

Oʻzbekiston Respublikasi Xalq ta'limi vazirligi ta'lim barcha tillarda olib boriladigan maktablar uchun darslik sifatida tasdiqlagan

TOSHKENT «Yangiyoʻl poligraf servis» 2013

Lutfulla Jurayev • Mahprat Abdullayeva • Larisa Matskevich Rozaliya Ziryanova • Hayothon Tuhtarova • Ludmila Tsoy Svetlana Khan • Ludmila Kamalova • Klara Inogamova

81.2Англ F70

Fly High English: 7-Classbook/Authors: L. Jurayev, M. Abdullayeva, L. Matskevich, R. Ziryanova, H. Tuhtarova, L. Tsoy, S. Khan, L. Kamalova, K. Inogamova a.o.– T. "Yangiyul Poligraph Service", 2007–152p.

I. Jurayev L., and others

BBK 81.2Англ

All rights reserved; no reproduction of any part may take part without the written permission of the publishers. The copying of certain parts of it by individual teachers for use within their classrooms, however, is permitted without such formality. Cover design by Oxford University Press. Text © L. Jurayev, M. Abdullayeva, L. Matskevich, R. Ziryanova, H. Tuhtarova, L. Tsoy, S. Khan, L. Kamalova, K. Inogamova

Editors:	Tulkin Jurayev, Olga Vulf
Designers:	Olga Baklikova, Vladimir Kuznetsov
Illustrators:	Yulai Gabzalilov
Scientific Advisor:	Dr. A. T. Iriskulov, Uzbekistan State World
	Languages University, President of UzTEA
Reviewers:	Mr U. Hoshimov, Uzbekistan State World Languages University
	Mrs H. Ganieva, School 234 Tashkent

Special thanks to Diana Lubelska, College of St Mark and St John, England, British Council Tashkent, RELO of the American Embassy, Oxford University Press and to UzTEA.

The authors are particularly grateful to the directors, teachers, parents and students of the following schools who participated in the piloting of this book and whose valuable advice and comments have helped greatly in its development:

School 10, Bulokbashi, Andijan Schools 18, 217, Tashkent.

Special thanks should also go to the following people for their support throughout the project:

Mr R. Sh. Ahlidinov, Ministry of Public Education Mrs G. Sh. Tugeeva, Ministry of Public Education

The authors and publishers also greatefully acknowledge the following sources from which pictures have been used:

Oxford University Press, England; Foreign Commonwealth Office, London; Cambridge Tourist Office, England; Uzbekistan Airways magazine.

ISBN 978-9943-309-10-4

© «YANGIYUL POLIGRAPH SERVICE» - 2009

Dear Pupils

Welcome to Fly High 7

This classbook is full of interesting activities and exercises which will help you learn and practise English. At the back of the book you can find a useful list of grammar points and vocabulary.

There is also a cassette which you can use with your teacher or at home to develop your listening skills.

Remember that the best way to learn English is by using it. Try to use English as much as you can during your lessons and at home with your friends.

We hope you will enjoy using this course and that your own English will continue to fly even higher!

Have fun.

The Authors

Unit	Titles	Page	Topics
1	CITY AND VILLAGE 1 Toshqoʻrgʻon 2 How do I get to ? 3 Language Centre 4 Cambridge 5 Apple Day 6 Project Pronunciation, Grammar and Word Building Homework	6 7 8 9 10 11 12 13	Famous villages and towns in Uzbekistan Asking for and giving directions City life: Nukus Language Centre Things you can do in a city Village festivals [s] [z]
2	YOUR HEALTH 1 I've got a pain in my 2 What's the matter? 3 I've brushed my teeth 4 He's broken his leg 5 Have you taken a tablet? 6 Dear Abby please help me Pronunciation, Grammar and Word Building Homework	14 15 16 17 18 19 20 21	Parts of the body Aches, pains and illnesses Duties and responsibilities Accidents Symptoms and advice [m] [n]
3	SPORT 1 Sports at school 2 I like kurash. So do I 3 Girls in sport 4 The President's Cup 5 Sport: for and against 6 Project Pronunciation, Grammar and Word Building Homework	22 23 24 25 26 27 28 29	Sports you like/don't like Agreeing and disagreeing with opinions Sports for men and for women Tennis in Uzbekistan Reasons for and against doing sport [ɑ:] [ɔ:]
4	OLYMPIC GAMES 1 The origin of the Olympic Games 2 Olympic Symbols 3 Teenage Champions 4 Uzbekistan and the Olympics 5 The Millennium Games 6 Project Pronunciation and Grammar Homework	30 31 32 33 34 35 36 37	History of the Olympic Games Olympic flag, motto, logo, ceremonies The Abdumavlonov karate champions Muhammadqodir Abdullaev, boxer The Sydney Olympics, 2000 [aʊ] [ɔɪ]
5	CLOTHES 1 National costumes 2 What size do you take? 3 School uniform 4 What's it made of? 5 We think that 6 Project Pronunciation and Grammar Homework	38 39 40 41 42 43 44 45	National costume in Uzbekistan & the UK Buying clothes School uniforms around the world What clothes are made of Reasons for and against school uniform [θ] [δ]

Unit	Titles		Page	Topics
6	SHOPPING AND CUSTOMERS' RIGHTS 1 Shopping centres 2 Bargain for the best price 3 Customers' rights 4 Buy mine. It's the best. 5 Advertising 6 Project Pronunciation, Grammar and Word Building Homework LEISURE			Types of shop Buying clothes that fit at good prices What to do if things don't work The best shampoo in Central Asia! For and against advertising [ʃ] [tʃ]
7	1 My favourite hobby is 2 He likes carving 3 Popular TV programmes 4 Watching TV – is it good? 5 I won't stay in town 6 Project Pronunciation and Grammar Homework			The most/least popular activities in the UK Popular hobbies in Uzbekistan Popular TV programmes in Uzbekistan For and against TV Summer camps [ju:] [ʌ]
8	GEOGRAPHY 1 We're going to Britain 2 We're in America 3 East or west, home is best! 4 Tashkent – capital city 5 What do the flags say? 6 Project Pronunciation and Grammar Homework		62 63 64 65 66 67 68 69	The UK: regions, counties, govern- ment The USA: states, their location, features Uzbekistan: regions, capital, features Buildings and features of Tashkent Flags, nationalities, languages [f] [d ₃]
9	TRAVELLING 1 From Italy to China 2 The Silk Road 3 Planning a trip 4 Xush Kelibsiz! Welcome! 5 World Spots 6 Project Pronunciation, Grammar and Word Building Homework		70 71 72 73 74 75 76 77	Transport and Marco Polo Tourists and the Silk Road How to plan a successful trip Tourists enjoy their holiday in Uzbekistan Famous places in the USA and the UK [a1] [e1]
10	HOLIDAYS, HOLIDAYS!! 1 Holiday in Plymouth 2 Exotic America 3 Welcome to Dreamworld! 4 What makes a good companion? 5 Are you a good companion? 6 Project Pronunciation and Grammar Homework		78 79 80 81 82 83 84 85	A seaside holiday in the UK Holidays in the USA: Hawaii and Arizona A holiday in Australia Personality and interests Quiz about travel preferences [3:] [0]
	Progress Checks 86	Grammar R 93		ice English – Uzbek – Russian Wordlist 124

Answer the questions.

- 1 When did dinosaurs live?
- 2 How large were they?
- 3 How tall were they?
- 4 What did they eat?
- 5 Do you know why dinosaurs died many years ago?
- 6 Where can we see dinosaurs today?
- 7 Do you like dinosaurs?

and answer the questions.

- 1 Who are these children?
- 2 Where do they live?
- 3 What are their villages famous for?

Clob Work in pairs.

A: Write about Toshqoʻrgʻon. B: Write about Oltinsoy.

Toshqoʻrgʻon is a big village in the mountains and it is very beautiful. Oltinsoy is a beautiful, small village in a valley. Toshqoʻrgʻon means a castle of stone. The houses there are made of stone. In spring all the trees are in blossom. They are big and strong. The village is called Oltinsoy because it is near the river Oltinsoy. The village is very famous because there is a dinosaur path in the mountains near the village. The water in the river is clean but very cold. The village is an interesting place because there is a big, old tree there. There are 23 dinosaur footprints on the path. The tree is very, very big and many years ago people had a school in it. In summer, if you go to the village, you can see the tree school. A lot of tourists and scientists come to see them every summer.

Work in groups of 4/5. Describe the place where you live.

e.g. My village is ...(name). It is in the mountains. There are many apple trees near the village and in spring they are in blossom. They are very beautiful. And in autumn the apples in our village are delicious!

Remember:

There is a big, old tree. It is very, very big ... There are many apple trees. They are ...

6 UNIT 1 CITY AND VILLAGE

Lesson 2 How do I get to ...?

2a Chain Drill.

- e.g. A: Where's the art gallery?
 - B: It's next to the theatre.
 - C: Where's the bus stop?
 - D: It's in front of the market.
- b Work in pairs. Ask and answer as in 2a.

EE3a Listen and say the place.

- 1 A: Excuse me. How do I get to ...?
- B: Go along this street as far as Amir Temur Street. It's on the corner.
- 2 A: Excuse me. How do I get to ...?B: Go along this street and turn right. It's next to the post office.
- 3 A: Excuse me. How do I get to ...?
- B: Go along this street **as far as** the bank. It's opposite the library.

Db Listen and repeat.

4 Work in pairs. Ask and answer about the places on the map as in 3a.

How do I get to ...? near opposite next to on the corner in front of in ... Street/Square

Copy the map and draw these

places: bank library post office bus stop art gallery supermarket market school theatre

🖾 🕞 b Work in pairs. Picture dictation.

- A: Excuse me. Is there an art gallery near here? How do I get to the art gallery?
- B: Go along this street as far as It's ...

Remember:

How do I get to the bus stop? Go along this street as far as the bank. Turn right. It's opposite the market. It's on the corner.

UNIT 1 CITY AND VILLAGE 7

Lesson 3 Language Centre

1 Answer the questions.

- 1 Is there a Language Centre in your city/ village?
- 2 If so, is it popular?

DO b Listen and find the Language Centre.

C Read a leaflet about the Language Centre and say what information you can get from it.

Through education to the prosperity of Karakalpakstan

Welcome to Progress!

Every day from **9**am to **6**pm The Progress Centre Nukus

8, Dosnazarov Street, 742015 Nukus, Republic of Karakalpakstan UZBEKISTAN More information: e-mail: progress@freenet.uz www.progress-center.freenet.uz

Centre and answer.

- 1 Does the Language Centre teach only English?
- 2 Does the Language Centre have classes for all ages?

🔤 🕑 b Listen again and say True or False.

- 1 Pupils have language classes six times a week.
- 2 Language classes are very popular in Nukus.
- 3 The Business School has teachers from other countries.
- 4 Only school children can go to the Language Centre.
- 5 Students at the Centre do different activities during their lessons: watch videos, sing, dance, etc.
- 6 There are no sports activities in the Language Centre so they want to start some sports classes.

Remember:

www.progress-center.freenet.uz progress@freenet.uz

8 UNIT 1 CITY AND VILLAGE

- 3 What do people do in a Language Centre?
- 4 Why do children go there?

Oc Answer the questions.

- 1 Would you like to go to the Language Centre?
- 2 What other clubs would you like to go to?
- 3 What would you like to do at the club?
- Image: Work in pairs.
- Pupil A: Look at this page.

Pupil B: Look at the Homework page.

Pupil A: You are a pupil. Meet the Head Teacher of the Language Centre to join. Look at the list of activities and choose the things you want to do.

LANGUAGE CENTRE

Choose from the following fantastic activities:

- computer games
- video films
- dancing lessons
- drama lessons
- music lessons
- chess club
- book corner with easy reading books
- making newspapers

Lesson 4 Cambridge

I a Look at the map and answer the questions. What country is it in? What part of the country is it in? What do you know about Cambridge?

I have a straight to the straight to the straight to the straight to the straight term of the straightt term of the straight term of the straightt term of term of

Cambridge is a very old city in the east of England about 80 kms from London. It is famous for its university.

2 a Read quickly and say which of these places are in a town or city near you.

DISCOVER CAMBRIDGE

(4)

Martin's Internet Cafe

Enjoy a cup of tea with your friends. Then play

your favourite computer

games or talk on-line on the computer to your

friends overseas. Or find information for the school project on the

Open 7 days a week 11.00am - 11.00pm

Cambridge London

PUPPET

THEATRE

which things are free. $(\mathbf{1})$

2b Read quickly again and say

Puppet Theatre A small friendly theatre with puppet shows for adults and children. On Saturdays and during the school holidays you can learn 💒 how to make a puppet put on a show! Tel. 01223 533333 (tickets) **Open Tues-Sat**

Boating ⁽³⁾

Internet.

1 per hour

Sit back and relax. See the University from a boat. Enjoy a sunny day in a punt on the River Cam. Punting looks easy - and it is easy, if you know the secret! See the University from a boat. Scudamore's **Boat Hire Open** 10.00am - 7.00pm

(4) Cambridge University The students at Cambridge University live and study in colleges. Some of the most famous

Trumpington Street

3

Street

colleges are King's College and Peterhouse. King's is famous for its choir who sing all kinds of music and make a lot of recordings. Open all year round except 23 Dec - 3 Jan and 24 April -25 June (exam time) Free admission

IVEI

- **C** Read, guess the meaning and check in the Wordlist. admission puppet except
 - B Work in groups. Ask and answer.

2d Work in pairs. Ask and answer.

e.g. What three places would you like to visit most? I'd like to visit ...

> UNIT 1 CITY AND VILLAGE 9

Lesson 5 Apple Day

I a Read the leaflet and answer the questions.

- 1 When is the National Apple Festival?
- 2 What can you do there?
- 3 Which country is the Festival in?
- 4 How much does it cost for you to go there?
- 5 What time is it open?
- 6 Where can you get more information about it?

C 10 B Read the words, guess the meaning and write.

harvest heart crafts entertainment equipment

Dol 2 Listen and answer the questions.

- 1 What countries have special days for apples?
- 2 Are Apple Days and Apple Festivals a new tradition or an old one?
- 3 Why do people celebrate Apple Day?

🖾 🕄 a Copy your teacher's table. Read and complete.

Our festival is popular with all ages – so why not come and join in? There is entertainment, delicious food, a market, live folk music, a petting zoo for children, and much more – you have to see it to believe it – and it's all to celebrate apples.

Be sure to bring all the family for an unforgettable day full of fun! You can:

- take part in the Longest of the Longest Peel competition and win a prize. (The last winner peeled 36 cms in one piece!)
- see the latest farming equipment and drive it!
- learn how to make tasty new apple dishes
- drink fresh apple juice and eat delicious apple pies!

B Read the words, guess the meaning and write.

popular petting zoo celebrate peel

4 a Answer the questions.

- 1 Do you have any local festivals or special days in your area?
- 2 What festival is it?
- 3 When do you have it?

Sc Answer the questions.

- 1 Do you like this holiday?
- 2 What events would you like to visit or take part in?
- 4 What do children/adults wear?
- 5 What activities do you have?
- 6 What food do you have?
- 7 Do you like the festival?
- Work in groups. Choose a festival or special day and complete the table about it.
 - 10 UNIT 1 CITY AND VILLAGE

Admission: Adults \$6; Children Under 12 Free Parking included. No Pets

Information: 717-677-9413 or 717-334-6274

www.appleharvest.com E-mail: appleharvest@cvn.net

Lesson 6 Project

Make a poster about your town/village. Write about:

- 1 Location
- 2 How to get there
- 3 Interesting and famous places, sights, people, etc.
- 4 What events you have, when, what people can do, what they can eat there, etc.

UNIT 1 CITY AND VILLAGE 11

Pronunciation 1

Oa Find letter/letter combinations with the sound [s].

sentence, seaside, scenario, recipe, once, space, miss, cycle, decide, across

1b Read aloud the words in 1a.

2 Read aloud.

consist, concert, circle, cassette, castle, accept

• Find five more words with the same sound [s].

Pronunciation 2

Oa Find letter/letter combinations with the sound [z].

music, desert, eraser, squeeze, suppose, busy, Uzbek, snooze, leaves

1b Read aloud the words in 1a.

2 Read aloud.

pleasant, physics, size, cheeseburger, close, cosy

• Find five more words with the same sound [z].

Grammar Exercise 1

Complete with: there, they, it, we, he, she.

- e.g. There are ten boys in our class. They are Sulton, Bahodir, etc.
- are suiton, banour, etc.
 are ten boys in our class. ... are Sulton, Bahodir, etc.
- 2 ... is a castle on the hill. ... is very old.
- 3 ... is a supermarket in my village. ... is new and beautiful.
- 4 ... is a new director at our school. ... is very kind.
- 5 In summer our town is very beautiful. ... are lots of fountains. ... are cool and nice.
- 6 ... are several choyhonas in our town. ... are friendly and comfortable.
- 7 ... are 34 pupils in our class. ... are all good pupils.
- 8 ... is a bus from our village to the town. ... is not expensive.

Grammar Exercise 2

Find and correct the mistakes. There is one mistake in each sentence.

- e.g. There are many beautiful places in our village.
- 1 There are many beautiful place in our village.
- 2 There is a castle on the hill. It very old.
- 3 It is a supermarket opposite the bank.
- 4 Excuse me. Is it an art gallery near here?
- 5 How do I get the art gallery?
- 6 They are many beautiful places in our village.
- 12 UNIT 1 CITY AND VILLAGE

Grammar Exercise 3

- Read and translate. What is the word for 'very' in your language? Toshqo'rg'on is a very beautiful village. There is a very, very big tree in Oltinsoy.
- Look at the words we can use to say 'how much' in front of an adjective. Then read and translate the sentences.

not very a bit a little quite very very, very

- 1 I'm not very interested in coins. Are you?
- 2 I'm a bit hot. Let's open the window.
- 3 I'm a little worried because I couldn't find my tortoise this morning.
- 4 I'm quite hungry because I didn't eat my breakfast.
- Write three sentences using three different words from the cloud.

Word Building Exercise

• Read and say what the prefix 're-' means.

You can help protect nature if you reuse plastic bottles, glass bottles and paper.

- Guess what the words with 're' mean.
- 1 If a text is difficult, we can reread it to make sure we have understood.
- 2 If you don't hear something, ask your teacher to repeat it.
- Find the words in the Wordlist. Write sentences with the words.

revise recycle replace rewrite

Homework

Lesson 1 Toshqoʻrgʻon

• Write eight sentences about your town/village/city. Use activity 2b to help you.

Lesson 2 How do I get to ...?

• Find and write the words.

- 1 gyalerIrta
- 2 pstieoop
- 3 charmpay
- 4 reetath
- 5 stopcieffo
- 6 arkmetpersu

2 Write the dialogue in order.

- 1 Go along this street as far as the school.
- 2 Excuse me.
- 3 It's opposite the school.
- 4 Yes.
- 5 How do I get to it?
- 6 You're welcome.
- 7 Is there a supermarket near here?
- 8 Thank you.

Lesson 3 Language Centre

• Find five more e-mail or Internet addresses. Copy them carefully and bring them to class. If possible, send a message to one of them.

Places to look for them:

At home: on packets of biscuits, icecream, washing powder, etc. and on the radio and TV. At school in the library: in newspapers, magazines, etc. In the street: on advertisements. In the supermarket: on products.

Lesson 4 Cambridge

- Write about your next summer holidays. Copy and complete.
- 1 In the next summer holidays I'd like to go to ... (the place)
- 2 It is (describe the place)
- 3 It is (say why the place is interesting)
- 4 In (name of the place) I'd like to (say what you would like to do)
- 5 At lunch time (say where and what you would like to eat)
- 6 In the afternoon (say what you would like to do)

Lesson 5 Apple Day

 Write about your favourite holiday or festival. Use the questions in activity 4a to help you.

Lesson 6 Project

Prepare for the Progress Check.

Lesson 3 Language Centre

Work in pairs.

Pupil B: You are the Head Teacher of the Language Centre. Interview the pupil who wants to join the Language Centre and complete the form.

LANGUAGE CENTRE					
Name:					
Address:					
Tel:					
School no:					
Class:					
Parents' job and place of work:					
Mark in English at school:					

The activities s/he wants to do:

- computer games
- video films
- dancing lessons
- drama lessons
- music lessons
- chess club
- book corner with easy reading books
- making newspapers

UNIT 1 CITY AND VILLAGE 13

2b Work in pairs. Ask and show. e.g. Show me your right wrist.

Sook, read and translate into your mother tongue.

4 Play Snowball.

- e.g. A: This is my wrist.
 - B: This is my wrist and this is my head.

Remember:

wr ist	r	thu mb	m
kn ee	n	to ngue	ng
stoma ch	[k]		

14 UNIT 2 YOUR HEALTH

ba Listen to the conversations and answer the question. What are the problems?

e.g. Alisher has got a pain in his ear. Alisher: Mum, I've got a pain in my ear. I can't hear you. Mum: Oh, poor you.

5b Listen and complete.

- Doniyor: I've got a pain in my (1). I can't (2). Bahrom: Oh, poor you.
 - Kate: I've got a pain in my ③. I can't ④.
 - Marina: Yes, you can. You've got a pain in your (5)6.

6 Work in pairs. Make your own conversations.

e.g. A: Mum, I've got a pain in my back. I can't sweep the yard. B: Oh, poor you.

Lesson 2 What's the matter?

UNIT 2 YOUR HEALTH 15

Lesson 3 I've brushed my teeth

I Look, listen and repeat.

Mum, can I play with my friends, now? (finished my homework.

tidied my room.

washed the clothes.

I have watered the vegetables in the garden.

cleaned the shoes.

ironed the clothes.

cooked the dinner and washed up.

helped my father with the animals.

1b Read and answer.

- 1 When did she do these things?
- 2 Do we know exactly when she did them?
- 3 Is it important to know?

Da Listen and repeat.

wash	_	washed	_	washed
look	_	looked	_	looked
finish	_	finished	_	finished
visit	_	visited	_	visited
tidy	_	tidied	_	tidied
translate	_	translated	_	translated
clean	_	cleaned	_	cleaned
iron	_	ironed	_	ironed
watch	_	watched	_	watched
answer	_	answered	_	answered

All and write in the correct column.

[t] [d] [id]

e.g. looked ironed visited

2c Play Snowball.

- e.g. A: I've washed the clothes.
 - B: I've washed the clothes and I've cooked the dinner.

Remember:

I've (haven't) cleaned my shoes. Have you washed your hands? No, I haven't. /No, I have not. (Yes, I have.) Well, go and wash then.

16 UNIT 2 YOUR HEALTH

(b)

B Chain Drill. Use activity 1a.

e.g. A: Have you finished your homework? B: Yes, I have. / No, I haven't.

Bc Play Parents and Children.

- e.g. A: Have you washed your face and hands?
 - B: Yes, I have.

(a)

A: Good girl/boy.

A: Have you brushed your hair? B: No, I haven't. A: Why not?

4 Look and say: cut or hurt. e.g. She's cut her finger.

Lesson 4 He's broken his leg

Listen and repeat.

break	broke	broken	put	put	put	do	did	done
speak	spoke	spoken	cut	cut	cut	go	went	gone
write	wrote	written	hurt	hurt	hurt	come	came	come
take	took	taken	be	was/were	been	have	had	had
						see	saw	seen

2 Look at the pictures and answer the question.

What's the matter?

2b Look. Match the pictures and sentences.

- 1 Quick! Pass me the ball! Out of my way!
- 2 Ow! Aaaaagh!
- 3 Teacher: What's the matter?
- George: It's my leg. I've broken my leg. Teacher: Oh, poor you. Let's take him to hospital.
- 4 Children: Hello! Hello! Hello! This is for you. George: It's great to see you. Look. I've broken my leg and I can't go to school for one month.

2c Look and answer the questions.

- 1 What is this card?
- 2 Do we send cards like this?

2d Work in pairs. Look at the third picture again. Answer the questions.

- 1 Where are the boys?
- 2 Where is George now?
- 3 Who has come to see George?

Botir

4 How long must he stay in hospital?

Write Botir's sentences in the correct order. Read the dialogue.

Anvar

- Ring, ring, ring
- 1 Hello, Anvar speaking.
- 2 Hi, Botir. I don't feel well.
- 3 I've got a cold, a cough, a headache and a temperature.
- 4 Yes, I have. The doctor says I must stay in bed for a few days.
- 5 All day.
- 6 Thanks. See you soon.

- a) What's the matter?
- b) Have you seen the doctor?
- c) Hello, Anvar. It's me, Botir. Why didn't you come to the gym?
- d) Poor you. Don't worry about the lessons. I can help you.
- e) How long have you had a temperature?
- f) Well. Bye then and I hope you feel better tomorrow.

Remember:

I don't feel well. I hope you feel better soon.

UNIT 2 YOUR HEALTH 17

Lesson 5 Have you taken a tablet?

A Find the words in the Wordlist. Write the meaning.

take (an) one aspirin/one tablet three times a day

use this cream/these eye/nose drops

D Look, listen and repeat.

1c Chain Drill.

- e.g. A: (Mimes)
 - B: Have you taken a tablet?
 - A: Yes, I have.

2a Listen and answer the questions.

- 1 What is the matter with Rahim?
- 2 What did the doctor tell him?

Clob Read and write the missing words.Listen and check.

- Rahim: Good morning.
- Doctor: Morning.
- Rahim: I've got 1 and 2.
- Doctor: Mmm. You must take 3(4) and you should (5) and (6).
- Rahim: Thanks, doctor.
- Doctor: Bye.

C Work in pairs. Make your own conversations.

Use the following words.

18 UNIT 2 YOUR HEALTH

drink hot tea/milk/ herbal (medicine)

have an operation/an injection

3a Read and translate.

- 1 Use this cream for sore eyes at bedtime.
- 2 Take one tablet two times a day for a sore throat.
- 3 Drink a cup of herbal medicine in the morning and at night.
- 4 Use three drops in your ear four times a day.
- 5 Take an aspirin three times a day after meals.
- 6 You must have injections in the morning and in the evening.

B Read this famous saying. Translate it into your language.

An apple a day keeps the doctor away.

O you know any more sayings like this?

Lesson 6 Dear Abby ... please help me

Write any problems you have.

e.g. I am very short.

2a Read the letters and answer the questions.

- 1 Who are the letters for?
- 2 Why do people write to her?
- 3 What is her job?
- 4 What problems do children have?
- e.g. Natalie is unhappy because a girl in her class is unkind to her.

2 Opy and complete the table.

3 Read Abby's reply and say her advice to Natalie.

Dear Natalie

I'm sorry to hear you have got problems. You must tell your teacher and mother about this girl. Tell them what she does. Ask your teacher to talk to the girl with you. Ask the girl to be kind to you. When you go home, get together with some of your friends. Good luck! Love Abby

- 🖉 🕄 b Work in groups of 3. Choose a letter from activity 2a. Write Abby's reply.
 - **3**c Exchange your reply with other groups. Read their replies. Say which you like best.

Remember: unhappy unkind

UNIT 2 YOUR HEALTH 19

Pronunciation 1

●a Find letter/letter combinations with the sound [m].

meeting, million, money, morning, temperature, comb, column, plum, soum

1 Bead aloud the words in activity **1** a.

Pead aloud.

melon, thumb, map, team, lamb, symbol, swim, summer, climb, small, tram

• Find 8 words with the sound [m].

Grammar Exercise 1

Put the verbs into the present perfect.

- e.g. l've broken my pencil.
- 1 I (break) my pencil.
- 2 She (hurt) her thumb.
- 3 They (do) their homework.
- 4 They (go) home.
- 5 We (have) our breakfast.
- 6 Our relatives (come) to see us.
- 7 I (write) a letter to my penfriend.

8 My mother (take) my brother to the doctor.

Grammar Exercise 2

Put the verbs into the present perfect.

e.g. They haven't gone home.

- 1 They (not go) home.
- 2 I (not do) my homework.
- 3 We (not have) dinner.
- 4 My parents (not come) back from work.
- 5 I (not see) my friend today.
- 6 My elder sister (not put) the Fanta in the fridge.
- 7 I (not write) a letter to my penfriend this month.
- 8 The doctor says my brother (not break) his ankle.

Pronunciation 2

In the sound [n].

noise, nice, niece, know, sneeze, snore, knee, snow, knew, pine, pin

1 Bead aloud the words in activity **1** a.

2 Read aloud.

napkin, known, nose, snake, now, thin, stand

• Find 8 words with the sound [n].

Grammar Exercise 3

Make the sentences in Grammar Exercise

1 into questions.

e.g. Have you broken your pencil?

Word Building Exercise

Complete the sentences with the correct word.

- e.g. She has a friendly face. I think she's kind.
- 1 She has a friendly face. I think she's kind/unkind.
- 2 He looks sad. I think he's happy/ unhappy.
- 3 I like the story. It has a(n) usual/ unusual ending.
- 4 Please pick up your things. This room is very tidy/untidy.
- 5 I don't like stories with a(n) happy/ unhappy ending. They make me cry.
- 6 Please listen carefully. I have some important/unimportant news.
- 7 When the weather is good it is pleasant/unpleasant to walk by the lake.

