Text (для аудирования)
There are a lot of fine recipes in Russian national cuisine. Many of them came down to us from long ago, others first became known in the 18th – 19th centuries.

In old Russia, grain – that is rye, barley, oats, millet, and wheat – was the main food product. Since ancient times the Russians have been known as grain farmers, that is why bread remains their major national food. As early as in the 10th and 11th centuries, the Russians made rye bread from fermented dough. The secret of “sour” rye bread was in the special ways of leaving. Some ways of leaving such bread have been preserved till this day.

Pies have been a part of the holiday dinner for a long time. The pies are customarily filled with different kinds of meat, groats, fish, and berries.

The Russian people have always bred cattle and hunted, hence there is a great variety of meat dishes in their national cuisine. But until the 11th century they mostly ate horse meat: beef and especially veal were less popular.

The Russian stove was not only a source of warmth, but also an excellent hearth for cooking. Many Russian national dishes, such as schi (cabbage soup) which is stewed in a stove in clay-pots, or stewed meat, came into being due to the Russian stove. And what delicious kashas were cooked in this wonder-stove! They baked meat, stewed and roasted ducks, chickens, and geese in the Russian stove. Over the centuries, the kitchen utensils used with this stove have remained the same: cast-iron kettles, clay-pots, oven prongs, shovels, and frying-pan holders.

As the centuries passed, borrowings from western countries appeared in Russia. During the reign of Peter the Great, ovens became widely used in Russia, as well as sauce-pans, and skimmers. Early in the 19th century, Russian cooks began to make different French sauces in addition to purely national condiments, such as mustard and horse-radish.

All this has enriched Russian cuisine which is tasty, nourishing, and wholesome.

 Есть много прекрасных рецептов в русской национальной кухне. Многие из них пришли к нам давно, другие стали известными в 18-ом – 19-ые веках.

В старой России, зерно – является рожью, ячменем, овсом, просом, и пшеница – была главным продуктом питания. Начиная с древних времен русские, были известны как фермеры зерна, именно поэтому хлеб остается их главной национальной едой. Уже в 10-ых и 11-ых столетиях, русские делали ржаной хлеб из сброженного теста. Тайна "кислого" ржаного хлеба была в специальном способе закваски. Некоторые способы закваски такого хлеба были сохранены до этого дня.
 Пироги были частью праздничного обеда в течение долгого времени. Пироги обычно были наполнены различными видами мяса, крупы, рыбы и ягод. Русский народ всегда разводил рогатый скот и охотился, следовательно, было большое разнообразие блюд мяса в их национальной кухне. Но до 11-ого столетия они главным образом ели мясо лошади: говядина и особенно телятина были менее популярными.

 Русская печь не была только источником тепла, но также и превосходным очагом для приготовления. Много русских национальных блюд, таких как щи (суп капусты), которые тушились в печи в глиняных горшках или тушеном мясе, возникли в русской печи. И какие восхитительные каши были приготовлены в этой печи! Они пекли мясо, тушили и жарили уток, цыплят и гусей в русской печи.. За столетия кухонная посуда, используемая в этой печи, осталась такой же: чугунные чайники, глиняные горшки, зубцы духовки, совки и держатели сковороды.

 Сколько столетий минуло, заимствования из стран Запада появились в России. Во время господства Петра Великого духовки стали широко используемыми в России, так же как кастрюли и сборщики. В начале 19-ого столетия, русские повара начали делать различные французские соусы в дополнение к чисто национальным приправам, таким как горчица и хрен.

Все это обогатило русскую кухню, которая является вкусной, питательной и полезной.
Приложение 2

The new words in the text

Fermented dough – сброженное тесто (dough – тесто)

Leaven – закваска
Kitchen utensils – кухонный инвентарь
Cast-iron kettles – чугунные котелки
Clay-pots - глиняные горшочки
Oven prongs - ухваты

Stove – печь, камин

Saucer - блюдце

Nourishing - питательный

Wholesome – полезный, здоровый

Тest
1. Choose and write the correct word.

a) In old Russia people used __________.

b) To make tasty pies we should have fine __________.

c) The Russian stove was an excellent __________ for cooking.

d) Before the reign of Peter the Great Russian People cooked their meals in the __________.

e) During the reign of Peter the Great __________ became used in Russia.

a) household appliances / kitchen utensils

b) dough / leaven

c) hearth / oven

d) clay-pots / sauce-pans

e) cast-iron kettles / frying-pans

2. Try to find pairs.

Example: Schi – cabbage soup

	Schi

Kasha

Blini

Borsch

Pelmeni

Okroshka
	Cold kvass soup

Cabbage and potato soup

Cereal

Pancakes

Cabbage soup

Dumplings

Standard of answers (Эталон ответов)
1. a) kitchen utensils, b) dough, c) hearth, d) clay-pots, e) frying-pans.

2. Schi – cabbage soup, kasha – cereal, blini – pancakes, borsch – cabbage and potato soup, pelmeni – dumplings, okroshka – cold kvass soup.

Right answer: 11 - «5»

9-10 –«4»

 7-8 – «3»

Февралева 229-748-334

