неважно
aim – намерение, цель
harm – вред
1. Answer the questions:

1. What is your hobby?

2. What sports do you go in for?

3. Do you like summer (winter) sports?
4. What things do you like to collect?

5. Do you like to read?

6. What writer is your favourite?

[image: image11.png]

2. Make up the questions about the theme “Hobby” and use them for asking your friend about his/her family.

3. Sum up and try to retell the findings.
[image: image12.png]

 Education in my life
Little strokes fell great oaks.

I am a second-year-student of the Pedagogical University. I like languages. I want to know many languages, but now I am learning only tree. There are English, Spanish and German. I know English better then other. I choose it when I was a five-year-old girl. We know that English is becoming a universal language on our planet. One person out of six in the world knows English nowadays. It makes the people`s life more fruitful, interesting and enjoyable. But its greatest role will be in the nearest future when mankind starts solving the most important problems of war and peace, ecology, demography social and moral codes and many, many others.

It will greatly help us to reach mutual understanding which will tremendously improve the people`s life on our planet.

Nowadays many foreign enterprises and individual businessmen are more interested in raw materials and industrial possibilities of our country because of the development of international relations of our territory of our country, and the demand for the experts with knowledge of foreign languages grows up.

I think the youth must be more interested in education, because we are living in such a complex world. At school our teachers told us about universities and institutes to help us to orient us in our word.

Higher educational establishment, where it is possible to get a selected professional plays an important role. In our republic there are many higher educational establishments, both state and private, which offer a wide choice of specializations and professional trends.

From my point of view, education is our life. How do you want to live? So in such case you will study!

"Education brings a child the world".

fruitful – плодотворный, продуктивный
mankind - человечество
to solve - решать
mutual - взаимный
tremendously – страшно, ужасно; крайне, чрезвычайно

establishment – образование, учреждение
1. What suffixes were used in these words?
Education, establishment, international, fruitful, enjoyable, professional, possibility.
[image: image13.png]

2. Where do you study? What subjects do you have in university? What foreign languages do you learn there? Give detailed answers.
[image: image14.png]

 Education in Russia
It is never too late to learn.
An educated person is one who knows a lot about many things. It is very important that everyone should be educated. Each pupil must to do everything to become a useful member of our society. Education is very important in our life. In the Russian Federation the school education is compulsory. Pupils begin to go to school at the age of 7.When they complete high grades they can either continue to study at school for more 2 years, or go to a professional school where they study not only main subjects, but are able to learn some profession. When pupils leave school they can try to continue their education in institutes or universities. There are many school types of schools in Russia: specialized, politecnical, musical art and others. Nowadays appears some new types of schools: gymnasiums and colleges.

society – общество
compulsory – обязательный

specialized – специализированный
[image: image15.png]

 Education in Britain
Money spent on the brain is never spent in vain.

In England and Wales compulsory school begins at the age of five, but before that age children can go to a nursery school, also called play school. School is compulsory till the children are 16 years old.

In Primary School and First School children learn to read and write and the basis of arithmetic. In the higher classes of Primary School (or in Middle School) children learn geography, history, religion and, in some schools, a foreign language. Then children go to the Secondary School.

When students are 16 years old they may take an exam in various subjects in order to have a qualification. These qualifications can be either G.C.S.E. (General Certificate of Secondary Education) or "O level" (Ordinary level). After that students can either leave school and start working or continue their studies in the same school as before. If they continue, when they are 18, they have to take further examinations which are necessary for getting into university or college.

Some parents choose private schools for their children. They are very expensive but considered to provide a better education and good job opportunities.
In England there are 47 universities, including the Open University which teaches via TV and radio, about 400 colleges and institutes of higher education. The oldest universities in England are Oxford and Cambridge. Generally, universities award two kinds of degrees: the Bachelor's degree and the Master's degree.

nursery – детский

primary – начальный
secondary – средний
private – частный
to provide – обеспечивать, предоставлять
1. Translate the texts. If it is necessary, use the dictionary.
2. Put ten questions to the text.
3. Make up and retell the text about education in Russia and Britain showing the differences between educational systems.
[image: image16.png]

 Choosing a career

Choosing a career is like any other activity. Too many people start looking for a specific job before thinking out their occupational aims. It is a good idea to begin by attempting to define in clear terms what your requirements are from a career. It involves taking a realistic view of your strengths and weaknesses. You may think for example, that you would like a job which involves organizing people, but liking such a job is not a sufficient justification if experience you already may have suggests that this is not your strong point. On the other hand, you should remember that training would equip you to do new things. A further point to consider is how far you will be willing to do for a time things which you do not like knowing that they are necessary to achieve your longer term objectives. Having thought carefully about the sort of person you are, try to work out a realistic set of occupational requirements. In particular, you can answer to important questions. First: what sort of life do you want to lead? For example, do you want to live in the country or in the town? Is leisure time of great importance to you? Is the size of your salary important? Do you want to put down roots or travel widely? Second: what sort of work do you want to do? For example, do you like working alone or with others? Does teaching people appeal to you? Do you want to be an organizer of other people's activities? Do you want to develop new ideas and initiate changes?
As for me, I have made up my mind to be a teacher. As my parents are a teachers they have made a great influence on my choice and I can say that this profession runs the family. My choice of this occupation did not come as a sudden flash. I think that nowadays this profession is of great need and importance to our country. It is my aim to be a qualified specialist and to serve the interests of my country. To be a well-prepared teacher I should have some important qualities: great capability persistence, knowledge of science and, of course, knowledge of foreign languages. In spite of these arguments, we must not forget about everybody's vacation. I think that my facilities combined with the knowledge would be quiet enough to succeed in my work.

to attempt – пытаться
requirement – потребность
justification – оправдание
influence – влияние
persistence – упорство

1. Answer the questions:

1. Have you decided what you are to do after university?

2. Why did you choose this sphere?

3. Is the profession of a teacher a new one?

4. Whom are teachers supposed to work with?

5. If you fail to get the job you want the most, what will you do?

2. Translate the following sentences into English.

1. Слишком много людей начинают искать специфическую работу до того, как определят свои цели. 2. Здраво оценивая свои возможности как личности, попытайтесь поработать над реалистичностью требований к работе. 3. Обучение людей вас вдохновляет? 4. Что касается меня, я сделал выбор. 5. Мой выбор это профессии не пришел ко мне внезапно. 6. Моя цель - быть квалифицированным специалистом и отвечать интересам моей страны.
3. Why did you decide to be a teacher? Give detailed answer.

[image: image17.png]

 Part II

WORLD AROUND ME
Shopping (1)
When we want to buy something, we go to a shop. There are many kinds of shops in every town or city, but most of them have a food supermarket, a department store, men's and women's clothing stores, grocery, a bakery and butchery.

I like to do my shopping at big department stores and supermarkets. They sell various goods under one roof and this is very convenient. A department store, for example, true to its name, is composed of many departments: readymade clothes, fabrics, shoes, sports goods, toys, china and glass, electric appliances, cosmetics, linen, curtains, cameras, records, etc. You can buy everything you like there.

There are also escalators in big stores which take customers to different floors. The things for sale are on the counters so that they can be easily seen. In the women's clothing department you can find dresses, costumes, blouses, skirts, coats, beautiful underwear and many other things. In the men's clothing department you can choose suits, trousers, overcoats, ties, etc.

In the knitwear department one can buy sweaters, cardigans, short-sleeved and long-sleeved pullovers, woollen jackets. In the perfumery they sell face cream and powder, lipstick, lotions and shampoos.

In a food supermarket we can also buy many different things at once: sausages, fish, sugar, macaroni, flour, cereals, and tea. At the butcher's there is a wide choice of meat and poultry. At the bakery you buy brown and white bread, rolls, and biscuits.

Another shop we frequently go to is the greengrocery which is stocked by cabbage, potatoes, onions, cucumbers, carrots, beetroots, green peas and what not. Everything is sold here ready-weighed and packed. If you call round at a dairy you can buy milk, cream, cheese, butter and many other products.

The methods of shopping may vary. It may be a self-service shop where the customer goes from counter to counter selecting and putting into a basket what he wishes to buy. Then he takes the basket to the check-out counter, where the prices of the purchases are added up. If it is not a self-service shop, and most small shops are not, the shop-assistant helps the customer in finding what he wants. You pay money to the cashier and he gives you back the change.

supermarket — супермаркет
store — магазин, отдел
various — разнообразный
under one roof — под одной крышей
to be composed of... — состоять (из чего-то)
ready-weighed and packed — в расфасованном и упакованном виде
fabrics — ткани
escalator — эскалатор
customer — покупатель
1. Answer the questions:

1. What do we do when we want to buy something?
2. What kinds of shops are there in every town?
3. Where do you like to do your shopping?
4. What departments is a department store composed of?
5. Where are the things for sale?
6. What can we buy in the knitwear department?
7. What can we buy in a food supermarket?
8. What methods of shopping are there?

2. Put the necessary words:
various, most of them, big, floors, china, jackets, sale, perfumery, a shop.
When we want to buy something, we go to … . There are many kinds of shops in every town or city, but … have a food supermarket, a department store, men’s and women’s clothing stores, grocery, a bakery and a butchery. I like to do my shopping at big department stores and supermarkets. They sell … goods under one roof and this is very convenient. A department store, for example, true to its name, is composed of many departments: ready-made clothes, fabrics, shoes, sports goods, toys, … and glass, electric appliances, cosmetics, linen, curtains, cameras, records, etc. You can buy everything you like there. There are also escalators in … stores which take customers to different … . The things for … are on the counters so that they can be easily seen. In the women's clothing department you can find dresses, costumes, blouses, skirts, coats, beautiful underwear and many other things. In the men's clothing department you can choose suits, trousers, overcoats, ties, etc. In the knitwear department one can buy sweaters, cardigans, short-sleeved and long-sleeved pullovers, woollen … . In the … they sell face cream and powder, lipstick, lotions and shampoos.
3. Retell the text above.
[image: image18.png]

 My every day shopping (2)
When we want to buy something, we go to a shop.
Everyday shopping is rather traditional: some white and brown bread, milk, butter, sugar, salt, eggs and sausages. But it is not necessary to visit different provisional shops such as bakery or butchery to buy food for the family because we could buy foodstuffs in a supermarket. Different goods are sold under one roof, so customers can save their time having all goods bought in no time.
Well, shopping is no fun any longer, but my daily duty. I dream to be an economist. I try to be rational and economical. I try to follow some steps. First of all it is necessary to make a shopping list of what we need. Then we should calculate how much our purchases would cost and take this very sum of money with us. The third rule tells that we shouldn’t be hungry while shopping; a hungry person buys the things his or her stomach dictates to buy, not thinking about prices or rational nutrition. And we shouldn’t go shopping immediately after we have got our salary, when we feel impressed by a large sum of money and don’t think it’s for a long month to last.
Every day before leaving for university I look around the kitchen to see what we need. And on my way from school I drop into the nearest supermarket, and buy bread and other everyday essentials. Every Friday evening my Mum and I examine our kitchen more carefully as Saturday is our shopping day. The shopping list is rather long, so we both go shopping.
The method of shopping is very simple. In a self-service shop a customer goes from counter to counter selecting and putting into a basket the goods he wants to buy. It’s absolutely necessary to check the dates before which this or that foodstuff should be used, not to buy something of bad quality. Then a customer takes the basket to the checkout counter where the prices of the purchases are added up. After paying money to the cashier the customer can get his purchases.
Mum and I go to the supermarket where we can buy different things at once: fish, bread, sausages, tea, sugar, spices, and eggs. I think that a bakery department is among the best in the shop as it has a rich choice of biscuits. And what is more importable they are always fresh and tasty.
Another department of the supermarket, which we have to visit, is a dairy. At the dairy we buy milk, cream, yogurt, cheese, butter and other products. My Mum and I are regular customers at the greengrocer’s where potatoes, carrots, cabbage, cucumbers, tomatoes, oranges, apples and other fruits and vegetables. In summer we prefer buying fruits, berries and vegetables at the nearest market.
Sometimes I have to go to a department store. I can buy there fabrics and footwear, glass, ready-made clothes and cosmetics, toys and electric appliances, furniture and sport goods, cameras and films, and what not.
At the butcher’s there is a wide choice of meat such as beef, pork, mutton, chicken and turkey. It’s really a great skill to choose a piece of meat you need, for soup or for chops or shashlyk, so it’s my Mum who is to buy meat.
I can’t but say that our shops are becoming more and more European-like. Their halls, adverts attract more customers. Shopping gets some element of fun and entertainment.

bakery - булочная

butchery – мясная лавка
purchase - покупка
stomach – желудок, живот
nutrition – питание, еда
essential – сущность, суть
1. Find the English equivalents of the following words and word combinations in the text:
Довольно традиционный, экономят свое время, ежедневная обязанность, список, голодный желудок, зарплата, переполнены чувствами, осматривать, метод, магазин самообслуживания, от прилавка к прилавку, корзина, плохое качество, кассир, в ассортименте множество пирожных, всегда свежие и вкусные, молочный отдел, фрукты и овощи, кусок мяса, элемент веселья и развлечения.
[image: image19.png]

2. Make up the questions about the theme “Shopping” and use them for asking your friend.

4. Sum up and try to retell the findings.
Аdvertisements
People usually go to the shop two or three times a week to buy food. Less frequently people go shopping to buy clothes; usually it is women and teenagers. And everywhere you go, you’ll find adverts. There are many varieties of adverts: on TV, on radio, in magazines, on streets and so on.

