Приложение 1. Supplement 1.
Unit: ENGLISH – A LANGUAGE OF THE WORLD

Ex-s 1,2,3,4 pp. 21-22 are logically connected with the text of ex. 23 p.30.So they are recommended to be used as prereading activities for the text “English Speaking World”. The task offered by the authors is preserved but some activities should be added to develop Ss’ speaking habit. E.g:

1) Ex. 24 p.31 is recommended to be done in groups. The Ss look through the text again and find the answers to the questions and then present their variants to the class. The T distributes the questions among the groups in any way (each S picks out a question written on the card at random, etc.)

2) Rating (Individual activity)

What’s your purpose of learning English?

- listen and sing songs

- subject at school

- future career

- visiting other countries

- using computer

- watching TV and videos

- reading manuals

- it is interesting

-………………

3) Guided dialogue:

 Work in pairs. Explain your rating to your friend. Prove your choice. Follow these steps:

 [image: image9.jpg]

4) Debates: For and against learning English.

Divide the class into two groups (for and against learning English)

Follow the steps: - In your groups brainstorm the arguments on the advantages / disadvantages.

Discuss your arguments, give explanation and examples. Make notes.

Anticipate the arguments from the other group and discuss them

Think what counterarguments you can give. Make notes.

Hold the debate following the sequence:

Gr.1: Presents the arguments for ;

Gr.2: Presents the arguments against;

Gr1: Supports and adds arguments and criticizes the opponent group’s arguments;

Gr.2: (does the same);

Gr.1: Sums up;

Gr.2: Sums up

 Take a class vote to see who has had better arguments.

Grammar section.

Ex.7p.24. Find your partner.

Some pupils have the beginning of the sentences and the others have the second part of the sentences. Ss walk around the class trying to match two parts of their sentences in a proper way. Then each pair tries to explain the meaning of their sentence giving an example or a situation describing it. Afterwards other pairs think of a Russian proverb or saying which expresses the same idea.

Ex.14 p.26. Find out the differences.

T divides the class into two groups. One group gets picture A and the other – picture B. The Ss from each group try to find the differences asking questions in the Present Continuous in turns. The winner is the group who finds all the differences first.

Ex.15 p.27. Find out "who"?

Each S gets a list of questions. They walk around the classroom, ask these questions to each other and make notes (the names). Then they summarize the info and present it to the class.

Ex17 p.27 Share your memories about your summer holidays / your childhood, etc.

Ex.18, p.28 T offers a certain situation. E.g.: You are the eldest / youngest in your family. What makes you angry with the members of your family (your friends, teachers, etc). Use exclamatory sentences.

Ex-s 25-30, pp.32-34. The T can offer the Ss to play “Snowball”. (with collective nouns, nouns forming the plural differently, etc.)

Social English.

(to be done in pairs) Ss pick out the card with the given situations. They make up short dialogues using the phrases from the box of ex.35 and then act out their dialogues. The number of replicas can be set.

Vocabulary section.

(to be done in groups) The T asks the Ss to make up a story with the verb TO GET. Then each group tells their story. Other Ss listen to the stories and make notes on the use of TO GET.

The winner is the group used the phrasal verb more times (and the story should be meaningful).

To memorize new lexis the T can offer the following game.

“Hot Seat.”- Ss are divided into two teams and sit facing the board.

Two chairs facing the Ss – “hot seats”.

One member from each team takes “hot seats”.

T writes the word on the board.

The aim – Ss try to describe the word in any possible way

The S on the “hot seat” tries to guess the word.

The first “hot seat” S to say the word wins a point for their team

Then change the Ss over; with a new member of each team taking their place in their team’s “hot seat”.

Then write the new word.

This game can be used with new lexis in any unit.

Reading Section

Ex.47, pp42-44. Role-play. Press conference. Some Ss are journalists and the others are English learners. One group "Journalists from different newspapers" ask questions from the text to the other group "Students" in turn. Welcome any Ss' ideas.

Ex.48, p44. The Ss are asked to rank what is the most interesting / difficult / important, etc for them in learning English:
	
	interesting
	difficult
	important
	…

	grammar

 vocabulary

 idioms

 intonation

 social English

 reading

 listening

 writing

speaking.

	
	
	
	

Then the Ss present their ideas and explain their choice.

Debates. Why to learn English?

What to Learn? How to Learn?

Optimists – Pessimists

Patterns of interaction can be various: Ss – Teachers; Ss –Parents; Teachers – Parents.

The T should think of the steps, language support (pp.46-48).

Statements for debate or discussion:

It’s impossible to know / to learn a foreign language as well as your native one.

How long does it take to learn a foreign language?

Ex.59, p49 can be used for the final speaking assessment. In this case the T should give instructions of the lexis and grammar constructions to be used, time limit, etc.

Another way of the final activity of the unit can be project work presentation:

English around us.

Proverbs are the wisdom of the nation.

