Grammar base

Present Simple Passive

Ex.1. Translate the sentences into Russian. Pay attention to the Passive forms.
1. The Bachelor’s course was done by him last year. – Курс бакалавриата был завершен им в прошлом году.
1. You will be waited for at the bus station tomorrow morning. – Тебя будут ждать на автобусной остановке завтра утром.
1. This investigation is much spoken about. – Об этом исследовании очень много говорят.
1. Were the students shown around a new campus? – Студентам показали кампус?
1. If you wear this jacket you’ll be laughed at. – Если ты наденешь этот пиджак, тебя обсмеют.
1. How often is his name referred to in the article? – Как часто его имя упоминалось в этой статье?
1. The printer will be fixed up in a few hours. – Этот принтер починят через несколько часов.
1. What gadgets are sold out in your store? – Какие новинки продают в вашем магазине?
1. London was founded about 2000 years ago by the Romans. – Лондон был основан примерно 200 лет назад римлянами.
1. The name Londinium was given to the settlement (the original London) that means literally “river place”. – Название Лондиниум было дано поселению (первое название Лондона), которое означает в переводе «место у реки».
1. Many people think that Big Ben was named after Sir Benjamin Hall. – Многие люди считают, что Биг Бен был назван Сэром Бенджамином Холом.
1. The Thames is often called Father of London. – Темзу часто называют Отцом Лондона.
1. Can some flowers be cut in from the garden? – Можно отрезать несколько цветов в этом саду?
1. Your luggage will be looked after. – За твоим багажом присмотрят.
1. The policemen were sent for but they were late. – За полицией отправили, но они опоздали.
1. He is never listened to. – Его никогда не слушают.
1. Will the factory be restored next year? – Фабрику будут реставрировать в следующем году?
1. When was the old college knocked down? – Когда старый колледж был разрушен?

Ex.2. Rewrite the active sentences into passive ones.
1. – Capital letters are used to express numbers by the Roman system.
1. – Ten digits are employed to represent numbers by the Hindu-Arabic system.
1. – Groups of three figures are separated with a comma.
1. – The name “arithmetic” was derived from the Greek language.
1. – Interesting results will be gotten by him in the research.
1. – The English seminar was attended by nine part-time students.
1. – A graduation paper will be defended by your friend in May.
1. – This sign (/) is named a stroke, a slash or an inclined fraction line.
1. – A hyphen and a dash were confused by him in the test.
Ex.3. Express your agreement to the sentences in passive.
1. – Yes, one more example was given by her.
1. – Yes, meetings are held by them on the top floor.
1. – Yes, the length and the width of the figure weren’t found by him.
1. – Yes, the instructions to students will be given by the lecturer.
1. – Yes, Math’s tutorials aren’t attended by them on Mondays.
1. – Yes, the work won’t be managed by me alone.
1. – Yes, the papers will be sent by them in due time.
1. – Yes, the creator of this fantastic structure is known by me.
1. – Yes, the final exams aren’t taken by her in June.
1. – Yes, quite a different system was developed by them.
1. – Yes, his article wasn’t published by them.
1. – Yes, his co-worker's ideas were stolen and passed off as his own.
Ex.4. Answer the questions using passive.
1. – No, the English test wasn’t written by them yesterday.
1. – Yes, a great contribution to the project was made by the scientists.
1. – No, the problem won’t be solved by them soon.
1. – No, the fifth floor isn’t occupied by the library.
1. – Yes, the door of the laboratory is locked by me.
1. – Yes, this signal was misunderstood by me.
1. – No, the rules won’t be followed by him.
1. – Yes, these methods of investigation are applied by them.
1. – No, the experiment unfinished wasn’t left by the students.
1. – Yes, the process will be taken by several days
1. – Yes, that vacancy at Nicolas & Co. was gotten by Collin.