You can see your favourite sportsman or actor advertising cars, drinks, sports shops. Superstars make big money from advertising. For example, some football and basketball players make millions of dollars from advertising sport clothes or drinks.

What are the functions of advertisements? The first function is to inform. A big part of the information people have about houses, cars, building materials, electronic equipment, cosmetics, drinks and food comes from the advertisements they read. Advertisements introduce them to new products or remind them of the existing ones.

The second function is to sell. The products are shown from the best point of view and the potential buyer, on having entered the store, unconsciously chooses the advertised products. One buys this washing powder or this chewing gum because the colourful TV commercials convince him of the best qualities of the product. Even cigarettes or alcohol are associated with the good values of human life such as joy, freedom, love and happiness, and just those associations make a person choose the advertised products.

All those small ads in the press such as “employment”, “education” and “for sale and wanted” columns, help ordinary people to find a better job or a better employee, to sell or to buy their second-hand things and to find services, or to learn about educational facilities, social events such as concerts, theatre plays, football matches, and to announce births, marriages and deaths.

frequent – частый
advertisement – объявление, реклама, анонс
equipment – оборудование, оснащение
to exist – возникать
to convince – убеждать
employee – служащий
1. Read and translate the text.
2. Put ten questions to the text.

3. Complete the following sentences.
1. When you want to buy something
2. There are different kinds of shops in our city:

3. In the men’s clothing department you can find

4. After you have chosen the thing you

5. Shoes are sold at

6. In a supermarket you can buy... .

7. The greengrocery is stocked by

8. At a dairy you can buy... .
[image: image20.png]

4. Make up short stories about these themes.
1. The shops in my street.
2. A self-service shop.

3. My usual shopping round.

4. At the baker’s.
[image: image21.png]

 Meals in Our Family
The appetite comes with eating.
My family isn't large. It consists of four members. But each member of owe family has his own tastes and interests. For example, my brother is fond of sports. So early in the morning he goes jogging. That's why he has nothing to eat before it, because it would be bad for him to eat before exercises. But when he comes back, he has a shower and is more than ready for breakfast. He always needs a cup of coffee to really wake him up. His breakfast usually consists of a bowl of cereal with milk and sugar. This he follows by toasts and juice. My father eats the same as my brother.

My mother has a lighter breakfast of just yoghurt and a grapefruit. As for me, a cup of tea is enough for breakfast. And my mother sometimes scolds me for it, because it's important to have a really goods breakfast. We don't have our main meal at lunch time. My father takes sandwiches with him to work. To be healthy, he also eats fruit. My mother is able to be more varied in her lunches, because she is a housewife. It means that she can prepare what she likes. Her favourite dish is roast meat. As she likes to bake, there is always something tasty at home.

Our evening meal is usually eaten at 7 o'clock. The main course is often meat with vegetables. Sometimes we eat pizza or pasta with delicious sauce. We try to eat our main meal together. In our busy lives it is the one time of day when we sit down and have a good talk.

jogging — бег трусцой

cereal — овсянка

to scold — ругать

roast meat — жареное мясо
1. Answer the questions:

1. Is your family large?

2. What do your family have for breakfast?

3. Do you have your main meal together?

4. When do you have your main meal?

5. What do you have for supper?

[image: image22.png]

2. Using questions above make up a text about your meal traditions in your family.
[image: image23.png]3

 British Meals

 (from C. E. Eckersley)
The usual meals are breakfast, lunch, tea and dinner. Breakfast is generally a bigger meal than you have on the Continent, though some English people like a “continental” breakfast of rolls and butter and coffee. But the usual English breakfast is porridge or “corn flakes” with milk or cream and sugar, bacon and eggs, marmalade (made from oranges) with buttered toast, and tea or coffee. For a change you can have a boiled egg, cold ham, or perhaps fish.

We generally have lunch about one o’clock. The businessman in London usually finds it impossible to come home for lunch, and so he goes to a cafe or restaurant; but if I am making lunch at home I have cold meat (left over probably from yesterday’s dinner), potatoes, salad and pickles, with a pudding or fruit to follow. Sometimes we have a mutton chop, or steak and chips, followed by biscuits and cheese, and some people like a glass of light beer with lunch.

Afternoon tea you can hardly call a meal, but it is a sociable sort of thing, as friends often come in then for a chat while they have their cp of tea, cake or biscuits.

In some houses dinner is the biggest meal of the day. We had rather a special one last night, as we had an important visitor from South America to see Mr. Priestley.
We began with soup, followed by fish, roast chicken, potatoes and vegetables, a sweet, fruit and nuts. Then we went into sitting-room for coffee and cigarettes.
But in my house, as in a great many English homes, we make the midday meal the chief one of the day, and in the evening we have the much simpler dinner – an omelet, or sausages, sometimes bacon and eggs and sometimes just bread and cheese, a cup of coffee or cocoa and fruits.
But uncle Albert always has “high tea”. He says he has no use for these “afternoon teas” where you try to hold a cup of tea in one hand and a piece of bread and butter about as thin as a sheet of paper in the other. He’s a Lancashire man, and nearly everyone in Lancashire likes high tea. They have it between five and six o’clock, and they have ham or tongue and tomatoes and salad, or sausages, with good strong tea, plenty of bread and butter, then stewed fruit, or a tin of pears, apricots or pineapple with cream or custard and pastries or a good cake. And that’s what they call a good tea.

hospitality – гостеприимство
a foreigner – иностранец
to set foot in – ступать на
to get acquainted with – знакомиться
cookery – кулинария, стряпня
national dishes – национальные блюда
establishment – учреждения, заведения
substantial – существенный, важный, значительный
employment – работа (внаем)
home-made pastry – домашняя выпечка (кондитерские изделия, пирожные)
to lay the table – накрывать на стол
occasion – случай, возможность, событие
to spread – расстилать
to protect – защищать, ограждать
a tureen – супник, супница
a platter – деревянная тарелка
sauce – соус, приправа, гарнир из овощей
cutlery – ножевые изделия
hors d’oeuvre – закуска
dessert – десерт, сладкое блюдо
a napkin – cалфетка
a salt-cellar – солонка
receiving the guests – прием гостей
a menu – меню
a clear soup – бульон
a pasty – мясной пирог

a pie – пирог
the second course – второе блюдо
a candle – свеча

1. Read and translate the text.

2. Close the book and try to remember the main moments of the story.
3. Put prepositions where necessary.
1. Can I have another piece ... pie?
2. What did you have ... dinner yesterday?
3. I never eat much bread ... breakfast.

4. Yesterday I had lunch ... my friend.

5. Do you like your tea ... lemon?

6. I have something very tasty ... you.

7. Help ... me lay the table ... breakfast.

8. I usually have lunch ... the university canteen.
[image: image24.png]

 Four Seasons (1)
Winter, spring, summer and autumn are the seasons of the year.
December, January and February are the winter months. The weather is cold, usually it snows. The days are short and the nights are long. The rivers and lakes freeze and we can go skating and skiing.
March, April and May are the spring months. It is a very nice season. The weather is fine, it is warm. There are many green trees in the streets in the parks and in the yards. Sometimes it rains but usually the sun shines brightly. The birds return from the hot countries and build their nests.
June, July and August are the summer months. It is hot or warm. The days are long and the nights are short. There are many nice flowers in the parks and squares in the summer. The pupils do not go to school, they have summer holidays. June is the first month of summer. We have the longest day and the shortest night in the year on the 21st-22nd of June. July is the middle month of summer. It is hot and sun shines brightly. The sky is blue and cloudless. August is the last summer month some times it is cold in August, but there are many mushrooms, berries and fruits.
September, October and November are autumn months. The weather is changeable. It often rains. You can see yellow, red, brown leaves everywhere. It is time to gather the harvest.
[image: image25.png]

 Seasons (2)
There are four seasons in a year: spring, summer, autumn and winter.
March, April and May are spring months. Spring is the most pleasant of all the seasons of the year. The weather is getting warmer and warmer; everything changes and seems to revive. The trees begin to bud. Sometimes it rains, but there are no rough winds; the sun shines brightly. The grass is green and one can see a lot of flowers peeping out from it. In spring all the migratory birds return. They sing sweetly on the branches of the trees.
The summer months are June, July and August. Summer is the hottest season of the year. The days are longest in summer. The longest day of the year is the 22nd of June. Some people like summer best of all. All of us enjoy summer with its cloudless sunshine, with its gardens and meadows full of flowers. There are a lot of fruits and vegetables at that time. In summer many people leave town and spend the hottest time in the country or at the seaside.
After summer autumn comes. The autumn months are September, October and November. The warm days of early autumn arc called the «Indian Summer» or the «Golden Autumn». The «Golden Autumn» is really beautiful with its yellow, red and brown trees and golden leaves falling down. Autumn is the season of fruit and vegetables. But the days become shorter and the nights become longer and darker. The weather is not as good as in spring and in summer. It often rains and the air gets colder and colder.
Winter is the coldest season of the year. The winter months are December, January and February. The winter days are short and gloomy. It often snows and it freezes. Winter is a very beautiful season too. Some people like it very much. It is pleasant to walk when it is not very cold and it snows. The ground is covered with snow. The trees and the roofs are white with snow too. Winter also gives great opportunities for those who go m for winter sports.
I think every season has a charm of its own.
1. Answer the questions:

1. How many seasons are there in a year?

2. How long does each month last?

3. What is the hottest season?

4. What are the autumn months?

5. What are the winter months?
6. Do you like spring?

7. What is the weather like in each season?
2. Use the words on the left side with those on the right side:

model: high temperature.
strong fog

umid wind

light climate

thick snow

heavy rain

cold weather

warm day

frosty morning

rainly night

windy afternoon

terrible season

dull month

fine forecast

nasty clouds

dry evening

wet atmosphere

sunny air

hot

3. Complete the text using the words:

fine; climate; warm; weather (4); foggy; weather forecast (2); to rain; cold.

WEATHER IN BRITAIN

Britain people say, “Other countries have a ... , in England we have”

The ... in Britain changes very quickly. One day may be ... and the next day may be The morning may be ... and the evening may be

People talk about the ... more in Britain than in most parts of the world. When two Englishmen meet, if they can not think of anything else to talk about, they talk about the

Every daily paper publishes the Both the radio and television give the ... several times each day, warning (предупреждая) drivers if it is ... and warning people to take their umbrellas if it is going

5. Find the Russian equivalents of the English sentences. What seasons are described on these sentences?
	I.
	

	1. The days become longer and the nights become shorter.

2. When spring comes nature awakens from its long winter sleep.
3. Every season is beautiful in its own way.

4. The air is fresh, the sky is blue and cloudless, and the sun shines brightly.

5. The ground is covered with emerald-green grass and the first flowers.
a)
	b) Каждое время года прекрасно по-своему.
c) Дни становятся длиннее, а ночи — короче.
d) Когда приходит весна, природа пробуждается от долгого сна.

e) Земля покрыта изумрудно-зеленой травой и первыми цветами.
f) Воздух свеж, небо голубое и безоблачное, и солнце ярко светит.

	II.
	

