[bookmark: _GoBack]Module 2
2a. Happy time

1. Look at exercise 1 in SB, p.16 and answer the questions.
· Where does Janet have her birthday party?
· What holiday will people celebrate if they receive invitation B?
· Is Phillip Taylor a school student?
· What is the subject of Clair’s e-mail?
· When and what time should Sara come to the party?

2. Write the ordinal numbers.
· One – __________________
· Three – _________________
· Six – __________________
· Five – _________________
· Nine – _________________
· Twelve – ________________
· Twenty – ________________
· Thirty-three – ______________

3. Look at the poem below. It needs to be completed and you will learn about Solomon Grundy’s life. Words in the frame will help you.
_________________on Monday
_________________on Tuesday
_________________on Wednesday
_________________on Thursday
_________________on Friday
_________________on Saturday
_________________on Sunday
This is the end of Solomon Grundy.
	Married Worse Born
Took ill
Died Buried Christened


Practice reading the rhyme and record yourself. Learn it by heart.

4. Write in on/in/at.
· ____ 10 October
· ____half past four
· ____1987
· ____Friday morning
· ____the morning
· ____summer
· ____Wednesday

5. Complete the sentences with on/in/at.
· Goodbye! See you ___ Saturday.
· I usually get up ___ 8 o’clock in the morning.
· What are you doing ___ Thursday evening?
· My granny’s birthday is ___ February.
· I like to look at the Moon ___ night.
· We often go to the beach ___ summer.
· Let’s meet ___ 6-30 tomorrow evening.

6. Imagine you’re leaving for another country and decided to throw a farewell party. Write an e-mail invitation to your friend.


2b. My place
1. Look at the picture of the room in SB, p. 18. Read the sentences and tick (√) if they are right and cross (X) if they are false. Correct the sentence if it is wrong.
· There’s a coffee table next to the sofa. ___
· There are four paintings on the wall. ___
· The cushions are on the armchair. ___
· There’s a cat on the sofa. ___
· There’s a lamp behind the coffee table. ___
· There’s a newspaper under the table. ___
· There’s a vase on the table. ___

2. What are these things? Complete the sentences with words from the table.
	game river fruit flower musical instrument vegetable


· A potato is __ ______________.
· Football is __ ______________.
· The Volga is __ ____________.
· A piano is __ _______________________________.
· An apple is __ _____________.
· A daffodil is __ ____________.

3. Answer the questions to the dialogue in SB, p. 19.
· Is there enough place in the living room?
· Steve asks for help, doesn’t he?
· Laura wants the sofa next to the window, doesn’t she?
· Where do they place the armchair?
· John easily carries the armchair, doesn’t he?
· Where does Laura want them to put the armchair?
· Why does Laura feel worried about the clock?
· What is the greatest mistake they made?
· Do they place the table between the fireplace and the armchair or between the sofa and the armchair?

4. Read the dialogue carefully and draw the living room of Laura, Steven and John.
	


5. Practise reading the words. Pay attention to the sounds [w] – [v] – [f].
we – vee
while – vile
wiper – viper
west – vest
worse – verse
wore – four
wheel – feel
wool – fool
wear – fair
wire – fire

6. a. Read the title of the poem. What is it going to be about, to your mind? Is it important to keep your hands clean? Why?
Washing
by John Drinkwater
What is all this washing about,
Every day, week in, week out?
From getting up till going to bed,
I’m tired of hearing the same thing said.
Whether I’m dirty or whether I’m not,
Whether the water is cold or hot,
Whether I like it or whether I don’t –
Whether I will or whether I won’t –
Have you washed your hands, and washed your face?
I seem to live in a washing place.
b. Read the poem to yourself. Does the main character like to wash his face and hands? Why do you think so?
c. Make a group of five students. The first student whispers the 1st line. The 2nd student reads the 2nd line in a low voice. The 3rd student reads the 3rd line a bit louder and thus up to the 5th line. Then the 1st student reads the 6th line in a high and loud voice, others in a lower voice and the last line is whispered. So, the volume of the poem is like this figure: (triangle).