Reading skills

Ex.5. Scan through the words and phrases before reading the text.
Text A Mathematical symbols and signs

Open task

Ex.6. Answer the questions.
1. – plus; seventeen plus eighty-three.
1. – minus
1. – (/) the inclined fraction line
1. – The operation of division can be represented by three following signs (:) a division sign, (–) a fraction line and (/) an inclined fraction line.
1. – the dot (•) written above the line whereas the decimal point (.) written on the line.
1. – The inverted form (∵) of the therefore sign is known as the because sign and is read “because”.
1. (∴) – (therefore sign or the sign of deduction) it is read “therefore”, “so” or “hence”; (…) – (the sign of continuation) is read “and so on”, “and so on to” or “and so forth”.
1. – three dots placed in an upright triangle three dots placed in an upright triangle.
1. – They are parentheses or round brackets (), square brackets [] and braces { }.
1. – Braces are used as the outermost symbols.
1. (<) – is less than, (>) – is more than.
1. – 8 + 2 ≠ 82 – this equation is read “eight plus 2 is not equal to eighty-two”.

Ex.7. Have fun! Use the symbols <, > to show if a number is less than or greater than.
[image: Описание: C:\Users\админ\Desktop\PART-TIME STUDENTS\Maths signs\less-thangreaterthanworksheet-1-728.jpg]

1. two < six			6. fourteen < fifty-four
1. eight > four		7. twenty > twelve
1. nine < seventeen 	8. eleven< eighty
1. five > one			9. ninety > nineteen	
1. thirty	 < fifty		10. three < ten		

Ex.8. Word-formation. Fill in the correct word derived from the word in bold.
1. Parentheses, brackets and braces are grouping signs.
group
1. What signs of equality do you know?
equal
1. There are two signs representing deduction and continuation.
continue
1. The dot (∙) is written a little above the line.
write
1. 27 : 3 is read “twenty-seven divided by three”
divide
1. 17 < 71 means “seventeen is less than seventy-one”
little
1. In the example 49/7, (/) is an inclined fraction line.
incline
1. The expression a ≈ b means “a is approximately equal to b”
express

Ex.9. Complete the table.
	 =
	Is equal to ‘ (an equality sign)

	(•)
	dot (the sign of multiplication)

	(<)
	is less than (non-equality sign)

	 { }
	braces

	(…)
	 “and so on” (a sign of continuation)

	(≠)
	is not equal to (non-equality sign)

	(∴)
	therefore sign

	(-)
	minus (a sign of subtraction)

		(:)
	a division sign

	(+)
	plus (a sin of addition)

	()
	round brackets (a grouping sign)

	 []
	square brackets

	 (/)
	an inclined fraction line

	(∵)
	“because”(the because sign)

	(≈)
	“is approximately equal to” (an equality sign)

	(.)
	a decimal point

	(>)
	is more than / is greater than (non-equality sign)

Ex.10. Study the vocabulary before reading text B.
	Text B		 Electronic computer

	Open task.	

Ex.11. Look at these words from the text. Write H (hardware), P (peripherals), S (software) or M (measurement) next to each other.
1. scanner (P)			7. CPU (H)
1. CD-ROM (H / P)		8. Microsoft Windows (S)
1. Unix (S)			9. microphone (P)
1. a flash drive (P)		10. gigabytes (M)
1. megahertz (M)		11. Linux (S)
1. the main memory (H)	12. MB (M)

[image:]Ex.12. Look at the picture of computer hardware. Number the elements of this computer system.
8_ mouse		1 webcam			12 keyboard
7 disk		10 memory stick	9 hard copy / printout
6 monitor 	2 printer			5 screen
11 speaker	3 laptop			13 mouse mat
4 hard drive

Ex.13. Complete the sentences using the words from ex.12.
1. keyboard. 				6. mouse.
1. hard copy. 				7. mouse mat.
1. laptop. 				8. screen.
1. hard disk. 				9. speaker.
1. memory stick or a disk . 	10. webcam

Ex.14. Look through Text B again to answer the questions.
1. – A computer is an electronic machine which can accept and process data, and give the results of the processing in a specified format as information. 		
1. – Hardware is any electronic or mechanical part you can see and touch. There are three basic hardware sections: the Central Processing Unit (CPU), the main (working) memory and peripherals.
1. – Hardware is any electronic or mechanical part you can see and touch. Software is a computer program which tells the computer what to do.
1. – Microsoft windows OS, Mac OS, Linux, UNIX and Windows Mobile
1. – How fast the computer process data or information.	
1. – in megahertz (MHz) or gigahertz (GHz).
1. – RAM (Random Access Memory) is the main memory of a computer. 				
1. – it means when the computer is turned off, its information is lost.
1. – data and software programs, it is measured in gigabytes (GB)
1. – Peripherals are the physical units attached to the computer. They include storage devices and input / output devices.
1. – a monitor, a printer
1. – Input devices are the pieces of hardware which allow us to enter information into the computer. The most common are the keyboard and the mouse.
1. – several ports into which we can plug a wide range of peripherals (a modem, a digital camera, a scanner, etc.)
1. – A desktop PC consists of tower, a separate monitor, a keyboard and a mouse. The CPU, modem, CD-ROM and hard disk are inside the tower.
1. – a computer that you carry, for example, it’s a laptop.
1. – screen
1. – all components of a desktop PCs are inside one small unit of a laptop.