Homework

Lesson 1 I've got a pain in my ...

• Write three conversations like activity 6.

Find similar words:
 knee e.g. knife, ...
 wrist stomach thumb

Lesson 2 What's the matter?

• Put the words in order and write sentences.

- 1 a headache/friend/got/has/my.
- 2 a high/Nodir/has got/temperature.
- 3 a pain/my knee/in/got/l've.
- 4 broken/leg/my/l've.
- 5 feel/well/don't/l/can't/l/go/Pl/to/lesson/ the/because.

Lesson 3 I've brushed my teeth

• Write five questions.

Mum, I've tidied up my room. Can I watch TV now?

e.g. Have you finished your homework?

Lesson 4 He's broken his leg

• Read the short conversations. Write the problem.

- e.g. Katya's broken her wrist.
- 1 Teacher: Why aren't you writing? Katya: I've broken my wrist.
- 2 Mother: Why aren't you doing your lessons? Aziza and Faina: We've done them.
- 3 Bobir: Why aren't you playing football? Sergey: I've hurt my ankle.
- 4 Brother: Why aren't you watching the film?
 - Tom and
 - Jerry: We've seen it.
- 5 Teacher: Why have you got your hand in cold water? Dilorom: Because I've cut it.

Lesson 5 Have you taken a tablet?

• Read the dialogues and complete the forms.

- Komila: Good morning, doctor.
- Doctor: Good morning. What's your name?
- Komila: Komila.
- Doctor: What's the matter with you, Komila?
- Komila: I've got a stomachache.
- Doctor: Mmm. You must take these tablets early in the morning and late in the evening before you go to bed. You mustn't eat any fruit today.
- Komila: Thanks, doctor. Bye.
- Doctor: Bye. I hope you feel better soon.
- Boris: Good morning, doctor.
- Doctor: Good morning. Come in, please.
- Boris: Doctor, I have a headache, I'm coughing and my nose is runny.
- Doctor: Mmm. You've got flu. You must stay in hospital and have some injections.

Name	Problem	Advice
e.g. Komila		

Lesson 6 Dear Abby ... please help me

• Prepare for the Progress Check.

UNIT 2 YOUR HEALTH 21

C1 a Look and match.

- 1 football
- 2 swimming 3 tennis
- 8 long jump

11 boxing

7 high jump

- 9 skating 10 skiing
- 4 volleyball
- 5 kurash
- 6 running

b Chain Drill.

e.g. I like volleyball but I don't like running.

2 a Match, listen and repeat.

- 1 badminton
- 2 karate

a

- 3 basketball
- 4 gymnastics

- **2**b Work in pairs. Point and say.
- C Work in pairs. Say what you like/ don't like.
- e.g. A: What sports do you like?B: I like gymnastics but I don't like karate.

6 a Translate and answer the questions.

- I play football. I do swimming.
- I play tennis. I do karate.
- I play chess. I do gymnastics.
- 1 What do you notice?
- 2 What does 'play' go with? What does 'do' go with?

Remember:

'Play' with games. I play football. 'Do' with sports. I do karate.

22 UNIT 3 SPORT

Sb Find three friends who do/play the same sports as you.

d

- e.g. A: What sports do you play/do? B: I play.... I do...
- Copy and complete the table for Uzbekistan.
- b Listen and complete the table forthe UK.
 - **5** Work in groups of 4. Compare Pl lessons in Uzbekistan and the UK.
 - e.g. Usually we have one PI lesson a day but in the UK some schools have a double lesson.

C

Lesson 2 | like kurash. So do l.

- Play Guess My Favourite Sport. 0
- e.g. A: (Mimes)

B: Your favourite sport is karate. 2a Talk about sports you like and don't like.

skating it makes me strong. it trains my body. I play with my friends. I may break my arm or leg.	I	like don't like	football basketball volleyball karate swimming running skating	because	it trains my body. I play with my friends.	leg.
---	---	--------------------	--	---------	---	------

C O Write sentences about yourself.

- e.g. I like karate because it's fun.
- **Ballisten and repeat.**

6 Work in groups of 3. Chain Drill. **a** Listen and repeat the conversation.

- A: I don't like volleyball because it's difficult.
- B: I don't either.
- C: Nor do I.
- **4**b Work in groups of 3. Chain Drill.
- 005 Listen and say what sports the children like/don't like and why.
- **6** Work in groups. Discuss different sports.
- e.g. We like/don't like ... because The English children like/don't like So/Nor do we.

Remember:

I like So do I. I do too. I don't like I don't either./Nor do I.

UNIT 3 SPORT

23

Lesson 3 Girls in sport

Read and say if this sport is for boys or girls, or for both.

basketball	boxing	karate	high jump
football	swimming	chess	long jump
volleyball	skating	tennis	boxing
kurash	running	gymnastics	skiing

e.g. A: Basketball is for boys.

B: I agree./I don't agree because I think basketball is for both.

2a **Answer the questions**.

- 1 Do you like to watch sports programmes on TV?
- 2 What sports do you like to watch?

2b Read and answer the questions.

- Why are they writing?
 Who are they writing to?
- Dear TV Director There are no TV pro-

grammes where women do

sport. Men are always

on television playing football, basketball or volleyball. I know men's football teams are popular. But women play football too. Our National Uzbek women's team is strong but I have never seen them on TV. Why? Girls in our class are stronger and

faster than boys. Sometimes we play football with boys and win. So we want to know about women playing football, volleyball and other sports. We think it is interesting for many people. Yours

Rano Latipova, 12, Fergana

Dear TV Director I like sports very much and sports programmes are my favourite.

Yesterday I saw a programme about women boxing. I don't know why women do boxing. I think this sport is only for men. It was awful to see women beating each other. They were so aggressive. I do not want my mother, or sister, or my future wife to do this sport. I do not know why you showed this competition on TV. Women should do beautiful sports such as gymnastics or figure skating. Boxing and karate are for men. Yours

Temur Qosimov, 14, Karshi

Remember:

sport (n) sports (adj) sports programme sports centre

- C Read and say who you agree with and why.e.g. | agree/l don't agree with ... because
- **Group work. Say what sport you like to do and why. e.g.** I like gymnastics because it's a very beautiful sport.

Lesson 4 The President's Cup

Find the words in the Wordlist. Write the words and translation.

- 1 international 6 medal
- 2 result
 - 7 racket
- 3 court
- 8 trainer 9 sports kit
- 4 tournament 9 sports
- 5 ceremony

Isten and repeat.

2a Say what you know/want to know about the President's Cup.

e.g. A: The President's Cup is a tennis tournament in Uzbekistan.B: I want to know who was the first winner of the Cup.

2b Read the text and answer the questions.

- 1 Who speaks at the opening and closing ceremonies?
- 2 What countries take part in the Cup?
- 3 Can people in Great Britain watch the President's Cup on TV?

The President's Cup of Uzbekistan

Tennis is one of the great international sports. But until a few years ago, tennis was not popular in Uzbekistan. Now it is one of the most popular sports in the country. Many towns and villages in Uzbekistan have beautiful new tennis courts and thousands of people enjoy playing tennis. The game became popular because of the President's Cup.

The President's Cup Tennis Tournament is the biggest tennis tournament in Uzbekistan, and one of the most famous tournaments in the World. It takes place every year in Tashkent at the Yunusobod Tennis Complex. This complex has one of the most modern tennis courts in the World. The best international tennis players take part in the President's Cup. Tennis fans can watch stars such as Oleg Ogorodov from Uzbekistan, Nicolas Escude from France, Marat Safin and Evgeny Kafelnikov from Russia, Stefano Pescosolido from Italy, Karsten Brasch from Germany, Evan Ran from Israel, Tim Henman from Great Britain and many other famous tennis players.

UZBEKISTAN

You can watch the President's Cup on TV in Uzbekistan and in more than 100 countries around the World. The President of Uzbekistan welcomes the players at the opening ceremony of the tournament and wishes them good luck. At the end, in the closing ceremony, he congratulates the players and presents prizes to the winners.

Work in pairs. Ask and answer. Pupil A: Look at this table. Pupil B: Look at the Project page.

Name: Oleg Ogorodov	Sports club: Dinamo
Date of birth: July 16, 1972	Began to play: at 7
City: Tashkent	

 Results: winner of the World Junior Team Cup, Florida, USA, 1990; silver medal, European Junior Championship, Zagreb, Yugoslavia, 1990;
 bronze medal in the team competition, Asian Games,

 bronze medal in the team competition, Asian Games Bangkok, Thailand, 1998.

Lesson 5 Sport: for and against

A Write five sports you like/don't like and why.

e.g. I like football because I can play with my friends. I don't like swimming because I am afraid of water.

1 b Work in pairs. Find sports you both like/don't like and say why.

e.g. We both like football because we can play with our friends. We don't like swimming because we are afraid of water and there is no pool near our house.

Translate the sentences. Find the difference in the meaning of the words 'sport' and 'sports'.

I think *sport* is very important in my life it makes me healthy. I like different *sports* but football is my favourite.

8 Work in groups. Say why sport is good.

e.g. I think that sport is good for me because it makes me healthy.

6b Change groups. Share your ideas.

- e.g. A: I think that sport is good for our health.
 - B: I agree with you that sport is good for our health and it makes us strong.
 - C: Yes, I know that sport makes us strong and
- 4 Work in groups. Say why/when sport is bad.
- e.g. I don't think sport is good for me because it takes a lot of time.

4b Change groups. Share your ideas.

- e.g. A: I think that sport is bad because it takes a lot of time.
 - B: I agree with you that sport is bad because it takes a lot of time and because of this children don't do their homework on time.
 - C: I agree with you that sport ... because

I agree/disagree that ...

Lesson 6 Project

Answer the questions.

- 1 What is a debate?
- 2 Where do we have debates?
- 3 Have you ever taken part in a debate? What was the debate about?
- 4 Who takes part in debates?
- 5 What happens in a debate?
- 6 Where do we sit in a debate?
- **3** Work in groups. Give your reason for and against the motion.

'Sport is always a good thing. We should have sports lessons every day at school.'

Read and use these phrases in the debate.

I agree. So do I/I do too. I like ... because. I think that I don't agree. I don't either. Nor do I. I don't like ... because... . I don't think so. I don't think that

Answer the question.Did you enjoy the debate? Why?/Why not?

Lesson 4 The President's Cup

Work in pairs. Ask and answer. Pupil B: Look at this table.

> Name: Iroda Tulaganova Date of birth: January 7, 1982 City: Tashkent

Sports club: Dinamo Began to play: at 9

Results: winner of the under-18 at Wimbledon, UK, 1998;

third place in Moscow in 1998 at the junior tournament;

- champion of Asia, 1998;
- most promising tennis player of 2000 award, American Tennis Academy;
 first prize in the Tashkent Open and in the Japanese Open.

Pronunciation 1

In the sound [a:].

art, arm, sharp, cartoon, faster, castle, flask, ask, pass, guard, bathroom, father, Uzbekistan, branch, draughts, laugh, tomato, karate

Ob Read aloud the words in 1a.

2 Read aloud.

parcel, France, forecast, large, plant, postcard, grandfather, basketball, after, March

Sind five more words with the same sound [α:].

Pronunciation 2

• Find letter/letter combinations with the sound [o:].

or, for, more, score, four, pour, autumn, August, awful, saw, paw, ball, fall, talk, walk, warm, brought, bought, taught, caught, water

D Read aloud the words in 1a.

2 Read aloud.

tortoise, boring, walnut, short, autograph, story, horse, your, snore, sport, always

Find five more words with the same sound [5:].

Grammar Exercise 1

Join the sentences with 'that'.

e.g. I agree that girls can play football.

- 1 I agree. Girls can play football as well as boys.
- 2 I agree with you. Most boys like kurash.
- 3 I disagree. Girls should play football.
- 4 I know. Sport makes us healthy.
- 5 I know. We should do some exercise three times a week.
- 6 Sorry, I disagree. Some sports are dangerous.
- 7 Kurash is exciting, I think.
- 8 The President's Cup is very famous, I think.
- 9 Many girls like playing badminton, I know.
- 10 Iroda Tulaganova is a wonderful tennis player. I agree.

Word Building Exercise

Make as many words as you can with 'sports'.

- e.g. sports car
- 1 A car for motor racing.
- 2 A TV programme about football, etc.
- 3 A centre where you can do sports.
- 4 A news programme about hockey, basketball, etc.
- 5 A team of footballers or tennis players, etc.

28 UNIT 3 SPORT

Grammar Exercise 2

Agree/disagree with the opinions.

- e.g. 1 I like hockey. So do I./I do too. 2 I like football. So do I./I don't.
- 1 I like hockey.
- 2 I like football.
- 3 I think that sport is healthy.
- 4 I think that sport is good for us.
- 5 I agree with you that sport is very important.
- 6 I think that sport is bad for us because it is dangerous.
- 7 I don't like sport.
- 8 I don't think that sport is a good thing.
- 9 I don't think that girls should do sport.
- 6 A bag for all the things you need for your PI classes.
- 7 In Britain every school has one day a year for a school competition to find the best runner, tennis player, etc. The name of this day.

Homework

Lesson 1 Sports at school

- Write sports you have at school.
- **2** Write sports you do/play at school.

Lesson 2 I like kurash. So do I.

- Write about 5 sports you like and 5 sports you do not like. Explain why.
- e.g. I like football because I like team games.

I don't like basketball because I'm not very tall.

• Write if you agree or not.

- e.g. I like watching kurash on TV. So do I. I don't like boxing. It's dangerous. Nor do I.
- 1 I like playing volleyball. It's interesting.
- 2 I like doing karate. It makes me strong.
- 3 I don't like skating. It's dangerous.
- 4 I don't like tennis. It's very expensive.
- 5 I like playing basketball. It's fun to play with your friends.
- 6 I don't like swimming. I'm afraid of water.

Lesson 3 Girls in sport

• Give three reasons for and three against women in sport.

e.g. I agree. Girls can do everything better than boys.

I do not agree. Girls cannot do some sports.

Lesson 4 The President's Cup

- Prepare eight questions to interview an athlete.
- e.g. Who is your trainer?

2 Write about your favourite athlete.

e.g. My favourite athlete is S/he is famous ... etc.

Lesson 5 Sport: for and against

• Complete the sentences with the correct word 'sport' or 'sports'.

- 'sport' (n)
- 'sports' (n pl)
- 'sports' (adj)
- 1 I like different ...
- 2 Mike likes to watch ... programmes on TV.
- 3 Swimming, karate and kurash are my favourite
- 4 Most people think ... is good for you. I think so too.
- 5 I want to be a ... reporter.
- 6 There were different ... events at the competition.
- 7 I like reading about ... in the newspaper.
- 8 Do you like playing football and handball? The ... club is looking for new members. Join us, keep fit and have fun!
- Give three reasons for and three against sport.
- e.g. Sport is good for us because it makes us healthy.

Lesson 6 Project

Prepare for the Progress Check.

- Find the words in the Wordlist.
 Write the words and translation.
 origin festival honour record
 - **2**b Read and check your answers to 2a.
- **1**b Listen and repeat.
- 2a Say what you know and what you want to know about the Olympic Games.

The Origin of the Olympic Games

The origin of the Olympic Games was in Greece. The first Games took place in a valley called 'Olympia' and the Games got their name from this place. In those days the Games took place every four years and they lasted for five days. During the five days there were athletics competitions and competitions in music and poetry.

The original Olympic Games were only for men. The Modern Olympic Games began in 1896 when a Frenchman, Baron Pierre de Coubertin, decided to organise international Olympic Games. He thought that athletics were important for forming a person's

character. He also thought the Games could help world peace. The first modern Olympic Games took place in 1897 in Athens, the capital of Greece. Women began to compete in 1900. Most competitors in the Games are amateurs. They take part for fun and for a love of sport – not for money. There are no prizes, only medals.

B

2c Read and answer the questions.

- 1 Where do the modern Olympic Games take place?
- 2 Who can take part in the modern Olympics?
- 3 What prize do Olympic champions get?

4 Look and answer.

- 1 Where are the football players?
- 2 Are they playing football now?
- 3 Do they want to do this sport?
- 4 When do they want to do it?

Remember:

I'm going to watch the gymnastics. S/he's going to watch the running. We're going to watch the kurash.

Find a phrase which means 'participate' Guess the meaning of the words:

Read the text again and find words.

athletics, last, during, prize

4b Read and translate.

- A: What are they going to do?
- B: They are going to play football.
- C: They are going to win the game.

4 Chain Drill.

- e.g. A: What are you going to watch at the next Olympics?
 - B: I'm going to watch the athletics.
- Work in pairs. Ask and answer about what you want to watch at the next Olympic Games.
- **e.g.** A: I'm going to watch the kurash and the gymnastics.
 - B: I'm going to watch the kurash too. And I'm going to watch the running.

Lesson 2 Olympic Symbols

Image: Second state of the words in the Wordlist.

Write the words and transtlation

- 1 judge
- 2 represent
- 3 journey
- 4 committee

b Listen and repeat.

2a Work in pairs. Look and answer the questions.

- 1 Why does the Olympic flag have five circles?
- 2 What do these colours mean?
- 3 Do you know what the words of the motto mean?
- 4 Who is/was the president of the International Olympic Committee?
- 5 What does the Committee do?

2b Read and check your answers.

Olympic Symbols

CITIUS.

The Olympic Games have their own flag and motto. The flag is white with five circles. The circles represent the five continents of Africa, Asia, Australia, Europe and North and South America. The circles are black, blue, green, red and yellow. The flag of every country in the games has at least one of these colours. The motto of the Olympics is 'Faster, higher, stronger'. The most exciting moment of the opening

ceremony is the lighting of the Olympic Flame, another symbol of the Olympic Games. Runners bring a torch from the valley of Olympia in Greece. Thousands of runners take part in the journey. The journey starts four weeks before the opening of the Games. At the opening ceremony, the final runner carries the torch to the stadium, and lights the new Olympic Flame. Then there is a very big song, dance and music show. The Olympic Flame burns until the end of the Games. The International Olympic Committee works hard between the Games. They choose the place for the next Olympics and new sports for them too.

TIUS

ORTIUS

2c Read again and guess the meaning of the words:

motto, flame, torch and ceremony.

3 Answer the questions.

- 1 Do you know anything about the National Olympic Committee of Uzbekistan?
- 2 Where does it meet?
- 3 Who is the president of the National Olympic Committee?
- Work in pairs/threes. You want to organise Olympic Games for teenagers in Uzbekistan. Design a symbol and motto for the Uzbekistan Teenage Olympics.

4b Present your symbol and motto.

e.g. The sun is a good symbol for the Uzbekistan Teenage Olympics because our country is very sunny. Our motto is 'Fit today, champion tomorrow!'

Lesson 3 Teenage Champions

I Look at the pictures and answer the questions.

- 1 What sport are these boys doing?
- 2 Do you know the boys' names?
- **b** Read the newspaper article and choose a title for it.
- 1 Young heroes
- 2 Young champions of Uzbekistan
- 3 Zafar boys are world champions
- 4 (your own title)

They go to school number six in Bekobod. They are ordinary pupils. But they are not ordinary. They have more than seventy medals – about fifty of them gold medals!

A'zam, Farrux and Parviz Abdumavlonov were born in a small village near Bekobod called Zafar. The brothers are teenage champions. They are the karate champions of Uzbekistan and Asia and Europe – in fact they are the world champions! They should thank their father – he was their first trainer. Their success began in 1998 when they won the National Youth Championship, the Asian Tournament and the European Cup. They won eight gold medals altogether – and they were just ten, eight and six years old!

Since that early success, the brothers have won more and more medals. President I. Karimov has congratulated the young champions.

Date	Competition	Result
1999	World Youth Karate Championship	Gold, silver and bronze
2000	World Youth Karate Championship	Winners
	Santa Claus International Tournament	Nine medals
2001	World Youth Karate Championship	Two gold, one silver, one bronze

Ic Find the words in the text and guess the meaning.

ordinary called gold silver bronze

- I Ask and answer about the brothers' activities.
- e.g. A: What competitions did the brothers participate in 1999? How did they do?
 - B: They participated in the World Youth Karate Championship. They won gold, silver and bronze medals.

Remember:

The brothers have won 13 medals **since 2000**.

1e Answer the questions.

- 1 Do you know someone who is good at sport?
- 2 What sport does s/he do?
- 3 Has s/he won any prizes?

Lesson 4 Uzbekistan and the Olympics

1 a Look at the pictures and answer the questions.

- 1 Do you know these sports? diving water polo synchronised swimming
- 2 Do you like them?

Ø

3 Do you want to do any of them?

Monday	e.g. Diving	Friday	
Tuesday		Saturday	
Wednesday		Sunday	
Thursday			

C Work in pairs. Ask and answer about sports events you want to watch.

- e.g. A: What sports event are you going to watch? And when?
 - B: I'm going to watch the diving on Monday.

2a Look at the picture and answer the questions.

- 1 Do you know the athlete in the picture?
- 2 What is he famous for?

20 Read the interview and write Wh-questions for each answer.

- e.g. What's your name?
- 1 Muhammadqodir Abdullayev.
- 2 I was born on the fifteenth of November 1973 in Andijan.
- 3 I began to do boxing when I was 13.
- 4 My trainer now is Mars Kuchkarov.
- 5 My first big victory was in 1995 at the Central Asian Games in Tashkent. I won a gold medal.
- 6 In 1997 I was the Asian Champion.

2c Work in groups. Ask and answer about athletes and choose one to talk about.

Lesson 5 The Millennium Games

Play Who Knows The Most?

2a Work in pairs. Read and choose the right answer.

- 1 Greece/Australia made the Olympic torch.
- 2 The Sydney Olympic Games began in May/March.
- 3 One famous athlete/many athletes brought the torch from Greece to Australia.

2b Listen and check your answers in 2a.

S Look and say how the torch can come to Uzbekistan.

e.g. The torch can go from Greece to Turkey by boat.

4 Look at the pictures. Read and answer the questions.

- 1 What kinds of animal are they?
- 2 What are their names?
- 3 What is a mascot?

🗆 Dear Dilbar

I'm having a great time here in Sydney. The different sports are exciting, and there are lots of other exciting things too. For example the mascots are really great! They are called Olly, Syd and Millie. They are Australian animals and they are the symbols of the Sydney Games. The kookaburra is an Australian bird. She got her name, Olly, from the word 'Olympics'. She's a symbol of friendship and honesty. Then there's Syd (from Sydney). He's

a platypus with a duck's nose. He's the symbol of the city of Sydney and its people. The third mascot is Millie. She's an Australian animal - an echidna. She's the symbol of the new millennium. So now I've got a mascot too. He's called Ozzie (from Australia) and he's a cute, cuddly koala. Love

Gemma

4b Read and answer the questions.

- 1 Do you like the Sydney mascots?
- 2 Have you/your friend got a mascot? If yes, what is it like?
- Solution of the second seco
 - 34 UNIT 4 OLYMPIC GAMES

Sb Present your mascot.

e.g. Our mascot is a cheetah because there are cheetahs in Uzbekistan. We think a cheetah is a good mascot because it can run very fast and it is beautiful. We are going to call it 'Uz' from Uzbekistan.

Millie

Lesson 6 Project

Pronunciation 1

0a Find letter/letter combinations with the sound [av].

out, sound, pound, thousand, mouth, house, owl, clown, shower, powerful, how

1b Read aloud the words in activity 1a.

2 Read aloud.

counter, proud, cow, shout, bow, South, about, house, loud, our, mouse

\Theta Find 8 words with the sound [av].

Grammar Exercise 1

Read and complete the sentences with the correct form of 'be going to'.

e.g. I'm going to go to the next Olympics.

- 1 I (go) to the next Olympic Games.
- 2 When I'm there, I (watch) the kurash and the boxing.
- 3 They (go) to the World Cup. They love football.
- 4 My brother and I can't go so we (watch) it on TV.
- 5 My sister (take part) in the regional football championship.
- 6 She (play) football for her school.
- 7 My brother and I are good at karate. We (teach) our sister to do karate too.
- 8 My father (help) us.

Grammar Exercise 2

Read and complete the questions with the correct form of 'be going to'.

- e.g. What sports are you going to learn next year?
- 1 What sports (you learn) next year?
- 2 What sports (you watch) on TV at the weekend?
- 3 Where (your brother play) football next weekend?
- 4 Who (you visit) at the weekend?
- 5 Which club (you join) next year?
- 6 Where (you go swimming) on Saturday?
- 7 What film (your family watch) on TV tomorrow?
- 8 What food (your mother cook) tonight?

Pronunciation 2

1 a Find letter/letter combinations with the sound [ɔɪ].

coin, noisy, point, boil, boy, toy

0b Read aloud the words in activity 1a.

2 Read aloud.

poisonous, oil, toilet

• Find 8 words with the sound [31].

Grammar Exercise 3

Read and complete the sentences. Use the words in the cloud to help you.

since last week a month ago 2001 yesterday Tuesday I was a child for an hour/a week

e.g. I've had it since yesterday.

- 1 I've had a headache ...
- 2 I've written six letters ...
- 3 I've eaten two apples and two peaches ...
- 4 I've known him ...
- 5 I've had my cat ...
- 6 I've had two showers ...
- 7 I've bought two new pens ...
- 8 This is my mascot. I've had him ...

Grammar Exercise 4

Read and say: ability, request or ask for permission.

Say what clues helped you to know.

- e.g. I can speak English well. (ability)
- **e.g.** Can you open the window, please. (request)

e.g. Can I go to Anvar's house tonight? (ask for permission)

- 1 Can you show me your arm, please.
- 2 Can I watch a video, please?
- 3 I can swim 100 metres.
- 4 Can we make pancakes tomorrow?
- 5 They can play badminton.
- 6 Can you open your books at page 65, please.
- 7 You can go home now. You have worked well.
- 8 Can you write that on the blackboard, please.
- 9 We can count to 100 in English.
- 10 Can we have a rest now, please?
Homework

Lesson 1 The Origin of the Olympic Games

Write six sentences about what you are going to do before your next English lesson.

e.g. I'm going to do my English homework.

Lesson 2 Olympic Symbols

- Write six facts about the Olympic Games.
- e.g. The Olympic Games have a flag and a motto.

• Check the verbs in your sentences. Make sure they are correct.

Remember:

Present Simple for true facts. *Going to* for plans, decisions and intentions.

Lesson 3 Teenage Champions

Write three sentences about yourself and three about your friend.

You can use the Grammar Reference to help you.

e.g. I have been a pupil at this school since 1994.

Lesson 4 Uzbekistan and the Olympics

Write Yes/no/Wh-questions for answers.

- e.g. What's your name?
- 1 Masha Bugakova.
- 2 I come from Tashkent.
- 3 I'm a swimmer.
- 4 My parents are my trainers.
- 5 I've taken part in competitions in many countries: Kyrgyzstan, Kazakhstan, Russia, Malaysia, Japan and France.

- 6 My first medal was in 1997 in Almaty. I won one silver and one bronze medal.
- 7 My first gold medal was two years later in France. I won three gold medals there.
- 8 Yes, I went to the Sydney Olympic Games.
- 9 No, I didn't win any medals there.
- 10 Yes, I'm going to the next Olympics and I'm going to try to win there.

Lesson 5 The Millennium Games

• Find and write 16 words.

С	ο	Ι	у	m	р	i	С	s	g
0	r	t	Z	0	r	i	g	i	n
m	е	r	b	r	0	n	Z	е	У
m	С	а	d	Х	f		а	m	е
i	0	i	f	m	е	d	а	Ι	m
t	r	n	r	t	s	t	а	р	0
t	d	е	а	Х	s	v	0	Ι	t
е	р	r	е	s	i	d	е	n	t
е	а	0	m	t	0	р	0	Ι	0
k	i	Ι	S	S	n	r	f	q	r
а	i	е	u	е	а	w	V	а	С
j	f	0	S	i	Ι	V	е	r	h

2 Write five things you can do.

e.g. I can count to 100 in English.

- Write five sentences asking for permission.
- e.g. Can I go home now, please?

Lesson 6 Project

Prepare for the Test.

Look, listen and repeat.

- 1 duppi 4 chopon 7 mahsi
- 2 shawl 5 kalish 8 embroidered
- 3 atlas 6 kavush 9 to wear

Say and write what clothes your family wear every day and on special days.

e.g. My father wears a duppi every day. My father often wears Uzbek national costume.

Sa Read the letter and identify the people in the picture.

Dear Lucy

How are you? I hope you and your family are well.

Yesterday I went to my cousin Bahodir's wedding party with my grandmother. We wore national costume. My grandmother wore mahsi and kavush (sometimes she wears kalish), a grey dress and a big shawl on her head. I wore my atlas dress, and an embroidered duppi. There were many guests from all parts of Uzbekistan. Bahodir's uncle came from Karshi. He wore kalish and maxsi, and a brightly coloured embroidered duppi. But men in the Fergana valley don't wear a brightly coloured embroidered duppi. Theirs are only embroidered in white, and our Tashkent style duppi is dark green or blue. I love our national costume. Do you have a national costume in Britain?