English borrowings in modern Russian. Good or bad?
Unit: ME AND MY WORLD

Ex.1,p. “A Circle”. Ss sit in a circle and ask and answer the following questions in turn.

Questions: What are three things
- the most important about you?

- things the most important for you?

- things you’d take to space or island with you?

- things you enjoy doing?

- things you hate eating?

- books you recommend your friends to read?

- school subjects you like best?

- persons you think to be your best friend?

- events the most important in your biography?

Ex.2, p.55 a) Ss work in pairs. Interview each other and fill in friend’s identity card (each S has the form as a handout).

[image: image1.png]Pl P

(]

Tell about your -
e ; Express your attitude and
rating

ask for reasons.
Explain the reasons /

for your choice ———— | Ask to clarify one reason in
more detail

Clarity one reason,

give examples \ Support your partner or

express doubt

Identity Card

Surname_____________________________

First name____________________________

Address________________________________

Phone number______________________________

Date of birth______________________________

Place of birth_____________________________

Members
of
the
family_____________________________

Favourite subjects___________________________________

Hobbies__

Languages you speak___________________________________

Your dream__

Countries and cities visited_________________________________

Plans for future___

………………………………………………………

b) Tell the class everything you’ve learnt about your friend (later use the interview as assessment).

Ex.3, p.56 It would be reasonable to give the Ss the flowchart of the dialogue.

[image: image2.png]State personal opinion, Ask
the opinion or attitude to

Ask for reasons and
explanations.

N
L

Express positive or negative
attitude

Give reasons and explanations.
Point out advantages or
disadvantages.

Express doubt or surprise.
Offer a choice.

SN

Accept one of the altematives.

Ex.4 p.56 Find someone who enjoys / hates. Ss walk around the classroom asking each other questions. Each S has one question.

-working on the computer

-doing the sights of the city

-doing homework

-playing the musical instrument

-shopping for food

-cooking

-keeping pets

-practicing sports

-doing crosswords

-learning sth by heart

Afterwards the Ss present the info collected to the class.

Ex.11 p.58 “The secret is getting out.” (in groups of three)

Complete the dialogue about the English class.

Two Ss role play the dialogue in whisper and then the third S reports it to the class.

P1: We had a grammar class yesterday. We discussed the use of articles / idioms / phrasal verbs in English.

P2: No wonder. They are the most difficult / unusual / funny in English.

P1: I don’t think all English people understand how to use / to translate / to cope with them.
P2: Neither do I. They are strange / mysterious / terrible.

P1: And then they are so boring / useless.

P2: Don’t loose hope. I think we’ll cope with the problem.

The dialogue above can be used as an example of a guided dialogue. The words in italics are omitted and the Ss are supposed to complete the dialogue.

Ex.12 p59 You’ve got an SMS. Say what questions you will ask to get more information.

1) He got it.

2) They disappointed him.
3) They bought it.
4) We visited her.
5) He telephoned me.
She met him.
They won.
……….
Ex.13 Verbs & Nouns.

 Team 1 – Verbs

 Team 2 – Nouns

S1 (It – ведущий) takes a card with the word. Team1 makes up a sentence using this word as a verb, Team2 – as a noun.

 Words:

 - taste

 - doubt

 - practise(ce)

 - use

 - love

- water

- change

- comfort
Ex.19 p64 Telephoning.

1. A: You have an idea to spend the evening in a café. Telephone your friend and find out by what time she/he will have finished all the chores and join you.
B: You’re doing your flat, washing up and feeding your pet. Your telephone rings.

2. A: You have a lot of homework to do in the evening. You haven’t seen your boy / girl friend since last Sunday and waiting for a call. .

B: Your boy / girl friend has problems at school and can’t meet you often. Telephone them and ask by when you could meet.

3. A: Your mum is away in another city. You’re missing her badly. Telephone her to find out by when she will have come back.

B: You’re Mum. Your child is alone at home for the first time. She / he is calling you. Tell him / her by when you’ll have come back home.
Ex. 20 p64 Ss write the plan for the next week individually. Then in pairs find out what things your friend will have done by the next Sunday.

e.g. Will you have repaired your bike?

The T can support the Ss with ideas for questions.

Social English. School problems (discussion).

T gives statements of school life. Ss in 3 groups react.

Group 1 - agree (optimists)

Group 2 – disagree (pessimists)

Group 3 – not sure

Statements:

I think English is a very easy language to learn.

My view is that every student should learn Latin or Greek at school.

I believe that having 10 lessons a day is quite right for Ss.

I feel that school holidays should be longer than they are now.

As I see it all Ss should get free meals at school.

I’d say that every student should wear a uniform.

In my opinion Ss should be given a chance to choose the school subjects they want to do.

Phrasal verb TO TURN. Board Game.

Ss in turn throw a dice and ask questions to the class with phrasal verb TO TURN.