Ex.15. Read the statements and say if they are true or false.
1. __False__ (2 parts: hardware, software)
1. _F_
1. _F_
1. T
1. _T_
1. _F_ (notebook computer)
1. _F_ (and input devices)
1. _T_
1. __F_(portable)
1. _F_(a video camera)

Ex.16. Label the pictures (1 – 8) with the input devices from the box.
1. a light pen	 	 	5. a keyboard
1. a game controller 	6. a graphics tablet
1. a scanner			7. a trackball
1. a mouse 			8. a microphone

Ex.17. a) Listen to a computer technician describing three input devices. Write which devices he’s talking about.
(Infotech.St.b.Un.5.Task2.)
1. keyboard		2.mouse	3. light pen

1. Listen again and complete these extracts.
1. used to			5. can
1. have; for 		6. works by
1. for controlling 	7. allows; draw diagrams; graphics
1. features

Language lexis

1. Computer-related phrases &phrasal verbs

Ex.18. Translate into Russian the short message left by Maggie for her friend. Pay attention to the phrasal verbs about using computer.
Привет,
Распечатай, пожалуйста, мне этот документ.
Но сначала тебе надо включить компьютер, потому что он отключен, и придется включить его. Затем, когда ты включишь его, зайди в систему / введи логии и пароль. Мой логин и пароль на листке бумаги, прикрепленной к компьютеру. Когда завершишь печатать, выходи из системы и выключи компьютер.

Спасибо большое.
Мэгги.

Ex.19. Complete the sentences with phrasal verbs using the correct form of verbs from the box. But there is an extra verb you don’t need to use.
1. She couldn’t turn on her laptop because the socket in the wall had no power.
1. It took two hours to complete the calculation, so we log off (the system) at 4 o'clock.
1. You measure yourself; type in measurements into the computer, and the printer will print out the pattern.
1. She forgot to plug in her printer and was wondering why it didn’t work.
1. To check your mail, you must first log on with you ID and password.
1. Can you switch off the light, please?
1. Suddenly the light went down and on after some seconds but when I restarted my computer all of the work I hadn’t saved before lost.
1. I brought the printer last week but I haven’t hooked it up to the computer yet.

1. Phrases about computer problems
Ex.20. Complete the dialogue with the phrases from the box above. Use the correct tense with the verbs.
Dialogue 				My PC is so slow
A: My PC is so slow and the screen sometimes freezes.
B: Maybe, your anti-virus program went out of date and viruses attack your comp.
A: I don’t think so. I updated the program 2 months ago.
B: Why is it so slow then? Did you take it to a computer shop?
A: I did. But when they found out its age (20 years), they recommended me to recycle it and buy a new one.
B: Ha-ha, I see! Buy a new one then.
A: Easy enough to say. I would if I had the money.
B: Well, if you can’t get a new computer, you’ll have live with it.
A: Sometimes I want to throw it out the window.
B: You don’t want to do that.
A: Why not?
B: You might hit someone in the head.

Communication

Ex.21. Read the following conversation between Juan and Peter.
Problems with my laptop
Peter is having problems with his laptop before giving a short Power Point presentation in a meeting.
Open task.

Ex.22. Decide if these sentences are true or false. Correct the false ones.
1. Peter’s laptop isn’t turning on as its battery has no charge. _F_
1. Juan offers Peter to plug his laptop into another socket. _T_
1. They find out the problem, it is the power cable. _F_
1. Peter is going to use Juan’s laptop to show his presentation. _F_
1. Peter restarts his laptop and loses all of the work in his presentation he has been doing before. _F_
1. The real problem with Peter’s laptop is a software fault with an application. _F_

Ex.23. Listen to Carol talking to people at work and then to her husband, Ben, later the same day. Tick the true sentences. Correct the false ones. (R.7.11.F2F.St.B.Intermed.Un.7D)
0.
1. Carol has just come back from a business trip. _T_
1. They have changed the computers in the office. _F_
1. Carol can’t log on* to her computer. _T_
1. The computer expert will be back around 2 p.m. _F_
2.
1. Carol’s son, Tim, has gone to a friend’s house. _F_
1. Tim has changed the password on his laptop. _T_
1. Carol and Ben are going to have a party soon. _T_
1. She called Alex Ross earlier in the day. _F_

Ex.24. Make up a dialogue with a partner. Use the phrases about computer problems. Read a model dialogue below as an example.