I'm looking forward to hearing from you.

Love

Dilbar

Compare your national costume with the ones in the letter. Say which you like best.

- e.g. In Tashkent they have a dark green or blue duppi but we have a brightly coloured duppi. The Tashkent duppi is nice, but I like our duppi best.
- G Find the words in the Wordlist. Write the words and translation.
 - kilt apron skirt lace cap
- **Example 1** Look at the picture and complete the table.

Country	Men	Women
e.g. Uzbekistan Scotland	maxsi, kalish,	

Lesson 2 What size do you take?

4 Why didn't they buy a size 38?

I take a size 36. UNIT 5 CLOTHES 39

Lesson 3 School uniform

- Look and say whose uniform it is and who wears uniform in Uzbekistan.
- e.g. It's a nurse's uniform. Nurses wear uniform in Uzbekistan.

2 2 a Listen and answer the questions.

- 1 Which countries are the pupils from?
- 2 Do they wear uniform?

Do Copy, listen and complete the table.

Country		Boys	Girls		
	UK	e.g. White shirt and dark blue trousers			

2c Answer the questions.

- 1 Do you like to wear a school uniform?
- 2 Which country's uniform do you like best?
- 3 Did your parents wear school uniform?
- I cook and say why the speaker uses a question.
- A: You wear a uniform in your school, **don't you?** Yes, we **do**.
- B: Michael, you don't wear a uniform in your school, do you? No, we don't.

🔤 🚯 Listen and repeat.

Remember:

You **wear** a school uniform in your school, **don't you?** Yes, we **do**. You **don't wear** a school uniform in your school, **do you?** No, we **don't**. C Ask and answer. Use the verbs in the cloud.

wear speak like (sport/games) play (a musical instrument/games) get up/go to bed eat

- e.g. A: You get up at seven o'clock, don't you?
 - B: Yes, I do./No, I don't.
- Write five things you think you know about your partner, but you aren't sure.
 - e.g. You don't like winter sports, do you?
- Swap books and answer your partner's questions.

Lesson 4 What's it made of?

Find the words in the Wordlist. Write the words and translation. cotton silk polyester leather fur

2a Look and answer the questions.

- A: What's the skirt made of?
- B: It's made of
- A: What are the shirts made of?
- B: They're made of
- A: Where's the skirt made?
- B: It's made in
- A: Where are the shirts made?
- B: They're made in

Ob Chain Drill.

My skirt's made of cotton. It's made in Uzbekistan.

- Sa Look at the picture and answer the questions.
- 1 Who can you see in the picture?
- 2 Where is he?
- 3 Who is he thinking about?
- 4 What does he want to do?

b Listen and check.

Copy, listen again and complete the notes.

(name of the	present: *****
	made of:	*****
	made in:	*****
	size:	*****
l	colour:	******

b Chain Drill.

e.g. A: I've got a cotton skirt. B: I've got polyester trousers.

Write about the national costume you wear on special days. Write about: name, colour, what it is made of, where it is made and size.

e.g. For weddings I wear a kilt. It is very beautiful and very warm. It is red and black. It is made of wool. It is made in Scotland. I take a size 36.

What is it made of? It is made of cotton. Where is it made?

Remember:

It is made in Uzbekistan.

Lesson 5 We think that ...

Write about the clothes you are wearing today.

- e.g. I'm wearing ...
- D Play Find Someone Who's Wearing
- e.g. Malika's wearing ...
- 2a Look at the pictures and compare.
- e.g. Dilshod's wearing a school uniform.

Ob Read the letters and answer the question.

Do you agree with Bahodir Alievich's or Ibrohim Asadovich's pupils?

Dear Bahodir Alievich

We pupils of your school decided to write this letter because we want school uniforms. The pupils of the next school are against it. But we think that pupils should wear school uniform when they go to school. It is nice if pupils wear the same uniform. We know that many families have little money. For this reason school uniforms must be made of cheap but nice materials. Boys should wear suits, white shirts and ties. Girls should wear skirts (not very short and not very long) and a white blouse or some other colour blouse. In Great Britain many schools have their own school uniform. We want a uniform too. We believe that you can help us. Thank you

Your pupils

C Work in groups. Read and answer the pupils' letters.

e.g. Group A: You are Bahodir Alievich. Group B: You are Ibrohim Asadovich.

2d Play We Believe That.

Remember:

School uniforms are good. We think school uniforms are good. We think that school uniforms are good.

Dear Ibrohim Asadovich

We do not want school uniforms. We are against it because: 1 Some uniforms are very expensive. Some pupils can't buy them.

2 If we have a uniform some pupils are not going to wear it. It is sad for us to wear uniform when other pupils are not wearing it.

3 A uniform is not going to make us better pupils. A pupil can be the best learner in the class without a uniform.

4 At the moment everybody wears what he/she can find. Is it bad if we wear what we want to?

Please do not introduce school uniform in our school.

Thank you

Your pupils

Lesson 6 Project

Project 1

Design your own school uniform. Draw it on a poster. Use the questions to help you design your uniform.

Is it for teachers/pupils? Is it a school/sports/club uniform? Is it for summer/winter? Is it for girls/boys/men/women? What does it include: clothes/shoes/school bags/hats?

What is each part of it made of? What colour is each part?_____

- Decide how to describe your uniform.
 Use the words in the cloud to help you.
- e.g. Our skirts are made of blue polyester. We like them because they are cheap and beautiful, and blue is the national colour. We can wash them easily.

cheap expensive wash easily cool warm light dark modern comfortable attractive plastic wool badge motto

Present your uniform to the class.

S Plan your presentation. Make sure each group member has something to say. Decide who is going to speak first, second, third. Decide who can answer questions at the end of the presentation.

Project 2

You are going to take part in a debate. The motion is 'School uniform is an expensive way to make all pupils the same. This school does not want a school uniform.'

Work in groups.

Group A: You agree with the motion. Write reasons why school uniform is bad.

Group B: You are against the motion. Write reasons why school uniform is good. Have a debate. Remember to use the phrases in Unit 3 Lesson 6.

Pronunciation 1 Φa Find letter/letter combinations with the sound [θ]. think, three, thunderstorm, thank, nothing, mathematics, month, south Φb Read aloud the words in activity 1a. ∂ Read aloud. thick, Thursday, thing, thermometer, north € Find 8 words with the sound [θ].	Pronunciation 2 0 a Find letter/letter combinations with the sound [ð]. that, there, their, the, weather, father, mother 0 b Read aloud the words in activity 1a. 2 Read aloud. brother, them, these, together, then, those 6 Find 8 words with the sound [ð].
Grammar Exercise 1 You are not sure. Write question tags. e.g. Dilbar likes films, doesn't she? 1 Dilbar likes films 2 They play tennis 3 He doesn't speak French 4 She works very hard 5 You don't like swimming Grammar Exercise 2 Read. We use 'who', 'which', 'that', 'where' and 'when' to say exactly who or what we are talking about. a Design a uniform for the people. (Which people?) The people who work at the Olympic Games. I want to read the book. (Which book?) The book that/which you gave me yesterday. There are no TV programmes. (What kind of programmes?) TV programmes where women do sport. d There is no time. (What time?) The time when I am free. Join the sentences with 'who'. e.g. Design a uniform for the people. The people work at the Olympic Games. Join the sentences with 'who'. g. Design a uniform for the people. The people work at the Olympic Games. I besign a uniform for the people. The people work at the Olympic Games. I besign a uniform for the people. The people work at the Olympic Games. I besign a uniform for the people. The people work at the Olympic Games. I besign a uniform for the people. The people work at the Olympic Games. I besign a uniform for the people. The people work at the Olympic Games. I besign a uniform for the people. The people work at the Olympic Games. I besign a uniform for the people are friendly and kind. A mateurs are people. They do sports for fun, not for money.	6 Tell the class who you are looking for. e.g. I'm looking for someone who is interested in playing badminton. Grammar Exercise 3 9 Join the sentences with 'which' or 'that'. e.g. This is the gold medal that/which Muhammadqodir won in 1995. 1 This is the gold medal. Muhammadqodir won it in 1995. 2 I want to see the cup. You won it on Saturday. 3 I like the uniform. They wear it in Japan. 4 This is the prize. I got the prize for my soft toys. 9 Tell the class about your things. e.g. These are the photos that/which I took. 6 When the 'that/which' are often omitted. Do ex. 2 again omitting 'which/that' this time. e.g. These are the photos I took. Grammar Exercise 4 Join the sentences with 'where'. e.g. This is the village. There are dinosaur footprints. 1 This is the sports centre. The Teenage Olympics are going to be here. 3 This is the car park. You can leave your car here. Grammar Exercise 5 9 Join the sentences with 'when'. e.g. Autumn is the time when we pick cotton. Autumn is the time. We pick cotton. 4 Autumn is the day. We do the washing. 6 Talk about when J go swimming.

Homework

Lesson 1 National costumes

• Write the words.

- 1 pnoar 2 tkirs 3 kahuvs
- 4 ochopn 5 wlahs
- Write a letter to Lucy about the national costumes in your place.

e.g. Dear Lucy I want to tell you about national costumes in my place. For Hayt I wear ...

Lesson 2 What size do you take?

• Read and fill in the gaps with the words from the cloud.

dress is the size money take embroidered you do that pink goodbye

Assistant: Good morning. Can I help you? Malika: Good morning. How much (5 words)? We'd like to see it and try it on. Assistant: What size (3 words)?

Malika: Medium.

Assistant: Here you are.

Malika: It's too small. Have you got a bigger (1 word)?

Assistant: Here you are. Size 40. Is it OK? Malika: Yes. It's very nice. We are going

- to take it. Here's (2 words). Assistant: Thank you. Goodbye.
- Malika: (1 word).
- Write your own dialogue like the one above.

Lesson 3 School uniform

• Copy and complete the sentences with the correct tag questions. Use: do they, don't you, don't they, do they,

don't they, don't you.

- e.g. Karakalpak people don't wear Uzbek national costume, do they?
- You wear a school uniform,?
 American pupils don't wear a school
- uniform,?
- 3 Your family wear national costume on special days,?
- 4 In Japan all pupils wear the same school uniform,?
- 5 You like to wear a school uniform,?

- Write two things you think are true about your teacher. Use verbs from the cloud.
- e.g. You speak French, don't you?

like (hobby) play (game, sport) like (food) live at (address)

Lesson 4 What's it made of?

• Finish Activity 4 in the Class Book.

• Write questions to ask your friend. You are not sure, so you must write a question tag.

- e.g. You like Uzbek classical music, don't you?
- 1 You like (music)
- 2 You play (game)
- 3 You like (food)
- 4 You don't like (food)
- 5 You live at (address)
- 6 At the weekend you (visit/help)
- Lesson 5 We think that ...

• Find 14 words and write them.

e.g. 1 polyester

р	0	Ι	у	е	S	t	е	r
S	j	е	f	j	е	а	n	S
w	а	а	u	q	w	а	S	h
е	С	t	r	Х	g	е	i	0
а	k	h	Z	i	S	v	Ι	r
t	е	е	d	0	q	Z	k	t
е	t	r	0	u	S	е	r	S
r	а	Ι	S	k	i	r	t	Х
С	b	С	0	t	t	0	n	У

2 Write the sentences.

e.g. I think that her dress is pretty.

- 1 l/pretty/dress/that/think/is/her.
- 2 thing/good/he/believes/are/uniforms/ that/a
- 3 think/trousers/those/you/expensive/do/ are?
- 4 pupils/know/in/UK/I/uniform/the/wear/a.
- 5 cheap/agrees/the/she/trousers/are.
- 6 schoolbag/agree/my parents/l/new/can/ buy/a.

Lesson 6 Project

Prepare for the Progress Check.

Oa Make new words with

the word 'shop'. furniture book shoe flower clothes corner chemist's electrical food sports shop

1b Say which shops you can see in the picture.

e.g. I can see an electrical shop.

Oc Chain Drill.

toy

- A: Where can I buy an iron?
- B: In the electrical shop.

biscuits, an iron, shoes, pens, cassettes, a coat, a dress, a doll

2a Look and answer.

1 Where is the text from?

corner shop /.../ BrE / convenience food store AmE - n a small shop. Usually but not always on a corner, which may sell almost any small items, such as food, cigarettes, alcohol, and other things needed every day. Corner shops are usually open for longer hours than other shops.

CULTURAL NOTE IN the UK a In the US, conver and run by Indian or sunity part of a g med by a c to both countries for shops are meaning and later the

Ob Read and say how a corner shop is different from other shops.

Remember:

n + n = new nshoe + shop = shoe shopbut electrical (adj) shop

Oc Answer the questions.

- 1 Do we have corner shops in Uzbekistan?
- 2 Where is the nearest corner shop to your school?
- 3 Is there a corner shop where you live?

ß Work in pairs. Read the conversation and answer the question.

What did she buy?

Assistant:	Hello. What can I do for you?
Gulnora:	l need a school bag. That
	one is cheap. Can I see it?
Natasha:	Mm. Yes, it's very nice.
Assistant:	I think it's very nice too.
Gulnora:	Oh, yes. I'm going to buy it.
	I'd like this, please.
Assistant:	Here you are Thank you.

4 Work in groups of 3. Make your corner shop.

- Choose a name.
- Write 20 things you sell.
- Decide when you open and close.
- · Decide who is the sales assistant.

4 b Play Customer and Sales Assistant.

What can I do for you? Can I help you? Sorry, we don't sell/we haven't got any. Yes, we've got some.

Lesson 2 Bargain for the best price

Da Look at the Homework in Lesson 1. Listen and repeat.

1b Look and guess the meaning.

- 1 This dress is too big. It doesn't fit me.
- 2 This dress fits you.
- 3 These trousers are too small. They don't fit me.
- 4 These trousers fit me.

Oc Chain Drill.

e.g. This shirt fits me.

2 Listen to the conversation and answer the questions.

- 1 What does he buy?
- 2 Does he try them on?

Read and complete the conversation between the sales assistant and the customer.

Assistant:	Can I help you?
Customer:	Yes, I like this shirt, but it's
	expensive. Can you make it cheaper?
Assistant:	How much do you want to pay?
Customer:	I don't want to spend all my money.
	What's your best price?

Assistant: ...

• Work in pairs. Play At the Market.

- e.g. Assistant: Can I help you?
 - Customer: I'm going to buy some shoes. Have you got these shoes in a size 36, please?

Ga Answer the questions.

- 1 How often do you go shopping?
- 2 Do you enjoy shopping?
- 3 Do you go window shopping?

4 b Listen and answer.

- 1 What shops do they go to?
- 2 What do they buy?
- 3 How many people are there?

(a)

1 Do boys and girls go shopping together in Uzbekistan?

(d)

(C)

(b)

- 2 Who likes to go shopping most in Uzbekistan?
- 3 What was the last thing you bought?
- 4 Where and when did you buy it/them?
- 5 How much did it/they cost?

Remember:

It fits me. It looks nice. I'm going to buy it. It's too big. It doesn't fit me. I'm not going to buy it.

Lesson 3 Customers' rights

• Da Say True or False.

You buy a cassette recorder. If it doesn't work:

- 1 you can take it back to the shop
- 2 you can get your money back
- 3 the shop can repair it
- 4 the shop can give you some other things for the same money
- 5 you can get 50% of the money back
- 6 you cannot get money back.

Db Listen and answer the questions.

- 1 Who makes the phone call?
- 2 Who is he talking to?
- 3 Why does he phone?

0 C Listen and answer the questions.

- 1 How long ago did Mr Whitfield buy the cassette recorder?
- 2 Has he got the receipt?
- 3 What is the problem with the cassette recorder?

D Read the statements in Activity 1a, listen and write True, False or Don't Know.

0 Answer the questions.

- 1 Have you/your family ever bought a thing that didn't work/was bad?
- 2 If you did, what was it?
- 3 Did you take it back to the shop?
- 4 If you did, what did the shop do?
- 5 If you didn't, why didn't you take it back?

Ba Read and answer the questions.

14 Levpark Street Cambridge CB5 7PK

Mr Smith Customer Rights Officer Cambridge City Council

Dear Mr Smith

I am writing to you about a problem I have with a TV. I bought the TV at Comet in the High Street last week on 24 November. In the shop I asked the shop assistant for a TV with a remote control. My mother is old and she cannot walk very well so a remote control is useful for her. The shop assistant told me this Sony TV had a remote control. But that is not true. There is no remote control. Yesterday I went to Comet and complained but they say it is not their problem. Please advise me. What can I do? I look forward to hearing from you. Yours sincerely John Priddy

- 1 Who is the letter from?
- 2 Who is the letter to?
- 3 What is the problem?
- 4 What does the writer want?

Remember:

It's broken. It doesn't work. **C O** Work in pairs/groups. Give advice. e.g. You should go to the shop again.

Lesson 5 Advertising

• a Look at the advert and say what you think it is about.

Ob Read and check.

Were you right?

Oc Answer the questions.

- 1 Do you use shampoo? Why?/Why not?
- 2 Do you use this shampoo?
- 3 Did you know this shampoo before?
- 4 Do you want to use it now? Why?

2 a Look at the parts of the text and match.

(a)

- 1 Introduction
- 2 Good things about advertising
- 3 Bad things about advertising
- 4 Conclusion

Buy PANTENE PRO – V. Makes your hair straight and shiny. Remember only PANTENE PRO – V has 'a secret ingredient' to make your hair really straight.

Advertising: Good or bad?

Advertising companies say advertising is necessary and important. It informs people about new products. Advertising hoardings in the street make our environment colourful. And adverts on TV are often funny. Sometimes they are mini-dramas and we wait for the next programme in the mini-drama. Advertising can educate, too. Adverts tell us about new, healthy products. And adverts in magazines give us ideas for how to look prettier, be fashionable and be successful. Without advertising life is boring and colourless.

(b) Advertising is very powerful. The question is: is it a power for good?

(C)

So there you are – good or bad? I don't know what you think, but I'm going to watch TV ... until the adverts start. Then I'm going to make a cup of tea!

But some consumers argue that advertising is a bad thing. They say that advertising is bad for children. Adverts make children 'pester' their parents to buy things for them. Advertisers know we love our children and want to give them everything. So they use children's 'pester power' to sell their products. Finally, consumers say, if there is advertising there must be rules. Some adverts advertise unhealthy things like cigarettes and make people waste their money.

(d)

If Find these words in the text. Guess what they mean. Say how you know.

powerful hoardings pester

Copy and complete with the information from the text. Advertising

Advantages	Disadvantages					
e.g. informs us	makes products					
about new products	more expensive					

2d Read and answer the questions.

- 1 Which sentences contain the main ideas?
- 2 Which sentences contain supporting information?
- 3 Which sentences do we need for a summary?

2e Say True or False or Don't know.

- 1 The writer is for advertising.
- 2 The writer is against advertising.
- 3 Say why you think so.

Lesson 6 Project

Da Read and answer the questions.

- 1 Who is the letter to?
- 2 Who is the letter from?
- 3 What is going to happen?
- 4 Why did they write the letter?
- 5 Is the letter formal or informal? How do you know?
- 6 Do the writers know the person they are writing to? How do you know?

Ob Work in groups. Answer the questions.

- 1 Are you for or against advertisements? Why?
- 2 Do you agree the letter of the senior citizens of the mahalla? Why?/Why not?

Group 1 For

e.g. We are for advertisements because they

Group 2 Against

e.g. We are against advertisements because they

C You are the leader of the mahalla committee. Write your letter to senior citizens of the mahalla.

address of the

person you

Pronunciation 1

• a Find letter/letter combinations with the sound [[].

shark, mushroom, brush, dictation, information, musician, special, delicious, ocean, Asian, possession, profession, sure

1 B Read aloud the words in activity 1a.

2 Read aloud.

British, invitation, cushion, goldfish, Spanish, nation, station, flash, radish, dish, pollution, mathematician

oldsymbol{\Theta} Find 8 words with the sound [\int].

Grammar Exercise 1

Complete the sentences.

e.g. It's too big to carry. I can't carry it.

- 1 It's/big/carry.
- 2 It's/difficult/read.
- 3 It's/much/eat.
- 4 This homework/is difficult/do.
- 5 This book/is long/finish.
- 6 It's/windy/play badminton.
- 7 l'm/tired/work.
- 8 This ice-cream/is cold/eat.

Grammar Exercise 2

You think you know, but you want to check. Write question tags for your questions.

Use 'isn't it/he' and 'aren't they?'

- e.g. It's the best orange juice in Uzbekistan, isn't it?
- 1 They're the best mobile phones in Uzbekistan, ...
- 2 It's the most exciting film ever, ...
- 3 It's the tastiest palov in Samarkand, ...
- 4 Oleg Ogorodov is a very famous tennis star, ...
- 5 The Abdumavlonov brothers are karate champions, ...
- 6 Tashkent is the biggest city in Central Asia, ...
- 7 These chocolates are delicious, ...

Grammar Exercise 3a

Read and say what word you can put in place of 'one' and 'ones'.

Pronunciation 2

In the sound [t].

chain, kitchen, match, chalk, lunch, literature, temperature, picture

Ob Read aloud the words in activity 1a.

2 Read aloud.

chess, peach, culture, catch, creature, children, pinch-punch, vulture, chicken, channel

6 Find 8 words with the sound $[t_j]$.

- A: Can I help you?
- C: Yes, I want a new shirt.
- A: We have cotton ones and polyester ones.
- C: Can I see a polyester one, please?

Grammar Exercise 3b

Complete the conversation with 'one' and 'ones'.

- A: Can I help you?
- C: Yes, I want some new shoes. I want black 1 .
- A: What size are you?
- C: A 36.
- A: OK. We have thes 0 or thes 3.
- C: Can I try those on, please?
- A: How are they?
- C: They're too big. Have you got any smaller ?
- A: What about these ??
- C: Oh yes, they fit me.

Grammar Exercise 3c

Write your own dialogue like the one in 3b.

Word Building Exercise

Use a noun from each column to make a new word. Make eight new words.

e.g. I like chocolate cake. chocolate vanilla orange cake fruit ice-cream lemon drink

Homework

Lesson 1 Shopping centres

• Look at Activity 1a and write where we can buy these things.

dress, biscuits, chocolate, tablets, flowers, cameras, bags, a doll for your sister, 'Fly High 8', a cassette player

e.g. We can buy a dress in the clothes shop.

• Find in the Wordlist and write the translation.

- 1 It fits you.
- 2 What's your best price?
- 3 How much do you want to pay?
- 4 Can you make it cheaper?
- 5 No, that's too much.
- 6 to spend
- 7 to change

Lesson 2 Bargain for the best price

• Write the dialogue in order.

- 1 Can I help you?
- 2 Yes, I like it. I'll take it. How much is it?
- 3 Here you are.
- 4 Goodbye.
- 5 That's 8000 soums.
- 6 Thanks. Goodbye.
- 7 Would you like this sweater?
- 8 I'm going to buy a sweater.
- Look at the pictures and write sentences. Use the words in the cloud.
- e.g. It fits her/him. It looks nice. S/he's going to buy it. It's too big. It doesn't fit her/him.

S/he's not going to buy it.

Lesson 3 Customers' rights

• Write the dialogue in order.

- A: Good morning. Can I help you?
- A: Oh dear. What's the matter?
- A. Let me try Oh yes, you're right.
- A: Well, I can give you a new one ... or give you your money back.
- C: I'd like a new one, please.
- C: The sound doesn't work.
- C: Yes. I have a problem with this cassette recorder.
- C: Good morning.
- C: What are you going to do?
- A: OK. Here you are. I'm sorry about the problem. Here's a free cassette to go with the cassette recorder.
- C: Thank you. Goodbye.
- A: Goodbye, Sir.

Lesson 4 Buy mine. It's the best.

• Write the words in the right column.

apples, an iron, peaches, a sofa, envelopes, apricots, a chair, a table, a teddy bear, a television, a tape recorder, a doll, a plastic ball, writing paper, glue

Fruit	Furniture	Toys	Electrical things
			e.g. iron

Lesson 5 Advertising

• Find three adverts and bring them to class.

Lesson 6 Project

• Prepare for the Progress Check.

• Work in groups. Ask and answer.

e.g. I like growing flowers. What about you?

č	
vatching cartoons the dutar museums photos	going to taking
listening to bada discos embroidery	making drawing
reading acmics computer games models flowers	doing
writing Computer 9	growing
Guess the correct answers. Listen and check your answer What does Nodira collect?	ers.
a badges b coins c pictures	Nodira
2 How many coins has she got? a one hundred b two hundred c twenty two hundred	
3 Which are her favourite coins? a Russian b Spanish c English	and the second s
Read the table and complete the sentences.	

The most popular leisure activities for English boys and girls.

	Boys	Girls		Boys	Girls
Indoor activities	13-19	13-19	Outdoor activities	13-19	13-19
Watching TV	98%	98%	Going to the cinema	42%	56%
Playing computer games	66%	36%	Going to concerts	12%	15%
Reading books	68%	86%	Going to sports matches	32%	16%
Listening to music	91%	96%	Meeting friends	85%	85%
Playing a musical instrument	19%	24%	Going shopping	68%	90%
Sewing	2%	40%	Going to amusement	21%	9%
Making models	59%	49%	parks		
Drawing	50%	40%			

e.g. 1 The most popular activity for boys is watching TV.

- 2 The most popular activity for girls is
- 3 The most popular indoor activity for girls is
- 4 The most popular outdoor activity for girls is
- 5 The most popular indoor activity for boys is
- 6 The most popular outdoor activity for boys is
- 7 The least popular activity for girls is
- 8 The least popular activity for boys is
- 9 The least popular indoor activity for boys is
- 10 The least popular outdoor activity for boys is
- 11 The least popular indoor activity for girls is
- 12 The least popular outdoor activity for girls is

Work in groups. Ask and answer about your favourite activities. Report.

Lesson 2 He likes carving

Look, listen and repeat.

bead ring bracelet model ornament decoration wood exhibition carving

C Read and write who does these hobbies.

1 makes different things from paper. It's origami - 'folded paper'. She has many figures in her collection. She makes animals, birds, flowers, cars, boats and so on. She uses scissors, paper and a pencil and usually does origami at the weekend.

(2) makes bracelets, rings and other decorations from beads of different colours. It's great! She doesn't do 'fenichka' every day, only once or twice a week. She gives her decorations to her relatives and friends.

3 usually practises every day for half an hour. He takes lessons once a week from a teacher. He makes jugs, bowls for washing and smoking, trays and other things. When he finishes school he wants to be a metal worker.

④ makes animals and people in national costume. She is a member of the school sewing club and goes there three times a week. She has made a lot of animals: dogs, bears, rabbits, snakes. They are often in the school exhibition. Her friends enjoy looking at them.

5 makes toys from wood. There are twenty toys in his collection. Sometimes he helps his father to make ornaments on tables, vases and doors. He does carving once a week. He wants carving to be his future job.

6 spends many happy hours fishing in lakes, ponds and rivers. He is very proud when he catches a lot of fish. He gives them to his family and friends.

₿ Work in pairs. Ask and answer. e.g. A: Who does carving? B: Do you agree? A: Yes/No, I think it's **C** Copy, listen and complete.

00

Masha

Rustam

Munira

Adelya

6 Chain Drill.

- e.g. A: When I'm older I'm going to do carving. What about you?
 - B: When I'm older I'm going to join the origami club. What about you?

Lesson 3 Popular TV programmes

• Work in pairs. Interview your partner about his/her television habits.

- 1 Do you like watching TV?
- 2 What programmes do you like best?
- 3 Does TV help you at school?
- 4 For how long do you watch TV each day?
- 5 What do you think about adverts?
- 6 What do you like most watching TV or doing another hobby?

Work in groups. Read and tell the class which programmes are popular in your group.

e.g. Rustam likes cartoons, Oksana and Shahnoza like Morning Star, and Alisher likes thrillers.

6 Chain Drill.

Mother: Aziz, there's something wrong with the TV. So you can't watch cartoon time. What will you do?

e.g. I'll play chess. And what will you do?

O Work in groups. Say what you will do.

It's Saturday. You want to go for a walk, but it's raining. What will you do? e.g. I'll listen to music and I'll read Fly High 7. What about you?

Remember:

I'll/I will play chess. What **will** you **do**? Some famous American basketball players are coming to visit your school and talk to the pupils. You must help your teacher prepare for the visit. Say what you will do.

e.g. We'll sweep the yard.

Lesson 4 Watching TV – is it good?

Copy your teacher's table, listen to the conversation and complete.

Interviewer:	Aziz, do you like watching TV?
Aziz:	Well, I watch TV or video when
	the weather's bad and I have
	nothing else to do.
Interviewer:	What programmes do you like
	best?
Aziz:	Nature programmes, cartoons,
	thrillers - they are exciting - and
	sports programmes. They're fun.
Interviewer:	What about education
	programmes?
Aziz:	No, they're boring.
Interviewer:	Okay. Thank you.