[image: image3.png]7 to tumn
into

4sing a
song

6 to tum
inside out

10 to turn

9 to tum
down

out

8move two
steps ahead

12go to

13 to turn
the start

around

14 to turn
over

15 to turn
upside down

New Lexis. Speaking.

Ex.37,p.73

A Snowball game. Repeat and add.

 S1: to repair a clock

 S2: to repair a clock and a car

 S3: to repair a clock, a car and a vacuum cleaner, etc.

Mime the word / phrase your classmates must guess.(Ss pick up the cards with words)

to look sleepy

to spread tablecloth on the table

to light a candle

to turn on the light

to turn of the light

a book is heavy, a sheet of paper is light

a cheerful smile

to laugh cheerfully

to pull the door

to pull smb’s hair

to push a button

to push the door

to push one’s way through the crowd

to struggle with smb

to wind a watch / a toy

a winding path / river

to share the book with smb

to share the desk with smb

to bounce a ball

a bouncy child

to knock at the door

to knock at the window

to repair a car

a firm chair

Ex.59p81

Ranking Ex-s.

	A good parent is

…………

………….

………….

…………..

	 A good child is

……………

……………

……………

………………

Brainstorm and make the list of ideas (class work)

Rank the ideas according to their importance for you.

Present your ideas to the class in turn using phrases of social English Ex.28,p.68. Let your classmates agree / disagree or say they are not sure.

Language support:
 -is the most / least important

 -is not / very necessary / important

 - is always / sometimes / seldom useful / useless

 - is almost…

 - (doesn’t) mean(s) much for me

 - I care for…

 - is worth mentioning

Ex.60, p.81 Family. Guided Interviews.

About Family.
A: Ask your partner questions B: Answer your partner’s questions

 about his / her family. talking about your family

 The following notes will help you. you can use the following notes.

How large …people in it

Brothers or sisters neither…nor….

Good friends with both

Take care of ? clean, cook, wash

Family’s favourite pastimes like to do together

Ideal family? Interests, friends, atmosphere

 About Friends.

A: Answer your partner’s questions B: Ask your partner questions about

 about your friends. his / her friends.

 The notes below can help you. Use the following notes as help.

 Yes / no true friend?

 Share secrets, trust what features…?

 For… years how long…?

 Since…

 Hobbies, tastes, interests, age much in common? What?

 Important / don’t care parents know your friends

 Can / can’t be good friends
 can a girl and a boy…?
 Why / why not?

 Help…support most important in friendship…?

 Trust…respect…values

Ex.61 p82 T distributes the pictures. One picture is given to one student. Afterwards the T asks the Ss to put the pictures on the class board in a logical sequence according to the people’s age, say the age in other words and express their opinion what good and bad points are in each age, using phrases of social English.

E.g. He is a middle-aged person. I think he is healthy, experienced and successful. But in my opinion his best years have already gone.

Ex63 p.83 Look at the picture. Complete the dialogue with the words from the box and role play it.

	Kate certainly afraid becoming is minutes think every not so guess us reached I'm don't have it'll by

 Liz (the younger girl): Look, I …. the ship … sailing towards …..

Kate: I’m …. sure. I … it’ll …. disappeared in 10 …...

Liz: …. not. It’s …. bigger ….. moment. …. sure …. have ….. the shore …. 6 o’clock.

Kate: I’m …. I …. agree.

Ex.64 p83 join to ex-s 3,4 p.56.

In two groups:

Each group gets one picture. The person in the picture is "your friend". Discuss and tell the other group how your friend spends his / her free time, what his / her hobbies and interests are. You can use words from ex –s 3,4 p.56 as well as ex.28 p.68.

Ex.65 p.84 Guessing.

Choose one card appropriate for you. Make up a story about your likes and dislikes. Let your classmates guess your hobby.

Assessment.

Sit for the assessment interview.

You’re going to join an English club. Speak to the English teacher.

You’re for job interview a guide for foreign tourists in Vladikavkaz.

You’ve come to a new class / school.

You’re a famous sportsman. Interview for a sports magazine.

You’ve come to the UK to improve English. You’re in your home stay family.

Give a 2,5 min interview.

Use phrases to express opinion.

Use phrases to agree / disagree.

Use as many new words as possible.

Be polite.

Use Future Perfect constructions and phrasal verb to turn at least once.
Unit: IT TAKES MANY KINDS TO MAKE THE WORLD

Ex.14, p.95 Brain Ring

Two teams make and ask questions each other in turns. The T sets the time limit during which the other team should give the answer, e.g. 10 seconds. If the team gives a wrong answer or no answer the asking team gives the correct answer. Then the T counts the scores.

Ex.15, p.96 The class is divided into groups of three. Each team has a table with questions offered in the ex-s. The Ss should collect the info by asking each other questions and fill in the table. Example:

	
	 S1
	 S2
	 Me

	Eat chocolate / a week
	once
	twice
	Three times

	Sleep / hours
	eight
	seven
	ten

	Tasted exotic fruits
	never
	Three or four times
	Every day

Then the Ss share the info collected with other groups.