Open task.
Self assessment

Grammar base:
Ex.25. Complete the sentences using Present, Past or Future Simple Passive.
1. The members of the House of Commons are elected by people. 2. The Queen Elizabeth II was crowned in 1952. 3. English is spoken as a second language by many people in India, Pakistan and numerous countries in Africa. 4. Is Australia often visited by tourists from other countries? 5. This program won’t be shown on TV tomorrow. 6. In 1066 England was conquered by the Normans. 7. Why weren’t the newspapers brought yesterday? 8. Scotland was joined to the UK in 1707, after a long struggle for its independence.

Reading skills: Text A.
Ex.26. Give English equivalents of the Russian phrases.
0. десятичная точка – decimal point
0. во избежание путаницы – to avoid confusion
0. наклонная дробная линия – an inclined fraction line
0. рассматривать как – regard as
0. иметь одинаковый результат – have the same result
0. приблизительно равно семи – be approximately equal to seven
0. больше чем / меньше чем – be less than, be more than
0. группирующие знаки – grouping signs
0. знак вывода – sign of deduction
0. фигурные скобки – braces
0. квадратные скобки – brackets
0. знак продолжения – sign of continuation
0. логическое умозаключение – a logical consequence
0. перевернутая форма знака – an inverted form of a sign

Ex.27. Name and read the symbols used in mathematical sentences.
1. – 	(name) sign of subtraction, (reading) minus
1. =	(name) sign of equality, (reading) is equal
1. ≠	(name) sign of inequality, (reading) is not equal to
1. (•)	(name) sign of multiplication, (reading) dot
1. / 	(name) sign of division, (reading) a fraction line
1. >	(name) sign of inequality, (reading) is more than
1. <	(name) sign of inequality, (reading) is less than
1. … 50 (name)sign of continuation, (reading) and so on to 50
1. {}	(name) grouping sign, (reading) braces
1. []	(name) enclosing sign, (reading) brackets
1. ()	(name) enclosing sign, (reading) parentheses
1. ∴	(name) sign of deduction, (reading) hence, therefore

Reading skills: Text B.
Ex.28. Complete the words and phrases.
1. speaker 		4. laptop 			7. printout
1. mouse mat 	5. keyboard 		8. webcam
1. hard drive 	6. memory stick

Ex.29. What do the abbreviations stand for?
1. CPU – central processing unit
1. Mac OS – Macintosh operating system
1. RAM – random access memory
1. CD-ROM – compact disk- read only memory
1. MHz – megahertz
1. GB – gigabytes
1. BIOS – basic input / output system
1. USB – universal serial bus

Ex.30. Give English equivalents of the following Russian phrases.
Give English equivalents of the following Russian phrases.
0. – peripherals
0. – central processing unit (CPU)
0. – hardware
0. – software
0. – RAM
0. – operating system
0. – to access and process data
0. – to measure speed of CPU in gigahertz
0. – to run a program
0. – to input/ enter data into a computer
0. – input device
0. – output device
0. – hard disk
0. – storage device
0. – flash drive, memory stick
0. – memory card
0. – volatile
0. – universal serial bus (USB)
0. – a graphics tablet
0. – a light pen
0. – a trackball
0. – to plug in
0. – a tower
0. – with similar specifications
0. – a front panel / a rear panel