	1. Autumn begins in September.
2. The days become shorter and the nights become longer.
3. The leaves turn yellow, red and brown and fall to the ground.
4. Most birds fly away to warm countries.
5. There is a short spell of dry sunny weather in September, which is called 'Indian Summer'.
6. It is a beautiful time when the sky is cloudless, the trees around are golden, the air is transparent and it is still warm.
7. But gradually it gets colder and colder.
a) It often rains in October and November which makes autumn an unpleasant season.
	b) Дни становятся короче, а ночи - длиннее.
c) Осень начинается в сентябре.

d) В сентябре бывает короткий период сухой солнечной погоды, который называется «бабье лето».

e) Листья желтеют, потом становятся красными, коричневыми и падают на землю.
f) Это прекрасное время, когда небо безоблачно, деревья вокруг золотые, воздух прозрачный и все еще тепло.

g) Большинство птиц улетают в теплые страны.
h) В октябре и ноябре часто идут дожди, что делает осень неприятной порой года.

i) Но постепенно становится холоднее и холоднее.

[image: image26.png]

6. What season do you like? Why? Give detailed answer.
[image: image27.png]T o~ g e
R
Fo{
o Y

 Sport in our life (1) [image: image28.png]

People all over the world are fond of sports and games. Sport makes people healthy, keeps them fit, more organized and better disciplined. It unites people of different classes and nationalities.

Many people do sports on their personal initiative. They go in for skiing, skating, table tennis, swimming, volleyball, football, bodybuilding, etc. All necessary facilities are provided for them: stadiums, sport grounds, swimming pools, skating rinks, skiing stations, football fields. Sport is paid much attention to in our educational establishments. Gymnastics is a part of children's daily activity in the kindergartens. Physical culture is a compulsory subject at schools and universities.

Professional sport is also paid much attention to in our republic. There are different sporting societies, clubs and complexes. The most famous of them are the Olympic complexes "Luzhniki", "Dynamo" stadium, etc. They are used for international and world competitions.

Practically all kinds of sports are popular in our republic but football; gymnastics and tennis enjoy the greatest popularity.

As for me, I go in for swimming. It needs mobility, liveliness and much energy. It keeps a person in a good form. I have been swimming for a 5 years. I get a real joy taking part in competitions or a simply swimming with my friends. Certainly, it’s a great distance between my manner of swimming and such favourites as Popov, but I do my training with great pleasure and hope to swim well as our best swimmers do.

As for my friend Nick, he goes in for table tennis (ping-pong). It needs mobility, liveliness and much energy. It keeps a person in a good form. He has been playing tennis for five years, but the more he plays, the more he likes it. Nick gets a real joy taking part in competitions or simply playing with me. Sometimes, he goes to tennis courts.

Certainly, there's a great distance between his manner of playing and such favourites as Jim Courier, Stephan Edberg, Pete Sampras, Boris Becker, Per Korda, but Nick does his training with great pleasure and hopes to play as well as our best players do.

fit — пригодный, здоровый

on personal initiative — по личной инициативе

to pay attention to — обращать внимание на

kindergarten — детский сад

compulsory — обязательный

to enjoy popularity — пользоваться популярностью

mobility — мобильность

distance — расстояние

1. Answer the questions:

1. Why are people all over the world fond of sports and games?

2. What necessary facilities are provided for people?

3. What kinds of sports are popular in our country?

4. What is your favourite kind of sport? Why?

2. Make up sentences using the highlighted words and word combinations.

1. Sport is very popular in our country.
2. I go in for speed skating.

3. The athletes took part in competitions abroad.

4. The competitions took place in Kazan.

5. I often do my training in the evening.

6. My friend is a champion in boxing.

[image: image29.png]

 Summer and winter sports (2) [image: image30.png]

People all over the world are very fond of sports and games. That is one of the things in which people of every nationality and class are united.

The most popular outdoor winter sports are shooting, hunting, and hockey in the countries where the weather is frosty and there is much snow — skating, skiing and tobogganing. It's so nice to go to the skating-rink on a frosty sunny day. Some people prefer to be out of town in such weather and to sledge or to ski in the woods. Many people greatly enjoy figure skating and ski jumping. Summer affords excellent opportunities for swimming, boating, yachting, cycling, gliding and many other sports. Among outdoor games football takes the first place in public interests; this game is played in all the countries of the world.

The other games that have firmly established themselves in favour in different countries are cricket, volleyball, basketball, and so on. Badminton is also very popular with both young and old.

All the year round many people indulge in boxing, wrestling, gymnastics and track and field events. Scores of young girls and women go in for callisthenics. Over the last few years aerobics has become popular with young girls and women.

Aerobics helps them to be slim, healthy and strong. The interest for it greatly increased thanks to Jane Fonda, a prominent American actress, the founder of this kind of sport. This woman may serve as an impressive example of inexhaustible health, cheerfulness and beauty. Being a great enthusiast of aerobics, she has been trying to initiate many women all over the world into this sport.

Among indoor games which one can go in for all the year round are billiards, table tennis, draughts, chess, of course. The results of chess tournaments are studied and discussed by enthusiasts in different countries.

So we have all grounds to say that sport is one of the things that makes people kin.

to be fond of smth. — любить, нравиться

to unite — объединять

outdoor winter sports — зимние виды спорта на открытом воздухе

shooting — стрельба

hunting — охота

tobogganing — санный спорт

to sledge — кататься на санках

yachting — парусный спорт

gliding — планерный спорт

to establish oneself in favour — стать в почете

lawn-tennis — теннис

track and field events — легкая атлетика

scores of young girls and women — множество девушек и женщин

calisthenics — ритмическая гимнастика

indoor games — игры в закрытом помещении

impressive example — замечательный пример

inexhaustible — неисчерпаемый

cheerfulness — бодрость

enthusiast — энтузиаст

to initiate — приобщить кого-то к чему-то

tournament — турнир, спортивное соревнование
1. Answer the questions:

1. What are people all over the world fond of?

2. What unites people of every nationality?

3. Why do people prefer to be out of town on a frosty sunny day?

4. What are the most popular outdoor winter sports?

5. What opportunities for sports does summer afford?

6. What game takes the first place in public interest?

7. When do many people indulge in boxing, wrestling, athletics, and gymnastics?

8. Who goes in for calisthenics?

9. Why is chess the great international game?
2. Ask you friend:

- what kind of sports he / she knows;

- what sport he / she goes in for;

- if he / she has enough time to do sports;

- why people go in for sports;

- what his / her favourite football team is;

- if he / she is interested in swimming;

- if he / she drives a car;

- if he / she ever goes to football matches or watches the games on TV;

- if he / she belongs to any sport club;

- who his / her favourite sportsmen are.

 [image: image31.png]

 Art and culture (1) [image: image32.png]

The Oxford Advancer Learner's Dictionary of Current English by Hornby gives us the following definition of the notion "art". ""Art" is the creation or expression of what is beautiful, especially in visual form. Drawing, painting, sculpture, architecture, literature, music, ballet belong to the fine art".
Really when something is extremely beautiful or it has great cultural value, we say: "It is art". Art has always been occupation for the few, but has been admired by many. Art reflects feelings and emotions, brings delight and admiration, and makes life pure as it wakens our best-hidden qualities. Speaking about arts, we connect this notion with culture. According to the dictionary culture of a community or nation includes all the arts, beliefs and social institutions characteristic of a community or nation. We can speak about either material, or spiritual culture. Art is both.

Russia is a country that can rightfully boast its artistic and cultural traditions, its art galleries attract huge crowds of tourists from all over the world. St. Petersburg is a precious stone in the crown of Russian cities. The Hermitage is famous all over the world for its valuable rare collections of canvases and other art objects covering a span of about seven hundreds years and comprising masterpieces of by Leonardo da Vinci, Titian, Raphael, Rembrandt, and Rubens. The collections illustrate the art of Italy, Spain, Holland, Germany, France, Britain, and Sweden. The West - European Department also includes a fine collection of European Sculpture. People come to admire the collections of tapestry, precious textiles, weapons, ivory, pottery, porcelain and furniture as well.

Speaking about art one should not forget about music, especially classic music. Outstanding Russian composers make the whole world admire their music. One can find a man, who does not know Pyotr Ilyich Tchaicovsky, Michail Glinka, Nikolai Rimsky-Korsakov - the prominent composers of 19th century, and Sergey Rachmaninov, Sergey Prokofiev and Dmitriy Shostakovich.

It was Glinka (1804-1857) who laid the foundation for modern Russian music; his music expressed the temperament of Russian people. His two best known operas "Ivan Susanin" and "Ruslan and Ludmila" were based on Russian folklore and historical legends.

The most famous ballets "Swan Lake", "The Sleeping Beauty", "The Nutcracker" and not less famous operas "The Queen of Spades", "Eugene Onegin" are still excellently staged and performed not only in Russian but also in many greatest theatres in the world.

Russia is world famous for its literature. The "golden age" of Russian literature began in the 19th century when such outstanding masters of letters such as Alexander Pushkin, Lermontov, Gogol, Turgenev, and Dostoyevsky created their immortal masterpieces.

Alexander Pushkin, the father of Russian Literature was the authors of more than 700 lyrical poems. He wrote also the volumes of dramatic works, short stories, made adaptations of Russian fairy-tales.

Russia is famous for its architecture. The real jewel of architecture is the Moscow Kremlin with its cathedrals, towers and red brick walls. Just outside the Kremlin walls stands St. Basil's Cathedral, one of the world most astonishing buildings with 8 domes of different designs and colours.

St. Petersburg has great number of real masterpieces of architecture of different styles and is definitely worth visiting and being admired.

Russia is rich also in young talents, new Russian culture is forming. It will appear on the basis of the old one, but its essence will be new. We can hear new voices in music and poetry, new canvases of modern artists, great actors and film directors.

All of them will make their contribution into Russian Culture and Art.

creation – создание; выдумка
spiritual – духовный; церковный
canvas – холст

tapestry – гобелен
1. Put ten questions to the text.
2. Combine the following words using the model:

model: “Tarsan” is an interesting film.

“The Piligrim” interesting musical

“Romeo and Juliet” famous comedy

“Pigmalion” popular play

“Dracula” wonderful opera

“Nobody Wanted to Die” great ballet

“The Swan Lake” classical film

“TheSnow Maiden” rock thriller

“Gone with the Wind” horror drama
“My Fair Lady” fascinating animated

“Jesus Christ – Super Star” splendid cartoons

“Mickey Mouse”

3. Find the Russian equivalents of the English sentences:
	Cultural Life. Arts. Museums and Libraries
	Культурная жизнь. Искусство. Музеи и библиотеки

	a)Moscow has long been a centre of Russian and world culture.

	1) В Большом театре ставятся оперы и балеты.

	b) Dancers from all over the country are trained at the Bolshoi Theatre’s school.
	2) Москва долго была центром российской и мировой культуры

	c)The Moscow State Symphony and other orchestras perform at the Tchaikovsky Concert Hall in Moscow.
	3) Танцоры со всей страны обучаются в школе Большого театра..

	d)The city also features a number of famous drama theatres, including the Maly and Moscow Art theatres.
	4)Ослепительные сокровища, которые принадлежали царям, демонстрируются в Оружейной палате в Кремле. Третьяковская галерея содержит собрание традиционного искусства. Русский национальный выставочный центр отводит главное место науке и технике.

	e) The Bolshoi Theatre presents operas and ballets.
	5)Московский Государственный симфонический и другие оркестры выступают в концертном зале Чайковского в Москве.

	f)Historical Museum attracts many students of Russian history. The Central Museum of the Revolution has exhibits on the Russian Revolution.
	6)Отличительным признаком города также являются множество известных драматических театров, включая Малый и Московские художественный театры.

	g) Dazzling treasures that belonged to the czars are displayed in the Armoury Museum in the Kremlin. The Tretyakov Gallery contains a collection of traditional art. The Russian National Exhibition Centre highlights science and technology.
	7) Государственный исторический музей привлекает много студентов, которые изучают российскую историю. Центральный музей революции демонстрирует экспонаты российской Революции.

	h)Over 1,200 main libraries operate in Moscow. The Russian State Library is the largest library in Russia, and it ranks as one of the largest libraries in the world.
	8)В Москве работают более 1 200 основных библиотек. Русская Государственная библиотека — самая большая библиотека в России, и считается одной из самых больших библиотек в мире.

[image: image33.png]

 Culture in Great Britain (2) [image: image34.png]

It you're staying in London for a few days, you'll have no difficulty whatever in finding somewhere to spend an enjoyable evening. You'll find opera, ballet, comedy, drama, review, musical comedy and variety. Most theatres and music-halls have good orchestras with popular conductors. At the West-End theatres you can see most of the famous English actors and actresses. As a rule, the plays are magnificently staged - costumes, dresses, scenery, everything being done on the most lavish scale.