	Interviewer:	Goʻzal, do you like watching TV?
	Goʻzal:	Yes, of course.
		It's great. I enjoy it and there are lots of
		interesting things. I learn a lot
		of things from TV.
	Interviewer:	Can you give an example?
	Goʻzal:	Sure. The education
		programmes and the news
		help me a lot with my lessons.
	Interviewer:	What about programmes for
		pleasure?
	Goʻzal:	Ermusic and quizzes.
		They're wonderful.
Interviewer: Cartoons?		Cartoons?
	Goʻzal:	They are funny but I don't like
		them.
	Interviewer:	l see. Okay.

Masha:

Masha:

they show ads. I like reading in my free time best. But sometimes I watch quizzes like 'The field of wonders' or a comedy.

Interviewer: Thank you.

rubbish on TV especially when Read the dialogues and answer the *(*) Read and complete. 2

Yes, I do. And there's a lot of

I think it's a waste of time.

And if you watch TV for many hours it's dangerous

questions.

1 Why does Aziz like watching TV?

against TV?

for your eyes.

unhealthy, do you?

- 2 What programmes does he like best?
- 3 Does Go'zal learn from TV?
- 4 What programmes help her at school?
- 5 What programmes does she watch
- for pleasure? 6 Is Masha for or against TV?
- 7 Why does Masha like reading most?
- 8 What does she think about ads?

Television

Disadvantages

Debate. 'TV is waste of time. 4 Teenagers should not watch TV'.

Lesson 5 I won't stay in town

I Read and say where Oleg and Shahnoza will go in the summer ٦,٢

and why they will go there.

	Dear Granny
Dear Boris I am very happy because I saw Rustam yester- day and he told me about a wonderful sports camp. So I've decided to go there in July. I won't go to the mountains, I'll go to this camp because I can do football training there and do lots of other sports too. Fantastic! And I'll improve my English too. All the training will be in English because the trainers are American, so I won't forget my English during the sum- mer. At weekends there will be competitions, games and songs. Great! I hope you can come too. Yours Oleg	Sorry you are not well. You know I like it in the village so I won't go to a summer camp this year, I'll come and stay with you. Then I can help you. I'll do the washing and the cleaning so you won't have to work. You'll have a rest. I'll do the cooking and the washing up, you won't have to do anything. But in the evenings I hope you won't be too tired to help me. I want to make some soft toys for my friends. I'll write again soon. Lots of love Shahnoza

- I Read and say what Oleg and Shahnoza will do at the sports camp. and in the village.
- C Work in pairs. Pupil A will go to a sports camp. Pupil B will go to a village. Ask and answer what you will do in these places.

C Read the letters again and correct the sentences.

- e.g. No, Oleg won't go to the mountains, he'll go to a sports camp.
- 1 Oleg will go to the mountains this summer.
- 2 Oleg will go to the sports camp in August.
- 3 Oleg will go to the sports camp because he can do kurash training there.
- 4 Oleg will forget his English in the summer holidays.
- 5 At weekends there won't be any competitions, games or songs.
- **2** a Look at the poster on the next page. Read and choose the camp you want to go to.
- e.g. I'll go to the sports camp, because I want to learn new games and sports. *E* **O** Write a letter to your friend about the
- **2**b Find other pupils who want to go to the same camp. Ask and answer.
- e.g. Where will you go in the summer?

- 6 Shahnoza will go to a summer camp this year.
- 7 Shahnoza's granny will work hard this summer.

- 8 Shahnoza will have a rest in the summer.
- 9 Shahnoza won't make soft toys for her friends.
- 10 Shahnoza won't write to her granny again.
- **2**c Work in groups. Say why you want to go to the camp.
- e.g. I want to go to the 'Land of Fantasy' camp because I want to improve my English.
- camp you will go to. Use the letters in 1a as an example.

Remember:

l/you/he/she/we/they will go to the camp. will not = won't

Lesson 6 Project

🕰 🚺 a Work in groups. Design a summer camp.

- Write an advert for your camp. Draw a plan of the camp. Say:
- what kind of camp it will be
- when you will go there
- where it will be
- what will be there and where
- where you will live
- where you will go
- what hobbies you will do
- **1**b Present your camp to the class.
- what games you will play
- who you will meet
- what animals and birds will live there
- what you will organise
- what you can recycle in the camp
- how long you will be there

Pronunciation 1

1 a Find letter/letter combinations with

the sound [ju:].

university, usually, use, pupil, new, computer, irregular, human

1 b Read aloud the words in activity 1a.

2 Read aloud.

music, student, continue, few, cucumber, interview, popular

• Find 8 words with the sound [ju:].

Pronunciation 2

●a Find letter/letter combinations with the sound [∧].

up, understand, umbrella, unkind, unusual, fun, duck, jungle, cup, hundred, butter, instruction, mushroom, one, onion, above, worry, money, comfortable, love, another, blood, country, son

1 B Read aloud the words in activity 1a.

Pead aloud.

duststorm, upstairs, hungry, us, study, puzzle, jump, under, lunch, number, must, uncle, some, wonderful, honey, other, cousin

• Find 8 words with the sound [A].

Grammar Exercise 3

3 I'll be there for two weeks.

Write questions for the answers.

e.g. Where will you go in the summer? 1 I'll go to a language camp in the

2 I'll play computer games in French and

4 I'll go there with two of my friends.5 In the evenings we will sing songs and

7 Some of our teachers will come from

Grammar Exercise 1

Complete the weather forecasts and say what you will wear.

- e.g. Tomorrow will be hot and sunny.
- I'll wear shorts and a T-shirt.
- 1 hot, sunny
- 2 rainy
- 3 warm
- 4 cool
- 5 windy, very cold
- 6 sunny, warm
- 7 sunny, cold
- 8 there will be thunderstorms
- 9 there will be duststorms
- 10 there will be ice and snow

Grammar Exercise 2

Make 10 promises for yourself.

- e.g. I'll work harder next year.
- I won't eat sweets. 1 work harder next year
- 2 not eat sweets
- 3 do all my homework
- 4 not stay up late
- 5 not watch too much TV
- 6 not forget my brother's birthday
- 7 not fight with my sister
- 8 not pester my parents to buy me things
- 9 help my mother with the housework
- 10 brush my teeth every day

Canada. 8 We won't do dictation or homework!

play games.

6 We'll do drama.

summer.

English.

Homework

Lesson 1 My favourite hobby is ...

- Write six sentences about your class. Use information from Activity 4.
- e.g. In our class the most popular indoor activity for boys is ...

Lesson 2 He likes carving

• Write your hobby in 5 sentences.

- e.g. I like making models. I
- Write eight things you are going to do next week.
- e.g. I'm going to show my collection of toys at the school exhibition.

Lesson 4 Watching TV – is it good?

Today you had a debate about TV. What will you do tonight? Watch TV – or something else. Write six sentences about what you will do tonight. Use first, then, next, after that, then and finally.

e.g. First I'll do my homework.

Lesson 5 I won't stay in town

• Add ten sentences to the Mother's Day card.

Mum I love you very much and I want to tell you so and give to you my special words for today and every day. I'll help you all I can today I'll sweep the floors and make the beds I won't eat your chocolates ...

Lesson 6 Project Prepare for the Test.

Lesson 3 Popular TV programmes

• Do this quiz. Find out how active you are.

- 1 You want to see a good film, but the nearest cinema is far from your house. Do you:
 - a wait for a bus?
 - b watch a film on TV?
 - c walk to the cinema?
- 2 At the weekend which of these things do you like doing?
 - a watching TV?
 - b going to the swimming pool?
 - c playing tennis or football?
- 3 Your class at school wants to organise an outing. Do you want to: a climb a mountain? b visit a museum?
 - c visit a local farm?

- 4 In the summer do you:
 - a sleep with your bedroom window closed?
 - b sleep with your bedroom window open?
- c sleep in the yard or on the balcony? Your score:
- 1 a5 b0 c10
- 2 a5 b10 c10
- 3 a10 b0 c5
- 4 a0 b5 c10

0-15 You can't stand fresh air. You only go outside when you have to. In your free time try to go out more often. You'll see it is more pleasant to spend your free time like this.

15 – 30 You like to spend your free time in the fresh air but not too much. You are pretty normal.

30 – 50 You are very active! You hate to spend your free time at home. You prefer fresh air. You are even a fresh air fanatic!

8 • GEOGRAPHY Lesson 1 We're going to Britain

Read and answer.

- 1 Is Anvar happy or sad?
- 2 Why?

2 Do the quiz. True or False?

- 1 The official name of Great Britain is the UK
- 2 Great Britain has three parts: Wales, England and Scotland.
- 3 The capital of Great Britain is Edinburgh.
- 4 Great Britain is an island.

Read and complete the map.

OK, OK. Now calm down, Anvar. You need

to prepare. What do you

know about the UK? Right. Now, before we go you need to learn about the places

we're going to visit. Britain is divided into more than 90 counties. The counties around the capital are called the Home Counties. There's a 'county' town (or administrative centre) in each county. Many counties are named after a city. Cambridge is the county town of Cambridgeshire, to the north of London. Oxford is in Oxfordshire, to the north-west of London and York is in North Yorkshire, to the north of Cambridge. But Manchester is in Greater Manchester, to the south-west of York and London is in Greater London!

Close the sentences.

- A: Britain is divided into three parts.
- B: Someone divided Britain into three parts.

4b Answer the questions.

- 1 What is the difference between the two sentences?
- 2 How many parts does the verb have? What are they?
- O c Find other examples in the text. Translate them.
- Is a Find in the Wordlist and translate. Commonwealth Parliament power colony to rule

Remember:

Great Britain is divided into three parts. Many counties **are named** after a city.

62 UNIT 8 GEOGRAPHY

Db Listen to the cassette letter from the English pupils and answer the questions.

- 1 Who is the Head of State in Britain?
- 2 Does the Queen rule the country?
- 3 What does the Queen do?
- 4 What happened in 1949?
- 5 Who does the real power in Britain belong to?
- 6 What questions do the English pupils ask?

Wow. We've won the English competition! We're going to visit the UK and the USA on a school exchange. Hurray!

California. 2b Read about the places the pupils are going

to visit in America. Check your answers to 2a.

The USA is divided into 50 states and the District of Columbia. Some states are famous for their noisy cities. Others are famous for their trees and mountains. Some states have kilometres and kilometres of farmland. The largest state is Alaska. You can see big bears there. Michigan is situated in the valley of the Great Lakes. New Jersey, on the Atlantic coast, is famous for its gardens, and Minnesota, for its wonderful wheat fields. Abraham Lincoln, the sixteenth president, began his political activity in Illinois and this state is called the Land of Lincoln. California is situated on the west coast and is famous for Hollywood and films. Montana is full of sheep and cows. It's also the land of cowboys, Indians and rodeo. Do you know what Florida is famous for?

00

- 8 Work in pairs. Point and say which state is in the north/ south/west/east of the USA.
- e.g. Montana is in the north-west.

6 Work in pairs. Ask and answer.

e.g. A: What is Montana famous for? B: It's famous for its cowboys, rodeo and Indians.

C 4 Listen to the pupils' trip round New York and number the places in order.

- a The Empire State Building
- b The Metropolitan Museum
- c The Hudson River
- d Central Park

6 Ask and answer.

- e.g. A: Where would you like to go and why?
 - B: I'd like to go to the Statue of Liberty, because I want to see it and walk inside it.

UNIT 8 GEOGRAPHY 63

Region Famous for

- e.g. Samarkand 2,500 years old, Registan and Bibi Khonum.
- **O**c Work in pairs. Imagine you are Victoria. Choose the three places you most want to visit and say why.
- e.g. I've chosen ... because I want to see/I'm interested in ...
- 64 UNIT 8 GEOGRAPHY

Lesson 6 Project

You are going to prepare a quiz for your classmates. Use the verbs in the cloud to help you. Write all the questions and statements on a piece of paper. Write all the answers on another piece of paper. WRITE CLEARLY!

UNIT 8 GEOGRAPHY 67

Pronunciation 1

1 a Find letter/letter combinations with

the sound [f]. fly, famous, fifty, breakfast, butterfly, staff, leaf, photo, physics, sulphur, nephew, autograph, draughts

1b Read aloud the words in 1a.

2 Read aloud.

feather, fireman, café, coffee, leaflet, traffic, photograph, chef, cough

• Find five more words with the same sound [f].

Grammar Exercise 1

Answer the questions.

e.g. They are made of polyester.

- 1 What are your trousers/skirt made of?
- 2 Where are they made?
- 3 What is your shirt/blouse made of?
- 4 Where is it made?
- 5 What are your shoes made of?
- 6 What is your book made of?

Grammar Exercise 2

Make correct sentences.

e.g. Karakalpak is spoken in Karakalpakstan.

Turkmen Karakalpak English Tajik Kazakh Uzbek Russian Kyrgyz	(speak) in	Karakalpakstan. India. Turkmenistan. Australia. Kazakhstan. South Africa. Malaysia. Tajikistan. Canada. the UK. the USA. New Zealand. Russia. Kyrgyzstan. Uzbekistan.
---	---------------	---

Pronunciation 2

• a Find letter/letter combinations with the sound [d₃].

jaguar, jelly, energy, germ, geography, giraffe, imagine, large, sledge, gym

Ob Read aloud the words in 1a.

2 Read aloud.

language, jungle, just, German, vegetarian

• Find five more words with the same sound [d₃].

Grammar Exercise 3

- O a Write three sentences about yourself. Use the words in the cloud.
- e.g. I am interested/not interested in tennis.

tennis chess football hockey TV clothes books

• Write three sentences about yourself. Use the words in the cloud.

e.g. I am frightened/not frightened of the dark.

the dark spiders ghosts nothing/anything horror films

Grammar Exercise 4

Correct the sentences.

- e.g. Sumalak is not made in winter. It is made in spring.
- 1 Sumalak is made in winter.
- 2 Navruz is celebrated in autumn.
- 3 Cotton is picked in June.
- 4 Apples are harvested in spring.
- 5 Mother's Day is celebrated in September.
- 6 Milk tea is usually drunk in the evening.
- 7 National independence is celebrated on 10th September.
- 8 The city of Navoi is named after Amir Temur.

68 UNIT 8 GEOGRAPHY

Homework

Lesson 1 We're going to Britain

• Write the verbs in the correct form.

Australia (1 is divided/divides) into territories. The capital of Australia (2 calls/is called) Canberra. It (3 situated/is situated) in New South Wales. The other main cities (4 are called/call) Sydney, Adelaide, Brisbane, Perth and Darwin. Darwin (5 named/is named) after the famous biologist, Charles Darwin. One of the territories (6 is called/calls) Victoria. It (7 named/is named) after Queen Victoria.

Lesson 2 We're in America

• Write the verbs in the correct form.

divide call call know grow find

New Zealand (1) into territories. The capital of New Zealand (2) Wellington. The other main cities (3) Dunedin, Christchurch and Hamilton. New Zealand (4) for fishing, skiing and whale watching. It is rich in fruit. The popular kiwi fruit (5) there. The kiwi bird is the national emblem of New Zealand. It (6) only in New Zealand.

② Find the words in the Wordlist. Write the words and translation.

port, region, monument, administrative, economic, railway, ancient

Lesson 3 East or west, home is best!

• Complete the sentences.

- 1 Uzbekistan is divided into ...
- 2 The Great Silk Road went through ... and ...
- 3 Nukus is the centre for
- 4 In ancient times ... joined together such thinkers as Beruni, Avicenna and others.
- 5 ... is a port and railway centre.
- 6 Samarkand is famous for its ...
- 7 The great statesman ... was from Kashkadarya.
- 8 ... is famous for its scientists and poets.

Lesson 4 Tashkent – capital city

• a Say if the verbs are regular or irregular. Say the past participle.

1 collect 2 deliver 3 sort 4 read 5 take

0b Fill in the correct form of the verb.

- e.g. First, letters are collected from post boxes.
- 1 First, letters (collect) from post boxes.
- 2 Then they (take) to the post office.
- 3 Then the addresses (read) and the letters are sorted. In many countries the postcodes (read) by machines and the letters (sort) by machines.
- 4 Then the letters for other places and countries (take) to the railway station and airport.
- 5 They (take) off the train during the night, the next day (take) to a local post office.
- 6 There they (sort) again.
- 7 In the morning the letters (collect) by postmen and women and (deliver) to our homes and offices.
- Find these words in the Wordlist. Write their meaning.

sky, represent, peace, valour, background, purity, justice

Lesson 5 What do the flags say?

 Design a flag for your school/ village/town and write what it represents.

2 Write questions for the answers.

e.g. Where is football played?

- 1 Football is played on a field.
- 2 Cotton is harvested in autumn.
- 3 Mother's Day is celebrated on March 8th.
- 4 Sumalak is eaten at Navruz.
- 5 Khon atlas is made in Namangan.
- 6 Silk is used to make khon atlas.
- 7 Tennis is played on a court.
- 8 Palov, chuchvara and novvot are all eaten in Uzbekistan.
- 9 This book is printed in Uzbekistan.
- 10 Independence Day is celebrated on 1st September.

Lesson 6 Project Prepare for the Progress Check.

the slowest, the cheapest, the fastest, the most dangerous, the most interesting, the healthiest, the most comfortable, the best for nature, the most expensive,

the most romantic

8 Answer the questions.

- 1 How do you think people travelled in the
- 2 What transport did they use?
- 3 Did it take a long time to travel to other countries?
- 4 Why did they go to other countries?
- 5 Do you know any famous travellers from the past?

B Read the text and follow Marco Polo's journey from Italy to China on the map. Marco Polo

Marco Polo is famous for his journeys across Asia. He was one of the first Europeans to travel in Mongolia and China. He wrote a famous book called 'The Travels'.

He was born in Venice, Italy in 1254. In 1272, when he was only 17 years old, he travelled to Asia with his father and uncle. The journey was very long. They visited a lot of places and saw wonderful things: eye glasses, ice-cream, spaghetti and the riches of Asia.

After three years they entered China through the Great Wall. In 1275 Kublai Khon, the Emperor of China, met the visitors at his Summer Palace in the capital of China at Xanadu. The palace was very beautiful. There were a lot of gold things and silk curtains.

The Emperor gave a big banquet. There were more than a thousand people in the palace. On the emperor's birthday 5,000 soldiers rode through the city to the palace on elephants. Marco Polo visited some huge markets, where merchants from all over the world bought and sold all kinds of things. He was happy to see one of the greatest cities of the thirteenth century and spent 18 years in China.

When he returned to Italy in 1295, he became a popular storyteller. People came to his home to hear stories about his journeys in the East. Many of them did not believe him. When he died, he said: 'I haven't told half of what I saw, because no one can believe it.'

Is the second	and answer the
questions.	

- 1 How long did Marco Polo spend travelling?
- 2 What products do you think Marco Polo brought from Asia to Europe?
- 3 What does 'huge' mean?

6 Look at the map and say what transport Marco Polo used on his trip.

- e.g. From Italy to Cyprus he travelled by ship.
- Work in pairs. Talk about what transport you want to use now to repeat Marco Polo's trip.
- e.g. From Italy to Cyprus we want to go by plane.

70 UNIT 9 TRAVELLING

Lesson 2 The Silk Road

1 Answer the questions.

- 1 Do you know what the Silk Road is?
- 2 Why was it called the Silk Road?
- 3 Where does the Silk Road begin? Where does it end?
- 4 Who travelled on the Silk Road?

- b Look at the map of the Silk Road. *K* a Choose the place on the Silk Road What countries does the Silk Road cross?
- **Example** Listen to the tourists and write them with the places they describe. e.g. Frederic Stone. Bukhara.
- Isten again and say what the tourists liked in each place.
 - e.g. Frederic Stone. Carpets.
 - Icook at what the tourists said. What kind of sentences are these? It's more beautiful than I hoped. It's more interesting than I expected. Khiva's older than I thought.

- you want to visit. Write what place you want to visit and why.
- e.g. I want to visit Urumchi in China, because I want to taste real Uygur lagmon.
- **2**b Work in groups. Tell your partner where you want to go.
- e Play The Silk Road.

Remember: It's bigger than I hoped. It's not as big as I thought.

> UNIT 9 TRAVELLING 71

Lesson 3 Planning a trip

Example Find the words in the Wordlist. Write the meaning and part of speech. pack free local suitcase panic trip journey travel

2 Match the texts and the topics.

- 3 you are planning your trip 1 you pack your things
- 2 you are lost 4 you want to find something special
 - How to make your trip er
 - (a) You should think where and why you want to travel. It is very important to choose the place you want to go to carefully. You should think what you want to see or learn about it.

ⓑ You should always try to organise a holiday in a city so that you can walk everywhere you want to go. This helps you to get to know the place. Local people can show and tell you many interesting things which are not in the tourist guide, and this information is free.

You should take comfortable clothes. © You should not take many things because we always buy some souvenirs on a holiday. Remember that at the end of a trip your suitcase is usually full. You should learn the address of the

(d) place you are staying in and you should take the phone number of the hotel with you. If you get lost do not panic - find a policeman.

2b Read the texts again. Say what advice the travel writer gives for the situation in 2a.

✓€16 a Write three suggestions for your penfriend when he/she visits you in Uzbekistan in the summer.

- e.g. You should...
- 3 Say what places and things you want A do Write the words in the right column: vour penfriend to see and experience in Uzbekistan.
- e.g. I want him/her to see the Oliy Majlis in Tashkent.

Remember:

trip (n) journey (n & v) travel (v) Organise your holiday so that you can walk everywhere.

72 UNIT 9 TRAVELLING

- 6 Work in pairs. Tell your partner your suggestions.
- **Places Buildings People Food** e.g. palov
- Oc Choose three things from the columns and say why you want to show them to your penfriend.
- e.g. I want to show my friend Samarkand because it's something very famous from Uzbekistan.
Lesson 4 Xush Kelibsiz! Welcome!

Image: A standard and the words in the Wordlist. Write the meaning and part of speech. caring amazing respect

e Answer the questions.

- 1 Why do many people come to Uzbekistan?
- 2 What places do they usually visit?
- 3 Have you met any tourists in your place?

Ob Read the interview and match the questions and answers.

- 1 What was your favourite day?
- 2 What advice can you give?

- Listen and repeat.
- 4 If yes, why do they come to your town/village?
- 5 If no, find reasons why they should come to your place.

- 3 Why do you like this place?
- 4 What's the best thing?

(d) Respect the Uzbek rules, their way of life, and the country's natural beauty. To understand the country the best thing to do is to visit a choyhona. In the choyhona you can meet a lot of interesting people,

get advice, eat, drink and even sleep.

(a) We like the beauty of the country, the food is cheap and the sun's always shining. The grass is green and the trees are in blossom. Oh, and we like the colourful national costumes. I'm going to buy a duppi and a chopon to take home. People in America will love them.

(b) The culture and the people, who are friendly, kind and caring. You really notice that people are open. The other amazing thing is the respect they have for older people and their love of children.

(c) We started the day with a tour of Samarkand, visited an old mosque, and went shopping in the bazaar. We had dinner in one of the hundreds of small restaurants in the side streets.

Oc Answer the questions.

- 1 Where were the tourists?
- 2 What season was it?
- 3 Where did they like to eat?
- Read the text again and find the phrases from the Remember box. Say what part of speech 'amazing' and 'caring' are.

A Think about one of your trips and answer the questions in 2b.

Ob Work in pairs. Interview your partner.

6 Work in pairs. Help the tourists find the right place. Use the map in Lesson 6.

Remember:

an amazing thing a caring person

UNIT 9 TRAVELLING 73

Lesson 5 World Spots

I Look and match pictures and names.

- 1 the Statue of Liberty
- 2 Big Ben
- 3 the Tower of London
- 4 the New York skyline
- 5 Rushmore
- 6 the Golden Bridge
- 7 Trafalgar Square

b Listen and repeat.

C Point and say.

- a Say which places are in the USA and which are in the UK.
- Ob Work in pairs. Say what places you want to visit and why.
- e.g. I want to visit the Statue of Liberty because it's very famous in the world.
- B Read the text and check your answers in 3a.

- Sa Look at the picture and answer the questions.
- 1 What do you see in the picture?
- 2 Where is it?
- 3 What does the statue have in its hand?

The Statue of Liberty

(a)

One of the most famous statues in the world stands on an island in New York. This statue is the Statue of Liberty – a woman holding a torch. Visitors can go inside the statue. The statue is so large that as many as twelve people can stand inside the torch. Many people can stand in other parts of the statue. The statue weighs 225 tons and is about 100 metres high.

The statue of Liberty was put up in 1886. It was a gift to the United States from the people of France for America's 100th birthday. French people gave money for the statue. Americans designed and built the pedestal. The French engineer Alexander Eiffel, who was famous for his Eiffel Tower in Paris, found out how to make the heavy statue stand.

People who come to the United States see the Statue of Liberty holding her torch. She symbolises a welcome to a land of freedom.

6 Read the text again and say True or False.

- 1 The Statue of Liberty is a special gift from the French people to the USA.
- 2 Americans designed the statue.
- 3 The Statue of Liberty was a gift for the 100th birthday of the USA.
- 4 The Statue of Liberty symbolises a woman with a torch.
- 5 Visitors can see the inside part of the statue.
- **6**d Say what you know about the other places in the pictures.
- ④a Think of five other buildings, places and statues in other countries.
- 74 UNIT 9 TRAVELLING

- 4 Work in groups. Play Where is it?
- Choose a place in the pictures from 1a or any place in your country. Write a postcard to your penfriend about it. Use the homework in Lesson 4 to help you.

Lesson 6 Project

You are going on a trip. You plan your trip and then you tell your friends about it and ask their advice about your plan.

• Work in groups. Decide:

- the countries, cities and places you want to visit
- when you want to go (season, dates)
- how long you are going to go for
- how you are going to go there (types of transport)
- what you need to take (clothes, books, etc.)
- what your purpose is (relaxing, sport, see
- famous things, visit friends, shopping) • what souvenirs you want to buy
- what souvering you want to b
 where you are going to stay
- what you want to see and do

- Draw a map of your route and complete the diary with your plan (write dates, activities, places, etc.).
 - **6** Plan your presentation.
 - 1 Make sure each group member has something to say.
 - 2 Decide who is going to speak first, second, third.
 - 3 Decide who will ask for suggestions and answer questions at the end of the presentation.
 - Present your presentation to the class.

Lesson 4 Xush Kelibsiz! Welcome!

- Work in pairs. Help the tourists find the right place. Use this map.
- e.g. Excuse me, how do I get to ...

UNIT 9 TRAVELLING 75

Pronunciation 1

• a Find letter/letter combinations with the sound [a1].

Irish, ice cream, Hi, library, polite, dialogue, night, right, kind, sign, wild, July, sky

Ob Read aloud the words in activity 1a.

2 Read aloud.

tidy, fight, blind, butterfly, kite, high, find, bye, light, eye, smile, dinosaur, nine, dining

• Find 8 words with the sound [a1].

Grammar Exercise 1 Make comparative sentences with

'hoped', 'expected' and 'thought'.

- e.g. Tashkent is bigger than I thought. Edinburgh is not as big as I thought.
- 1 These biscuits/delicious expected
- 2 My homework/not difficult thought
- 3 My father/strong thought
- 4 I /tall thought
- 5 My mother/younger thought
- 6 The weather/not good hoped
- 7 This book/not interesting hoped
- 8 My uncle arrive/early expected
- 9 These shoes/not comfortable hoped
- 10 This TV/cheap expected

Grammar Exercise 2

• Match the two halves of the sentences.

- 1 We should leave at 7.00pm so that ...
- 2 I have bought rice, carrots, onions and meat so that ...
- 3 Please write neatly so that ...
- 4 We are going to buy a new sofa so that ...
- a I can read your work.
- b we will be comfortable when we watch TV.
- c we are on time for the party.
- d you can make palov today.
- **2** Translate the sentences.
- Write three more sentences with 'so that'.

Pronunciation 2

```
Oa Find letter/letter combinations with sound [e1].
```

eight, neigh, hail, rain, tail, straight, great, May, day, play, take, snake, volcano, grey

Ob Read aloud the words in activity 1a.

2 Read aloud.

again, neighbour, break, always, state, nail, say, potato, paint, today, cage, mail, late

• Find 8 words with the sound [er].

Word Building Exercise Write adjectives from the verbs.

e.g. It's an exciting book.

- 1 It's an (excite) book.
- 2 I was at the (open) ceremony.
- 3 The President made the (close) speech.
- 4 The Chairperson has the (decide) vote.
- 5 The (start) gun went and the race started.
- 6 She fell off the (move) bus.
- 7 She switched on the (read) light.
- 8 She bought six (lay) hens from her neighbour. The next day she found 12 eggs!
- 9 They went on a (train) course to learn to be teachers.
- 10 A (talk) book is a story in a book which is also on cassette. You can listen and read.

Translation

Translate the sentences in the Word Building Exercise.