Ex.31. Complete and describe the diagram, using information from the text.				Possible answer:
Computer peripherals are often divided into three categories: input, output and storage devises.
Input devices include the keyboard, the mouse, scanners, cameras, etc. For example, I have a digital camera with 6.1 megapixel resolution. I take pictures and download them to the computer via a USB port.
Output devices include the monitor and the printer. I have a 17” flat LCD screen and an inkjet printer.
There are three basic types of storage media: magnetic, optical and flash memory. I have a hard drive with a capacity of 250GB, a DVD Rewritable drive that supports all types of CDs and DVDs, and USB pen drive, which I use to share texts, music and video clips with friends.
Input devices:
1. a mouse
1. a camera
1. a scanner
1. a keyboard
1. a microphone
1. a graphics tablet
1. a light pen …
PERIPHERALS
Storage media:
1. hard drive
1. CD
1. DVD
1. pen drive

Output devices:
1. a monitor
1. a printer

Language lexis:
Ex.32. Write the opposites of the following phrasal verbs.
0. go off – start up, power up	5. turn on – turn off
0. log in – log off 			6. sign in – sign out
0. start up – shut down 		7. switch off – switch on
0. plug in – plug out		8. type in – print out
Ex.33. Match phrasal verbs in the box to the definitions.
1. log in / on – to enter (= to type in) your identity code and a password on your computer to gain access to a global electrical network; to go onto a computer network by typing in a personal code
1. turn off – to disconnect (an electrical appliance)
1. plug in – to insert a plug (штепсель) into an electric outlet (= a power point)
1. log off / out – to finish using the system by typing a particular command; to go off a computer network by signing out
1. power up – to switch on the power to a computer system
1. print out – to produce a copy of a document or an image on paper.
1. print out – to stop operating (of an appliance)
1. shut down – to turn off a computer

Communication:
Ex.34. Do the quiz. Look at dialogue “Problems with my laptop” if necessary.
0. Another way to say 'touch' or 'push' a button or a key, is pressed.
0. The name of the part of a computer where you save/store your applications and documents is the hard drive.
0. When talking about computers, people call an electrical or design 'problem' a fault.
0. Another way to say 'switch on' or 'start' a computer is turn on.
0. The part of a laptop where you move the cursor on the screen with a finger is called the touch pad.
0. A 'lead' or 'wire' which connects a computer to a printer or a power supply, is called a cable.
0. A different way to say 'restart' a computer is to reboot.
0. A phrasal verb that means to connect a 'cable' to a computer or to an electrical power supply is plugged in.
0. When you can't move the cursor on the screen, the screen is frozen.
0. A possible reason why a cable isn't working is wires had loose.
0. The buttons on a keyboard that have letters or numbers on them are called keys.
0. When a computer or application fails or stops working, it crashed.

Ex.35. Complete the dialogue with the words from the box.
Hooking Up My Computer
Peter: Hi Jack. Can you give me a hand?
Jack: Sure. What's up?
Peter: I've just bought a new computer and I'm having some problems1 hooking everything up.
Jack: Sure. I'd be happy to help.
Peter: Thanks! I've connected all the cables from my monitor, mouse and keyboard, and I've plugged 2 it in.
Jack: Have you installed the software3 yet?
Peter: No, I haven't. Do I need to?
Jack: Not always, but it's best to install drivers for your keyboard and mouse, as well as your printer.
Peter: Will the computer boot 4 up without those?
Jack: Of course. Start up5 the computer and we can update the drives.
Jack: You've bought a nice system. How big is the hard 6 drive?
Peter: I think it's 750 gigabyte.
Jack: Good... The computer's booted up. Let's install those drivers7.
Peter: Before we do that, can I get online?
Jack: Do you have a modem?
Peter: Yes, I do. I think I have a cable 8 modem.
Jack: It's the cable that connects your modem to your computer.
Peter: I see. Let's surf 9 the internet!
Jack: Just a moment... first we need to launch 10 the browser.
Peter: The browser?
Jack: It's the program that allows you to surf the internet.
Peter: Oh ... I've got a lot to learn.
Jack: Yes, you do.

[bookmark: _GoBack]UNIT 5 	BASIC OPERATIONS & PHONE CONVERSATIONS
Grammar base

Noun & Adjective suffixes
Ex.1. Form adjectives from the following nouns and verbs.
1. beauty – beautiful		7. rock – rocky
1. danger – dangerous		8. to imagine – imaginable
1. wonder – wonderful		9. home – homeless
1. history – historical		10. friend – friendly
1. hope – hopeful			11. to inform – informative
1. mystery – mysterious		12. comfort – comfortable

Ex.2.Word-formation: Fill in the sentences with proper forms of the words.
	1. In a numeration system numerals are used to represent numbers.
	numeral