Ex.17, p.97 Guessing. In pairs

One of the Ss from each pair gets one of the pictures from ex.17 and doesn’t show it to his / her partner. The other S is to find out the answers to the following questions:

How many people are there in the picture?

What are they doing?

How long have they been doing it?

Ex.18, p.98 Role – play “Busy Family”

To get Ss motivated for this activity the T can supply them with some attributes (glasses for the “Granny”, etc) according to the question-role each has got. It would be better to make a circle arrangement of the desks. All the “members” of the family are at home busy with their own chores. They are interested in what everyone has been doing.

E.g.: “ Mother”(S1): Why are your hands dirty?

 “Father” (S2): I have been working in the garden. Why are your eyes red? Etc.

Ex.23, p.99 A.A.Milne

Speaking activity after the text work. It is also recommended to conduct a lesson on listening comprehension as the text offered by the authors (ex.51, p.114) is logically connected with the text about A.A.Milne.

 Guided interviews.

 A.Milne Ernest Shepard

Wrote a book main characters

Make illustrations daily adventures

The Ashdown Forest “Poohsticks”

To publish a book few sketches

 Correspondent of “Punch” A.Milne

Began to work university’s journal “Granta"

Previous writing experience editor

Witty works light humour poems

Humorous essays collection a shilling paper-back

 was given a post

Correspondent Chistopher Milne

Was named Winnie first birthday present

Other characters: real or invented the toy animal came alive

Favourite toy and companion were put into a glass case

Happened to evacuated to America

Belong to

Ex.32, p.104 Find the partner matching the comparison with the picture and complete the phrase. In your pairs explain the meaning of your phrase and think of the Russian equivalent of the phrase.

Social English section is logically connected with the text about British holidays and traditions in the unit “Me and My World”. So ex-s 41, 42 p.108 should be practiced while discussing the text mentioned above.

Phrasal verb TO RUSH. Group work. T gives a set of pictures to each group. The Ss are to put the pictures in the meaningful sequence and make up a comic strip story using the phrasal verb TO RUSH.
The winning team is that have used the verb TO RUSH more + correct language + the story is meaningful and thrilling.

[image: image6.jpg]

[image: image7.jpg]

[image: image8.jpg]

Ex.47, p.111-112 needs some speaking activity. It can be role played after fulfilling the task offered by the authors. The Ss can choose the extract from the dialogue they like and role play it showing emotions expressed by the “speaking” verbs.

Ex.53, p.115-118. The text is good for extra curriculum activities as a role play.

ASSESSEMENT

A writing assessment can be offered in this unit. Ideas for assessment are given in ex.61, p.120.

Possible criteria: - write an essay of 150 – 180 words;

use the vocabulary of the unit;

express your personal view on the topic;

 give reasons and examples to prove your opinion.

Speaking assessment. Ex.68, p.123

In pairs choose a portrait. Speak for 1,5 – 2 minutes about the chosen person’s:

appearance;

personality;

famous for ;

your attitude.

Be polite in asking and answering questions. Use language material of the lesson.
Unit: THE PLEASURE OF READING

Ex.1,p.137. Introductory debates.

It’s common knowledge that reading is not popular among teenagers nowadays. In two groups the Ss should decide ‘Why to read?” The T divides the Ss into "optimists" and "pessimists". Use the questions of Ex.1 as the ideas and the language support. Follow the model for the debates given in other units.

Ex.4, p.140.

In two groups (the T should divide the Ss in groups according to their studying level. Group A is more advanced Ss and Group B is of lower level). Make up a story using the words of narration and connectors from Ex.3, p.139-140 and present your stories in class. The T can add some more words of narration. E.g:

- to begin with

- from the very start

- mentioned above

- before

- until

- as soon as

……………

Group A makes up a story using the pictures in the SB (ex.4A) and Group В completes the story (ex.4B).

Ex.5, p.141. Group or pair work.

Each group or pair picks out two or more pictures and prepares a short presentation in a form of a chain story or a dialogue. One of the criteria for evaluation is using of connectors and words of narration.

Sample 1.

 A chain story.

S1: At the beginning of the day my family had breakfast as usual.

S2: Afterwards I rode a bike to school because we don’t have a car.

S3: Just then I met my classmate…

Sample2.

A dialogue.

S1: - You see Frank, our lessons are over. Let’s first go to the swimming pool and then play

 Football.

S2:- Although I like your idea I’m afraid I can’t.

S1:- But why?

S2: - Actually I must walk my dog and later on I should prepare or the test.

S1: - O.K. don’t mind. Anyhow we can play football on Sunday.

Grammar Section

Ex.14, p.145. A Jigsaw Dialogue.