76 UNIT 9 TRAVELLING

Homework

Lesson 1 From Italy to China

- Write about three places you want to go to and how.
- e.g. I want to go to London. I want to go there by ship.

Lesson 2 The Silk Road

- Write what country you want to visit and why.
- e.g. I want to visit China because I want to see the Great Wall.

Lesson 3 Planning a trip

• Write questions for your friend asking for his suggestions

e.g. What should I take ...?

Read the text from the dictionary. Complete the sentences with a suitable word.

travel / 'trævəl / v[I / T] - I - or - II - to go from one place to another, esp, over a long distance in an aircraft, car, train, bus, etc.
The train was travelling (at) about 100

miles an hour.

journey /d₃₃:ni/ *n* [C] a trip, esp, over a long period or a great distance • He was planning a six-week journey to China.

journey $/d_{33:ni}$ / v [always + adv/prep] • As we journeyed north, the weather improved. **trip** travel /trip/ n [C] an occasion on which someone goes to a place and returns from it, or the act of travelling from one place to another

• a camping / shopping trip. We plan to take a trip out west later this year. They went on a three-week trip to Europe. Alejanro had to make a number of business trips to New York.

e.g. I've travelled to many countries.

- 1 I've ... to many countries.
- 2 I'm always nervous before a
- 3 I'm tired. It was a long
- 4 We went on a school ... to the mountains. It was great.
- 5 How long will the ... take?
- 6 How are we ... there?
- 7 Pack your suitcase. We're going on a long
- 8 I like going on

Lesson 4 Xush Kelibsiz!

Welcome!

- Read the letter and answer the questions.
- 1 Who is the letter from?
- 2 Who is the letter to?
- 3 Where is she?
- 4 What has she seen?
- 5 What has she enjoyed?
- 6 Where is she going to go next?

New York

14 June

Hello Mum and Dad

I'm very happy in New York. We're at the Beacon hotel in Manhattan. It's near Central Park. The Park's great. It's very green with lots of flowers and there are hundreds of birds and squirrels. The first thing I did here was to visit the Statue of Liberty. It's much bigger than I expected. I was inside the torch - with ten other people. That shows you how big the statue is! It's interesting. The statue was a gift from the people of France for America's 100th birthday. Tomorrow I am going to visit the Metropolitan museum. There's a lot to see here in New York but I've got a week so I'm very busy. Love you

Muhabbat

Lesson 5 World Spots

- Write about your trip using the questions from 2b Lesson 4
- Write two sentences of your own. Use the words in the cloud.
- e.g. She jumped into the moving bus.

Lesson 6 Project Prepare for the Progress Check.

UNIT 9 TRAVELLING 77

Answer the questions.

Where do people in your country like to go on holiday? Where do you think people in Britain like to go on holiday?

🖉 🕗 Work in pairs. Ask questions and

write answers. Pupil A: Read this page. Pupil B: Read the Project page.

The National **Marine Aquarium**, one of Britain's most 1 places, is located near Plymouth. Open daily 2 - 6pm In the 3 4 you will see over ten real live sharks. Our guides will tell you interesting facts about these hunters of the sea.

Questions for A

- 1 place/the National/kind of/is/Marine Aquarium/what?
- 2 it/open/does/what time?
- 3 will/over ten/where/sharks/you/see/real?
- Find these words in the Wordlist and write the meaning for ages beach seahorse diver
- **b** Listen and repeat.

a Listen to the dialogue. Answer the questions. What did Anne do in Plymouth? What did she see there?

Output Description of the second s

- I Anne and her granny went to the ... when the weather was
 a beach/cold
 b theatre/fine
 c beach/fine
 - 2 One day Anne's ... took her to the National
 a grandparents/Marine Aquarium b parents/Marine Aquarium c parents/Park
 3 Skilled ... feed the ... by hand.
 - a fishermen/fish b divers/sharks c divers/fish 4 Best of all Anne liked the ... and the
 - a divers/sharks b baby seahorses/sharks c divers/baby seahorses

2,

3:

4 ?

5!

Match the punctuation marks and their names in English. 1 . a) an exclamation mark

c) a question markd) a colon

b) a full stop (Br. E.)/a period (Am.E.)

e) a comma

78 UNIT 10 HOLIDAYS, HOLIDAYS!!

Lesson 2 Exotic America

A Work in pairs. Write five things you know about the USA.

1b Read the two texts. Say what places they are about.

1 Do you know where the Hawaiian Islands are? Do you know what country they belong to? They are in the central part of the Pacific Ocean and belong to the United States of America. Hawaii became the 50th state of the USA in 1959. Captain Cook found these islands just a few years after he discovered Australia. He put these islands on the map and gave them a name.

2 The famous Rocky Mountains in the USA begin near Denver in Colorado and go up into Canada. South of the Rocky Mountains there are many beautiful canyons. Do you know what a canyon is? It is a deep narrow valley. One of the biggest canyons in the world is the Grand Canyon in Arizona.

Control Con

- the dinosaurs, the Colorado River was much bigger. Today, in the Grand Canyon you can see how big it really was. The word 'grand' means 'very big'.
- **a** Millions of years ago, in the times of **b** He called them the Sandwich Islands. Why this name? It was not because he stopped there to have a sandwich. The Earl of Sandwich was paying for Captain Cook's expedition and this was how the Captain thanked the Earl.
- c When tourists take part in a Hawaiian feast, a luau, they have fish, shellfish, coconut pudding, and pineapple, music and hula dancing. The hula is one of the most beautiful dances in the Islands. Some Hawaiian children learn to dance it when they are two years old and it is part of the school lessons.
 - d The Canyon is over 349 km long and more than 1.5km deep, and 20km wide in places.

May 1st is a *lei* day. A lei is a garland of flowers which people e wear round their necks. It symbolises Hawaiian hospitality.

f The Canyon has many beautiful colours that change during the day such as red, green, yellow and deep blue. A lot of tourists come to Arizona to see this wonder of the world.

Read and answer the question.

Where will Mr. Green go for his holidays: Hawaii or Arizona? Why?

Mr. Green likes travelling very much. He has visited a lot of different countries. Every year he chooses a new country to visit. This year he would like to go to a warm place and try some new food, for example, some seafood. He would like to learn more about people's traditions, and take photos.

ß Work in pairs. Say what place you would like to go to and why.

UNIT 10 HOLIDAYS, HOLIDAYS!! 79

Lesson 3 Welcome to Dreamworld!

C Work in pairs. Write five things you know about Australia.

Image: Second second

eucalyptus roller-coaster entertainment cuddle

2b Read and say which of these facts you think is the

most interesting.

Do you know that ...

- ... kangaroos can jump more than four metres and travel at seventy kilometres an hour?
- ... koalas eat one kilo of eucalyptus leaves each day and drink almost nothing?

... the emu is two metres tall and is the second largest bird in the world? It cannot fly, but it can run at fifty kilometres an hour.

... in the seas and rivers of northern Australia you can find crocodiles that are five or six metres long ? They eat fish, animals, kangaroos and, sometimes, people.

🔤 🖉 🕄 b Listen again. In pairs write captions for the pictures.

Sc Answer the questions.

Would you like to travel to the Gold Coast and visit Dreamworld? Why?/Why not?

Work in pairs. Talk about Australia.

- A: Your partner has been on holiday to Australia. Ask him/her what places he/she visited, what he/she saw there and what he/she liked most of all.
- B: You have been to Australia. Answer your partner's questions.
- 80 UNIT 10 HOLIDAYS, HOLIDAYS!!

Lesson 4 What makes a good companion?

I a Find the words in the Wordlist.
Write the words and translation.

travelling companion hike go hiking go camping lively belong to

Listen to the interview and answer the questions.

- 1 Who does Andrew usually go on holiday with?
- 2 Who would he like to go with?
- 3 What do Emma and Melissa think about good companions?

2a Read and answer the question. Andrew said, "I'**d rather** ride a bike." Does he like riding a bike more or less than other things?

Work in pairs. Read and find pairs of companions.

(a) Robert is a quiet boy. He doesn't like noisy games. He can do a

lot of things, for example, he can make a fire. He enjoys taking photos.

(b) Amy is a very kind girl. She is always

ready to give her things to her friends. She likes a good joke and laughs a lot. Amy is a slow walker and gets tired very quickly. But she's good at riding a bike.

Frank is fond of all kinds of travelling:

he likes boating, biking, hiking, etc. He is a good story-teller because he knows a lot. Sometimes he forgets to pack the things he needs.

2b Chain Drill.

- e.g. A: Let's play basketball.
 - B: I don't want to play basketball. I'd rather go swimming. And what about you?
 - C: I don't want to go swimming. I'd rather watch TV. And what about you?
- C Work in groups of three. Make dialogues.
- e.g. A: Let's go to the museum.
 - B: That's a good idea.
 - C: Oh, no. I'd rather go to the sports centre.

Hello. My name's Pamela Goldsmith. I'm a teacher in Hedgerow Secondary School. I teach girls and boys who are 13 years old. These are some of my pupils. Who do you think would make good travelling companions?

© Fiona doesn't like walking or riding a bike. She likes noisy games and she always wants to win. She likes to make fun of other children.

(d) Mike is good at sports. He is strong

and he never complains. He doesn't talk much and he doesn't like people who talk and laugh a lot. He can be rude to them sometimes.

Remember: I would rather ... (I'd rather ...)

UNIT 10 HOLIDAYS, HOLIDAYS!! 81

Lesson 5 Are you a good companion?

• Answer the questions.

Do you like hiking?

What is your favourite season for hiking?

Work in pairs. Say which of the children in Lesson 4 Activity 3 you would rather go camping/hiking with. Explain why.

e.g. I'd rather go camping/hiking with ... because

Write about your ideal companion. Begin like this: I would like to travel with a boy/girl who ...

Do the quiz.

ARE YOU A GOOD COMPANION?

1 How would you rather spend your holiday?

- a Travelling with my parents.
- b I'd rather go hiking with a group of boys and girls and a teacher.

2 When you go hiking,

- a you get tired very quickly.
- b you can walk and do more than others.

3 When you get tired or don't like something,

- a you complain to your parents or friends.
- b you think that you mustn't show it to your parents/friends.

4 You like

- a telling your companions what you know or have read.
- b listening to your companions' stories.

5 You enjoy

- a noisy games and sports.
- b quiet games and walks.

6 When you pack, you

- a always take everything you need.
- b sometimes forget to take something you need.

Count your score.

1 a-1 b-2 2 a-1 b-2 3 a-1 b-2 4 a-2 b-1 5 a-2 b-1 6 a-2 b-1

Read about yourself. Do you agree?

- 6 7 points. Be more active and more organised and you will be a good companion.
- 8 10 points. You are a good companion. Everyone wants to travel with you.
- **11-12** points. You are certainly a perfect companion. But did you answer all the questions honestly?

8 2 UNIT 10 HOLIDAYS, HOLIDAYS!!

Lesson 6 Project

Work in pairs. Read, copy and punctuate. do you know that one of the best zoos in Britain is Paignton Zoo You can see plants and animals from different habitats lions zebras gorillas pelicans penguins and a lot of snakes at the zoo It is open every day from 10 a m Have a great day out

- Work in groups. Think about a good place for a holiday in Uzbekistan or in an imaginary place. Make a poster. Write about

- where this place is
 what people
 - what people can do there
- what it is famous for
 what things people need to take with them
 b Read other groups' posters. Say what you like about the holiday advertised by them.

Lesson 1 Holiday in Plymouth Work in pairs. Ask questions and write answers. Pupil B: Read this page.

The National **Marine Aquarium**, one of Britain's most popular places, is located near ... (1) Open daily 10pm - ... (2) In the Shark Theatre you will see over ten real live sharks. Our ... (3) will tell you interesting facts about these hunters of the sea.

Questions for B

- 1 the National/is/where/located/ Marine Aquarium?
- 2 does/close/what time/it?
- 3 tell/facts/who/interesting/you/will?

UNIT 10 HOLIDAYS, HOLIDAYS!! 83

Pronunciation 1

• **O**a Find letter/letter combinations with the sound [3:].

her, servant, circle, earthquake, world, hurt, turn, turnip

1b Read aloud the words in 1a.

2 Read aloud.

interpreter, nurse, learn, hurt, service, servant

• Find five more words with the same sound [3:].

Pronunciation 2

- In the sound [v].
- put, wool, foot, cook, Uzbek
- **1**b Read aloud the words in 1a.
- Find three more words with the same sound [v].

Grammar Exercise 1 Answer the questions.

e.g. I'd rather go swimming.

- 1 Which would you rather do?
 - a go to the aquarium
 - b go swimming
- 2 Which would you rather do?
 - a feed the sharks b go for a walk
- 3 Which would you rather do?
 - a visit New York
 - b go to the Grand Canyon
- 4 Which would you rather do?
 - a go to Hawaii
 - b go to America
- 5 Which would you rather do?
 - a go on holiday with Amy/ Robert
 - b go on holiday with Fiona/ Frank
- 6 Which would you rather do?
 - a play with your friends
 - b do your homework
- 7 Which would you rather have?
 - a a box of chocolates b an apple
- 8 Which would you rather do?
 - a watch TV
 - b read a book

Look at your answers. If you have mostly:

'a' answers you are a fun-loving, friendly kind of person who likes having a good time and doesn't worry too much about school.

84 UNIT 10 HOLIDAYS, HOLIDAYS!!

'b' answers you are a sensible person. You know what you want and you are ready to work to get it. You like a healthy life.

Grammar Exercise 2

Read and write sentences. Use I'd rather.

- 1 There's an interesting programme on TV, but you are tired and feel sleepy. You say to your mum, "..."
- 2 Your friend invites you for a walk, but it's very cold outside. You say,"..."
- 3 Your father wants to buy a bottle of 'Sprite' for you, but you don't like this drink. You say, "..."
- 4 Your mum asks you to tidy up your flat. You have no time to do it in the morning, so you say, "..."
- 5 Your teacher asked you to read a fairy tale, but you like poems more. You say, "..."
- 6 In the shop there are bags of two colours: brown and green. You would like to have a brown bag. You say, "..."

Grammar Exercise 3a

Write three questions for your friend.

e.g. Which would you rather do after school – go swimming or watch a video?

Grammar Exercise 3b

Work in pairs. Ask and answer. Use the questions you wrote in Grammar Exercise 3a.

- Use 'because' in your answers.
- e.g. I'd rather go swimming because it's healthy.

Homework

Lesson 1 Holiday in Plymouth

Oa Read and answer the question. Is it easy to understand this text? Punctuationmarksarepartofyourlanguagesys temtheyhelpyoumanagethewordsandideas

youwritetheyhelpyoucommunicate **Db Read again. Answer the questions.** Is it easy to understand this text? Why? Punctuation marks are part of your language system. They help you manage the words and ideas you write. They help you communicate.

2 Read and write in order.

Thank you for the wonderful time I had in Plymouth. I've told all my friends about what we did together.

Love

Can I come and stay with you again next summer?

Dear Granny and Grandpa

Mum and Dad send their love to you.

Anne

How are you?

The photos we took are great! I'll send you some of them.

Lesson 2 Exotic America

• Read and write the sentences correctly.

Sentences begin with capital letters. They end with full stops, question marks or exclamation marks.

- 1 the boy wrote a letter
- 2 he wanted to know a lot of things
- 3 did his friend answer all the questions

O Write what things you need if:

- you are going to the mountains on a warm spring day
- your friends and you go to Samarkand in summer to see (and take pictures of them) the monuments
- your parents and you go to Russia for winter holidays
- you go to a village in early autumn

Lesson 6 Project Prepare for the Test.

Lesson 3 Welcome to Dreamworld!

Read and write the sentences correctly. *Commas separate things in a list, e.g.* Tourists have fish, shellfish, coconut pudding, pineapple and music and hula dancing.

Commas also separate parts of a sentence. The parts may be a word or groups of words. e.g. Millions of years ago, in the times of dinosaurs, the Colorado River was much bigger.

- 1 We bought oranges apples tomatoes and carrots.
- 2 The leaves in autumn are yellow red and brown.
- 3 If you go to the USA you should visit Arizona.

Lesson 4 What makes a good companion?

• Read and write the sentences correctly.

Colons do two jobs.

a) They can introduce a list,

- e.g. Visitors can see some typical Australian animals: koalas, kangaroos, emus and wombats.
- b) They can introduce a quotation (what somebody says or writes).
- e.g. The first line of the poem says: "Trees are the kindest things I know."
- 1 Our house has everything people need gas electricity hot and cold water.
- 2 Pack these things shirts jeans socks and a pair of shoes.
- 3 The story began like this School for me was the best place in the world.

O Find and write seven words. $\rightarrow \forall \forall$

b	е	а	С	h	z	i
b	е	Ι	0	n	g	С
е	w	С	0	m	m	а
f	Ι	d	0	у	s	n
g	۷	а	Ι	Ι	е	у
р	r	b	r	j	0	0
С	а	р	t	а	i	n

UNIT 10 HOLIDAYS, HOLIDAYS!! 85

PROGRESS CHECK

Unit 1 City and village

BOLISTENING

- Listen and find the right answer. (30 marks; 5 for each)
- 1 Rosemary Moser lives |
- a in a big town
- 2 Her home is
- a near the sea
- 3 Rosemary Moser 4 Her studio is open

see her work

6 Rosemary's studio is

- a is 33 years old
- a in June and September
- 5 Visitors are welcome to
- a in the afternoon
 - a next to the bakery
- b in the morning

b in the mountains

b in a village

b opposite the bus stop

b came to the village 33 years ago

b from June to the end of September

*C*READING

2 Read and write True or False. (30 marks; 5 for each)

- 1 You can go to Prickly Ball Farm to see hedgehogs.
- 2 There are no white hedgehogs on the Farm.
- 3 There are other animals on the farm.
- 4 You can visit a shop to buy presents and souvenirs.
- 5 You can visit Prickly Ball Farm only at weekends.
- 6 Your mother must pay 2 to visit the Farm.

Feed a hedgehog

Have a great day out somewhere really different. Prickly Ball Farm at Newton Abbot is a special place for hedgehogs. There is a Hedgehog Village and a hedgehog friendly garden. You can see hedgehogs and learn about them. Why not feed or hold a hedgehog?

Meet the TV stars, Tinky Winky who eats from your hand, and Sandy the albino hedgehog. Do you know that albino means colourless or white?

On the farm there are free horse and donkey rides, lots of animals to touch and to feed, eggs to collect, lambs to bottle-feed. There is a caf and a shop full of hedgehog presents. Hope to see you soon! We're open 10am to 5pm every day.

Admission 1 for children, 2 for grown ups.

READING/WRITING

• Read the leaflets, choose one place you would like to visit and write why. (5 sentences; 10 marks)

- e.g. I would like to visit ... because there's/it's/I ...
- 1 Dinosaur Park Great fun for all ages The Dinosaur Museum **Dinosaur Classes** Open daily from 10am
- 2 Zoo plus aquarium Horse rides Take trains round the park Fast food restaurants and picnic areas Every day from 10am to 10pm
- 86 PROGRESS CHECK

WRITING

Write a card to your friend. (20 marks; minus one for each mistake) Dear ...

I'm having a great time here in ... It's a ... place. The weather is ... Yesterday I visited ... I liked ... and ... Next Sunday I am going to ... Wish you were here. Love ...

GRAMMAR

- **9** Write five sentences about places near your school. Use There is/There are. (10 marks)
- e.g. There is a bank opposite our school. There are a lot of trees in front of our school.

Unit 2 Your health

Copy the table. Listen and complete the table. You can listen two times. (20 marks)

Name	Problem	Advice
Katy Michael		

Copy the table. Listen and write the words in the correct column.

(5 marks)

[t]	[d]	[id]
e.g. washed		

5 But don't worry. The doctor (see/you)

6 The doctor (give/medicine) and you

can't go to school for two weeks!

 $(\mathbf{1})$

• Complete the sentences with the correct	form of the verbs in brackets.
(25 marks)	3 You (cut/head and arm)
John: Oh, Mum, I feel terrible. Where am I?	4 You (hurt/back)

John: Oh, Mum, I feel terrible. Where am I? Mum: You're in hospital, dear. You are very ill.

e.g. You have had an accident.

- 1 You (have/accident)
- 2 You (break/leg)

VOCABULARY

Color: Color at the pictures and for each one write the problem. (5 marks)

e.g. He's got earache.

Shook at the picture of a girl and label the following parts of her body. (10 marks)

e.g. 1 her back her left wrist her right thumb her right shoulder her stomach her right ankle her fingers her toes a nail her left knee

READING/WRITING (25 marks) Read the letter and write a reply.

Use the words in the cloud.

Dear Abby

I am unhappy. I often have toothache. My teeth are very bad. I hate going to the dentist. What can I do? Love Amy sweets sugar novvot brush teeth

PRONUNCIATION (10 marks)

Read aloud the list of words your teacher gives you.

PROGRESS CHECK 87

8

(7)

Unit 3 Sport Progress Check

LISTENING

Listen to the dialogue and find the right answer. (30 marks; 5 for each) A man is calling the A1 Sports Centre to						
a learn this c	where centre is	b	to get some information about it	С	visit a doctor	
2 There a	re swimming pools	in	the Centre.			
a 2		b	3	С	4	
3 The 🤉	group is new.					
a volley	yball	b	karate	С	tennis	
4 The Cer	ntre's karate and taek	wo	n-do trainers			
	offer the man ething special	b	are good	С	are the best in the town	
5 Doctors	see					
a all vis the ce	sitors to entre	b	only children	С	only those people with health problems	
6 The Cer	ntre works					
	/ day from to 7pm	b	every day in the morning	С	every day from 7am to 9pm	

CGRAMMAR

Write your opinion. (25 marks; 5 for each)

e.g. I don't like playing chess. I think boxing is a good sport for women.

- 1 I like football.
- 2 I think tennis players must be strong.
- 3 My friends and I don't like PI lessons.
- 4 I like swimming because I like water.
- 5 My little brother doesn't like swimming.

*K***IVOCABULARY/WRITING**

Read the letter and fill in the gaps. Use the following words: fit, swimming pool, short, court, morning, good, result, team, expensive. There are more words than you need. (25 marks; 5 for each)

Dear Abby

My friend Penny is not interested in sport. She doesn't want to learn to play basketball because she thinks she is too (a).... She doesn't want to be in our school volleyball (b).... She doesn't think volleyball is (c) ... for girls. She doesn't go to the tennis court with me. She says that tennis is an (d)... sport. She doesn't want to do gymnastics because the A1 sports centre is far from her home. I think she just doesn't want to be (e).... She even doesn't do exercises in the morning . What can I do to help her like sport? Yours

Liza

Write a reply to Liza's letter. (20 marks)

88 PROGRESS CHECK

I don't either. I think it's boring. I don't agree with this. I think boxing is only for men.

Unit 5 Clothes Progress Check

LISTENING

- Listen to the text and find the boy in the picture. (5 marks)
- Listen again and write True, False or Don't Know
 - (20 marks; 4 for each)
- 1 Bahodir lost his little brother because there were a lot of people in the street.
- 2 Shavkat went to look at circus people who came to the market.
- 3 The woman used the radio to tell people in the market about the lost boy.

4 Shavkat was carrying a white plastic bag.5 A young man brought Shavkat to the main office.

READING

6 Read the text. Give it a title. (2 marks)

Do you want to know the history of jeans? In 1850 a young man, Levi Strauss, came to California from Germany. California was famous for its gold. Many people were working there. They were looking for gold and needed strong clothes. First Levi Strauss sold canvas to workers. Canvas was strong and soon Levi used it to make jeans. All workers liked his jeans and bought them. His first jeans had no colour. Then Levi coloured his jeans. Today everyone in the world knows the famous blue jeans of Levi Strauss.

9 Read the text again. Answer the questions. (18 marks; 3 for each)

- 1 When did Levi Strauss come to California?
- 2 What was California famous for at that time?
- 3 Why did California workers need strong clothes?

C GRAMMAR/TRANSLATION

6 Translate into your mother tongue. (10 marks; 2 for each)

- 1 You don't do any sport, do you?
- 2 He often goes to the doctor, doesn't he?
- 3 Women in England don't have any national costumes, do they?

6 Complete the tag questions. (10 marks; 2 for each)

- 1 Helen usually wears skirts and blouses, ...
- 2 His grandfather gets up very early, ...
- 3 You don't take part in debates very often, ...

Make one sentence out of two.

(15 marks; 5 for each)

- e.g. Pupils all over the world wear uniforms. I don't think so. I don't think that pupils all over the
 - world wear uniforms.
- 1 My Mum wears an apron when she cooks. I know it.
- 2 This skirt is made of polyester. We know it.
- 3 My jeans are very good. I think so.

- 4 Why did Levi Strauss make jeans from canvas?
- 5 What colour were Strauss's first jeans?
- 6 You like jeans, don't you?
- 4 Pupils in your school wear a uniform, don't they?
- 5 You usually buy school things before a new school year begins, don't you?
- 4 Anna's parents don't buy her expensive clothes. ...
- 5 They don't like sweets, ...

C WRITING

- (20 marks; 4 for each)
- Write five sentences about what kind of school uniform you would like to wear. You can write about
- colour
- material
- design
- price
- hats, schoolbags, shoes and other things that can go with the uniform

PROGRESS CHECK 89

Unit 6 Shopping and customers' rights Progress Check

• Listen and answer the questions. (15 marks; 5 for each)

c size do you take?

- 1 What is the problem?
- 2 What must Anvar show the sales assistant?
- 3 What does Anvar get?

READING

- **2** Match. (20 marks; 2 for each)
- 1 How much are | a you?
- 2 What a b colour.
- 3 Can I help
- 4 I like this d these trousers?
- 5 l'm just e nice colour!
 - in just j

7 Would you like 8 What 9 Can I

6 Have you got anything |

- 10 I'll take
- i them.
 - j in blue?

g looking.

f to try it on?

h try them on?

Read and match the problems and advice. There are two problems but three letters of advice! (20 points; 10 for each)

1 Dear Anna I bought a schoolbag last week. It was quite cheap. Now I find it is broken. What should I do? Love Frank	2 Dear Anna Yesterday my mother and I went shopping. We bought a new shirt for my little brother. We asked the sales assistant for a cotton shirt. When we got home we saw that it was a polyester shirt. What can we do? Looking forward to hearing from you. Charles
(a) Dear	Dear

You should go back to the shop. Find the sales assistant. Tell him/her about the problem. Because he/she sold you the wrong thing he/she must give you another one or give you your money back. Love Anna

© Dear ... You should go back to the shop. Tell them about the problem. Because it is broken they can repair it, give you another one or, if you like, you can get your money back. It was cheap, but it should still work. Love Anna

Write an advertisement for one of these

products.

(10 marks)

Spelling dictation. (15 marks; 3 for each correct word)

90 PROGRESS CHECK

Your problem is a difficult one. Why not go back to the shop? Talk to the sales assistant politely and explain your problem. If you are lucky he/she may change it for something else. Good luck! Love Anna

C WRITING

• Write a reply to the letter. (20 marks)

Dear John

My family bought a fridge last week. It cost a lot of money. Now my mother says it is not cold inside. She's very unhappy with it. What can we do? Love Max

Unit 8 Geography Progress Check

CIGRAMMAR

- Write sentences. (10 marks; 2 for each)
- e.g. This street is named after Navoi.
- 1 named, street, Navoi, is, this, after,
- 2 part, this, of, called, Great Britain, the Lake District, is.
- 3 are, languages, Canada, in, spoken, what?
- 4 Teacher's Day, celebrated, October, is, in?
- 5 made, leather, are, shoes, my, of.
- 6 to, letters, delivered, school, day, a lot of, every, are, our.

Thesentenceswithnumbershaveamistake.Findandcorrectit. (20marks;4foreach)

You can improve your knowledge of the world by reading books, watching TV and travelling. (1) Before you go somewhere you need to learn about the places you going to visit. Interesting information can be found in encyclopedias, travel leaflets, magazines and guide books. (2) You can learn about different countries and the parts they divided into. (3) You can learn what these places are famous from. (4) Some places is named after famous people. (5) It is good if you are known something about them.

*©***IREADING/VOCABULARY/TRANSLATION**

• Read and translate the word 'literacy' into your mother tongue. (5 marks)

Do you know that September 8th is called International Literacy Day? Do you know what 'literacy' means? In an English-English dictionary it is defined as "an ability to read, write, speak in English, compute and solve problems". How is International Literacy Day celebrated in the USA? People visit libraries and bookshops and listen to lectures about the importance of reading. Rich people give money to sponsor a book award. In schools children are taught to design and make their own bookmarks and book covers. These things show how much pupils value books and reading, too.

G Read and find the word which means (25 marks; 5 for each)

- 1 explained (line 2)
- 2 calculate (line 3)

- 4 pay for (line 5) 5 prize (line 5)
- 3 long talks given to people (line 4)

6 Match. Be careful - there is one extra half. (25 marks; 5 for each)

- 1 Are many writers
- 2 The flags of different countries
- 3 It's a good idea to protect
- c given 'Best Book' awards?