	1. Digits 0, 1, 2, … 9 may be used in various combinations.
	combine

	1. Three can be represented as the difference between the numbers 8 and 5.
	differ

	1. Division by 0 is meaningless.
	mean

	1. We all know of four fundamental arithmetic operations.
	fundament, operate

	1. If you divide 10 by 3, a quotient will contain
a remainder.
	remain

	1. There are three main components of multiplication
	multiply

	1. The number by which we divide is a divisor.
	divide

Ex.3. Point out the noun suffixes.
Teacher, addition, specialist, lottery, balance, argument, sureness, invention, continent, happiness, bachelor, difference, nature, democracy, memory, humanist, segment, multiplication, witness, measure, entrance, expectancy, advisor, servant, documentary, leader, equation, student.

Reading skills

Maths & everyday life
Ex.4. Read the text below.
Text A 	Arithmetic operations
Open task

Ex.5. Answer the questions.
1. – People can build mind-boggling bridges, unimaginable skyscrapers, fly off the Earth like a bird and measure the distance to other planets using the same numbers in many different ways.
1. – Roman system of numbers based upon the letters I, V, X, C, D and M. These letters were mixed together to form many different combinations.
1. – The Hindu-Arabic numeration system is a decimal system based on tens (0, 1, 2, 3, 4 … 9).
1. – It deals with the properties of numbers and their operations.
1. – negative numbers appear in algebra
1. – fundamental operations of Arithmetic are addition, subtraction, multiplication and division.
1. – The process of finding the sum of two or more numbers is known as addition.
1. – No, it is named sum.
1. – It is a subtrahend.
1. – difference
1. – The number which is to be made smaller in subtraction is called the minuend.
1. – The subtraction is the inverse operation of addition since 6+2=8 and 8-2=6.
1. [image: Описание: C:\Users\админ\Desktop\PART-TIME STUDENTS\Maths signs-фото\Use-Roman-Numerals-Step-5-Version-3.jpg]– multiplicand, multiplier, product
1. – the number which must be multiplied is the multiplicand
1. – The number by which we multiply the multiplicand is the multiplier.
1. – dot (•)
1. – dividend, divisor, quotient
1. – The result of the division is the quotient.
1. – If we divide 32 by 7, the quotient will be 4,6 where 6 is a remainder?
1. – No, 405 : 5 = 81.

Ex.6. Read the equations and write them in words. Name the components of the operations.
1. 15 - 4 = 11 – fifteen minus four equals eleven.
15 – minuend, 4 – subtrahend, 11 – difference

1. 3 x 9 = 27 – three multiplied by nine is twenty-seven
3 – multiplicand, 9 – multiplier, 27 – product

1. 14 : 3 = 4,7 – fourteen divided by three equals four point seven
14 – dividend, 3 – divisor,	4,7 – quotient, 7 – remainder

1. 8 - 6 = 2 – six subtracted from eight is equal to two
8 – minuend, 6 – subtrahend, 2 – difference

1. 9+111 = 120 – nine plus one hundred and eleven is one hundred and twenty
9, 111 – summands, 120 – sum

1. 3 x 7 = 21 – three multiplied by seven is twenty-one
3 – multiplicand, 7 – multiplier, 2 – product

1. 40 : 5 = 8 – forty divided by five is eight
40 – minuend, 5 – subtrahend, 8 – difference

1. 440 – 275 = 165 – four hundred and forty minus two hundred and seventy-five equals one hundred and sixty-five
440 – minuend, 275 – subtrahend, 165 – difference

Ex.7. Read the text about three different opinions about using phone, email and the post.
Text B				Types of communicating
 (Email, phone and the post)
Open task

Ex.8. Agree or disagree. Use phrases from the tinted box in your answers.
1. Agree
1. Not stated
1. This statement is partly right. Philip does but sometimes.
1. On the contrary, Martha dislikes getting the bills and junk mails.
1. That isn’t true. Martha likes the post because it’s more secure than email and no one will read your mail or listen to your conversation.
1. No, that’s wrong. Carla prefers speaking on phone as she likes the instant interaction and the informality and speed of phone calls.
1. I disagree with that because it was Martha who worries about grammar and spelling of young people using e-mail.
1. This information is wrong. Carla prefers using a phone because it’s very comfortable and fast to use it.
1. Disagree. Martha enjoys getting handwritten letters because they smell, look and feel different from emails.
1. That’s true. She really took it for granted.