The last half of the XVI and the beginning of the XVII centuries are known as the golden age of English literature. It was the time of the English Renaissance, and sometimes it is even called "the age of Shakespeare".

Shakespeare, the greatest and most famous of English writers, and probably the greatest playwright who has ever lived, was born in Stratford-on-Avon. In spite of his fame we know very little about his life. He wrote 37 plays. Among them there are deep tragedies, such as Hamlet, King Lear, Othello, Macbeth, light comedies, such as The Merry Wives of Windsor, All's Well That Ends Well, Twelfth Night, Much Ado About Nothing.
1. Prepare the report “London is worse seeing”.

2. What do the words “art” and “culture” mean for you? Give detailed answer.
[image: image35.png]

 Travelling (1) [image: image36.png](@ e
mﬁ 2
B

§

Almost all people are fond of travelling. It is very interesting to see new places, another towns and countries. People may travel either for pleasure or on business. There are various means of travelling. For me there is nothing like travel by air; it is more comfortable, more convenient and, of course, far quicker than any other means. There is none of the dust and dirt of a railway or car journey, none of the trouble of changing from train to steamer and then to another train.

With a train you have speed, comfort and pleasure combined. From the comfortable seat of a railway carriage you have a splendid view of the whole countryside. If you are hungry, you can have a meal in the dining-car; and if a journey is a long one you can have a wonderful bed in a sleeper.

Travelling by ship is also very popular now. It is very pleasant to feel the deck of the ship under the feet, to see the rise and fall of the waves, to feel the fresh sea wind blowing in the face and hear the cry of the seagulls.

Many people like to travel by car. It is interesting too, because you can see many sights in a short time, you can stop when and where you like, you do not have to buy tickets or carry your suitcases.

A very popular means of travelling is hiking. It is travelling on foot. Walking tours are very interesting. Hitchhiking is a very popular method of travelling among young people. But it is not as popular in our country as abroad.

1. Answer the questions:

1. Do you like to travel?

2. What is the best way to study geography?
3. What do you do during your vacation?

4. What do you call "a good vacation"?
2. Discuss the features of an ideal vacation.
[image: image37.png]

 Travelling (2)

Have you ever asked yourself “What do I imagine when I hear travelling?”
The word "travelling" do not arouse lots of thoughts and memories to pay to in me. My experience in travelling is rather poor. Maybe I think so because most of my travel routes I have done hundreds of times during the year but in general I do not travel a lot.

What I imagine when I hear travelling? Do I imagine a highway, a road, or a narrow forest path? Do I imagine myself packing the luggage and in my usual way having forgotten something to take? Do I imagine scenery changing in one moment while riding a car or a train or, maybe, the peace of the nature during the walk? Do I imagine a holiday, rest or hardships and my stamina test? Do I imagine myself alone or with family, friends, in a noisy company?

These are the questions I’m asking myself when I hear “travelling”. In my opinion travelling is careful preparation, when you are making yourself to take nothing more but you need. I long way to the aim that leads through the towns, forests and fields to have its end in a small pretty place you have chosen for a rest or a work. Travelling is a route through towns going sightseeing, through the forests admiring nature’s treasures, riding a van and loosing it all sleeping all the way. Happy you are the travel begins but happier you feel when you are again at home. Travel is a rest after which you’ll rest through next year, preparing to new adventures.

I wish I would have a chance to travel around the world. Such a travelling may be the greatest event in person’s life. Firstly I’ll visit France and its capital Paris.

France isn’t very far from Russia, so I’ll chose travel by train. Here there are some reasons for it: you can enjoy splendid scenery and picturesque places, communicate with the companions, so you won’t feel alone during the trip. And nowadays due to the technical progress trains become faster and faster and are comfortable enough to be a good travel service.

France is well known as a country of artists, fashion, perfumes and love. Paris is a particular city of France; it’s the capital of France, European fashion, art, city of unique people. Among its places worth sightseeing are Eiffel tower the cathedral of the Notre Dame, well known due to “The Hunchback of Notre Dame” written by Hugo, Louver. Louver is a great masterpiece in itself but more masterpieces it contains. Louver is the museum of world’s art, which is visited by each traveller. French Kitchen is also famous and, I think, nobody will deny to dine at a small restaurant when essence of love is dissolved in peaceful evening air.

The next point of my travelling will be the capital of the USA Washington.

I’ll chose travel by sea among all ways of crossing Atlantic Ocean. Sea voyage have something romantic in it, moreover I never travelled by ship so it’ll be a new experience for me. Ship is rather slow way of travelling but do I have to hurry somewhere all the time?

Washington, D. C. is one of the most famous capitals of the world. It’s known for its state buildings, the White House, US capitol, the Supreme Court building are among them, for plenty of memorials and museums dedicated to American heroes of the past. Lincoln, Jefferson and Washington memorials are great examples of warm feelings of Americans towards their heroes.

From Washington I’ll fly to Tokyo, Japan.

Planes consider being the fastest and the most comfortable way of travelling as the most expensive one also. I can’t deny that there are facts of air catastrophes but indeed air travelling is the safest of all ways of covering distances.

Japan had interested many Europeans since they discovered it, because of its special traditions and customs that survive in everyday life up to nowadays. Japan require from a visitor peculiar attention it itself because it’s easy to lose your head when enter the quite kingdom of nature after noisy and fast-moving town. Like in Tokyo that is one of the biggest industrial and economical centres of the world and contain such masterpieces of the past as the Imperial palace, that is open for visitors only on the 2nd of January, so maybe I’ll have to arrange my plans accordingly, the Asakura Kannon temple, Meiji shrine with its gateway and many other.

I think that my travel will last to long if I visit more places in one time and the next travel point will be my home. I think that Paris, Washington, Tokyo are enough as for the first trip.

1. Read and translate the text using vocabulary.

2. Put ten questions to the text.

3. Try to retell the story.
Part III

COUNTRIES AND CULTURES
[image: image38.png]

 The United Kingdom of Great Britain

 and Northern Island (the UK)

The United Kingdom of Great Britain and Northern Island is situated on the British Isles not far from Europe. It consists of the island of Great Britain, the north-eastern part of Ireland and a great number of small islands, such as the Orkneys, the Hebrides, the Isle of White and many others.

If you look at the map of Europe you will see that Great Britain is not large. It takes 6 hours to travel by a fast train, from London, the capital of England, to Edinburgh, the capital of Scotland. And the journey from London to Plymouth takes a little over than 4 hours by train.

There are four parts of Great Britain: England, which capital is London; Scotland, which capital is Edinburgh; Wales, which capital is Cardiff and Northern Island, which capital is Belfast. Great Britain lies not far from the continent. It is separated from Europe by the North Sea and the English Channel. The Channel in its narrowest part known as The Strait of Dover is only 32 kilometres.

Great Britain has a very good geographical position, as it lies on the crossways of the sea routes from Europe to other parts of the world.

The sea connects Britain with most European countries such as: Belgium, Holland, Denmark, Norway, Russia and many other countries. The main sea route from Europe to America also passed through the Channel.
British climate is mild and damp. It often rains; fogs are quite frequent, especially in the west and south-west. The Gulf Stream, a warm ocean current, warms the seas around the British coast, moderating the climate. This results in cool summers and mild winters. The temperature in winter seldom falls below zero and fields and meadows are green all the year round.

crossway – перекресток
route – дорога, направление, маршрут
mild – мягкий
damp – сырой
frequent – частый
current – течение
meadows – луга, низины
The UK
The United Kingdom of Great Britain and Northern Ireland is situated on the British Isles. The British Isles consist of two large islands, Great Britain and Ireland, and about five thousands small islands. Their total area is over 244 000 square kilometres.

The United Kingdom is one of the world's smallest countries. Its population is over 63 million people. About 80 percent of the population is urban.

The United Kingdom is made up of four countries: England, Wales, Scotland and Northern Ireland. Their capitals are London, Cardiff, Edinburgh and Belfast. Great Britain consists of England, Scotland and Wales and does not include Northern Ireland. But in everyday speech "Great Britain" is used in the meaning of the "United Kingdom of Great Britain and Northern Ireland". The capital of the UK is London.

The British Isles are separated from the Continent by the North Sea, the English Channel and the Strait of Dover. The western coast of Great Britain is washed by the Atlantic Ocean and the Irish Sea. The surface of the British Isles is very various. The north of Scotland is mountainous and it is called The Highlands. The south, which has beautiful valleys and plains, is called Lowlands. The north and the west of England are mountainous, but the eastern, central and south-eastern parts of England are a vast plain. Mountains are not very high. Ben Nevis in Scotland is the highest mountain (1, 43 m.).
There are a lot of rivers in Great Britain, but they are not very long. The Severn is the longest river, while the Thames is the deepest and the most important one. The mountains, the Atlantic Ocean and the warm waters of the Gulf Stream influence the climate of the British Isles. It is mild the whole year round.
The UK is a highly developed industrial country. It produces and exports machinery, electronics, and textiles. One of the chief industries of the country is shipbuilding.
The UK is a constitutional monarchy with the Parliament and the Queen as Head of State.

urban – городской
to consist of – состоять из
to include – заключать, включать в себя
various – различный, разнообразный
valley – долина
plain – равнина
highly developed – высокоразвитый
1. Put ten questions to the texts.
2. Find information in the texts about:

1) the territory of the country;

2) the climate of the country;

3) the population of the UK;

4) the head of the state.

3. Complete the sentences.

1. The United Kingdom of Great Britain and Northern Ireland is situated … .

2. They lie to … of Europe.

3. The British Isles are separated from the continent by the narrow strait of water which is called … .

4. To the north lies … .

5. The fourth part is called ….and is located on the second island.

6. The capital of England is … , Wales has …, Scotland has … and the main city of Northern Ireland is … .

[image: image39.png]

2. Imagine, you have already been to this country. Make up and retell a text about the sights of the UK which you “have seen”.
[image: image40.png]

 The History of London
As well as being the capital of England, London is the capital of the United Kingdom. London was founded by the Romans in 43 A.D. and was called Londinium. In 61 A.D. the town was burnt down and when it was rebuilt by the Romans it was surrounded by a wall. That area within the wall is now called the City of London. It is London's commercial and business centre. It contains the Bank of England, the Stock Exchange and the head offices of numerous companies and corporations. Here is situated the Tower of London. The Tower was built by William the Conqueror who conquered England in 1066. He was crowned at Westminster Abbey. Now most of the Government buildings are located there.

During the Tudor period (16th century) London became an important economic and financial centre. The Londoners of the Elizabethan period built the first theatres. Nowadays the theatre land is stretched around Piccadilly Circus. Not far from it one can see the British Museum and the Covent Garden Opera House.

During the Victorian period (19th century) London was one of the most important centres of the Industrial Revolution and the centre of the British Empire.

Today London is a great political centre, a great commercial centre, a paradise for theatre-goers and tourists, but it is also a very quiet place with its parks and its ancient buildings, museums and libraries.

capital — столица
to found — основывать
surrounded — окруженный
crowned — коронованный
Westminster Abbey — Вестминстерское аббатство
theatreland — район театров
paradise — рай
ancient — древний

1. Answer the questions:

1. What is the capital of England and the United Kingdom?
2. Who was the founder of London?

3. How did the Romans call London?
3. What is the City?
4. When and whom was the Tower built by?
5. Where are the Government buildings situated?
6. When were the first theatres built?
7. What was London like during the Victorian period (19th century)?
8. What is London like today?

2. Translate the following sentences into Engish.
1) Территория, окруженная стеной, сейчас называется Сити.

2) Он был построен Вильгельмом Завоевателем, завоевавшим Англию в 1066 году, коронованным в Вестминстерском аббатстве.

3) Лондон является столицей Англии и одновременно столицей Великобритании.

4) Лондон был основан римлянами в 43-м году н. э. и назывался Лондиниум.

5) Во время викторианского периода (XIX век) Лондон был одним из наиболее важных центров промышленной революции и центром Британской империи.

6) Лондонцы периода правления Елизаветы построили первые театры.

7) Сейчас район театров расположен вокруг Пикадилли. Недалеко отсюда можно увидеть Британский музей и Королевский Придворный оперный театр.