The T divides the dialogue given in the exercise in parts.

In pairs the Ss complete their part of the dialogue using suitable future forms. Then the pairs set out the logical turn of narration and act out the dialogue in chain.

Ex.15, p.146.

The T distributes the pictures and the captions among the Ss so as every S has either a picture or a caption.

Find your pair matching a picture with the caption.

Make up a short dialogue illustrating the situation in the picture using the caption.

E.g. S1: - What’s the matter? You are crying, dear.

 S2: - I’m so upset. You don’t remember about my birthday!

 S1: - Don’t be blue. I know I’ve forgotten about your birthday today but there’ll be others.

Ex.17, p.147. The T combines the real life situations from parts A, B of this exercise. Ss in turn pick out the cards with these situations, tell about it to the class asking for advice. Other Ss give their piece of advice in turns following the criteria:

using future forms;

reasoning.

E.g. S1: - My mother is very tired after work and I’m hungry.

 S2: - Are you going to warm the cooked stew from the fridge?

 S3: - Will you go to the supermarket for some ready made food?

 S4: - I think, you won’t die while your mother is having a short rest. Wait a bit.

 S5: - …………………………………………………………..

Reading Section

Ex.18, p.147 The T can arrange a jigsaw reading in three groups with filling in the format and exchanging the info.

Sample format

	questions
	Group 1
	Group 2
	Group 3

	1. The topic of the passage
	The earliest books
	Invention of printing
	Famous libraries

	2.Historic period
	Ancient times
	Middle ages
	19th– 20th centuries

	3.The most peculiar facts

	- on tablets of wood or pieces of bark;

- clay tablets and papyrus;

- skins of young animals;

- survived until the present days
	- books were handwritten;

- libraries used to chain books;

-Johan Guttenberg invented printing first
	- the system of public libraries appeared;

- the largest library is the Library of the US Congress (90 mln items);

-computers and electronic catalogues are used

Then each group presents the info they’ve got from one of other groups. They may make presentation using any self-made visuals.

Social English Section.

Ex.33, p.157.

In pairs choose the correct variant and develop the situation.

E.g. S1: - Let me introduce myself. My name is John Smith.

 S2: - How do you do, Mr. Smith? Nice to meet you.

 S1: - How do you do? What’s your name?

Ex.46,p.164 Pair work.

The T distributes the pictures among the pairs. The Ss are to make up a short dialogues using “instead of doing smth” as in the example:

S1: - Dick, did you finish reading your book yesterday?

S2: - Oh, no. I was working in the garden instead of reading. Etc.

Reading for Discussion.

Ex.48, p.166-168.

After reading the text we offer the following communicative activities:

1) Guided dialogues. While acting out the dialogues be active and polite, use active lexis of the text.
 Matilda Her Father

“Easy Cooking” the telly

you could buy me a book you’re getting spoiled

smth more interesting any problem, dear

 Matilda The Librarian

The children’s books to help you

I can manage with a lot of pictures

 Matilda The Librarian

I’ve finished What sort of a book

Grown-ups read try the book by

2) Class discussion.

The T can organize the discussion if the events described in the story can or can’t happen in reality. The Ss should express their opinion and give reasons. Refer the Ss to Social English section on pp.68-69 of their SB.

Ex.60,p173.

It would be better to do this exercise after class discussion of the text in the form of an interview game. The Ss walk around the classroom asking the questions to collect the info suggested in the exercise. Fill in the following format.

	questions
	S1
	S2
	S3
	…………..

	How often do you read books?

What kind of books do you prefer?

What authors do you like?

………………
	Every day

Detectives

Christie

…………….
.

	Never

Poems

Pushkin

……………….

	Seldom

Humour stories

O’Henry

…………….

	………….

…………

…………..

…………..

Ex.58, p.173 A Jigsaw Dialogue

The Ss listen to the dialogue on the tape following the printed version in their SB. Then they work in pairs. The T gives the mixed lines from the dialogue to each pair (it’s reasonable to shorten the dialogue). The Ss are to arrange the lines in logical order and act out their versions.

ASSESSMENT

The T offers two situations to the pairs of Ss. Each pair chooses one they like.

Make up a dialogue between a librarian and a student on the situation: the S doesn’t remember the name of the author and the title of the book he must read for his class. The librarian asks him questions and helps to find the necessary book.

You are going to your friend’s birthday and want to buy a book as a present. Your partner laughs at your idea because he thinks reading is out of fashion. Try to prove your choice.

Criteria for evaluation: - Be active and polite.

 - Speak 2 – 2,5 minutes.

 - Use topical vocabulary of the unit.
Unit: POPUALR ARTS

Ex.2, p.181 Board Game

Before doing the activity in class Ss were given this ex-s as a home work.