- 6 Schoolchildren are

CWRITING

- **6** Write three things you can do on International Literacy Day.
 - (15 marks; 5 for each)

- a are displayed in our English classroom.
- b because it has his name on the cover.
- 4 Is International Literacy Day d invited to a lecture in the school library.
- 5 I know this book belongs to Jim e celebrated in September?

Unit 9 Travelling Progress Check

- Listen and find the right answer. (15 marks; 5 for each)
- 1 Where does the woman want to spend her holidays? c in the mountains
- a in a big city b at the seaside
- 2 How long does she want to stay there? b a month a a week
- c a day
- 3 How does she want to get there?
- a by car b by plane

2 Read and answer the questions.

- (15 marks; 3 for each)
- 1 Who travelled on a train?
- 2 Who is in London?
- 3 Who visited a theatre?
- 4 Who visited the seaside?
- 5 Who has been to two other places?

Dear Tanva 2

I'm on holiday now so I'm visiting the capital. The weather's fine. It's sunny every day. So I'm enjoying it even more than I expected. I know my way round the city very well because I walk a lot. I go on foot from the Tower of London to Trafalgar Square. Today I've bought some souvenirs and postcards. Hope you like this postcard. I chose it specially for you! Next time I hope to visit this beautiful city with you. Love

Sindy

COCABULARY/GRAMMAR

• Write a sentence for each form of transport. Use each adjective once.

- (20 marks; 4 for each sentence)
- e.g. The most expensive way of travelling
- is by plane. interesting cheap 1 plane 4 ship 2 horse 5 boat
- 3 elephant 6 train
- fast expensive slow comfortable

4 You visit an interesting place. Write a postcard to your friend.

(20 marks; 2 for each correct sentence/ greeting/closing)

92 PROGRESS CHECK

c by train

ി Hi Hamid I'm having a great time here in Florida. Florida's called the 'Sunshine State' because the weather's warm all year round. It's a beautiful place. The beaches are great. I go swimming every day. Yesterday I visited the EPCOT Centre in Disney World. It's an amazing place. You can see the life of the future there. They have everything - even food and transport of the future! Then I went on a train around Disney World. It's fantastic! I was in a fairy tale country. I miss you and want you to be here too. Vours Hi Alex 3 Max Now I'm in Stratford-upon-Avon, Shakespeare's town. It's the third place on my trip. I visited the house where Shakespeare was born and watched a play in the local theatre. It was wonderful! I want to visit this town again. See you soon. Rustam

SPEAKING

- **6** Say what country or place you want to visit that you have not been to yet. Talk about
- what you know about this country
- what you would like to learn about it (15 marks)
- **O** Talk about your last trip. Say
- when you went on this trip
- who you went with
- what you saw and did during your trip (15 marks)

GRAMMAR REFERENCE

1 Excuse me,

We use *excuse me* before interrupting or disturbing somebody. **e.g.** Excuse me. How do I get to the library?

2 Preposition: *opposite*

We use *opposite* to mean 'across a road/river/room/ etc from'. e.g. There is a shop opposite my house.

3 Adverbial phrases of direction and distance

We use some words like *away*, *down*, *downstairs*, *here*, *in*, *indoors*, *left*, *right*, *outdoors*, *straight on*, *there*, *up*, *upstairs*, *as far as*, *etc*. for direction. They can be adverbs/adverbial phrases.

e.g. Go *straight on*, turn *left* and stop in front of the shop. Go *upstairs* and bring me the book.

Some words like across, along, back to, down, into, out of, past, round, through, to, towards, *up*, *etc.* are similar to adverbs but they are prepositions. Prepositions usually have *noun* groups as objects after them.

e.g. Go down the street.

— Where are you at the moment? — I'm **in** *my* house. This bus goes **past** the metro station. I walked **across** the room.

4 Have got

In Fly High 5 we talked about 'have got' for possession. We also use 'have got' with illnesses, pains, etc.

e.g. I've got a cold. I've got a headache. She has got a stomachache, etc.

The names of illnesses are usually uncountable. We use 'the' before the names of some common illnesses.

e.g. the measles, the flu, etc.

Other illnesses have no article.

e.g. He has got toothache, etc.

With some aches and pains we use 'a'.

e.g. l've got a cold, a headache, a stomachache.

5 Present Perfect (I have/haven't done)

When we use the Present Perfect there is always a connection with *now*. The action in the *past* has a result *now*.

e.g. I can't find my money. I've lost it. (I lost it in the past and I haven't got it now.)

We often use the Present Perfect to say news or recent events for the first time. **e.g.** I can't walk. I've broken my leg. I've cut my finger. It's hurting me.

The Present Perfect has the following structure:

GRAMMAR REFERENCE

93

Affirmative form:

Subject + have/has + past participle + object

	• •	<i>have</i> (l've, we've, you've, they've) <i>has</i> (he's, she's, it's)	finished lost read	the book.	
--	-----	--	--------------------------	-----------	--

Negative form:

Subject + have/has not + past participle + object

l/we/you/they he/she/it	<i>have not</i> (I haven't, we haven't, etc.) <i>has not</i> (he hasn't, she hasn't, etc.)	finished lost read	the book.
----------------------------	---	--------------------------	-----------

Question form:

Have/has + subject + past participle + object

Have HasI/we/you/they he/she/itfinished lost read	the book?
---	-----------

The past participle is the third form of the verbs. **The past participle** can be regular or irregular. The past participle of regular verbs is the same as the Past Simple of regular verbs (**Past Simple regular verbs** -finished/opened/talked, etc.). The past participle of irregular verbs has different forms.

e.g. lost/been/gone/broken/had, etc..

(See past participle irregular verbs on page 123)

6 Present Perfect (How long have you had ...?)

If we want to know about the duration of an action which started in the past and continues up to the present time we use the question:

How long have(has) you(s/he) had (known, etc.)...?

e.g. How long have you had a pain in your back?

The answer can be:

- a) I've had it for five hours. or
- b) I've had it since 5 o'clock.

The a) answer means the period of time of the pain.

for five hours	
five hours ago ———	→ now

The b) answer means the start of the period of the pain.

since 5 o'clock	
5 o'clock ———	→ now

94

e.g. I've known him for ten years. I've known him since 1992.

So we use *for* with: 5 hours, ten days, two weeks, three months, a long time, etc. We use *since* with: 5 o'clock, Monday, May, Navruz, 2001, etc.

7 So do I. I do too. I don't either. Nor do I. I do. I don't.

We use the structure: **So do I/we/you/they.** to agree with an affirmative statement (to show our attitude). In this case the word order is not the same as the usual affirmative sentence. The verb comes before the subject.

e.g. A: I like gymnastics, because it's a beautiful sport. B: So do I.

We also use I do too./I don't either./ I do./ I don't.

We use I do too to say that an affirmative statement about one thing or person is also true about another person or thing.

e.g. A: I play chess.

B: I do too.

We use *I don't either/Nor do I* to agree with a negative statement.

A: I don't do kurash.

B: I don't either./Nor do I.

We use *I do* to disagree with a negative and *I don't* to disagree with an affirmative statement.

e.g. A: I don't do kurash.

B: I do.

A: I play chess.

B: I don't.

8 Complex sentences: because

Complex sentences usually consist of two clauses: main clause and subordinate clause. A subordinate clause gives information about a main clause. It usually comes with 'because', 'if', 'that', or a 'wh'-word. Subordinate clauses can come before or after the main clause. When subordinate clauses come after the main clause, we don't use comma between them.

e.g. When you came, everybody was reading.

Everybody was reading when you came. (no comma)

We use *because* when we put more emphasis on the reason, and *because* usually introduces new information which is not known to the listener/reader.

e.g. Because he was ill, he couldn't go to school.

When the reason is the most important part of the sentence, the *'because'*-clause usually comes at the end. It can also stand alone.

e.g. I didn't have my breakfast because I got up late. (no comma)

- Why are you angry? - Because you don't know anything.

9 Complex sentences: I think/believe/know that ...

Many verbs (**e.g.** *think, believe, know, etc.*) describe people's thoughts and feelings. In complex sentences a '*that*'-clause comes after these verbs.

GRAMMAR REFERENCE

95

e.g. I know that the task's difficult. I think that it's already time to go. I believe that he's a good man.

Sometimes 'that' is left out.

I think it's already time to go.

I believe he's a good man.

10 Present Perfect: ever

If we want to say or ask about the things one has done in his/her life we can use *ever* in the Present Perfect.

e.g. Have you ever played tennis? (in your life)

It's the best play I've ever seen.

11 I'm going to (do)

We use this structure when we talk about plans, decisions or intentions that we have already made.

e.g. There is a good film tonight. I'm going to watch it.

We are going to buy a new car next week.

12 Nouns used only in the plural

Sometimes we use a *plural* noun for *one* thing that has *two* parts. Examples of plural nouns are: *trousers, shorts, glasses, pyjamas, etc.* These words are plural, so they take a plural verb. They have no singular forms. We say 'a pair of (jeans)' if we want to talk about one of them.

e.g. My trousers **are** old. (*not* 'is old') Your jeans **are** nice. (*not* 'is nice')

13 Question tags

'Question tags' are the small questions that often come at the ends of sentences in spoken English and sometimes in writing. We use question tags to check that someone agrees with us, or to check that what we say is true.

In the following sentences the speaker uses question tags because he expects the listener to agree with him. He gives his idea while asking a question at the same time.

The speaker's idea	The speaker's question	Expected answer
a) I think that he is coming	He is coming tomorrow,	Yes, he is.
tomorrow.	isn't he?	
b) I think that you are bored.	You are bored, aren't you?	Yes, I am.
c) I think that Malik can't	Malik can't speak German,	No, he can't.
speak German.	can he?	
d) I think that he is not strong.	He isn't strong, is he?	No, he isn't.

We put negative tags after affirmative sentences, and affirmative tags after negative sentences. See below. In a), b), c): When the main verb is affirmative, the question tag is negative. In d), e), f): When the main verb is negative, the question tag is affirmative.

96

AFFIRMATIVE	NEGATIVE
a) You're the new secretary,	aren't you?
b) You play football,	don't you?
c) You can come,	can't you?
NEGATIVE	AFFIRMATIVE
d) He isn't happy,	is he?
e) It doesn't rain,	does it?
f) You can't drive,	can you?

If the main sentence has an auxiliary or modal verb (be, have, can, must, etc.), we repeat it in the question tag.

€.g. You can speak English, *can't* you?

If the main sentence has no auxiliary, the question tag has do.

e.g. You eat fish, *don't* you?

When we expect agreement, the voice in question tags goes down.

e.g. We've got English today, haven't we?

The answer to a question tag depends on the responder.

e.g. A: You know Bob Wilson, don't you? (The speaker believes that the listener knows Bob Wilson. The speaker wants to make sure that his/her idea is correct)

B: Yes, I do. (The speaker expects the listener to answer 'Yes'. The listener can, however, answer 'No, I don't' if s/he doesn't know Bob Wilson.)

14 Modal verb can: ability and permission

We use *can* to talk about ability:

e.g. I can speak three languages.

You *can't* lift that bag. It's heavy.

We also use *can* to ask for and give permission.

e.g. — Can I take your book? — Yes, you can. You can give it to me tomorrow.

15 Word building: *book+shop (n+n)*

We often use two nouns together (*noun* + *noun*) to mean one thing/person/idea, etc. e.g. a book shop, a toy shop, village committee, school uniform, etc.

In these words the first noun works as an adjective. It tells us what kind of thing/person/ idea, etc. the second noun is.

e.g. a school bag = a bag we use at school to put textbooks in.

an English textbook = a textbook which teaches English language.

16 Too

We use too for two purposes:

GRAMMAR REFERENCE

97

a) We use too when we mean also. Here too comes at the end of sentences.

e.g. Sobir knows Russian. He knows English too.

- I've got a headache.

— I have too.

b) We use *too* when we mean 'more than necessary', 'more than enough'. The meaning is negative. Here we use *too* before adjectives and adverbs, and before *many, much, few, little.*

e.g. This dress is *too big.* We came *too late* to have dinner. You put *too much* salt in the soup.

17 Present passive

There are two kinds of verbs: *active verbs* and *passive verbs*. We use an *active* verb to say *what the subject does:*

e.g. Somebody cleans this room every day.

We use a passive verb to say what happens to the subject:

e.g. This room is cleaned every day.

Here: 'Somebody' is the subject of the active verb and the subject does something.

Somebody cleans this room every day.

'This room' is the subject of the passive verb and something happens to the subject.

This room is cleaned every day.

We make the present passive verb as follows: **subject + am/is/are + past participle** (See past participle on page 94. (5 Present perfect)

In a passive clause, we usually use a phrase beginning with *by* if we want to mention the *agent* -the person or thing that does the action, or that causes what happens.

e.g. In the morning the letters are collected by postme.

The letters are sorted by machines.

18 will ('II)/won't: for future predictions

We use will ('ll)/won't to predict about the future. **e.g.** The weather tomorrow **will be** warm and sunny. Everybody **will have** computers at home in the future.

You won't be healthy if you smoke so much.

We often use I think (I don't think), I'm sure, probably, etc. with will.

e.g. I think (don't think) the maths test will be difficult.

I'm sure she will be late.

They'll probably come very soon.

19 will ('II)/won't: for immediate/spontaneous decisions

We use I'll (= I will) when we decide to do something at the time of speaking.

e.g. It's cold in here. I'll close the window.

— You promised to give me a book. — OK, I'll bring it in a minute.

GRAMMAR REFERENCE

98

We often use will:

a) to offer to do something;

e.g. You look sick. I'll call a doctor for you.

b) to agree to do something;

e.g. — I must read something on this topic for homework.

- Right. I'll give you some books about it now.

c) to promise to do something;

e.g. — Can you give me some money. I'll give it back next week.

— OK, I don't have money with me now. I'll give you some tomorrow.

The negative of *will* is usually *won't* (= *will not*):

e.g. Don't tell me to do it. I won't do it.

20 Word building: prefix re-

re-means 'again' and we use it to build verbs to mean 'do again'.

e.g. *reuse* = means '*use again*' *reread* = means '*read again*' *rewrite* = means '*write again*'

21 I would (I'd) rather (do)

Would rather (do) means would prefer (to do). After would rather we use the verb without to.

e.g. A: Let's go to the museum.
B: That's a good idea.
C: Oh, no. *I'd rather go* to the sports centre. = (I'd prefer to go to the sport centre)

The negative is *I'd rather not (do).* e.g. I'm feeling sick. *I'd rather not go* with you.

22 Should (should + do something)

We use *should* + *do something* to give advice. **e.g.** You shouldn't eat much at night. You should always do your homework, etc.

23 Prepositions: by (air/bus), on (foot), etc.

We use *by* ... to say how somebody travels: **e.g.** by car/by train/by plane/by bus/by air, etc.

But we say 'on foot'. e.g. Do you come to school by car or on foot?

24 Superlatives

We use the superlative to compare one thing with the whole group it belongs to. We usually add *-est* or *most* to adjectives and form superlative adjectives. We use the definite article before superlatives.

We add <i>-est</i> to:	We use <i>most</i> before:
1. one-syllable adjectives. e.g. cold — coldest, big — biggest, etc.	two or more-syllable adjectives. e.g. <i>interesting</i> — <i>most interesting</i>
2. two-syllable adjectives which end in -y. Here -y changes to -i. e.g. easy — easiest, early — earliest, etc.	beautiful — most beautiful boring — most boring difficult — most difficult expensive — most expensive

There are some irregular adjectives which don't make their superlative forms with *-est* or *most*. They have special forms.

good — best, bad — worst, far — farthest/furthest

We can say the same sentence with superlatives in different ways. It can be:

e.g. Watching TV is the most popular activity for boys.

or

The most popular activity for boys is watching TV.

25 Comparison: than

We use comparatives to compare one thing, person, etc. with another thing, person, etc. We add *-er* or *more* to adjectives and form comparative adjectives. After comparative adjectives we can use *than* and compare with the other thing, etc.

We add <i>-er</i> to:	We use <i>more</i> before:
1. one-syllable adjectives. e.g. <i>tall</i> — <i>taller, old</i> — <i>older, cheap</i> — <i>cheaper, etc.</i>	two or more-syllable adjec- tives. e.g. <i>interesting</i> — <i>more</i>
2. two-syllable adjectives which end in -y. Here -y changes to -i. e.g. easy — easier, early — earlier, etc.	interesting beautiful — more beautiful boring — more boring difficult — more difficult
one vowel + one consonant: double consonant. e.g. <i>thin —thinner, big — bigger, etc.</i>	expensive — more expensive

There are some irregular adjectives which don't make their comparative forms with -3*er* or *more*. They have special forms:

good — better, bad — worse, far — farther/further

We can also compare one thing, person, etc, with our own thoughts and ideas using *I expected/hoped/thought* after *than*.

e.g. It's bigger than I expected.

This book is more interesting than I expected.

26 Comparison: as ... as

If than helps to compare one thing, person, etc. with another thing, person, etc.

100

as ... as helps us to show that two things are similar in some way. We use adjectives between as ... as.

e.g. Their house is *as small as* ours. I'm *as tired as* you are.

We can use not as ... as to show that two things are different in some way.

e.g. This tree is not as tall as that one.

Today is not as cold as yesterday.

We also use this structure to show that one thing is similar in some way with our thoughts and ideas of it using *I expected/hoped/thought*.

e.g. It's not as big as I expected. This task is as easy as I expected.

27 Word building: verb +ing to make adjectives

We can form adjectives by adding -ing after verbs.

e.g. amaze + ing = amazing interest + ing = interesting bore + ing = boring, etc.

28 Prefix: un-

We use *un*- to mean *'not'*. It usually comes together with adjectives. **e.g.** unhappy, unusual, unreal, unpleasant, etc.

29 Qualifications: very fast, very helpful, etc.

Some adjectives and adverbs are modified by qualifications. We can have more or less of them. For example, books can be more or less interesting; homework can be more or less difficult, etc. To modify or to add the idea *-how much* to adjectives and adverbs we use words and expressions such as *too, very, quite, a little, a bit, not very, etc.*

e.g. This car runs *very fast*. It is *very helpful*. He is *too young* to get married.

This task is *quite difficult, etc.*

30 So that

So that means because. It is used to talk about purpose. It is usually followed by modal verbs such as *can* or *will*.

e.g. She is learning a lot *so that* she can enter the institute. (=because she wants to enter the institute.)

I'm ringing him so that he'll come.

We can use the present tense after *so that* to mean future.

e.g. I'm buying this book so that I can read it tonight.

In the past tense sentences we use could, would or should after so that.

e.g. Why did you go there?

So that I could buy a new pen.

31 too tired to do something

This structure has a negative meaning and is used to say that a thing or a person is not very much suitable to do something.

e.g. I'm too tired to work tonight.

After too there can be adjective or adverb or determiner.

(too+adjective/adverb/determiner)

e.g. This car is *too old to use.* You are *too late to speak* to him. This work is *too much to do* for an hour.

32 Requests: Can/Could/Will/Would you ...?

We often use *can* or *could* to ask people to do things. *Could* is more polite way of requesting.

e.g. *Can you* open the door for me? *Could you* phone to this number, please?

We also use *will* and *would* to ask people to do things. But they are not as usual as *can* and *could*. *Would* is a softer form of *will*.

e.g. *Will you* return my book, please? *Would you* close the window, please?

33 Relative clauses (defining clauses): who/which/where/when

A clause is a part of a sentence. Clauses beginning with question words *who, which, etc.* are often used to identify people and things or say which person or thing (or what kind of person or thing) the speaker means. Clauses used like this are called *'relative clauses'*. We use *who, which, etc.* to introduce relative clauses and we call them *'relative pronouns'*. They can be the subjects of verbs in relative clauses. We use *who* instead of *he, she, they* in a relative clause when we are talking about people.