8) Сейчас Лондон — важный политический центр, большой коммерческий центр, рай для театралов и туристов, но это также и тихое место с прекрасными парками, древними сооружениями, музеями и библиотеками.
London
London is the capital of Great Britain, its political, economic and cultural centre. It's one of the largest cities in the world. Its population is more than million people. London is situated on the river Thames. The city is very old and beautiful. It was founded more than two thousand years ago. Traditionally London is divided into several parts: the City, the West End, the East End and Westminster. The City is the oldest part of London, its financial and business centre. The heart of the City is the Stock Exchange.
Westminster is the most important part of the capital. It's the administrative centre. The Houses of Parliament, the seat of the British Government, are situated there. It is a very beautiful building with two towers and a very big clock called Big Ben. Big Ben is really the bell which strikes every quarter of an hour. Opposite the Houses of Parliament is Westminster Abbey. It is a very beautiful church built over 900 years ago. The tombs of many great statesmen, scientists and writers are there.

To the west of Westminster is the West End. Here we find most of the big shops, hotels, museums, art galleries, theatres and concert halls. Piccadilly Circus is the heart of London's West End. You can also see wide streets with beautiful houses, many parks, gardens and squares in the West End.
To the east of Westminster is the East End, an industrial district of the capital. There are no parks or gardens in the East End and you can't see many fine houses in the West End. Most of the plants and factories are situated there.
London has many places of interest. One of them is Buckingham Palace. It's the residence of the Queen. The English are proud of Trafalgar Square, which was named so in memory of the victory at the battle. The English fleet defeated the fleet of France and Spain under Nelson’s command in 1805. Another sight which is worth seeing is the British Museum, the biggest museum in London. The museum is famous for its library - one of the richest in the world.

The streets of London tell us their all long-past history. There are many streets in London which are known all over the world. Among them are Oxford Street, Downing Street, Fleet Street and a lot of others. And tourists are usually attracted not only by the places of interest but by the streets too. In conclusion, I should say if you are lucky enough to find yourself in London some day you will have a lot to see and enjoy there.

tower - башня
tomb - могила
battle - битва
in conclusion - в заключение

1. Answer the questions:

1. When was London founded?
2. Which parts is London divided into?
3. What is the heart of the City?
4. What places of interest do you know in London?
5. The streets of London tell us its all long-past history, do not they?

Why?
3. Agree or disagree with the following statements; add some more information.

1. The UK occupies the territory of the British Isles.
2. The UK is washed by many seas and the oceans.

3. Many rivers are flowing through Great Britain.

4. There are many beautiful parks in the West End.

[image: image41.png]

 The United States of America (1) [image: image42.png]

There are fifty states in the United States of America. Two of these states, Alaska and Hawaii, are not connected to the other states. The US is washed by the Pacific Ocean in the west, by the Atlantic Ocean in the east, by the Caribbean Sea and the Gulf of Mexico in the south. In the north Great Lakes are situated.
As it was announced on January 1, 2013, the United States had a total resident population of 315,260,000, making it the third most populous country in the world. The United States is a young country. Its written history is only a few hundred years old. It is sometimes called the "New World". Over the last 400 years millions of people have come to start a new life in this "New World".
The people of the United States are a mixture of many different nationalities. These different people brought to their new land a wonderful mixture of customs and traditions. The German brought Christmas trees. The Irish brought St. Patrick's Day celebrations. The Scots brought Halloween.
The US has never had an official language, but English has always been the main language spoken in the country. Spanish is the second most common language in the USA.
The US government has three branches. The first branch is the Congress. The Congress is the meeting of representatives from all states. The people elect those representatives. The Congress makes the laws that everybody must obey. The Congress meets in the US Capitol in Washington, D.C. and divided into two parts, the Senate and the House of Representatives. Every state, no matter how large or small, sends two people to the Senate. These people are called senators. There are one hundred senators in the Senate. They are elected for six years. Each state also sends people to the House of Representatives. They are called congressmen or congresswomen. The number of congressmen from each state depends on the number of people who live in the state. All in all there are 425 congressmen in the House of Representatives. A representative's term is two years. The Constitution gives many powers to the Congress. One important power of the Congress is the power to declare wars.
The 2nd branch of government is the President and his helpers. They carry out the laws that the Congress makes. The President signs bills and then they become laws. The Vice President and members of the Cabinet help the President to make decisions. The US President is Commander in Chief of the country's armed forces. A person who wants to become the President must be at least 35 years old and must live in the United States for at least 14 years. The President’s term is four years and one can be President for one or two terms, but not longer.
The 3rd branch of government is the Supreme Court. It is made up of nine judges - the most important judges in the land. They have to make sure that the President and the Congress follow the Constitution. Americans are very proud of their Constitution. It was written more than 200 years ago and it is still working!

1. Put ten questions to the text.

2. Try to match up adjectives in column A with the nouns in column B to form meaningful phrases:
 A B
1. large a) kilometres
2. similar b) patterns
3. dry c) valley
4. natural d) Isles
5. federal e) territory
6. square f) river
7. swift g) language

8. administrative h) machine

9. official i) government

10. British j) channel

3. Complete the following sentences in a logical way:
1. The Unites States of America is

2. The US is washed by

3. It borders

4. The USA can be divided into

5. Many river sare flowing

6. The north-eastern part of the USA comprises

7. The United States had a total resident population of

8. The US is sometimes called

9. The US has never had

10. Spanish is

11. The US consists of

12. The President is

13. The people of the United States are

4. Talk on one of these topics:

1) The Rivers in the USA.

2) The Five Great Lakes.

3) The Population of the USA.

4) The Great Seal.

[image: image43.png]

 The USA (2)
The United States of America is the fourth largest country in the world (after Russia, Canada and China). It occupies the southern part of North America and stretches from the Pacific to the Atlantic Ocean. It also includes Alaska in the north and Hawaii in the Pacific Ocean. The total area of the country is about nine and a half million square kilometres. The USA borders on Canada in the north and on Mexico in the south. It also has a sea boarder with Russia.

The USA is made up of 50 states and the District of Columbia where the capital of the country, Washington, is situated. The population of the country is about 300 million.

If we look at the map of the USA, we can see lowlands and mountains. The highest mountains are the Rocky Mountains, the Cordillera, and the Sierra Nevada. The highest peak is Mount McKinley, which is located in Alaska.

America's largest rivers are the Mississippi, the Missouri, the Rio Grande, and the Columbia. The Great Lakes on the border with Canada are the largest and deepest in the USA.

The climate of the country varies greatly. The coldest regions are in the north. The climate of Alaska is arctic. The climate of the central part of the country is continental. The south has subtropical climate. Hot winds blowing from the Gulf of Mexico often bring typhoons. The climate along the Pacific coast is much warmer than that of the Atlantic coast.

The USA is a highly developed industrial country. It is the leading producer of copper and oil and the world’s second producer of iron ore and coal. On the industrial enterprises of the country they produce aircrafts, cars, textiles, radio and television sets, weapon, furniture, and paper.

Though mainly European and African in origin, the Americans are made up from nearly all races and nations, including the Chinese and the Native Americans — Indians.

The largest cities are New York, Los Angeles, Chicago, Philadelphia, Detroit, San Francisco, and others.

The United States is a federal republic consisting of 50 states, each of which has its own government. The seat of the central (federal) government is Washington, D. C. According to the Constitution of the USA, the powers of the government are divided into 3 branches: the executive, headed by the President, the legislative, exercised by the Congress, and the juridical. The Congress consists of the Senate and the House of Representatives. There are two main political parties in the USA: the Republican and the Democratic.
1. Agree or disagree with the following statements; add some more information:
1. The USA is the fourth largest country in the world in area.

2. The USA is the third largest country in the world in population.

3. The climate along the Pacific coast is much colder than that of the Atlantic coast.
4. The USA consists of 50 states and the District of Columbia.

5. The USA has the national emblems.

2. Find the Russian equivalents of the English sentences.
	a)development
	развитие

	b)to hold
	судебный

	c)leading
	разделять

	d)powerful
	преобладание

	e)coast
	представлять

	g)to be washed by
	держать

	h) separate
	исполнительный

	i)dominance
	побережье

	j)branch
	отдельный

	k)to divide
	омываться

	l)legislative
	ведущий

	m)executive
	состоять

	n)judicial
	ветвь, отрасль

	o)to represent
	могущественный, мощный

[image: image44.png]

 Washington, D.C. (1)
The city of Washington, the capital of the United States of America, is located in the District of Columbia (DC for short). Many people consider Washington DC to be one of the most beautiful cities in the world. It is filled with many parks, wide streets and impressive buildings. In the centre of the city, in Capitol Park, visitors' eyes focus on the Capitol, where the Congress meets to make laws. Many visitors come to Washington DC to see the White House. It is the greatest attraction for many of them. The White House, the official residence of the President, is situated at 1600 Pennsylvania Avenue, N.W. The largest room in this building is the East Room, the scene of many state receptions, balls and musicals. Other famous rooms are the Green Room, the Blue Room, the Red Room, which are used for afternoon teas and for receptions held before state dinners.

The Blue Room, the most formal of these "colours" room is an oval-shaped room connecting the Green and the Red Rooms. On the second floor, the floor with the family quarters and quests rooms is the Lincoln Room, which one served as an office for President Lincoln but today serves as an honour guest room. In this room Lincoln signed the emancipation proclamation of 1863.

Other landmarks in Washington DC include memorials to three Presidents: The Washington Memorial, The Lincoln Memorial and The Jefferson Memorial; The Library of Congress, The National Gallery of Art, The John F. Kennedy centre for the Performing Arts. The Capitol is in the very centre of Washington. It is located on the Capitol Hill, the highest point in the city. The Capitol is the highest building in Washington. There is a law in Washington not to construct buildings higher than the Capitol. The corner stone of the Capitol was laid by George Washington on September 18th, 1793. The Capitol is the seat of the government of the United States of America.
Washington, D.C. (2)
The beautiful city of Washington D.C. is the capital of the United States and the centre of its government. The capital was named after the first president George Washington and was founded in 1790. It is situated on the Potomac River in the District of Columbia. Washington is not the largest city in the USA. It has about 900 000 inhabitants. Washington D.C. has nothing characteristically American in it, as its conception is purely French. It has long wide avenues, gardens, beautiful parks and no skyscrapers at all. Washington is the residence of the President and the Congress of the USA. The White House is the President's residence, the Capitol — the seat of the American Congress. The largest and the tallest among the buildings is the Capitol with its great House of Representatives and Senate Chamber. There are no skyscrapers because no other building must be taller than the Capitol. All American presidents except George Washington (the White House was not yet built in his time) lived in the White House. It was built in 1799. Washington is a large scientific and cultural centre, where there are many research institutes, five universities, the National Academy of Science and the Library of Congress. There is one well-known building in Washington - Pentagon, the residence of the US Military department. It is situated in the suburbs to the south of the Potomac.
1. Prepare the summary about Washington D.C. and retell it.
2. Find the Russian equivalents of the English sentences.

	Washongton, D. C.
	Вашингтон, округ Колумбия

	
	

	1)Washington was named after the first US President George Washington. He selected the place for the capital and Pierre L' Enfant, a French engineer, designed the city.

2)Washington was settled in 1790 and since 1800 it has been the Federal capital.

3)In the very centre of it rises the huge dome of the Capitol — a big white dome standing on a circle of pillars. The 535 members of the Congress meet here to discuss the nation's affairs. It's easy to get lost in this huge building, full of paintings and statues.

4)The White House is the official residence of the US President. He works in the Oval Office.

5)There are no skyscrapers in Washington, because they would hide the city's many monuments from view. No building in the city may be more than 40 metres tall.
	a) Недалеко от Капитолия находится Библиотека Конгресса, самая крупная библиотека в Соединенных Штатах. В ней содержится более 13 миллионов книг, более 19 миллионов рукописей, включая личные бумаги американских президентов.

b) Белый Дом — официальная резиденция американского Президента. Он работает в Овальном кабинете.

c)Вашингтон был назван в честь первого американского Президента Джорджа Вашингтона. Он выбрал место для столицы, а французский инженер Пьер Льен-фан выполнил проект города.

d) Вашингтон был заселен в 1790 г., а с 1800 г. он является федеральной столицей.

e) В самом центре города возвышается огромный купол Капитолия — большой белый купол, опирающийся на круг колонн. Здесь встречаются 535 членов Конгресса, чтобы обсудить дела страны. В этом огромном здании, где очень много картин и статуй, легко заблудиться.

	6)Not far from the Capitol is the Library of Congress, the largest library in the States. It contains more than 13 million books and more than 19 million manuscripts, including the personal papers of the US Presidents.

7)One can hardly find a park, a square or an open area in Washington without a monument or a memorial.