Ss take turns in throw the dice and speak on the topic got. They should name at least three items. If the Ss can’t give the answer he / she goes to the start again. The winner is the S finishes the game first.
[image: image4.png]3 Countries
famous for
literature

works

5 Countries
famous for
musical

works

8 Famous
painters

9 Drawa
portrait

11 Famous
museums
and gallerics

7 Periods in
history

6 Famous
composers

14 Arts
popular
nowadavs

15 What would
you like leam to
do

16 Perform a
dance

Keys:

1.Painting, sculpture, graphics, cinematography, photography, etc.

2. Statue of Venice, Mona Lisa, St. Basil's Cathedral, "Swan Lake", etc.

3. Russia, Great Britain, France, etc.

5. Italy, Germany, Russia, etc.

6. Bach, Mozart, Tchaikovsky, Chopin, etc.

7. Prehistoric Art, Ancient Greek and Roman Art, Renaissance, Classicisms, Modern Art.

8. Michelangelo, Turner, Levitan, etc.

10. Christopher Wren, Rastrelli, Bovey, Rossi, Kazakov, etc.

11. The Hermitage, The National Gallery, Louver, The Metropolitan, etc.

14. Photography, Cinematography, Body Art, Pop Music, etc.

The keys above are just an example of possible answers. Welcome any ideas.

Ex.4, p.182 Group work

Ss of each group (“Theatre”, “cinema”, etc) choose from the list of words those ones which would help them to speak about their certain art. Then they make up sentences about this art without naming it. Other groups are to guess their art.

Ex.6, p.184 After reading the text “Jazz” T can organize a debate.

E.g. We’ve got tickets for the jazz concert. Ss are divided into two groups – those who want and those who don’t want to go. Choose two Ss as observers. Each group gives reasons for their opinion. By the end of the debate Ss should come to a positive agreement. They should use Passive Constructions and the observers tick the number of correctly used ones in the following format.

	Group 1
	Group 2

	
	

Ex.11, p.186

Ss read the text in two groups or in pairs (“Cinema” and “Theatre”) and fill in one part of the table. Groups ask each other questions to fill in the blanks of the table. Then each group or pair presents the info they’ve learnt from the opposite group. The group which read this part of the text adds something special and interesting.

	
	Theatre
	Cinema

	1 Country (motherland)
	Greece
	France, Paris

	2 Date of birth
	Ancient times
	The 20th February 1896

	3 Famous actors
	Thespis
	Charlie Chaplin

Ivan Mosjoukhin

	4 Places of performing
	A cart turned into the stage
	Music halls, clubs, shops, then special film theatres

	5 stages of development
	- hymn sung to Dionysius

- stories about the gods

- drama festivals
	- moving pictures

- newsreels

- short comedies

- dramatic films

- voiceless films

- sound films

- colour films

GRAMMAR SECTION.

Continuous forms of the Passive.

1. Present Continuous Passive

Imagine you are the headmaster of our school. You are observing the school and see…

Finish the sentences using Present Continuous Passive:

Rules…

Exercises….

Tests…..

Lectures….

Basketball…..

Central heating……

Homework……

School corridors…….

Texts…….

………………

E.g. S1: Rules are being explained / revised now.

2. Past Continuous Passive

Remember your yesterday evening and say what was being done at seven o’clock. Use Past Continuous Passive. Welcome any ideas

The TV…………..

The homework…………..

The dinner………….

The magazines………….

The songs

………………

Ex.16, p.189 In pairs. React the statements offered below. Use social English you know and passive constructions.

E.g. S1 – Such long bridges seldom (are built / are being built).

 S2 – Just on the contrary. They are often built. Etc.

Ex.17, p.190 In pairs. Reask your partner.

E.g. S1 –They have published her new book recently.

 S1 – Really? Has the book been published? Etc.

 Ss can use: What a surprise! Are you sure? Etc.

Ex.25, p.192 In three groups. The Ss get the pictures and each group thinks of the possible caption to it using Passive constructions with prepositions. Then they present their pictures and ideas to the class and compare their captions with the original ones in their TB. Ss may use the verbs from the box on p.191.

E.g. picture1 – Are you being looked after well, my dear child?

 - Has your illness been found out? Etc.

Ex.32, p.196 This exercise is logically connected with the grammar section of Unit2 (pp.23-25). It is recommended to be done while practising Simple and Continuous tenses. It can be done in “season” groups.

PHRASAL VERB ‘TO SET’

Find someone who:

Easily sets about - doing homework

 - cooking dinner

 - cleaning the room

 - writing a composition

 - learning a poem

 - ……………….

 b) Who usually sets you to - do homework

 - go shopping

 - wash up

 - work in the garden

 - clean the house

 c) Where does he / she usually set off - home plants / flowers

 - dairy products

 - fruit and vegetables

 - your shoes / boots

 -………………………

 d) When and where does he / she set out on a trip.

 - …………………..

Ex.48, p.203 Guided dialogues on the text. Make up and act out the dialogues. Use Passive constructions and active lexis of the unit.