Ex.9. Name the highlighted words from the text relevant to the definitions.
1. spam 		5. response	9. junk mails
1. privacy 		6. virus		10. spelling
1. secure 		7. image		11. illiterate
1. instant		8. expensive	
		
Language lexis[image:]

Phrasal verbs for telephoning

Ex.10. Study up 18 telephone phrasal verbs to easily talk on phone.		Open task.

Ex.11. Match the English sentences to the correct Russian ones.
6 Ты пропадаешь, я перезвоню тебе через минуту.
11 Если я тебе нужен, просто ответь на звонок.
13 Нас прервали на середине разговора.
9 Он повесил трубку и записал сообщение.
12 Врач у себя, я вас соединю.
3 Я перезвоню тебе, когда услышу новости.
1 Ненавижу людей, которые кладут трубку, не дослушав до конца.
4 Сначала я разговаривал с бабушкой, потом она передала трубку дедушке.
8 Говори громче. Я не слышу тебя.
5 Я обзвонил все окрестные компьютерные салоны и выяснил, что дешевле всего видеокамеры в I-tech магазине.
14Извини, я не могу разобрать, что ты говоришь. Очень плохая связь.
2 Я не мог дозвониться, линия была занята.
10 Здравствуйте. Это Дэвид. Ким дома? Можно с ним поговорить? – Подождите минуту. Я его позову.
7 Здравствуйте. Передайте, пожалуйста, трубку Сэнди? – Подождите секунду, я посмотрю, здесь ли она.

Ex.12. Complete the sentences with the proper words from the box.
1. Ok, I’ll get back when I get home.
1. I finally got through to Laura on her mobile.
1. Could you put me through to the manager, please?
1. [image: Описание: 2015-08-07_1415]I talked to Jane a bit, and then she put Lily on.
1. I couldn’t reach you, the connection kept cutting out.
1. Hold on. I’ll back for a moment.
1. — Can I speak to Mr. Rogers, please?
— I’m afraid he’s out for a meeting.
— OK, I will call back then.
1. I called you five times but I couldn’t get through.
1. No one was there so I left a message on the answering machine. But no one has got through to me yet.
1. The line is bad, and we keep getting cut off.
1. Sorry, you are breaking up. I didn’t hear that very well. Could you repeat, please?
1. I can’t make out what you’re saying.

Communication

Talk on phone
Ex.13. a) Fill in the gaps with these words.
1. off	2. message	 3. called 	 4. line 5. meeting 6. leave

Ex.14. Jim is trying to talk to his friend, Peter. Listen and answer the questions. (R.6.8.F2F.Pre-inter.St.b.)
1. – He’s taken the afternoon off.
1. – Because Peter didn’t pick up his mobile.
1. – Jim wants to talk to Peter about their golf weekend.
1. – Jim is in a meeting.

Ex.15. Act out the following conversations in pairs. Open task.

Ex.16. Write a conversation for the situation.
Vendee:	Hello. Is Sally there? Can I speak to her, please?
John:	Hello. Sorry, she is out now. Shall I tell her you called?
Vendee:	Yes, please. And tell her Vendee was calling.
John:	Sure. Would you like to leave a message?
Vendee:	Just ask her to phone me later today?
John:	How can she get you?
Vendee: 	She can call me at home or on my mobile.
John:	Ok. I’ll tell her. Bye.
Vendee: 	Thanks. Bye.

Self-assessment

Grammar base:
Ex.17. Make nouns from the words as many as you can. Use the suffixes: -ist, -ity, -tion, -ess, -ment, -or, -ary, -ance, -er.
1. special – specialist		8. clear – clearance
1. perform – performance	9. art – artist
1. secret – secretary		10. assess – assessment
1. advise – advice			11. fort – fortress
1. base – basement			12. real – reality
1. govern – governor		13. pay – payment
1. reflect – reflection		14. provide – providence
Reading skills: Text A
Ex.18. Translate the phrases into English.
- Сложение – addition
1. слагаемые – summands, addends
1. сумма – sum
1. плюс – plus
1. складывать – to add
1. равняется – equals, is equal to
- Вычитание – subtraction
1. уменьшаемое – minuend
1. вычитаемое – subtrahend
1. разность – difference
1. минус – minus
1. вычитать из – to subtract from
- Умножение – multiplication
1. множимое – multiplicand
1. множитель – multiplier
1. произведение – product
1. знак умножения – multiplication sign
1. умножать на – to multiply by
- Деление – division
1. делимое – dividend
1. делитель – divisor
1. частное – quotient
1. делить на – divide by
1. знак деления – sign of division
1. остаток – remainder