8)There are some important museums in Washington where you can see all kinds of things: famous paintings and sculptures, the dresses of Presidents' wives, the original of the Declaration of Independence, the largest blue diamond in the world, etc.
	f)В Вашингтоне вряд ли найдется парк, площадь или открытое пространство без памятника или мемориала.
g)В Вашингтоне есть замечательные музеи, где можно увидеть все что угодно: известные картины и скульптуры, платья президентских жен, оригинал Декларации о Независимости, самый крупный в мире голубой алмаз и т. п.

h)В Вашингтоне нет небоскребов, так как они закрыли бы вид на многие городские памятники. Ни одно здание города не должно превышать 40 метров.

	
	

3. Prepare the report “Washington, D.C. is worth seeing”.
[image: image45.png]

 The Russian Federation [image: image46.png]

The Russian Federation (Russia) is the world’s largest country in area. It extends from the Atlantic Ocean to the Black Sea and from the Baltic Sea to the Pacific Ocean. It is located in Europe and Asia. Its total area is over 17 million square kilometres. Russia borders many countries, such as Finland, the Ukrain, the Baltic States, China, Mongolia, and others.

The surface of Russia is various. You can see lowlands and highlands, forests and wide grasslands on its territory. There are many rivers and lakes in our country. Lake Baikal in Siberia is the world’s deepest lake.
There are different climatic zones on the vast area of our country.

Russia has abundant natural resources. Three quarters of the mineral wealth are concentrated in Siberia and in the Far East.

The population of Russia is over 143 million people. Most of Russia’s people are ethnic Russians, but more than 100 minority nationalities also live in our country. The official language is Russian. The capital of Russia is Moscow.
The head of the state is the President, who is commander-in-chief of the armed forces. The head of the government is the Prime Minister.

The Russian flag has three horizontal stripes: white, blue and red. Besides the flag, there is another national symbol of Russia. It is a two-headed eagle.

1. Fill in the missing words in the following sentences; the first letter of each word has been given to help you.

1. Russia b... many different countries.

2. On the vast Russia area you can see wide g... .

3. Lake Baikal in Siberia is the world’s d... lake.

4. Russia has a... natural resources.

5. Most of m... wealth are concentrated in Siberia and in the Far East.

6. The head of the g... is the Prime Minister.
7. The national s... of Russia is a two-headed eagle.

2. Agree or disagree with the following statements; add some more information.

1. Russia borders many countries.
2. The area of the Russian Federation is not large.

3. The surface is the same on the vast territory of Russia.

4. Russia has abundant natural resources.

5. More than 160 million people live in Russia.

3. Complete the following sentences.

1. The Russian Federation is

2. It extends

3. Russia borders

4. Its total area is

5. The population of Russia is

6. The capital of the country is

7. The head of the state is

8. The Russian flag has

[image: image47.png]

2. Make up and retell a text about Russia to your English friend.
[image: image48.png]

 Russia (2)
Imagine you are telling your foreign guest about Russia. What main points (geography, political system, economy, culture) would you touch upon ?

 The first thing I am going to tell my foreign visitor about is the geography and climate of Russia, as the geographical position and climate of a country influence the country's economy; the second reason is that they influence lifestyles and the health of its people, as well as the national character. The Russian Federation or Russia is the largest country in the world. Its vast territory lies in the eastern part of Europe and the northern part of Asia. The country is washed by three oceans (the Arctic, the Atlantic, the Pacific) and twelve seas (the White Sea, the Barents Sea, the Okhotsk Sea, the Baltic Sea, the Black Sea, the Caspian Sea, the Azov Sea and others). Russia borders on many countries: Norway, Finland, Estonia, Latvia, Lithuania in the north, China, Mongolia, North Korea and others in the south-east, Poland, Belarus, Ukraine in the west, and others. The land of Russia varies very much from forests to deserts, from high mountains to deep valleys. Mountain ranges are found along the southern borders, such as the Caucasus and the Altai, and in the eastern parts, such as the Verkhoyansk Range. The Caucasus contains Mount Elbrus, Russia's and Europe's highest point at 5,633 m. The more central Ural Mountains, a north-south range that forms the primary divide between Europe and Asia, are also notable. There are a lot of great rivers and deep lakes in the country. Notable rivers of Russia in Europe are the Volga, the Don, the Kama, the Oka and the Northern Dvina, while several other rivers originate in Russia but flow into other countries, such as the Dnieper and the Western Dvina. In Asia, important rivers are the Ob, the Irtysh, the Yenisei, the Angara, the Lena, the Amur and the Kolyma. The largest lakes are Baikal, Ladoga and Onega.

Baikal is the deepest fresh-water lake in the world and its water is the purest on Earth. The climate of Russia is varied, from arctic and subarctic in the north, continental in the centre, to subtropical in the south.

The Russian Federation is extremely rich in natural and mineral resources. It has deposits of oil, gas, iron, gold, non-ferrous metals and many other minerals.

The second thing I am going to speak about is Russia's economy as I believe economy is a foundation of any country's life.

The economy of Russia is going through a transitional period from the centrally planned socialist economy to a market economy. After the collapses of the Soviet Union in 1991 the greater part of industries were privatized, agriculture and land underwent partial privatization later and are still undergoing it. After the crisis of 1997 and the depreciation of the rouble followed by sharp deterioration in living standards for most of the population, Russia's economy faced recession. The economy started recovering in 1999, partially because of high export prices on oil and gas which Russia is rich in. Russia is still heavily dependent on export of oil, gas and timber, while its industrial and farming sectors are still weak as compared with those of the developed countries, but the rate of economic growth of the country is very high. If the rate is the same within a period of several years, Russia will be the second largest European economy after Germany.

The third point I am going to touch upon is Russia's political system.

The current population of Russia is about 143 million people. The capital of the Russian Federation is Moscow, with a population of about 11 million people.

Russia is a parliamentary republic. Head of State in the country is President, directly elected for a four-year term, which has considerable executive power and is head of the executive branch of the government. The government consists of three branches: legislative (the Federal Assembly, consisting of the Federation Council and the State Duma), executive (the government or the Cabinet of Ministers) and judicial (the system of courts, including the Constitutional Court, the Supreme Court and other courts). The national flag of Russia is a white-blue-and-red banner. The national language of the Russian Federation is Russian. The Orthodox Church is the dominant religion in Russia.

And finally, I am going to speak about Russian culture.
Russian culture abounds in names which are famous all over the world. Actually, there is no field in science or arts where Russia failed to contribute to the world's intellectual and artistic treasure-houses.
1. Translate into English.
1. Считается, что географическое положение и климат оказывают влияние на экономику, стиль жизни страны и национальный характер.
2. Обширная территория России омывается тремя океанами и двенадцатью морями и граничит со многими странами.
3. Ландшафты (land) разнообразны, от лесов до пустынь, от высоких гор до глубоких долин и включают большое количество горных цепей, в том числе Кавказ с самой высокой точкой Европы — горой Эльбрус, Уральские горы, Алтай и т. д.
4. В России много больших рек и озер, в том числе Байкал, самое глубокое и чистое пресноводное озеро в Европе.
5. После распада Советского Союза Россия проходит через переходный период — от социалистической экономики, основанной на централизованном планировании, к рыночной экономике.
6. Большая часть отраслей промышленности России уже приватизирована, а сельское хозяйство все еще проходит приватизацию.

2. Translate into Russian.
1. The greater part of Russia's industries have already been privatized, and agriculture is still undergoing privatization.
2. The crisis and depreciation of the rouble resulted in sharp deterioration in living standards for most of the population, Russia was facing recession.
3. Though Russia is still dependent on export of oil, gas and timber and its industrial and farming sectors are still weak, the rate of economic growth is very high.
4. Russia is a parliamentary republic with President, directly elected for a four-year term, as Head of State and head of the executive branch of the government.
5. The legislative branch of the government is represented by the Federal Assembly consisting of the Federation Council and the State Duma; the executive branch is represented by President and the Cabinet of Ministers, the judicial branch consists of the Constitutional Court, the Supreme Court and other courts.
6. Russian culture abounds in famous names, as Russia has contributed greatly to the world's intellectual and artistic treasure-houses.
3. Find the Russian equivalents of the English sentences.
	1) The Russian Federation is the largest country in the world. It occupies about one-seventh of the earth's surface.

2) It covers the eastern part of Europe and the northern part of Asia. It is total area is about 17 million square kilometres.

3) In the south Russia borders on China, Mongolia, Korea, Kazakhstan, Georgia and Azerbaijan. In the west it borders on Norway, Finland, the Baltic States, Byelorussia and Ukraine. It also has a sea-border with the USA.

4) There is hardly a country in the world where such a variety of scenery and vegetation can be found.

5) The world's deepest lake (1,600 meters) is a Lake Baikal.
It is much smaller than the Baltic Sea, but there is much more water in it than in the Baltic Sea. The water in the lake is so clear that if you look down you can count the stones on the bottom.

6) Russia is a parliamentary republic. The Head of State is the President. The legislative powers are exercised by the Duma.
	a) Она включает в себя восточную часть Европы и северную часть Азии. Площадь страны составляет около 17 млн. кв. км.

b) Вряд ли найдется в мире еще страна с таким разнообразием ландшафтов и растительной жизни, как в России.

c) Россия — самая большая страна в мире. Она занимает почти одну седьмую часть всего мирового пространства.

d) Одно из них — Байкал — самое глубокое озеро в мире. Оно значительно меньше, чем Балтийское море, однако воды в нем гораздо больше. Вода в озере такая чистая, что, если посмотреть вниз, можно сосчитать камни на дне.

 e) На юге Россия граничит с Китаем, Монголией, Кореей, Казахстаном, Грузией и Азербайджаном. На западе — с Норвегией, Финляндией, Балтикой, Белоруссией и Украиной. У России проходит также морская граница с США.

f) Россия является парламентской республикой. Во главе страны стоит президент. Законодательная власть принадлежит Государственной Думе.

[image: image49.png]

 Moscow (1)
Moscow is the capital of Russia. It was not always the capital. In ancient times the capitals of Russia were also Kiev and Novgorod. After Peter the Great built Saint-Petersburg it became the Russian capital for about two hundreds years.

Moscow is one of the biggest and most beautiful cities of the world. It is one of major cultural and political centres of Europe. Moscow was founded in 1147 by Yuri Dolgoruky. The total area of the city is more than nine hundred square kilometres. Moscow is often called as "a port of five seas", because in Moscow ports you can see boats coming from the Baltic, the White, the Caspian and the Black seas and the Sea of Azov.

Moscow is an industrial centre too. A lot of manufacturing plants are situated there. One of the best known is Likhachev Automobile Plant producing a great number of different lorries and cars.

Cultural life is very busy in Moscow. There are a lot of theatres, museums, cinemas and libraries here. The Tretyakov Art Gallery and Pushkin Fine Arts Museum are the most famous among them. The Pushkin museum is called the treasure-house of Russian art. Young people like to visit Central Military Museum. You can see tanks, guns and war documents there.

There are a lot of splendid buildings, wide avenues, large squares, famous monuments and green forest-like parks in Moscow. One of the highest and original buildings in Moscow is Moscow State University. The university was founded in 1755 by the great chemist, poet and thinker Mikhail Lomonosov.

Moscow transport system is a great one. You can see a lot of cars, buses, trolley-buses and trams in the streets of the city. Electric trains bring millions people from and to suburbs and Moscow region small towns. There are nine railway stations in Moscow and four airports. Bus stations are numerous. Most of the people take metro to their work and back home. The Moscow metro began its work on the 15th of May 1935. There were 13 stations at that time. Now they are 186.

Sport is very popular among moscovites. There are a lot of stadiums in Moscow. The Central Stadium is in Luzhniki. Many football matches are held there, 22nd Summer Olympic Games were held in Moscow in 1980. By that year Olympic village had been built. There are a lot of training grounds and gyms besides residential buildings. I live in Moscow and I am proud of this city.

[image: image50.png]

 Moscow (2)

Moscow is the capital of Russia. It is the seat of the highest bodies of state authority. Moscow was founded in 1147 by Yuri Dolgoruky. In the 15th century Moscow became the capital of Russian Federation. With the transfer of Russia's capital to St. Petersburg in 1712, it became the country’s second capital. In 1918 it became the capital of Russian Federation.