 Merrymind His brother / sister

- set my heart upon - Why didn’t you…?

- costs a lot more than a silver penny - clothes and beautiful things

- hadn’t bought anything - spent all the money on

 Merrymind Old man

- old dirty fiddle - you’ll have it cheap

- a great bargain - mend the strings

- the best fiddle in the country - a handy boy

Merrymind The soldier

- sour and gloomy - the lady of the castle

-a noble lady - Dame Dreary

- answer the questions - Lady Littlecare

- What has happened? - all that was changed

Merrymind Lady of the Castle

- found golden threads - dropped my distaff and danced

- touched the strings with a bow - used to wear in my youth

- had never played before - put the ring on my finger

- the heavy mist disappeared - no longer Dame Dreary but Lady

 Littlecare
While acting out the dialogues other Ss fill in evaluation form

	
	Pair 1
	Pair 2
	……………..

	Passive constructions
	
	
	

	Active lexis
	
	
	

ASSESSMENT

Decide with your friend where to go on Sunday. Discuss the following options:

 - a concert

 - a theatre performance

 - a cinema

 - a museum or gallery.

Be active and polite.

Discuss at least two options.

Give reasons for your ideas.

Accept or refuse the offer.

Come to an agreement.

Speak 2,5 – 3 minutes.

Other Ss fill in the chart to evaluate their classmates’ dialogues.

	
	Pair 1
	Pair 2
	………….

	Social English
	
	
	

	Timing
	
	
	

	Is the agreement achieved.
	
	
	

Unit: SPORT IN OUR LIFE

This unit can be started with Ex.60,p.28 but the T should change the photos given in the SB by the photos of modern popular sportsmen (e.g. A.Kabayeva, E. Plushenko, D. Backham, etc.). The Ss match the pictures with the names of the sportsmen and the kind of sports. Then in groups the Ss choose any photo or picture they like, discuss all the info they know about this sportsman and make a short presentation.

Ex.3, p.218 Guessing Game.

The Ss work in pairs. S1 takes a picture of sport equipment and doesn’t show it to partner. S2 asks questions to guess the sport. Possible questions:
 - Is it indoor or outdoor sport?

Where can people practise it?

What equipment is necessary? Etc.

Ex.7, p.219

Ss do the task given in the SB.

In pairs make a page in the guide book about sports in your city. Use the material of the exercise as an example. Then present your info in a dialogue between a stranger in your city who is interested in sports and a native person. Use the flowchart.

 S1 – a stranger

 S2 – a native

[image: image5.png]Greeting, States the purpose
of the visit

Tellg _about_popular

Asks questions about the places where
to watch sports events

Offers the choice. Names the places of sports
competitions.

Chooses sport event expressing personal
opinion and asks the way.

Explaing how to get there.

Thanks for the info.

Parting

Ex.1, p.217 Work in small groups. Find out how often your friends go in for sports. Ask other students about it and note their answers.

	Sport activity
	Name
	Frequency
	Comments

	Athletics

Football

Wrestling

Basketball

Martial arts

…………….
	Sasha

………….
	Twice a week

Never

Every day

………………
	I’m not interested

I’d like to go in for

I’m going to give up

………………….

Collect the info from the other members of your group and report about the Ss you’ve interviewed.

p.222 TO DO or TO MAKE

We recommend to practise these verbs in guided dialogue using the material of exercises 12-14, pp.222-223.

Steps: 1) Distribute the dialogues.

 2) Ss in pairs find and correct the mistakes. (the T should mention the number of mistakes beforehand. E.g three).

 3) The pairs act out their corrected dialogues.

 4) While acting the other pairs tick the mistakes in using the verbs TO DO and TO MAKE if there are any.

	
	Mistakes

	Pair 1

Pair 2

…………
	

Sample dialogues:

The verbs in italics are used wrongly but in the Ss’ cards it is not shown.

S1 – Who makes housework in your family?

S2 – My mum makes dinner and I make the shopping. What do you do?

S1 – As for me, I do the washing up but I never do my bed.

S1 – I’ve heard you do progress in English.

S2 – You are right. It’s because I make my homework every day. By the way, have

 you done the translation for tomorrow?

S1 – Yes, I did my best but I’m not sure if I did no mistakes.
Ex.18, p.224-225

In two groups Ss read the text “Ancient Olympics” and “Modern Olympics”. Then the groups ask each other questions to fill in the format.

	questions
	 different
	Common

	
	ancient
	modern
	

	1. purpose

2. participants

3. events

4. seasons

5.kinds of competitions

6. people
	- Saluting gods

- only men

- racing; later chariot races, pentathlon, wrestling

- only summer

- sports, oratory, music and theatre

- only Greeks
	- Saluting athletic talents

- both men and women

- different summer and winter sports

- summer and winter

- only sports

- international
	- Conflicts must be stopped

- winners are awarded and honored

-showed their personal achievements and records

2) Discuss the text with your partner and find out:

 - if he / she finds this info interesting? Why?