The girl -she won the championship-is from our school.

```

e.g. The girl who won the championship is from our school.

When we are talking about things, we use *which* instead of *it* in a relative clause:

Where is the book? It was on my table

e.g. Where is the book which was on my table?

We can use that instead of who and which.

**e.g.** The girl *that* won the championship is from our school. Where is the book *that* was on my table?

When we are talking about time, we use *when* in a relative clause. **e.g.** I can't remember the day *when* we bought our car.

When we are talking about place, we use *where* in a relative clause. **e.g.** The house *where* I live is near the metro.


#### **GRAMMATIK MA'LUMOTLAR**

#### 1. Excuse me, ... .

*Excuse me, ...* biror kishining gapini boʻlish yoki bezovta qilishdan oldin kechirim soʻrash maqsadida qoʻllaniladi.

m-n. Excuse me. How can I get to the library?

#### 2. Opposite predlogi

*Opposite* predlogi yoʻlning, daryoning, devorning va b.larning qarama-qarshi tomonini aytish uchun ishlatiladi.

**m-n.** There is a shop opposite my house.

#### 3. Yoʻnalish va masofani ifodalovchi ravishli iboralar

Away, down, downstairs, here, in, indoors, left, right, outdoors, straight on, there, up, upstairs, as far as, kabi soʻzlar yoʻnalishni bildirish uchun ishlatiladi. Ular ravish va ravish iboralari deb ataladi.

**m-n.** Go *straight on,* turn *left* and stop in front of the shop. Go *upstairs* and bring me the book.

Across, along, back to, down, into, out of, past, round, through, to, towards, up, kabi ba'zi so'zlar ravishga o'xshash, lekin, ular predlog vazifasini bajaradi. Predloglardan keyin odatda to'ldiruvchi vazifasidagi ot guruhi keladi.

m-n. Go down the street.

— Where are you at the moment? — I'm **in** *my* house. This bus goes **past** the metro station. I walked **across** the room.

#### 4. Have got

"Fly High 5" darsligida *"have got"* ning egalik ma'nosini anglatishi oʻrganilgan edi. Bundan tashqari *"have got"* kasallik va ogʻriqlar haqida gapirilganda ham ishlatiladi.

**m-n.** I've got a cold. I've got a headache. She has got a stomachache, va b.lar. Kasallik nomlari odatda sanalmaydi. Ba'zi keng tarqalgan kasalliklar nomi ol-

dida *"the"* aniq artikli ishlatilishi mumkin. **m-n**. the measles, the flu, va b.lar.

Boshqa kasallik nomlari artiklsiz ishlatiladi.

m-n. He has got toothache.

Ayrim kasallik nomlari oldidan "a" noaniq artikli ishlatiladi.

m-n. l've got a cold, a headache, a stomachache.

#### 5. Hozirgi Tugallangan Zamon (I have/haven't done)

Hozirgi Tugallangan Zamon tugallangan ish-harakatni ifodalaydi va u har doim hozir bilan bogʻlangan boʻladi. Oʻtgan zamondagi ish harakatning natijasi hozir koʻrinadi. **m-n**. I can't find my money. I've lost it. (Men pulni oʻtgan zamonda yoʻqotdim va u hozir menda yoʻq.)

Hozirgi Tugallangan Zamon koʻpincha yangiliklar yoki yaqinda yuz bergan hodisalarni birinchi marotaba aytishda ishlatiladi.

**m-n.** I can't walk. I've broken my leg. I've cut my finger. It's hurting me.

Hozirgi Tugallangan Zamondagi gap quyidagi tartibda yasaladi:

GRAMMATIK MA'LUMOTLAR

103

Boʻlishli shakl:

Ega + have/has + oʻtgan zamon sifatdoshi + toʻldiruvchi

| l/we/you/they<br>he/she/it | <i>have</i> (l've/we've/you've/they've)<br><i>has</i> (he's/she's/it's) | finished<br>lost<br>read | the book. |
|----------------------------|-------------------------------------------------------------------------|--------------------------|-----------|
|----------------------------|-------------------------------------------------------------------------|--------------------------|-----------|

#### Bo'lishsiz shakl:

Ega + have/has not + o'tgan zamon sifatdoshi + to'ldiruvchi

|  | <i>have not</i> (I haven't/we haven't/etc.)<br><i>has not</i> (he hasn't/she hasn't/etc.) |  | the book. |
|--|-------------------------------------------------------------------------------------------|--|-----------|
|--|-------------------------------------------------------------------------------------------|--|-----------|

#### So'roq shakl:

Have/has + ega + o'tgan zamon sifatdoshi + to'ldiruvchi

| Have I/we/you/they he/she/it | finished<br>lost<br>read | the book? |
|------------------------------|--------------------------|-----------|
|------------------------------|--------------------------|-----------|

**O'tgan zamon sifatdoshi** fe'lning uchinchi shaklidir. **O'tgan zamon sifatdoshi** to'g'ri yoki noto'g'ri fe'l bo'lishi mumkin. O'tgan zamon sifatdoshining to'g'ri fe'llari Oddiy O'tgan Zamon to'g'ri fe'li bilan bir xil shaklga ega. (**Oddiy O'tgan Zamon to'g'ri fe'llari** – *finished/opened/talked*, va b.lar.)

Oʻtgan zamon sifatdoshining notoʻgʻri fe'llari turli shakllarga ega. **m-n.** lost/been/gone/broken/had, va b.lar.

(O'tgan zamon sifatdoshining noto'g'ri fe'llari ro'yxati 123-betda berilgan)

#### 6. Hozirgi Tugallangan Zamon (How long have you had ...?)

Oʻtgan zamonda boshlanib hozirgi paytgacha davom etadigan biror ish-harakatning qancha vaqt davom etganini bilish uchun quyidagi soʻroq gapdan foydalaniladi: *How long have(has) you(s/he) had (known,* va b.lar.)...?

m-n. How long have you had a pain in your back?

#### Yuqoridagi savolga javob quyidagicha boʻlishi mumkin:

- a) I've had it for five hours. yoki
- b) I've had it since 5 o'clock.
- a) javob ogʻriqning davom etgan vaqtini anglatadi.

for five hours five hours ago now

104

b) javob esa ogʻriqning boshlanish nuqtasini anglatadi.

5 o'clock now

**m-n.** I've known him *for ten years.* I've known him *since 1992.* 

"For" quyidagi kabi soʻz va soʻz birikmalari bilan qoʻllaniladi: 5 hours, ten days, two weeks, three months, a long time, va b.lar.

"Since" quyidagi kabi soʻz va soʻz birikmalari bilan qoʻllaniladi: 5 o'clock, Monday, May, Navruz, 2001, va b.lar.

#### 7. So do I. I do too. I don't either. Nor do I. I do. I don't.

**So do l/we/you/they** iborasi suhbatdosh tomonidan bildirilgan boʻlishli darak gapga qoʻshilganda (munosabatni bildirish uchun) ishlatiladi. Bunday iboralarda gap tartibi darak gap tartibi bilan bir xil boʻlmaydi. Fe'l egadan oldinga oʻtadi.

m-n. A: I like gymnastics, because it's a beautiful sport.

B: So do I.

Bundan tashqari *I do too./I don't either./Nor do I./I do./I don't.* kabi iboralar ham ishlatiladi.

*I do too.* biror narsa yoki kishi haqidagi boʻlishli ma'lumot boshqa narsa yoki kishida ham bir xil boʻlganda ishlatiladi.

**m-n**. A: I play chess.

B: I do too.

*I don't either./Nor do I.* suhbatdosh tomonidan bildirilgan boʻlishsiz ma'lumotga qoʻshilganda ishlatiladi.

**m-n.** A: I don't do kurash.

B: I don't either./Nor do I.

*I do.* boʻlishsiz, *I don't.* boʻlishli ma'lumotga qoʻshilmaganda ishlatiladi. **m-n.** A: I don't do kurash.

B: I do. A: I play chess. B: I don't.

#### 8. Qoʻshma gaplar: because

Qoʻshma gaplar ikki qismdan iborat boʻladi: bosh gap va ergash gap. Ergash gap bosh gapni toʻldirib keladi. U odatda *"because", "if", "that",* yoki *"wh"* – li bogʻlovchi soʻzalardan keyin keladi. Ergash gap bosh gapdan oldin ham keyin ham kelishi mumkin. Agar ergash gap bosh gapdan keyin kelsa ular orasida vergul ishlatilmaydi. Agarda u bosh gapdan oldin kelsa vergul ishlatiladi.

**m-n. When** you came, everybody was reading. (vergul ishlatiladi). Everybody was reading **when** you came. (vergul ishlatilmaydi).

*"Because"* sababga ko'proq urg'u berilganda ishlatiladi. *"Because"* suhbatdosh yoki o'quvchiga noma'lum bo'lgan axborotni beradi.

m-n. Because he was ill, he couldn't go to school.

Sabab gapning muhim qismi boʻlganda, *"because"* li ergash gap odatda gap oxirida keladi.

U yolgʻiz kelishi ham mumkin.

**m-n.** I didn't have my breakfast **because** I got up late. (vergul ishlatilmaydi) – Why are you angry? – **Because** you don't know anything.

#### 9. Qo'shma gaplar: I think/believe/know that ...

Koʻpgina fe'llar (**m-n.** *think, know,* va b.lar) kishining oʻy fikrlari va his-tuygʻularini ifodalaydi. Qoʻshma gaplarda bunday fe'llardan keyin *"that"* li ergash gap keladi.

m-n. I know that the task's difficult.

I think that it's already time to go.

I believe that he's a good man.

Ba'zida "that" tushib qoladi.

**m-n.** I think it's already time to go. I believe he's a good man.

#### 10. Hozirgi Tugallangan Zamon: ever

Biror kimsaning hayoti davomida qilgan narsalari haqida aytilganda yoki soʻralganda *"ever"* soʻzli Hozirgi Tugallangan Zamon ishlatiladi.

**m-n.** Have you *ever* played tennis? (umringizda) It's the best play I've *ever* seen.

#### 11. I'm going to (do)

Bu ibora oldindan oʻylab qoʻyilgan reja, qaror va niyatlar haqida gapirilganda qoʻllaniladi. **m-n.** There is a good film tonight. *I'm going to* watch it.

We are going to buy a new car next week.

#### 12. Faqat koʻplikda qoʻllaniladigan otlar

Ba'zida ikki qismdan iborat bo'lgan bitta narsani aytishda ko'plikdagi otdan foydalaniladi. Bunday otlar quyidagilardir: *trousers, shorts, glasses, pyjamas,* va b.lar. Bu so'zlar ko'plikdagi so'zlardir, shuning uchun ular bilan ko'plikdagi fe'llar qo'llaniladi. Ularning birlik shakli yo'q.

Agar ularning bittasi haqida gap ketsa "a pair of (jeans)" deb aytiladi.

m-n. My trousers are old. ("is old" emas)

Your jeans *are* nice. (*"is nice"* emas)

#### 13. Tasdiq soʻroq gaplar

Tasdiq soʻroq gaplar kichik hajmdagi savollar boʻlib, ular koʻproq ogʻzaki, ba'zi hollardagina yozma ingliz tilidagi gaplarning oxirida keladi. Tasdiq soʻroq gaplar bildirilgan fikrga biror kishining qoʻshilish-qoʻshilmasligini yoki bildirilgan fikrning toʻgʻrinotoʻgʻriligini tekshirib koʻrish uchun ishlatiladi.

Quyida, soʻzlovchi tasdiq soʻroq gaplarni tinglovchidan oʻz fikriga qoʻshilishini maqsad qilib ishlatgan. U savol soʻrash bilan bir vaqtda oʻz fikrini ham bermoqda.

| So'zlovchining fikri | So'zlovchining savoli | U kutayotgan javob |
|-------------------------------------------|----------------------------------------------------|--------------------|
| a) I think that he is coming tomorrow. | He <b>is</b> coming tomorrow, <b>isn't</b> he? | Yes, he is. |
| b) I think that you are bored. | You <b>are</b> bored, <b>aren't</b> you? | Yes, I am. |
| c) I think that Malik can't speak German. | Malik <b>can't</b> speak German, <b>can</b><br>he? | No, he can't. |
| d) I think that he is not strong. | He <b>isn't</b> strong, <b>is</b> he? | No, he isn't. |

Boʻlishli gapdan keyin boʻlishsiz tasdiq soʻroq gap, boʻlishsiz gapdan keyin boʻlishli tasdiq soʻroq gap ishlatiladi. Quyidagi misollarga qarang. a), b), c) da asosiy fe'l boʻlishli boʻlganda tasdiq soʻroq gap boʻlishsiz, d), e), f) da asosiy fe'l boʻlishsiz boʻlganda tasdiq soʻroq gap boʻlishlidir.

| Boʻlishli | Boʻlishsiz  |
|------------------------------|-------------|
| a) You're the new secretary, | aren't you? |
| b) You play football, | don't you?  |
| c) You can come, | can't you?  |
| Boʻlishsiz | Boʻlishli |
| d) He isn't happy, | is he? |
| e) It doesn't rain, | does it? |
| f) You can't drive, | can you? |

Agar asosiy gapda yordamchi yoki modal fe'l (*be, have, can, must,* va b.lar.) ishtirok etsa, u tasdiq soʻroq gapda takrorlanadi.

m-n. You can speak English, can't you?

Agar asosiy gapda yordamchi fe'l yoʻq boʻlsa, tasdiq soʻroq gapda "do" qoʻllaniladi.

m-n. You eat fish, don't you?

Bildirilgan fikrga kimningdir qoʻshilishi kutilganda, tasdiq soʻroq gapdagi ohang pasayuvchan boʻladi.

m-n. We've got English today, haven't we

Savolga beriladigan javob suhbatdoshaven't we? bogʻliq.

m-n. A: You know Bob Wilson, don't you?

(Soʻzlovchi suhbatdoshining Bob Wilsonni bilishiga ishonadi. Soʻzlovchi oʻz fikrining toʻgʻriligiga ishonch hosil qilmoqchi.)

B: Yes, I do.

(Soʻzlovchi suhbatdoshidan *"Yes"* degan javobni kutadi. Suhbatdosh agar Bob Wilsonni bilsa *"Yes, I do.",* bilmasa *"No, I don't."* deb javob berishi mumkin.)

**14. Modal fe'l** *can***: jismoniy qobiliyat va ruxsat berish vazifasida** *Can* jismoniy qobiliyat haqida gapirilganda ishlatiladi:

**m-n.** I *can* speak three languages.

You *can't* lift that bag. It's heavy.

Can ruxsat soʻrash va berish ma'nosida ham ishlatiladi:

m-n. – Can I take that book? – Yes, you can. You can give it to me tomorrow.
15. So'z yasash: book+shop (n+n)

Koʻpincha bitta narsa, shaxs, fikrni aytish uchun ikkita ot (ot+ot) birga ishliatiladi.

**m-n.** a bookshop, a toyshop, village committe, school uniform, va b.lar Bu soʻzlarda birinchi ot sifat vazifasini bajaradi. U ikkinchi otning qanday narsa, shaxs, fikr ekanligini anglatishga yordam beradi.

**m-n.** a school bag = maktabda darsliklar solish uchun foydalaniladigan sumka. An English textbook = ingliz tilini oʻrgatadigan darslik.

#### 16. Too

Too ikki maqsadda ishlatiladi:

- a) *Too also* (ham) ma'nosini anglatish uchun qo'llaniladi. Bunda *too* gap oxirida keladi. **m-n.** Sobir knows Russian. He knows English *too*.
  - l've got a headache. I have too.
- b) *Too* "keragidan ortiq", "haddan tashqari" ma'nolarini anglatish uchun qoʻllaniladi. Bunda *too* sifat va ravishdan hamda, *many, much, few, little* soʻzlaridan oldin keladi.
- Bu yerda uning ma'nosi bo'lishsiz.
  - m-n. This dress is too big. We came too late to have dinner.

You put too much salt in the soup.

#### 17. Hozirgi Zamon Majhul nisbati

Fe'llar ikki nisbatda boʻladi: Aniq nisbat *"active verb"* va Majhul nisbat *"passive verb"*. Ega bajargan ish-harakatni aytish uchun fe'lning aniq nisbati, *active verb* qoʻllaniladi:

m-n. Somebody cleans this room every day.

Egaga nisbatan sodir boʻladigan ish-harakatni ifodalash uchun fe'lning majhul nisbati, *passive verb* qoʻllaniladi:

#### m-n. This room is cleaned every day.

Bu yerda: "Somebody" aniq nisbatning egasi va u ish-harakatni bajarayapti.

m-n. Somebody cleans this room every day.

'This room' majhul nisbatning egasi va egaga nisbatan biror ish-harakat sodir bo'ladi.

m-n. This room is cleaned every day.

Hozirgi zamon majhul nisbati quyidagi tartibda yasaladi:

#### ega + am/is/are + oʻtgan zamon sifatdoshi

(**O'tgan zamon sifatdoshi**ni 104- betdan qarang (5. Tugallangan hozirgi zamon) Agar gapda ish-harakatni bajaruvchi yoki uning sodir boʻlishiga sababchi kishi yoki narsa aytib oʻtilsa, majhul nisbatli ergash gapda *by* bilan boshlanuvchi jumla ishlatiladi.

m-n. In the morning the letters are collected by postmen.

The letters are sorted **by machines**.

**18.** *will ('ll)/won't*: kelgusida yuz beradigan ish-harakatni oldindan aytish uchun Will ('ll)/won't kelgusida yuz beradigan ish-harakatni oldindan aytish uchun ishlatiladi.

m-n. The weather tomorrow will be warm and sunny.

Everybody will have computers at home in the future.

You **won't be** healthy if you smoke so much.

Will bilan birga koʻpincha I think (I don't think), I'm sure, probably kabi iboralar ishlatiladi.
m-n. I think (don't think) the maths test will be difficult.

I'm sure she will be late.

They'll probably come very soon.

# 19. will ('ll)/won't: to'satdan, nutq paytida qabul qilinadigan qarorlar uchun

I'll (= I will) gapirilayotgan paytda qilingan qarorni ifodalash uchun qoʻllaniladi.

m-n. It's cold here. I'll close the window.

– You promised to give me a book. – OK, I'll bring it in a minute.

Will tez-tez:

a) biror narsani qilish taklif etilganda;

m-n. You look sick. I'll call a doctor for you.

b) biror narsa qilishga xohish bildirilganda;

m-n. A: I must read something on this topic for homework.

B: Right. I'll give you some books about it now.

c) biror narsa qilishga va'da berilganda ishlatiladi.

m-n. A: Can you give me some money. I'll give it back next week.

B: OK, I don't have money with me now. I'll give you some tomorrow.

Will boʻlishsiz shaklda won't (= will not) tarzida qoʻllaniladi.

m-n. Don't tell me to do it. I won't do it.

# 20. Soʻz yasash: *r*e – old qoʻshimchasi

*re-* "qaytadan" degan ma'noni anglatadi va u bilan "qaytadan bajarish" ma'nosini anglatadigan fe'llar yasaladi.

**m-n.** *reuse* = *"use again"* ma'nosini anglatadi (qaytadan foydalanmoq).

reread = "read again" ma'nosini anglatadi (qaytadan oʻqimoq).

rewrite = "write again" ma'nosini anglatadi (qaytadan yozmoq).

# 21. I would (I'd) rather (do)

*Would rather* (*do*) "bajarishni afzal koʻrgan boʻlardim" ma'nosini anglatadi. *Would rather* dan keyin keladigan fe'l "to" siz ishlatiladi.

m-n. A: Let's go to museum.

B: That's a good idea.

C: Oh, no.  $\overline{I'd}$  rather go to the sports centre. = (I'd prefer to go to the sports centre.)

Bu iboraning boʻlishsiz shakli I'd rather not (do) dir.

m-n. I'm feeling sick. I'd rather not go with you.

# 22. Should (should + do something)

Should + do something maslahat berish uchun ishlatiladi.

**m-n.** You shouldn't eat much at night.

You should always do your homework.

# 23. Predlog: by (air/bus), on (foot), va b.lar.

**by**... qay yoʻl bilan sayohat qilishni aytishda ishlatiladi.

**m-n.** by car/by train/by plane/by bus/by air, va b.lar.

Lekin, "on foot" deyiladi.

 $\ensuremath{\text{m-n.}}$  Do you come to school by car or on foot?

# 24. Superlatives – sifatlarning orttirma darajasi

Biror bir narsani u taalluqli boʻlgan butun bir guruh bilan taqqoslash uchun sifatlarning orttirma darajasi ishlatiladi. Odatda sifatlarga –*est* qoʻshimchasi yoki *most* soʻzi qoʻshiladi

GRAMMATIK MA'LUMOTLAR 109

va orttirma darajadagi sifatlar yasaladi. Orttirma darajadagi sifatlar oldidan aniq artikl *"the"* ishlatiladi.

| –est quyidagilarga qoʻshiladi: | most quyidagilar oldidan ishlatiladi: |
|---------------------------------------------------------|---------------------------------------------|
| 1. bir boʻgʻinli sifatlarga. | ikki boʻgʻinli yoki koʻp boʻgʻinli sifatlar |
| <b>m-n.</b> <i>cold-coldest, big-biggest</i> va | oldidan. |
| hakozo. | <b>m-n.</b> interesting – most interesting  |
| 2. – <b>y</b> bilan tugaydigan ikki boʻgʻinli | beautiful – most beautiful |
| sifatlarga <b>. –y</b> bu yerda <b>–i</b> ga oʻzgaradi. | boring – most boring |
| <b>m-n.</b> <i>easy – easiest, early – earliest</i> | difficult – most difficult |

Oʻz orttirma darajasini –*est* yoki *most* bilan yasamaydigan ba'zi notoʻgʻri sifatlar ham mavjud. Ularning maxsus shakllari bor:

good – best, bad – worst, far – farthest/furthest

Sifatlarning orttirma darajasi ishtirok etgan bitta gapni ikki xil usulda aytish mumkin. U quyidagicha boʻlishi mumkin:

m-n. Watching TV is the most popular activity for boys yoki.

The most popular activity for boys is watching TV.

# 25. Sifatlarning qiyosiy darajasi: than

Biror bir narsa, shaxs va hakozolarni boshqa bir narsa, shaxs va hakozolar bilan taqqoslash uchun sifatlarning qiyosiy darajasi ishlatiladi.

Sifatlarga –*er* yoki *more* qoʻshiladi va qiyosiy sifat shakli yasaladi. Qiyosiy sifatlardan keyin *than* qoʻllaniladi hamda boshqa narsa va hakozolar taqqoslanadi.

| -er quyidagilarga qoʻshiladi: | <i>more</i> quyidagilar oldidan ishlatiladi: |
|-------------------------------------------------------------------------------------------|---------------------------------------------------|
| 1. bir boʻgʻinli sifatlarga. | ikki boʻgʻinli yoki koʻp boʻgʻinli sifatlar |
| <b>m-n.</b> <i>tall – taller, old – older, cheap –</i> | oldidan. |
| <i>cheaper</i> va hakozo. | <b>m-n.</b> <i>interesting – more interesting</i> |
| 2. – <b>y</b> bilan tugaydigan ikki boʻgʻinli | beautiful – more beautiful |
| sifatlarga. – <b>y</b> bu yerda – <b>i</b> ga oʻzgaradi. | boring – more boring |
| <b>m-n.</b> <i>easy – easier, early – earlier</i> | difficult – more difficult |
| 3. bir unli + bir undosh: ikki undosh.<br><b>m-n.</b> <i>thin – thinner, big – bigger</i> | |

Oʻz qiyosiy shakllarini –*er* yoki *more* bilan yasamaydigan ba'zi notoʻgʻri sifatlar ham mavjud. Ularning maxsus shakllari bor:

good - better, bad - worse, far - farther/further

Shu bilan birga biror narsa, kishi va boshqalar haqidagi shaxsiy oʻylar va fikrlar *I expected, thought, hoped* kabi jumlalar orqali ham taqqoslanishi mumkin. Bu jumlalardan oldin albatta **than** ishlatiladi.

**m-n.** It's bigger than I expected.

This book is more interesting than I expected.

110

GRAMMATIK MA'LUMOTLAR

# 26. Taqqoslash: as ... as

Agar *than* biror narsa, kishi va b.larni boshqa bir narsa, kishi va b.lar bilan taqqoslashga yordam bersa, *as ... as* ikki narsaning ma'lum darajada bir-biriga oʻxshashligini koʻrsatishga koʻmaklashadi. Sifat *as ... as* ning oʻrtasida qoʻyiladi.

m-n. Their house is as small as ours.

I'm as tired as you are.

*not as ... as* ikki narsaning ma'lum darajada bir-biridan farq qilishini koʻrsatishda ishlatiladi.

**m-n.** This tree is not as tall as that one.

Today is not as cold as yesterday.

Bu qurilma I expected, hoped, thought kabi jumlali gaplar bilan ham ishlatiladi.

**m-n.** It's not as big as I expected.

This task is as easy as I thought.

# 27. So'z yasash: sifat yasashda verb +ing ning ishlatilishi

Fe'llarga – ing qo'shimchasini qo'shish orqali sifatlar hosil qilinishi mumkin.

**m-n.** amaze + ing = amazing

interest + ing = interesting

bore + ing = boring, va b.lar.

# 28. Old qoʻshimcha: un-

*un -* old qoʻshimchasi *"not"* ma'nosini berish uchun qoʻllaniladi. U odatda sifatlar bilan birga keladi.

**m-n.** unhappy, unusual, unreal, unpleasant, va b.lar.

# 29. Sifatlovchilar: very fast, very helpful, etc.

Ba'zi sifat va ravishlarning holati sifatlovchilar tomonidan aniqlanib keladi. Ular koʻp yoki oz boʻlishi mumkin. M-n.: kitoblarning qiziqarliligi koʻproq yoki ozroq boʻlishi mumkin; uy vazifasining qiyinlik darajasi koʻproq yoki ozroq boʻlishi mumkin, va b.lar. Sifat va ravishning holatini aniqlash yoki unga *qancha* degan tushunchani kiritishda *too, very, quite, a little, a bit, not very,* va b.lar kabi iboralardan foydalaniladi.

m-n. This car runs very fast. It is very helpful.

He is too young to get married.

This task is *quite difficult.* va b.lar.

## 30. So that iborasi

*So that, because* degan ma'noni anglatib keladi. Undan maqsadni ifodalash uchun foydalaniladi. Undan keyin odatda *can* yoki *will* modal fe'llari uchraydi.

m-n. She is learning a lot **so that** she can enter the institute.

(=because she wants to enter the institute.)

I'm ringing him **so that** he'll come.

So that dan keyin kelasi zamonni anglatish uchun hozirgi zamon qoʻllanishi mumkin. **m-n.** I'm buying this book **so that** I can **read** it tonight.

Oʻtgan zamondagi gaplarda *so that* dan keyin *could, would* yoki *should* lar ishlatilishi mumkin.

m-n. Why did you go there?

So that I could buy a new pen.

31. too tired to do something iborasi

GRAMMATIK MA'LUMOTLAR

Bu qurilma boʻlishsiz ma'noga ega boʻlib, u biror narsa yoki kishining biror ishharakatni bajarish holatida emasligini aytishda ishlatiladi.

**m-n.** I'm too tired to work tonight.

Too dan keyin sifat, ravish yoki aniqlovchi kelishi mumkin.

# (too+sifat/ravish/aniqlovchi)

m-n. This car is too old to use.

You are too late to speak to him.

This work is too much to do for an hour.

# 32. Iltimos: Can/Could/Will/Would you ... ?

*Can* yoki *could* tez-tez odamlardan biror narsani qilish soʻralganda ishlatiladi. Xushmuomalalik bilan iltimos qilishda *could* koʻproq ishlatiladi.

m-n. Can you open the door for me?

Could you phone to this number, please?

Odamlardan biror narsa qilishni soʻrashda *will* va *would* dan ham foydalaniladi. Lekin, ular *can* va *could* dek koʻp ishlatilmaydi. *Will* ning yumshoqroq shakli *would* dir.

m-n. Will you return my book, please?

Would you close the window, please?

# 33. Bogʻlovchili ergash gaplar (aniqlovchi ergash gaplar): *who/which/ where/when*

Ergashgan gap bu qoʻshma gapning bir qismidir. *Who, which* va boshqa soʻroq soʻzlar bilan boshlanadigan ergash gaplar koʻpincha odamlar va narsalarni yoki soʻzlovchining qaysi (yoki qanday) kishi yoki narsani nazarda tutayotganligini aniqlashda ishlatiladi. Bunday maqsadda ishlatilgan ergash gaplar bogʻlovchili ergash gaplar deyiladi. Bogʻlovchili ergash gaplarni tanishtirishda *who, which* va b.lardan foydalaniladi va ular *"relative pronouns" -* bogʻlovchi olmoshlar deb ataladi.

Ular bogʻlovchili ergash gaplarda fe'lning egasi boʻlib keladi. Odamlar haqida gapirilayotganda *he, she, they* ning oʻrnida *who* ishlatiladi.

**m-n.** The girl-**she** won the championship-is from our school.

The girl **who** won the championship is from our school.

Bogʻlovchili ergash gaplarda narsalar haqida soʻz yuritilayotgan paytda *it* ning oʻrniga *which* ishlatiladi.

m-n. Where is the book? It was on my table.

↓ Where is the book **which** was on my table? *Who* va *which* oʻrniga *that* ishlatilishi mumkin.

**m-n.** The girl *that* won the championship is from our school.

Where is the book *that* was on my table?

Bogʻlovchili ergash gaplarda payt xususida gapirilganda when ishlatiladi.

m-n. I can't remember the day when we bought our car.

Bogʻlovchili ergash gaplarda oʻrin-joy haqida soʻz ketganda *where* ishlatiladi. **m-n.** The house *where* I live is near the metro.

**112** GRAMMATIK MA'LUMOTLAR

# ГРАММАТИЧЕСКИЙ СПРАВОЧНИК

#### 1. Excuse me, ... Извините, ...

Выражение *Excuse me, ...* используется для того, чтобы выразить извинение перед тем как прервать или побеспокоить кого-либо.

e.g. Excuse me, how can I get to the library?

#### 2. Предлог opposite

Предлог opposite обозначает "напротив" кого- или чего-либо.

e.g. There is a shop opposite my house.

#### 3. Фразеологические наречия направления и расстояния

Такие слова как away, down, downstairs, here, in, indoors, left, right, outdoors, straight on, there, up, upstairs, as far as и т. д. используются для выражения направления. В английском языке их называют наречиями или обстоятельственными оборотами.

e.g. Go straight on, turn left and stop in front of the shop.

Go upstairs and bring me the book.

Некоторые слова, такие как across, along, back to, down, into, out of, past, round, through, to, towards, up и т. д., похожи на наречия, но они являются предлогами. Предлоги обычно имеют после себя существительное в роли дополнения.

e.g. Go down the street.

Where are you at the moment? I'm in *my house*.

This bus goes **past** the metro station. I walked **across** the room.

#### 4. Have got

В учебнике "Fly High 5" мы говорили о глагольной форме *'have got'* как о выражении принадлежности. *'Have got'* также используется, когда говорят о болезнях и болях. e.g. I've got a cold. I've got a headache. She has got a stomachache и т. д.

Названия болезней обычно являются неисчисляемыми. Перед названиями некоторых распространенных болезней используется определенный артикль **'the'**.

e.g. the measles, the flu и т.д.

Названия других болезней не имеют артикля.

e.g. He has got toothache.

Неопределенный артикль 'а' используется только с некоторыми болезнями:

e.g. I've got a cold, a headache, a stomachache.

#### 5. Настоящее совершенное время (I have/haven't done)

Настоящее совершенное время выражает законченное действие и связано с настоящим. Действие в прошлом имеет связь с настоящим.

**e.g.** I can't find my money. I've lost it. (I lost it in the past and haven't got it now.)

Настоящее совершенное время часто используется для того, чтобы впервые сообщить о чем-либо.

e.g. I can't walk. I've broken my leg.

I've cut my finger. It's hurting me.


Настоящее совершенное время имеет следующую структуру: Утвердительная форма:

# Утвердительная форма.

Подлежащее + *have/has* + past participle + дополнение

|  | <i>have</i> (l've/we've/you've/they've)<br><i>has</i> (he's/she's/it's) |  | the book. |  |
|--|-------------------------------------------------------------------------|--|-----------|--|
|--|-------------------------------------------------------------------------|--|-----------|--|

# Отрицательная форма:

Подлежащее + have/has not + past participle + дополнение

|  |  | finished<br>lost<br>read | the book. |
|--|--|--------------------------|-----------|
|--|--|--------------------------|-----------|

# Вопросительная форма:

Have/has + подлежащее + past participle + дополнение

| Have | l/we/you/they | finished | the book? |
|------|---------------|----------|-----------|
| Has  | he/she/it | lost | |
| | | read | |

Причастие прошедшего времени (the Past Participle) – это третья форма глаголов. Причастие прошедшего времени может быть выражено **правиль-**ным или неправильным глаголом. Правильные глаголы совпадают по форме с простым прошедшим временем правильных глаголов. (Правильные глаголы простого прошедшего времени – *finished/opened/talked*.)

Неправильные глаголы причастий прошедшего времени имеют различные формы. e.g. lost/been/gone/broken/had.

(Смотрите таблицу неправильных глаголов на стр. 123.)

# 6. Настоящее совершенное время (How long have you had ... ?)

Чтобы узнать о продолжительности действия, которое началось в прошлом и продолжается до настоящего времени, используется вопрос: *How long have (has) you (s/he) had (known,etc.)...* ? (Как долго/как давно ... ?)

e.g. How long have you had a pain in your back?

Ответы могут быть следующими:

a) I've had it for five hours. Она болит пять часов.

б) I've had it since 5 o'clock. Она болит с пяти часов.

Ответ а) означает продолжительность боли.

for five hours

Ответ б) означает момент, с которого началась боль.


e.g. I've known him for ten years. I've known him since 1992. Я знаю его десять лет. Я знаю его с 1992 года.

Таким образом, предлог *for* используется c: 5 hours, ten days, two weeks, three months, a long time. etc.

Предлог since используется с: 5 o'clock, Monday, May, Navruz, 2001, etc.

# 7. So do I. I do too. I don't either. Nor do I. I do. I don't.

Структура So do I/we/you/they используется в случае согласия с утвердительным высказыванием собеседника (т. е. при выражении своего положительного отношения). В этом случае порядок слов не такой, как в обычном повествовательном предложении. В данном случае глагол будет стоять перед подлежащим.

e.g. A: I like gymnastics, because it's a beautiful sport. B: So do I.