Present-day Moscow is the capital of Russian Federation. Moscow has many streets and squares taking up an area of 2500 square kilometres. The population is about 12 million, plus some three million guests coming annually. Moscow is a country’s major industrial centre, unrivalled in the strength of its work force and the range of manufactured goods. Machine building, instrument making and radio electronics are the leading industries of the capital. Moscow is the major transportation hub linked by rail, road and air with all the areas of Russia and with many countries.

Moscow is the main scientific centre of Russia housing the Russian Academy of Sciences, numerous higher educational institutions and many scientific and research establishments. Moscow is the venue of important congresses and conferences, scientific symposiums, art exhibitions, festivals and sport competitions.

Moscow is the major tourist centre of Russia. Thousands of people, who visit our capital, come to see its Red Square, the main square in Moscow and Russia and the famous Kremlin, numerous museums, theatres and exhibitions. The most famous are the Bolshoi Theatre, the Tretyakov Art Gallery, the Pushkin Fine Arts Museum and many others.

The city impresses everybody with its streets lined with fine buildings, its large squares, green parks, its wide bridges, its beautiful embankments, churches and monuments. Russia's centre of present-day transformations, Moscow combines the memories of the past with all that is sacred today and holds a good promise for the future. Moscow is an ever young city, which is always growing and changing. It is a city dear to the heart of every Russian man.

1. Put ten questions to the texts.
2. Complete the sentences.
1. The history of Moscow began in … .

2. Moscow is … centre of Russia.

3. In Red Square tourists visit … .

4. On the territory of the Kremlin we can see … .

5. If you are interested in arts you'd better visit the Tretyakov Art Gallery which contains … .

6. If you visit … you'll admire the magnificent display of West-European paintings of the 13th-20th centuries.
[image: image51.png]

3. Why does Moscow attract tourists from all over the world? Give detailed answer.
[image: image52.png]

 Tatarstan (1)
Tatarstan is situated in the central part of Russia. The population of Tatarstan is over 3,8 million people. The republic occupies the area of 67 thousand square kilometres. There are no high mountains in Tatarstan, but there are a lot of hills, lakes and rivers. The largest and the biggest rivers are the Volga and the Kama. The nature of the country is very picturesque and beautiful. The climate of Tatarstan is moderate continental: sometimes it is very hot in summer and very cold in winter.
Tatarstan is very rich in natural recources, such as coal and gas. The chief mineral wealth of the republic is oil. Agriculture of the republic is also of great impotance. In rural parts of the country the farmers produce meat and milk, grow fruits and vegetables.
The largest cities are Almetyevsk, Bugulma, Chistopol, and Naberezhnye Chelny. Lorries, cars, watches, medical equipment are produced in these towns. Chemical industry is developed in Nizhnekamsk and Kazan.
Tatarstan is the sovereign state of which the President is the official head. There is the Prime Minister and Parliament which makes laws.

The national flag of the republic consists of three stripes: green, white and red. The State Coat of Arms represents the image of a winged snow leopard.
The capital of the republic is Kazan.

picturesque – живописный
moderate – умеренный
coal – уголь
highly industrialized – высокоразвитый
equipment – оборудование
rural – сельскохозяйственный
coat – герб

1. Answer the questions.

1. Where is Tatarstan situated?

2. How many people live in the republic?

3. Are there many mountains in Tatarstan?

4. What natural resources is the republic rich in?

5. What large cities do you know in Tatarstan?

6. Who is the head of the state?

7. Who is the head of the government?

8. What national symbols does the republic have?

2. Agree or disagree with the following statements; add some more information.
1. The republic occupies the area of 76 thousand square kilometres.
2. The largest and the biggest river is the Lena in Tatarstan.
3. The climate of Tatarstan is moderate continental.
4. Tatarstan is not rich in natural recources.
5. The national flag of the republic consists of three stripes: blue, white and red.
[image: image53.png]

 Tatarstan (2)

Tatarstan, also called Tatariya, is the republic in the east-central part of European Russia. Its total area is about 67 thousand square km. The republic lies in the middle Volga River basin around the confluence of the Volga and Kama rivers. Kazan is the capital.

The Volga flows north-south across the western end of the republic, while the Kama, the Volga’s largest tributary, forms a roughly east-west axis through the greater part. The Vyatka and the Belaya rivers are major tributaries of the Kama. Generally, the relief is a low, rolling plain.

The climate is continental, with long, severe winters and hot summers.

Most of the republic lies in the forest-steppe zone on the black earth. About one-sixth of the territory is forested.

As for 2010, the population of the republic is 3 822 859. The Tatars, who today consist of a half of Tatarstan’s population, are a Turkic people. The republic was formed in 1920. Tatarstan remained a republic within the Russian federation after the breakup of the Soviet Union in 1991, but separatist sentiments emerged soon afterward among its Tatar population.

The republic’s diversified economy centres on petroleum production, industry, and agriculture. The first oil well was drilled in 1943, and subsequent development was rapid. Pipelines run east and west from the oil fields at Almetyevsk; the production of natural gas is centred in Nizhnaya Maktama.

The chemical industry has developed chiefly in Kazan, Mendeleyevsk, and Nizhnekamsk. Engineering works are concentrated largely in cities along the Volga and the Kama, notably in Kazan, Zelyonodolsk, and Chistopol. Trucks are manufactured at a large plant in Naberezhnye Chelny. The manufacture of soap and other fat products is important in Kazan. Agricultural products include wheat, corn (maize), millet, legumes, potatoes, sugar beets, hemp, tobacco, apples, dairy products, and livestock.

Heavy freight traffic moves along the rivers; regular passenger services also connect the river ports of the republic with Moscow and all parts of the Volga River basin. Rail service is less developed; two main lines between Moscow and the Urals cross the republic’s northwestern and southeastern corners. Another line runs north-south through the Volga right-bank area.

Tatarstan has numerous institutions of higher learning, including the state university in Kazan and specialized institutes.

tributary - приток реки

axis – вал, ось

severe - суровый

emerge - появляться, всплывать

diversify – вводить ранообразие

drill - сверлить

pipeline - конвейер

maize - кукуруза

millet - просо
legume - боб

1. Put ten questions to the texts.

2. Fill in the missing words in the following sentences; the first letter of each word has been given to help you.

1. Tatarstan is in the east-central part of E... Russia.

2. The Volga f... north-south across the western end of the republic.

3. The republic’s diversified economy centres on p... production, i... and a... .

4. The c... industry has developed chiefly at Kazan.

5. A heavy freight t... moves along the rivers.

6. Another line runs north-south t... the Volga right-bank area.

3. Give a short summary about the republic.

[image: image54.png]

 My native city (Kazan)
My native city is Kazan. It is the capital of Tatarstan. It is situated on the picturesque banks of the Volga river. Kazan is an important centre of industry, economy, science and culture. The population of the city is over one million people. Kazan has numerous higher educational institutions and universities with many students, who master the professions of doctors, teachers, engineers, lawyers and others.
Kazan is a cultural centre. There are a lot of museums in the city. One can enjoy himself visiting the Museum of Fine Arts and Exhibition Hall. Beautiful masterpieces of Shishkin, Vasiliev and other painters are represented here. If you are a keen theatre-goer, you may visit performances at the Opera House, at the Tatar Drama or Russian Drama Theatres. One cannot help admiring the beautiful white-wall Kremlin, old churches, mosques, cosy streets, monuments in Kazan.
We are proud of many famous people who lived and worked in Kazan. The names of the scientists Lobachevsky, Butlerov, Zinin, the great poets G. Tukai and M. Jalil, the composers S. Saydashev and S. Gubaydullina are known all over the world.
Besides Kazan is one of the most important economic centres of the Russian Federation. Large enterprises produce planes, helicopters, compressors, computer systems, optics, chemicals, clothes, consumer goods and so on.
Kazan is a large transport centre too: there is a river port, a railway station and an airport. Many businessmen and tourists visit our republic and its capital.
I love my native city.

native - родной
important - важный
to master - овладевать

masterpiece - шедевр

to be represented – быть представленным

one cannot help admiring – нельзя не вохищаться
helicopter - вертолет

church - церковь

mosque - мечеть

keen theatre-goer – большой любитель театра

1. Complete the sentences.

1. Kazan is situated on
2. Kazan is a cultural
3. If you are a keen theatre-goer, you may
4. One cannot help admiring the beautiful ... in Kazan.
5. Large enterprises produce ... in Kazan.
2. Put five questions to the texts.

[image: image55.png]

3. Make up and retell a text about the sights of Kazan.
 [image: image56.png]

 A Short History of Kazan City (1)

Kazan is the capital and a major historic, cultural, and economic center of the republic of Tatarstan in Russia. It is located on the left bank of the Volga River where the Kazanka River joins it, eighty-five kilometers north of the Kama tributary. In 2010 it had an estimated population of 1 196 738.

The traditional understanding is that the name comes from the Turkic and Volga Tatar word “qazan”, meaning “kettle”. The Bulgars founded Iski (Old) Kazan in the thirteenth century as one of the successors to their state, which had been destroyed by the Mongols.

During the first half of the sixteenth century, the khanate of Kazan was involved in a three-cornered struggle with Muscovy and the Crimean khanate for influence in the western steppe area. Ivan IV conquered the city in 1552, ending the Khanate of Kazan. Muscovy then used Kazan as an advanced staging area for further expansion down the Volga. In 1555 the archepiscopal see of Kazan was established.

From the late sixteenth century on, Kazan was the gateway to Siberia, as people and supplies were funneled through the town en route to the east, and furs and minerals were brought to the west. It was made the capital of the Volga region in 1708, and Peter I had the ships for his Persian campaign built there.

During the eighteenth century, light industry and food production developed, as well as a theater, which led to a number of similar theaters being founded in the nineteenth century.

In 1804 the University of Kazan was founded, which helped to establish the city as an intellectual center. The first provincial newspaper was published there in 1811. Kazan was also considered a major manufacturing center, the products of which included prepared furs, leather manufacture, shoes, and soap.

In the 1930s heavy industry developed, such as aircraft production and transportation and agricultural machinery. More recent industries include the production of chemicals, electrical engineering, and precision equipment, as well as oil refining.

In 1945 the Kazan branch of the Academy of Sciences was established. Presently, Kazan has a philharmonic society, a museum of Tatar culture, and a theater devoted to the production of Tatar operas and ballets.

estimated – предполагаемый
kettle – котелок
struggle – бороться
conquer – завоевывать

expansion – увеличение; пространство

funnel – выходить; проводить
1. Put ten questions to the texts.

2. Try to retell the story to your foreign friend.

Appendix
Неправильные глаголы английского языка
(Irregular verbs)

	be
bear
become
begin
bend
bind
bite
bleed
blow
break
breed
bring
build
burn
buy
cast
catch
choose
come
cost
cut
dig
do
draw
dream
drink
drive
eat
fall
feed
feel
fight
find
flee
fly
forget
get
give
go
grow
hang
have
hear
hide
hold
keep
know
lead
learn
leave
lend
let
light
lose
make
mean
meet
put
read
ride
rise
run
say
see
sell
send
set
shake
shine
shoot
shut
sing
sink
sit
sleep
smell
speak
spend
spoil
spread
spring
stand
steal
strike
strive
swear
swim
take
teach
tear
tell
think
throw
understand
wear
weep
win
wind
write
	was, were
bore
became
began
bent
bound
bit
bled
blew
broke
bred
brought
built
burnt
bought
cast
caught
chose
came
cost
cut
dug
did
drew
dreamt
drank
drove
ate
fell
fed
felt
fought
found
fled
flew
forgot
got
gave
went
grew
hung
had
heard
hid
held
kept
knew
led
learnt
left
lent
let
lit
lost
made
meant
met
put
read
rode
rose
ran
said
saw
sold
sent
set
shook
shone
shot
shut
sang
sank
sat
slept
smelt
spoke
spent
spoilt
spread
sprang
stood
stole
struck
strove
swore
swam
took
taught
tore
told
thought
threw
understood
wore
wept
won
wound
wrote
	been
born
become
begun
bent
bound
bit
bled
blown
broken
bred
brought
built
burnt
bought
cast
caught
chosen
come
cost
cut
dug
done
drawn
dreamt
drunk
driven
eaten
fallen
fed
felt
fought
found
fled
flown
forgotten
got
given
gone
grown
hung
had
heard
hidden
held
kept
known
led
learnt
left
lent
let
lit
lost
made
meant
met
put
read
ridden
risen
run
said
seen
sold
sent
set
shaken
shone
shot
shut
sung
sunk
sat
slept
smelt
spoken
spent
spoilt
spread
sprung
stood
stolen
struck
striven
sworn
swum
taken
taught
torn
told
thought
thrown
understood
worn
wept
won
wound
written
	быть, являться
родить
сделаться, стать
начинать(ся)
гнуть
связывать
кусать(ся)
истекать кровью
дуть
ломать(ся)
воспитывать
приносить
строить
гореть, жечь
покупать
кидать
ловить, схватывать
выбирать
приходить
стоить
резать
рыть, копать
делать
тащить; рисовать
мечтать
пить
вести, гнать
есть, кушать
падать
кормить
чувствовать
бороться, сражаться
находить
бежать; спасаться
летать
забывать
получать;
давать
идти, ходить
расти, становиться
вешать, висеть
иметь
слышать
прятать
держать
держать, хранить
знать
вести
учить(ся)
оставлять, покидать
давать взаймы
позволять
зажигать
терять, проигрывать
делать
значить
встречать
класть
читать
ездить верхом
подниматься
бежать
сказать
видеть
продавать
посылать
помещать;
трясти
сиять, блестеть
стрелять
закрывать
петь
погружаться
сидеть
спать
нюхать, пахнуть
говорить
тратить
портить
распространять
прыгать
стоять
красть; похищать
ударять
бороться
клясться
плавать
брать
обучать
разрывать, рвать
сказать
думать
бросать
понимать
носить, изнашивать
плакать
выигрывать,
крутить, заводить писать