Text B.
Ex.19. Complete the phrases (1 – 9) from the text. Match them to the Russian equivalents (a – i).
1. put pen to paper – h) начать писать, взяться за ручку
1. keep smb away from – i) удерживать кого-л. от чего-л.
1. send off an email – d) отсылать, отправлять (письмо, посылку и т. п.)
1. I can’t get over – c) я просто потрясен (не могу свыкнуться с мыслью)…
1. be used to smth / doing smth – e) привыкнуть к чему-либо
1. take smth for granted – a) принимать как должное
1. be in the know of/about (gadgetry) – g) быть в курсе (технических новинок)
1. can’t do without smth – b) не могу обходиться без чего-л.
1. be aware of smth / doing smth – f) осознавать что-либо

Ex.20. Find English equivalents in Text B. to the Russian phrases.
1. versatile
1. to attach video, a photo and etc. to an email
1. to expect an instant response
1. put pen to paper
1. embarrassment
1. pick up smb on smth
1. to keep smb away from smth
1. spell-check
1. I can’t get over how …
1. privacy and security
1. spam / unsolicited messages
1. junk mails
1. to be used to smth
1. take for granted
1. occasional wrong number
1. t be in the know of gadgetry
1. postal delivery
1. to get handwritten letters
1. be not aware of smth
1. become illiterate

Language lexis:
Ex.21. Fill in the sentences with the correct words from the box.
1. Could you hold up a moment, please?
1. Don’t worry. As soon as he is back, I’ll pass the message on.
1. You have to ring round and let everyone know.
1. I tried his home number but he didn't pick up.
1. After I hung up I remembered what I’d wanted to say.
1. I can’t believe that she hung up on me!
1. Try calling up a few more places;
1. Could you speak up a bit? I can't hear you.

Communication:
Ex.22. Read the messages and fill in the gaps.
1.
Dolores: 	Hi. Could I 1speak to Shaun, please?
Receptionist:	I’m sorry he’s taken 2the morning off. Would you like to leave 3a message?
Dolores:	Yes, please. My name’s Dolores Peres. Could you ask him to 4call me tomorrow? He can ring me at 5my office. My number is 020 7289801.
Receptionist:	Yes, of course.
Dolores:	Thanks. Goodbye.
1.
Ralf: 	Hi. It’s Ralf here – Mel’s husband. Is 6she there, please?
Receptionist:	Hold 7the line, please. I’ll put you through.
Percy:	Hello, Mel Parker’s phone.
Ralf: 	Percy? It’s Ralf here. Where’s Mel?
Percy:		She’s in a meeting at the moment, Ralf. Shall 8I tell her you called?
Ralf:		Yes. Can you ask her to call me 9at home this afternoon?
Percy:	Ok.
Ralf:		Thanks. Percy. Bye!

Ex.23. Translate the sentences into English.
1. I tried to phone you but I couldn't get through (to you)
1. A: – Why couldn’t you get through to Rita?
B: – I kept getting a busy signal all day long.
A: – No wonder she is always on the phone.
1. Can you speak up? We seem to have a bad connection on the phone.
1. Don't hang up (on me) I haven't finished talking to you!
1. In the short run my phone will be disconnected if I don’t pay the bills.
1. – Hi, Pete. What about going to the cinema tonight?
 – Great! But I’m a bit busy now I’ll get back to you towards the evening.
1. – Good day. Is Jack there? Can I speak to him?
 – Hold on a sec. I’ll get him for you.

image5.png

image1.jpeg
Skill = Less Than. Greater Than N sesmessmi s

| e The. Erodter Thin

Directions: Use the symbol < or > fo show if o number is less than or greater than.
Examples: § > 5 This means that 8 is greater than 5.
2<10 This means that 2 is less than 10.

Remember. the open mouth of the symbol points fo the larger number.

Grade 2 — Math ‘©www.HaveFunTeaching.com

image2.emf

image3.jpeg

image4.emf

Review