2 c. My neighbourhood

1. Language puzzle. Find 10 places in town. List them and say what you can buy there.
	r
	s
	u
	p
	e
	r
	m
	a
	r
	k
	e
	t
	u
	j

	f
	g
	h
	e
	c
	a
	c
	h
	e
	m
	i
	s
	t
	s

	e
	r
	y
	j
	b
	f
	t
	y
	s
	f
	t
	u
	m
	p

	n
	e
	w
	s
	a
	g
	e
	n
	t
	s
	u
	k
	b
	o

	z
	e
	n
	a
	l
	i
	b
	r
	a
	r
	y
	t
	o
	r

	w
	n
	u
	g
	e
	q
	m
	o
	u
	c
	t
	i
	r
	t

	z
	g
	x
	v
	b
	n
	g
	y
	r
	j
	k
	l
	p
	s

	q
	r
	s
	c
	f
	r
	t
	g
	a
	n
	h
	j
	o
	s

	t
	o
	y
	s
	h
	o
	p
	s
	n
	z
	c
	f
	d
	h

	t
	c
	y
	h
	n
	b
	p
	e
	t
	s
	h
	o
	p
	o

	p
	e
	b
	g
	d
	s
	a
	z
	a
	b
	r
	w
	q
	p

	a
	r
	e
	p
	o
	s
	t
	o
	f
	f
	i
	c
	e
	u

	b
	s
	e
	h
	j
	k
	i
	u
	t
	e
	w
	s
	z
	a


1. _________________________
2. _________________________
3. _________________________
4. _________________________
5. _________________________
6. _________________________
7. _________________________
8. _________________________
9. _________________________
10. _________________________

2. Say the sentences in English.
. Я живу в красивом районе.
. Поблизости много кафе и магазинов.
. Справа от аптеки находится почта.
. Напротив аптеки расположен банк.
. За аптекой находится газетный киоск, напротив которого расположена автобусная остановка.

3. Draw the neighbourhood of your dream, the place you would like to live in. Speak about it.
	


2 d. Culture corner
1. Match the English words and word combinations with the Russian ones.

	The heart of London
	Торговая улица

	Shopping street
	Отпечаток руки/ноги

	Store
	Узкий

	Pavement
	Символ денег и власти

	Hand/footprint
	Сердце Лондона

	A symbol of money and power
	Магазин

	Narrow
	Асфальт


2. Read in the Student’s book about the famous streets and answer the questions.
· What is Oxford Street famous for?
· Oxford Street is in one of the cities in the USA, isn’t it?
· What is Wall Street a symbol of? Why?
· Where can you find handprints and footprints of famous actors?
· There are lots of famous film museums in Wall Street, aren’t there?
· Which of the streets would you like to visit and why?

English in Use and Extensive Reading

1. Read the utterances of a dialogue between Katherine and Garry. Put them in the correct order and act the dialogue out.
K.: There’s no light in my flat, though sockets work.
G.: What’s up, Katherine?
K.: Good morning. Can I speak to Garry Batt, please?
G.: Ok. Don’t worry, I’ll send an electrician over and he’ll have a look.
K.: Garry, hi. This is Katherine Smith.
K.: Thank you.
G.: Hallo, Garry is speaking.

2. a. Read the words and put them in the correct column. Listen andcheck. (необходимо озвучить слова)

	food nook two noon foot cool look cook took loop


	[u:]
	[u]

	
	

	
	

	
	

	
	

	
	


2. b. Practise reading the sentences. When can you use them?
· Who’ll do the rooms?
· Review the rules of the future tenses.
· You knew it’s true, didn’t you?
· It looks good.
· Would you help the woman, if you could?
3. Give Russian equivalents to the words:
· Relationship – _____________________
· To measure the distance – __________________________
· Straight – ________________________
· At the bottom of the paper – ____________________________
· Scale – _______________
· Measurements – ____________________