 - would he / she like to visit ancient or modern Olympics? Why?

 - would he / she like to watch or participate in any? why?

In your dialogues use the active vocabulary of the text, different types of questions, phrases of politeness, speak about 1 – 1,5 minutes.

Grammar Section. Subjunctive Mood.

To practise Subjunctive Mood in communication we offer to involve the Ss into guided dialogues on the following situations:

you want to keep fit;

you are often ill;

you are overweight;

…………………..

Ask your partner for advice.

E.g. S1: You see, I’ve got some problems.

 S2: Really? What are they?

 S1: I’ve put on weight and I’d like to stop it.

 S2: If I were you I would (join some sport club, give up eating cakes, etc.)

Ex.26 -30, pp.229 – 230

The certain unit is devoted to sports but the grammar, i.e. Subjunctive Mood, allows to speak on a wider range of topics. To make grammar section more communicative and not so boring we offer the following activities.

Ss work in pairs and try to cope with the problems:

Your bike has broken down;

Your mobile phone was stolen yesterday;

You need to prepare a report for tomorrow;

Your parents are away for a week; Etc.

E.g. S1- states the problem.

 S2 – gives advice beginning with: If I were you I would….

Running dictation.

Ss work in pairs. Each pair takes one card with a certain situation. Different phrases to develop the situation are displayed around the classroom. S1 “runs” about the classroom, reads the phrases and then repeats them to his / her partner who is at the desk and makes a list of them. The T limits the time (3-4 minutes) to collect the ideas. Then each pair makes up a short dialogue on the situation they’ve got using Subjunctive Mood.

 Situations Developments

a) be in Moscow - buy an expensive bike, mobile phone,

 computer, etc

b) see a ghost - take a picture

c) loose a mobile phone - have a shock

d) have a lot of money - report to the police

e) quarrel with the friend - (not) tell parents about it

f) miss the classes - be upset

g) go on a journey - hide my record book

h)………………. - be punished

 - make friends with

 - visit….places

 - ……………………..

Sample dialogues:

S1: You see, Mike, I’ve quarreled with my friend and I don’t know what to do.

S2: If I were you I would cry. (If I quarreled with my friend I would be very upset.)

Different developments of the situations are possible. Welcome any ideas.

Ex.31, p.231

This exercise can be done in two variants. Before doing the task the T draws the Ss’ attention to the criteria of evaluation. (they can be displayed on the board if necessary).

correct Subjunctive;

sensibility of advice;

the number of ideas;

equal participation.

The T divides the Ss in groups. Each group gets a piece of the picture on p.231. They discuss what they would change. The groups display their parts on the board to make the whole picture and present their ideas.

 Groups have different pictures of rooms and the Ss discuss what they would change there. Then they present their pictures and ideas to the class.

New Words to Learn.

Ex.36 – 37, pp.234-236.

The T can practise the new words in the following way:

divide the Ss into two groups;

give each group equal number of cards with different new words or word combinations;

groups in turn take one card and make up a question with the word on the card for their opponents to answer it;

if the other group answers the question correctly then it’s their turn to ask. If not, group1 takes another card and asks the question again;

the winner is the group used all the cards in questions first.

Ex.44, p.237 Listening comprehension.

To develop speaking skill the T can organize a press conference with “Sophia” (S1) and “Patrick” (S2). The other Ss ask questions using ideas of Ex.44(B) or their own ones and make notes to collect the info for a poster they are to make. After the conference the T divides the Ss into two groups. Each group makes a poster about “Sophia” or “Patrick”.

 Criteria for evaluation:
 - a catching title;

- informative;

- colorful;

- sport lexis is used.

Discussing the topic. Pp.242 - 244

To get the Ss ready for the final assessment of the Unit the T can organize the debates “What is more enjoyable – to watch or to do sports?” before the debates the T and the Ss discuss and make a list of criteria for evaluation. They may be:

all members of the team are active and polite;

each team generates ideas and give reasons;

the Ss find out their friends’ attitude and take them into account;

the teams’ arguments are convincing;

………………….

Organization: Two teams – "fans or viewers" and "sportsmen"
Procedure:
Step1 – Each team discusses their arguments to support their position.

Step2 – Think over the possible arguments of the opposite team and the way to criticize them.

Step3 – The teams in turn present their arguments to prove their position.

Step4 – The teams in turn criticize the opponents’ ideas.
Step5 – The teams try to come to agreement.

ASSESSMENT.

You and your friend think about:

 - joining a sport club;

going to watch some sport competition;

going to arrange a sport competition in your class / school

In pairs choose the situation and make a list of three options for it. Discuss all the options and choose the one you both like.

Be active and polite.

Speak 2,5 – 3 minutes.

Use informal language and sport lexis.

Photo or picture