Действительный залог (Active Voice)

	Вид →
	Indefinite
	Continuous
	Perfect
	Perfect Continuous

	Время ↓
	I или II
(-ed форма)
	to be + IV

(-ing форма)
	to have + III

(-ed форма)
	to be + IV

(-ing форма)

	Present
	I

 HYPERLINK "http://www.alleng.ru/mybook/3gram/6verb_05.htm" / I-s
	am / is / are + IV
	have / has + III
	have /has been + IV

	Past
	II
	was / were + IV
	had + III
	had been + IV

	Future
	will / shall + I
	will / shall be + IV
	will / shall have + III
	will / shall have been + IV

	Future in the Past
	would / should + I
	would / should be + IV
	would /should have + III
	would / should have been + IV

	Неличные формы глагола

	Инфинитив
	 to I
	to be + IV
	to have + III
	to have been + IV

	Герундий
	IV
	-
	having + III
	-

	Причастие I
	IV
	-
	having + III
	-

	Причастие II
	-
	-
	-
	-

Страдательный залог (Passive Voice)

	Вид →
	Indefinite
	Continuous
	Perfect
	Perf. Cont.

	Время ↓
	to be + III
(-ed форма)
	to be + III
(-ed форма)
	to be + III
(-ed форма)
	-

	Present
	am / is / are + III
	am / is / are being + III
	have/has been + III
	-

	Past
	was / were + III
	was / were being + III
	had been + III
	-

	Future
	will / shall be
+ III
	-
	will / shall have been + III
	-

	Future in the Past
	would / should be + III
	-
	would / should have been + III
	-

	Неличные формы глагола

	Инфинитив
	to be + III
	-
	to have been + III
	-

	Герундий
	being + III
	-
	having been + III
	-

	Причастие I
	being + III
	-
	having been + III
	-

	Причастие II
	 III
	-
	-
	-

Indefinite

	Время
	Личные местоимения
	Глагольная форма
	Случаи
употребления

	
	
	Вспом. гл.
	Смысл. гл.
	

	Present
	Действительный залог
	Действие совершается обычно, вообще, ежедневно, часто, редко и т. п., но не сейчас!!!
В действ. залоге вопросительные и отрицательные формы образуются с помощью частицы do (does - 3-е лицо ед. ч.)

	
	I, we, you, they
	-
	I
	

	
	he, she, it
	-
	I-s
	

	
	I ask. - Я спрашиваю (обычно, часто); He asks.
Do I ask ? I do not ask. Does he ask ?
	

	
	Страдательный залог
	

	
	I
	Am
	III
	

	
	he, she, it
	Is
	
	

	
	we, you, they
	Are
	
	

	
	I am asked. - Меня спрашивают
	

	Past
	Действительный залог
	Действие совершилось в прошлом, обычно с указ. прошедшего. времени!!!
В действ. залоге вопросительные и отрицательные формы образуются с did

	
	I, he, she, it, we, you, they
	-
	II
	

	
	I asked. - Я спрашивал (спросил).

Did I ask ? I did not ask.
	

	
	Страдательный залог
	

	
	I, he, she, it
	Was
	III
	

	
	we, you, they
	Were
	
	

	
	I was asked yesterday. - Меня спросили вчера.
	

	Future
	Действительный залог
	Когда речь идет о действии (однократном или повторяющемся), которое совершится в будущем (по отношению к моменту речи).

	
	I, we
	Shall
	I
	

	
	he, she, it,
you, they
	Will
	
	

	
	I shall (I’ll) ask. - Я спрошу, буду спрашивать.

Shall I ask ? I shall not ask.
	

	
	Страдательный залог
	

	
	I, we
	shall be
	III
	

	
	he, she, it, you, they
	will be
	
	

	
	I shall be asked. - Меня спросят.
	

	Future in the Past
	Действительный залог
	Выражает будущее действие по отношению к прошедшему моменту.

Употребляется в придаточных предложениях, когда сказуемое главного предложения стоит в прошедшем времени.

	
	I, we
	Should
	I
	

	
	he, she, it,
you, they
	Would
	
	

	
	I said that I should ask. - Я сказал, что спрошу.
	

	
	Страдательный залог
	

	
	I, we
	should be
	III
	

	
	he, she, it, you, they
	would be
	
	

	
	I said that I should (I’d) be asked. - Я сказал, что меня спросят.
	

Continuous

	Время
	Личные местоимения
	Глагольная форма
	Случаи
употребления

	
	
	Вспом. гл.
	Смысл. гл.
	

	Present
	Действительный залог
	Действие совершается сейчас, в настоящий момент (или настоящий период времени).

А также для обозначения намерения или уверенности в совершении будущего действия (пример: спрошу сегодня вечером)

	
	I
	Am
	IV
	

	
	he, she, it
	Is
	
	

	
	we, you, they
	Are
	
	

	
	I am (I’m) asking. - Я спрашиваю (сейчас).
Am I asking ? I am not asking.
	

	
	Страдательный залог
	

	
	I
	am being
	III
	

	
	he, she, it
	is being
	
	

	
	we, you, they
	are being
	
	

	
	I am being asked. - Меня сейчас спрашивают.
Am I being asked ? I am (I’m) not being asked.
	

	Past
	Действительный залог
	Незаконченное длительное действие, которое совершалось в указанный момент в прошлом (в 8 часов, с 5 до 8 ч., весь день, летом, когда он пришел и т. д.).

	
	I, he, she, it
	Was
	IV
	

	
	we, you, they
	Were
	
	

	
	I was asking - Я спрашивал (в то время как)

Was I asking ? I was not asking.
	

	
	Страдательный залог
	

	
	I, he, she, it
	was being
	III
	

	
	we, you, they
	were being
	
	

	
	I was being asked when he came. - Меня спрашивали, когда он пришел. (в то время как)

Was I being asked ? I was not being asked.
	

	Future
	Действительный залог
	Незаконченное длительное действие, которое будет происходить в указанный момент в будущем (в 10 часов, когда она придет и т. д.).

	
	I, we
	shall be
	IV
	

	
	he, she, it,
you, they
	will be
	
	

	
	I shall (I’ll) be asking - Я буду спрашивать (в то время как …)

Shall I be asking ? I shall not be asking.
	

	
	 Формы страдательного залога нет.
	

	Future in the Past
	Действительный залог
	Незаконченное будущее длительное действие по отношению к прошедшему моменту

	
	I, we
	should be
	IV
	

	
	he, she, it,
you, they
	would be
	
	

	
	I said that I should (I’d) be asking all day. - Я сказал, что я буду спрашивать весь день.
	

Perfect

	Время
	Личные местоимения
	Глагольная форма
	Случаи
употребления

	
	
	Вспом. гл.
	Смысл. гл.
	

	Present
	Действительный залог
	Действие, законченное к моменту речи. Наличие результата связывает свершившееся действие с настоящим. (В русском яз. соответствует прошедшему времени)

	
	I, we, you, they
	Have
	III
	

	
	he, she, it
	Has
	
	

	
	I have (I’ve) asked. - Я спросил (уже).

Have I asked ? I have (I’ve) not asked.(haven’t)
	

	
	Страдательный залог
	

	
	I, we, you, they
	have been
	III
	

	
	he, she, it
	has been
	
	

	
	I have been asked today.- Меня спросили сегодня.
	

	Past
	Действительный залог
	Прошедшее действие, закончившееся до указанного момента в прошлом (к 8 часам, к воскресенью, когда она вошла и т. д.).

	
	I, he, she, it, we, you, they
	Had
	III
	

	
	I had (I’d) asked.- Я уже спросил(к; прежде чем)

Had I asked ? I had (I’d) not asked. (hadn’t)
	

	
	Страдательный залог
	

	
	I, he, she, it, we, you, they
	had been
	III
	

	
	I had been asked when you came. - Меня уже спросили, когда ты пришел. (прежде чем)
	

	Future
	Действительный залог
	Будущее действие, которое будет закончено до определенного момента в будущем, выраженного указанием времени или ранее другого будущего действия.

	
	I, we
	shall have
	III
	

	
	he, she, it,
you, they
	will have
	
	

	
	I shall have asked. -Я уже спрошу (прежде чем).

Shall I have asked ? I shall (I’ll) not have asked.
	

	
	Страдательный залог
	

	
	I, we
	shall have been
	III
	

	
	he, she, it, you, they
	will have been
	
	

	
	I shall have been asked. - Меня спросят (уже).
	

	Future in the Past
	Действительный залог
	Будущее законченное действие по отношению к прошедшему времени. Употребляется в придаточных предложениях, когда сказуемое главного предложения стоит в прошедшем времени.

	
	I, we
	should have
	III
	

	
	he, she, it,
you, they
	would have
	
	

	
	He said that he would have asked by 6 o’clock. - Он сказал, что спросит (уже) к 6 часам.
	

	
	Страдательный залог
	

	
	I, we
	should have been
	III
	

	
	he, she, it, you, they
	would have been
	
	

	
	He said that he would have been asked by 6 o’clock.- Он сказал, что его уже спросят к 6ч.
	

Perfect Continuous

	Время
	Личные местоимения
	Глагольная форма
	Случаи
употребления

	
	
	Вспом. гл.
	Смысл. гл.
	

	Present
	Действительный залог
	Длительное действие, начавшееся в прошлом и все еще продолжающееся, либо закончившееся только что (с указанием длительности периода)

	
	I, we, you, they
	have been
	IV
	

	
	he, she, it
	has been
	
	

	
	I have (I’ve) been asking for you for 2 hours. - Я спрашиваю тебя уже в течении 2-х часов. = Я спрашивал тебя уже в течении 2-х часов.

 Have I been asking ? I have not been asking.
	

	
	Формы страдательного залога нет.
	

	Past
	Действительный залог
	Длительное действие, начавшееся в прошлом и продолжающееся (или только что закончившееся) в момент наступления другого прошедшего действия, выраженного в Past Indefinite.

	
	I, he, she, it, we, you, they
	had been
	IV
	

	
	I had (I’d) been asking for you for an hour before she came. - Я уже спрашивал тебя в течение часа до того, как она пришла.

 Had I been asking ? I had not been asking.
	

	
	Формы страдательного залога нет.
	

	Future
	Действительный залог
	Будущее длительное действие, которое начнется ранее другого будущего действия и будет еще продолжаться в момент его наступления или закончится к этому моменту.

	
	I, we
	shall have been
	IV
	

	
	he, she, it,
you, they
	will have been
	
	

	
	I shall have been asking for you for an hour before she come. - Я буду спрашивать тебя уже в течение часа до того, как она придет.

 Shall I have been asking ? I shall not have been asking.
	

	
	Формы страдательного залога нет.
	

	Future in the Past
	Действительный залог
	Употребляется в придаточных предложениях вместо простого Future тогда, когда сказуемое главного предложения стоит в прошедшем времени.

	
	I, we
	should have been
	IV
	

	
	he, she, it,
you, they
	would have been
	
	

	
	I said that I should have been asking for you for an hour before she come. - Я сказал, что я буду спрашивать тебя уже в течение часа до того, как она придет.
	

	
	Формы страдательного залога нет.
	

2