Для подтверждения высказывания собеседника используются также структура: *I do too.* 

e.g. A: I play chess.

B: I do too.

Структура I don't either./Nor do I. используется, чтобы согласиться с отрицательным высказыванием собеседника.

e.g. A: I don't do kurash.

B: I don't either.

Выражение *I do.* используется при несогласии с отрицательным высказыванием. А выражение *I don't.* при несогласии с утвердительным.

e.g.A: I don't do kurash.

- B: I do.
- A: I play chess.
- B: I don't.

## 8. Сложные предложения: because

Сложные предложения обычно состоят из двух простых предложений: главного и придаточного. Придаточное предложение дополняет главное и обычно употребляется с союзами *because, if, that* или с союзными словами, начинающимися с *wh*-. Придаточные предложения могут стоять до или после главного предложения. Если придаточное предложение стоит после главного, то запятая не ставится, а если перед главным, то запятая ставится.

| e.g. Everybody was reading when you came. | (нет запятой) |
|-------------------------------------------|---------------|
| When you came, everybody was reading. | (запятая) |

Союз *because* употребляется для выражения причины и обычно дает новую информацию.

e.g. Because he was ill, he couldn't go to school.

Если причина несет в себе основной смысл предложения, то придаточное предложение с *because* обычно стоит в конце. Оно также может употребляться и без главного предложения.

e.g. I didn't have my breakfast because I got up late.

- Why are you angry? - Because you don't know anything.

# 9. Сложные предложения: I think/believe/know that

Многие глаголы (e.g. think, believe, know, etc.) описывают мысли и чувства людей. В сложных предложениях придаточное предложение со словом that стоит после этих глаголов.

e.g. I know *that* the task is difficult.

I think *that* it's already time to go.

I believe *that* he is a good man.

Иногда that в предложениях не употребляется.

e.g. I think it's time to go.

I believe he's a good man.

# 10. Настоящее совершенное: ever

*Ever* в настоящем совершенном времени употребляется для того, чтобы сказать или спросить о действиях когда-либо совершенных кем-либо в его/ее жизни.

e.g. Have you ever played tennis? (in your life)

It's the best play I've **ever** seen.

# 11. I'm going to (do)

Эта структура используется для запланированного действия, когда мы говорим о действии или решении, которое уже принято заранее.

e.g. There is a good film tonight. *I'm going to* watch it.

We are going to buy a new car next week.

## 12. Существительные, употребляющиеся только во множественном числе

К таким существительным относятся слова, обозначаюшие один предмет, состоящий из двух частей. Подобные слова не имеют формы единственного числа. Это такие существительные как *trousers* (брюки), *shorts* (шорты), *glasses* (очки) и т. д.

Так как эти существительные имеют форму множественного числа, глагол после них согласуется со множественным числом.

e.g. My trousers *are* old. (не '*is* old')

Your jeans *are* nice.(*не* '*is* nice')

## 13. Разделительные вопросы

Разделительные вопросы – это маленькие вопросы, которые часто стоят в конце предложений. Разделительные вопросы используются для того, чтобы удостовериться в правильности чего-либо.

Говорящий использует разделительный вопрос, чтобы убедиться, что слушающий согласен с ним. Он утверждает, и в тоже время спрашивает.

Разделительные вопросы используются после повествовательных и отрицательных предложений и не используются после вопросительных. Отрица-

| Мысль говорящего | Вопрос говорящего | Ожидаемый ответ |
|-------------------------------------------|----------------------------------------------------|-----------------|
| a) I think that he is coming tomorrow. | He <b>is</b> coming tomorrow, <b>isn't</b> he? | Yes, he is. |
| b) I think that you are bored. | You <b>are</b> bored, <b>aren't</b> you? | Yes, I am. |
| c) I think that Malik can't speak German. | Malik <b>can't</b> speak German, <b>can</b><br>he? | No, he can't. |
| d) I think that he is not strong. | He <b>isn't</b> strong, <b>is</b> he? | No, he isn't. |

тельный вопрос ставится после утвердительных предложений, и наоборот: утвердительный вопрос после отрицательных предложений.

В таблице ниже примеры а), б), в) иллюстрируют случаи, когда главное предложение утвердительное, а вопрос отрицательный; примеры г), д), е) – когда главное предложение отрицательное, а вопрос утвердительный.

| Утвердительное | Отрицательное |
|---------------------------------------------------------------------------|-----------------------------------------|
| a) You're the new secretary,<br>б) You play football,<br>в) You can come, | aren't you?<br>don't you?<br>can't you? |
| | |
| Отрицательное | Утвердительное |

Если главное предложение имеет вспомогательный, или модальный глагол (*be, have, can, must,* etc), то он повторяется в разделительном вопросе. Если таких глаголов нет, то ставится глагол '*do*' в соответствующем времени.

e.g. You can speak English, can't you?

You eat fish, **don't** you?

Если мы ожидаем утвердительного ответа, то интонация в разделительном вопросе понижается.

e.g. We've got English today, haven't we?

Ответ на разделительный вопрос зависит от мнения собеседника.

e.g. You know Bob Wilson, don't you?

Ответ 'Yes, I do.', если собеседник знает Боба и ответ 'No, I don't.', если собеседник не знает Боба Вилсона.

#### 14. Модальный глагол can: способность или разрешение

Когда необходимо сказать, что что-то возможно или разрешено, используется модальный глагол *сап*.

e.g. I can speak three languages.

You can't lift this bag. It's heavy.


*Can* употребляется также для выражения просьбы на разрешение чего-либо. **e.g.** – *Can* I take your book? – Yes, you *can*. You *can* give it to me tomorrow.

#### 15. Словообразование: book + shop (сущ. + сущ.)

Два существительных вместе (noun + noun) часто используются для обозначения одного понятия.

e.g. a book shop, a toy shop, village committee, school uniform, etc. В этих словах первое существительное несет функцию прилагательного, т. е. дает определение второго существительного, показывает его признак.

e.g. a school bag, an English textbook

#### 16. Too

Тоо используется с двойной целью:

а) при использовании его в значении "также", "тоже", "too' стоит в конце предложения.

e.g. Sobir knows Russian. He knows English too.

– l've got a headache. – l have *too*.

6) *too* также употребляется в значении "больше, чем нужно", "более, чем достаточно", "слишком" в отрицательном значении. Оно употребляется перед прилагательными и наречиями и перед словами *many, much, few, little.* 

e.g. This dress is *too* big.

We came too late to have dinner.

You put *too* much salt in the soup.

#### 17. Действительный и страдательный залоги настоящего времени

Действительный залог глаголов обозначает, что человек (предмет) сам выполняет действие.

В данном случае '**Somebody**' — это подлежащее, выполняющее определенное действие, выраженное глаголом действительного залога.

e.g. Somebody cleans this room every day.

Страдательный залог обозначает, что над человеком (предметом) выполняется действие.

e.g. This room is cleaned every day.

В этом случае '*This room*' является подлежащим, на которое направлено действие, выраженное глаголом страдательного залога.

Страдательный залог настоящего времени образуется следующем образом: Подлежащее + am/is/are + причастие прошедшего времени (past participle) (Смотрите *past participle на cmp.* 114 (5. Настоящее соверщенное время).

В предложениях с использованием страдательного залога при указании исполнителя действия употребляется предлог *by*.

e.g. In the morning the letters are collected by postmen.

The letters are sorted by machines.

18. Will ('ll)/won't: для обозначения будущего времени

*Will ('ll)/won't* используется для высказывания о предполагаемых событиях в будущем времени.

e.g. The weather tomorrow will be warm and sunny.

Everybody **will have** computers at home in the future.

You won't be healthy if you smoke so much.

С 'will' часто используются выражения I think (I don't think), I'm sure, probably, etc.

e.g. I think (don't think) the maths test will be difficult.

I'm sure she wil be late.

They'll probably come very soon.

# 19. Will ('ll)/won't: для выражения принятия незапланированных решений

*I will* используется, когда возникает необходимость сделать что-либо в момент речи. e.g. It's cold here. I'll close the window.

– You promised to give me a book – OK, **I'1I bring** it in a minute.

Will часто используется:

а) для предложения сделать что-либо;

e.g. You look sick. I'll call a doctor for you.

б) для согласия сделать что-либо;

e.g. A: I must read something on this topic for homework.

**B:** Right. I'll give you some books about it now.

в) для обещания сделать что-либо;

e.g. A: Can you give me some money? I'll give it back next week.

B: OK, I don't have money with me now. I'll give you some tomorrow.

Отрицательная форма will – won't (=will not)

e.g. Don't tell me to do it. I won't do it.

## 20. Словообразование: приставка re-

Приставка **re-** означает "снова", и используется для образования глаголов со значением повторения действия – "делать заново".

e.g. reuse = use again (использовать снова)

reread = read again (перечитать)

rewrite = write again (переписать)

# 21. I would (I'd) rather (do)

Would rather (do) означает "предпочел бы (сделать что-то)". После would rather глагол используется без частицы to.

e.g. A: Let's go to the museum.

B: That's a good idea.

**C:** Oh, no. **I'd rather go** to the sports centre = (I'd prefer to go to the sports centre.)

Отрицательной формой является I'd rather not (do).

e.g. I'm feeling sick I'd rather not go with you.

# 22. Should (should + do something)

'should + do something' используется для того, чтобы дать совет.

**e.g.** You shouldn't eat much at night.

You should always do homework.

# 23. Предлоги: by (air/bus), on (foot).

Предлог *by* используется, когда мы говорим о том, кто (как) на чем ездит. **e.g.** by car/by train/by plane/by bus/by air, etc.

Но мы говорим on foot (пешком).

e.g. Do you come to school by car or on foot?

# 24. Превосходная степень прилагательных

Превосходная степень прилагательных используется для выделения одного человека (предмета) из целой группы подобных. Для образования превосходной степени прилагательных используется окончание **-est** или слово **most**. Превосходная степень всегда используется с определенным артиклем *'the'*.

| -est используется в прилагательных | most используется перед прилагательными |
|---------------------------------------------------------------------------------------------------------------------------------------------------------------------------|-------------------------------------------------------------|
| <b>1.</b> с одним слогом<br><b>e.g.</b> cold – coldest | с двумя и более слогами.<br>e.g. beautiful – most beautiful |
| <ul> <li>2. с двумя слогами, оканчивающихся на</li> <li>-<i>у.</i> В этом случае -<i>у</i> меняется на -<i>i</i></li> <li>e.g. easy – easiest early – earliest</li> </ul> | boring – most boring<br>difficult – most difficult |

В английском языке существуют прилагательные исключения, которые не образуются по этим правилам:

e.g. good – best bad – worst far – farthest/furthest Предложения с использованием превосходной степени прилагательных образуются двумя способами:

- e.g. 1. Watching TV is the most popular activity for boys.
- 2. The most popular activity for boys is watching TV.

## 25. Сравнительная степень прилагательных

Сравнительная степень прилагательных используется для сравнения качества одного предмета/человека с качеством другого. Для образования сравнительной степени прилагательных используется окончание - *er* или слово *more*. В этих предложениях используется слово *'than'* – "чем".

| <i>-ег</i> используется в прилагательных | <i>more</i> используется перед |
|-----------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|------------------------------------------------------------------------------------------------|
| 1. с одним слогом<br>e.g. tall – taller<br>old – older<br>cheap – cheaper | с двумя и более слогами. |
| <ul> <li>2. с двумя слогами, заканчивающихся на -</li> <li><i>у</i>. В этом случае -<i>у</i> меняется на -<i>i</i></li> <li><i>e.g.</i> easy – easier early – earlier.</li> </ul> | e.g. interesting – more interest-<br>ing<br>beautiful – more beautiful<br>boring – more boring |
| 3. Если прилагательное заканчивается<br>на гласную + согласную, то согласная<br>удваивается.<br><b>e.g.</b> thin – thinner, big – bigger | difficult – more difficult |

Исключения: good – better, bad – worse, far – farther/further

Также как можно сравнивать вещи, людей и т. д. с собственными идеями и предположениями используя *I expected/hoped* после *than.* 

e.g. It's bigger than I expected.

#### 26. Сравнительная степень с as ... as

Сравнение с выражением *as ... as* используется для определения одинакового качества – "такой же, как". В этом случае прилагательное ставится между *as ... as.* 

В отрицательных предложениях используется выражение 'not so ... as'.

e.g. This tree is not so tall as that one.

Эта конструкция также используется в предложениях с выражениями *l* expected/hoped/thought.

*e.g.* It's not as big as I expected. This task is as easy as I thought.

# 27. Образование прилагательных: глагол + ing

Прилагательные могут образовываться от глаголов путем прибавления окончания

-ing.

**e.g.** amaze + ing = amazing interest + ing = interesting bore + ing = boring

## 28. Приставка un-

Приставка '*un*' придает отрицательное значение. Она обычно используется с прилагательными.

e.g. unhappy, unusual, unpleasant, etc.

#### 29. Наречия качества: very fast, very helpful, etc.

Некоторые прилагательные и наречия определяются качественными признаками большей или меньшей степени. Например, книга может быть более или менее интересной, домашнее задание – более или менее трудным и т. д. В этих случаях используются такие слова и выражения, как *too, very, quite, a little, a bit, not very*, etc.

**e.g.** This car runs *very fast*. It's *very helpful*. He is *too young* to get married. This task is *quite difficult*.

#### 30. Выражение so that

Выражение *so that* означает "для того чтобы". Оно используется для выражения цели и после него стоят глаголы *can* или *will*.

e.g. She is learning a lot so that she can enter the institute.

I'm ringing him so that he'll come.

Можно употребить настоящее время с *so that* для обозначения будущего времени. e.g. I'm buying this book so that I can read it tonight.

В прошедшем времени после so that употребляются слова could, would или should.

e.g. Why did you go there? So that I could buy a new pen.

# 31. Выражение too tired to do something

Это выражение употребляется в случаях, когда человек (предмет) не способен что-либо сделать.

e.g. I'm too tired to work tonight.

После too обычно стоит прилагательное/наречие.

e.g. This car is too old to use.

You are too late to speak with him.

This work is too much to do for an hour.

# 32. Просьба: Can/Could/Will/Would you ...?

Чтобы выразить просьбу, используются слова *can/could. Could* – более вежливая форма просьбы.

e.g Can you open the door for me? Could you phone to this number, please?

В этих выражениях также используются слова *will* и *would*. *Would* – более мягкая форма просьбы.

e.g. Will you return my book, please?

Would you close the window, please?

# 33. Придаточные предложения (определенные придаточные предложения): who/which/where/when/

Придаточные предложения начинающиеся с вопросительных местоимений *who/which* и т. п., определяют или уточняют предметы или людей, о которых сообщает говорящий. Местоимение *who* употребляется вместо *he, she, they,* когда говорится о людях.

e.g. The girl – she won the championship – is from our school.

The girl who won the championship is from our school.

Which употребляется, когда говорится о предметах.

e.g. Where is the book? It was on my table.

↓ Where is the book **which** was on my table?

Вместо who и which можно употребить that.

**e.g.** The girl *that* won the championship is from our school. Where is the book *that* was on my table?

Когда говорится о времени, употребляется *when.* **e.g.** I can't remember the day *when* we bought our car.

Когда говорится о местоположении, употребляется where:

e.g. The house *where* I live is near the metro.

| Present | Past | Past | Present | Past | Past |
|---------|----------|------------|------------|------------|--------------|
| simple  | simple | participle | simple | simple | participle |
| - | • | | - | • | |
| be | was/were | been | let<br> | let | let |
| beat | beat | beaten | lie | lay | lain |
| become  | became | become | lose | lost | lost |
| begin | began | begun | make | made | made |
| blow | blew | blown | meet | met | met |
| break | broke | broken | pay | paid | paid |
| bring | brought  | brought | put | put | put |
| build | built | built | read | read | read |
| buy | bought | bought | ride | rode | ridden |
| catch | caught | caught | ring | rang | rung |
| choose  | chose | chosen | rise | rose | risen |
| come | came | come | run | ran | run |
| cost | cost | cost | say | said | said |
| cut | cut | cut | see | saw | seen |
| dig | dug | dug | sell | sold | sold |
| do | did | done | send | sent | sent |
| draw | drew | drawn | sew | sewed | sewn/sewed |
| drink | drank | drunk | shake | shook | shaken |
| drive | drove | driven | shine | shone | shone |
| eat | ate | eaten | shoot | shot | shot |
| fall | fell | fallen | show | showed | shown/showed |
| feed | fed | fed | shut | shut | shut |
| feel | felt | felt | sing | sang | sung |
| fight | fought | fought | sit | sat | sat |
| find | found | found | sleep | slept | slept |
| fly | flew | flown | speak | spoke | spoken |
| forget  | forgot | forgotten  | spend | spent | spent |
| freeze  | froze | frozen | stand | stood | stood |
| get | got | got | sweep | swept | swept |
| give | gave | given | swim | swam | swum |
| go | went | gone | take | took | taken |
| grow | grew | grown | teach | taught | taught |
| have | had | had | tell | told | told |
| hear | heard | heard | think | thought | thought |
| hide | hid | hidden | throw | threw | thrown |
| hold | held | held | understand | understood | understood |
| keep | kept | kept | wake | woke | woken |
| know | · | knew | known | wear | wore worn |
| lay | laid | laid | win | won | won |
| leave | left | left | write | wrote | written |
| | 1010 | | | | |

# List of irregular verbs

#### WORDLIST

Δ

qobiliyat

adj - adjective - sifat - прилагательное adv - adverb - ravish - наречие conj - conjunction - bogʻlovchi - союз det - determiner - aniglovchi - определение *n* - noun - ot - существительное

# prep - preposition - predlog - предлог pron - pronoun - olmosh - местоимение v - verb - fe'1 - глагол Uzbek

phr v - phrasal verb - jumlaviy fe'1 - глагол

pl - plural - koʻplik - множественное число

Russian

#### English

a bility *n* [əˈbɪlɪti] academy n [ə'kædəmi] ache n, v [eik] action movie *n* ['ækʃ(ə)n'mu:vi] activity n [æk'tıvıti] ad n [æd] administrative adj [əd'mınıstrətıv] admission n [ə'dmɪ[(ə)n] adult *n* ['ædʌlt, ə'dʌlt] advantage n [əd'vo:ntid3] advert n ['ædv3:t] v [əd'v3:t] advertisement *n* [əd'v3:tɪsmənt] advertiser n ['ædvətaızə] advertising *n* ['ædvətaızıŋ]

advise v [əd'vaız] against adv [ə'gemst, ə'genst] aggressive adj [əˈɡresɪv] agree v [ə'gri:] albino adj [æl'bi:nəu] all det, pron [5:1] all day det+n all year round *det+n+adj* along prep [ə'loŋ] altogether adv [,ɔ:ltə'geðə] amateur n, adj ['æmətə] amazing adj [əˈmeɪzɪŋ] amusement n [ə'mju:zmənt] ancient adj ['em[ənt] ankle n ['æŋkəl] announcement n ['ənaunsmənt] apron n ['eiprən] aquarium n [ə'kweəriəm] argue v ['a:gju:]

akademiya ogʻriq; ogʻrimoq jangari film mashgʻulot, faoliyat, harakat e'lon, reklama ma'muriy kirish puli yoshi katta foyda, ustunlik reklama; reklama qilmoq e'lon, reklama reklama (e'lon) beruvchi reklama (e'lon) qilish maslahat bermoq qarshi, ...ga qarshi tajovuzkor qoʻshilmoq (fikrga) albinos hamma kun boʻyi butun yil boʻyi boʻylab, yoqalab hammasi boʻlib havaskor ajovib xursandchilik, koʻngil ochish qadimiy to'piq e'lon etak akvarium bahslashmoq

способность академия боль; болеть фильм, боевик деятельность, занятие реклама административный оплата за вход взрослый человек преимущество, выгода реклама; рекламировать объявление, реклама рекламодатель рекламирование, объявление советовать против агрессивный соглашаться альбинос все весь день круглый год вдоль, по все вместе любитель, любительский удивительный развлечение, забава древний лодыжка объявление фартук аквариум спорить


argument *n* ['ɑ:ɡjumənt] art gallery *n*+*n* ['ɑ:t,gæləri] as far as *prep, adv* [əz'fɑ:rəz] asleep *adj* [ə'sli:p] aspirin *n* ['æsprın; 'æspərın] athlete *n* ['æθli:t] athletics *n* (*pl athletics*) [əθ'letɪks] attractive *adj* [ə'træktɪv] award *n* [ə'wɔ:d]

back n, adv [bæk] backache *n* ['bækeɪk] background n ['bækgraund] badge n [bædʒ] badminton *n* ['bædmintən] balcony n ['bælkəni] ballet *n* ['bælei] banquet *n* ['bæŋkwɪt] bargain for phr. v ['ba:gin] baseball *n* ['beisbo:l] be fond of *v*+*adj*+*prep* [bi:'fpndəv] bead n [bi:d] beat v [bi:t] beautiful adj ['bju:tɪfəl] beauty *n* ['bju:ti] because of *conj* [brkpz, brkəz] bedtime *n* ['bedtaɪm] believe v [bɪ'li:v] belong to v [brlbn] belt n [belt] bike n [bark] blossom *n* ['blosəm] be in blossom v+nblouse n [blauz] boat n [bəut] boating *n* ['bəʊtɪŋ] bookmark n ['bokma:k] bookstore *n* ['buksto:] boring adj ['bɔ:rɪŋ] bowl for washing *n*+*prep*+*n* [bəʊl] boxing n ['boksiŋ]

bahs badiiy galereya ... gacha uxla(yot)gan aspirin atletikachi atletika jozibali, maftunkor mukofot

# В

1. bel; 2. orqaga, orqadan bel ogʻrigʻi orga fon nishon badminton balkon balet bazm savdolashmoq beysbol yaxshi koʻrmoq munchoq urmoq; yengmoq chiroyli goʻzallik, latofat sababli uxlash vaqti ishonmoq ...ga qarashli boʻlmoq kamar velosiped gul, gullash gullamoq bluzka (kiyim) qayiq, kema qayiqda suzish xatcho'p kitob do'koni zerikarli obdasta boks

аргумент художественная галерея до спящий аспирин атлет атлетика привлекательный награда

1. спина; 2. сзади, позади боль в спине задний план, фон значок бадминтон балкон балет банкет торговаться бейсбол увлекаться бусинка, капля бить; побеждать прекрасный красота из-за время ложиться спать верить принадлежать ремень, пояс велосипед цвет, цветение цвести, расцветать блузка (одежда) лодка катание на лодке закладка книжный магазин скучный сосуд для умывания бокс

WORDLIST

bracelet *n* ['breislit] bright *adj* [brait] bronze *adj* [bronz] build *v* [bild]

calm down phr v ['ka:m daun]

camp *n* [kæmp] canvas *adj, n* ['kænvəs] canyon *n* ['kænjən] capital (letter) *adj, n* ['kæpɪt]]

captain n ['kæptɪn] card n [kɑːd] cardigan n ['kɑːdɪɡən]

careful *adj* ['keəfəl] carefully *adv* ['keəfəli] caring *adj* ['keərıŋ] carpet *n* ['kɑ:pɪt] carry *v* ['kæri]

cartoon n [ka:'tu:n] carving *n* ['ka:viŋ] cassette recorder n [kə'set rı,kɔ:də] castle n ['ka:səl] catch v [kæt[] celebrate v ['selibreit] century *n* ['sent[əri] ceremony *n* (*pl ceremonies*) ['seriməni] chairperson n ['tʃeə,p3:sən] change v [t[eind3] character n ['kærıktə] cheap adj [t[i:p] chemist *n* ['kemist] chemist's *n* ['kemists]

126

WORDLIST

bilakuzuk yorugʻ, yorqin bronza qurmoq, solmoq, yasamoq, yaratmoq; bino (barpo, bunyod) qilmoq (etmoq)

С

tinchlanmoq, tinchimoq, yupanmoq, ovunmoq, xotirjam boʻlmoq, taskin (orom) topmoq lager, dam olish maskani brezent (qattiq material) kanon 1. bosh harf; 2. poytaxt kapitan kartochka; otkritka jundan yasalgan tugmali, yoqasiz ust kiyim ehtiyotkor, g'amxo'r ehtiyotkorlik bilan g'amxo'r, mehribon, jonkuyar gilam 1. koʻtarmoq, koʻtarib olmoq; tashimoq, koʻtarib bormoq, eltmoq, olib bormoq; 2. oʻz ichiga olmoq, olib yurmoq multfilm o'ymakorlik magnitofon qoʻrgʻon, saroy, qasr ushlab olmog nishonlamoq, bayram qilmoq asr tantana rais (bahsda) o'zgartirmoq, almashtirmoq fe'1-atvor, tabiat (odamniki) arzon aptekachi; kimyogar dorixona

браслет яркий бронзовый строить; создавать

успокаивать(ся)

лагерь холст, брезент каньон 1. заглавная буква; 2. столица, столичный капитан карточка; открытка шерстяная кофта на пуговицах без воротника осторожный, заботливый осторожно заботливый ковер 1. нести, носить; возить; 2. содержать мультфильм резная работа

магнитофон

замок

ловить праздновать век церемония

председатель изменять, менять характер; образ дешевый аптекарь; химик аптека chicken *n* (*pl* chicken) ['tʃɪkɪn] choir *n* ['kwaɪə] cinema *n* ['sɪnɪmə] circle *n* ['sɜːkəl] citizen *n* ['sɪtɪzən] City Council *n*+*n* ['sɪti'kaunsəl] clothes *n pl* ['kləuðz]

coast *n* [kəʊst] coconut *n* ['kəʊkənʌt] cocoon *n* [kə'ku:n] coin *n* [kəɪn] cold *n, adj* [kəʊld]

collection n [kəˈlek∫ən] colon n [ˈkəʊlən] colony n (pl colonies) [ˈkɒləni] colourful adj [ˈkʌləfəl] colourless adj [ˈkʌlələs]

comedy *n* ['komɪdi] comfortable *adj* ['kʌmftəbəl] comics *n* ['komɪks] comma *n* ['komə] committee *n* [kəˈmɪti] Commonwealth *n* ['komənwelθ] companion *n* [kəmˈpænjən] company *n* ['kʌmpəni]

compete v [kəm'pi:t]

competitor *n* [kəm'petɪtə] complain *v* [kəm'pleɪn] complaint *n* [kəm'pleɪnt] complex *n*, *adj* ['kompleks] compute *v* [kəm'pju:t] conclusion *n* [kən'klu:ʒən] congratulate *v* [kən'grætʃʊleɪt] connect *v* [kə'nekt] consumer *n* [kən'sju:mə] contact *n* ['kontækt] tovug xor kino doira, aylana fugaro shahar kengashi kiyim, kiyim-kechak, kiyim-bosh, ust-bosh, libos qirgʻoq, sohil kokos yongʻogʻi pilla tanga 1. shamollash; 2. sovuq toʻplam, kolleksiya ikki nuqta mustamlaka rang-barang 1. rangsiz, tussiz; 2. mazmunsiz, qizigʻi yoʻq komediya qulay, oʻngʻay kulgili rasmlar vergul qumita hamdo'stlik hamroh, suhbatdosh 1. kompaniya, jamiyat; 2. mehmon; ulfat; ulfatchilik; 3. shirkat; sherikchilik (iqtisodda) musobaqalashmoq raqib shikoyat qilmoq shikoyat 1. majmua; 2. murakkab hisoblamog, hisoblab chigarmog xulosa, soʻngi soʻz tabriklamoq, qutlamoq bogʻlamoq iste'molchi aloga; munosabat, bog'lanish; aloqada (muomalada) boʻlish, aloqa (muomala) qilish

курица хор кино круг гражданин, гражданка городской совет одежда побережье кокос кокон монета 1. простуда; 2. холодный коллекция двоеточие колония цветной 1. бесцветный; 2. неинтересный комедия удобный, уютный комиксы запятая комитет содружество компаньон, собеседник 1. компания, общество; 2. гости; 3. компания, товарищество (экономика) соревноваться, состязаться соперник жаловаться жалоба 1. комплекс; 2. сложный вычислять окончание, заключение поздравлять соединять, связывать потребитель контакт; связь; соприкосновение

WORDLIST

continent *n* ['kontinent] corner n ['kɔ:nə] corner shop *n*+*n* ['kɔ:nə∫ɒp] cost n, v [kost] costume n ['kostjum] cosy adj ['kəuzi] cottage n ['kptid3] cotton (mass n), adj [kptn] cough n, v [kpf] county n ['kaunti] court n [ko:t] cover n ['kʌvə] cover v ['kʌvə] cowboy n ['kauboi] craft n [kra:ft] cream (medical) n [kri:m] crescent n ['kresənt] cross n [krbs] cry v [krai] cuddle v ['kʌdl] сир *n* [kлp] customer n ['kAstəmə] cut v [kAt] cute adj [kju:t]

day off n [der'of] debate n, v [dr'beɪt] decoration n [,dekə'reɪ[n]

deep adj [di:p]


## D

dam olish kuni bahs; munozara qilmoq bezak, zeb-ziynat, pardoz; beza(ti)sh, yasatish, zeb berish 1. chuqur, teran, mazmunli, asosli, jiddiy; 2. (tovushga nisbatan) past, yoʻgʻon; 3. (rangga nisbatan) toʻq, tim; 4. qattiq, kuchli; 5. (nafas, nafas olishga nisbatan) chuqur

1. угол; 2. уголок маленький магазин цена, стоимость; стоить костюм уютный коттедж 1. хлопок; 2. хлопчатобумажный кашель; кашлять графство; округ (США) корт 1. покрывало, чехол, покрышка; 2. обложка; 3. укрытие 1. покрывать, закрывать; 2. покрывать (расходы); 3. скрывать; 4. охватывать; 5. давать репортаж ковбой (в Северной Америке) ремесла крем, мазь полумесяц крест плакать обнимать; баюкать кубок покупатель резать, порезать прелестный

материк, континент

день отдыха дебаты; дебатировать украшение, убранство

 глубокий, серёзный;
 низкий (о звуке);
 насыщенный, тёмный (о цветах);
 сильный; 5. глубокий (о дыхание)


| define $v$ [dɪ'faɪn] | 1. (soʻzga nisbatan) ma'no<br>anglatmoq;<br>2. belgilamoq, topmoq,<br>aniqlamoq; ta'riflamoq | <ol> <li>установить значение<br/>(слово);</li> <li>определять</li> </ol> |
|--------------------------------------|------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|---------------------------------------------------------------------------------------------------------------|
| deliver v [dɪ'lɪvə] | yetkazmoq | доставлять |
| dentist n ['dentist] | stomatolog, tish tabibi | стоматолог, зубной врач |
| develop $\nu$ [dɪ'veləp] | 1. oʻs(tir)moq; ongini oshirmoq,<br>rivojian(tir)moq, taraqqiy et(tir)<br>moq; 2. ishlab chiqmoq | 1. развивать(ся);<br>2. разрабатывать |
| die v [daɪ] | 1. oʻlmoq, oʻlib qolmoq<br>(ketmoq), dunyodan oʻtmoq,<br>jon bermoq, vafot qilmoq; (gul<br>haqida) soʻlmoq, qurimoq,<br>soʻnib qolmoq, xazon boʻlmoq;<br>2. oʻchmoq, soʻnmoq, bosilmoq;<br>jimimoq, jimib (toʻxtab) qolmoq,<br>toʻxtamoq | <ol> <li>умирать; увядать<br/>(о цветах);</li> <li>заглохнуть, перестать<br/>работать</li> </ol> |
| difference n ['dɪfərəns] | farq | различие |
| disadvantage n [,dɪsəd'vɑ:ntɪdʒ] | kamchilik, zarar | невыгода, невыгодное<br>положение, вред |
| disagree v [ˌdɪsəˈɡri:] | fikrga qoʻshilmaslik | несоглашатъся |
| disco n [ˈdɪskəʊ] | diskoteka | дискотека |
| discover v [dɪsˈkʌvə] | kashf qilmoq | обнаруживать |
| discovery n [dıs'kavəri] | kashfiyot | открытие, раскрытие |
| dish <i>n</i> [dɪʃ] | ovqat, taom | блюдо |
| display v [dɪˈspleɪ] | 1. koʻrsatmoq, namoyish<br>qilmoq;<br>2. koʻrsatmoq, ochmoq oshkor<br>(fosh) qilmoq; 3. maqtanmoq,<br>kerilmoq, koʻz-koʻz qilmoq | <ol> <li>показывать, выстав-<br/>лять;</li> <li>проявлять, обна-<br/>руживать;</li> <li>хвастаться</li> </ol> |
| diver n ['daɪvə] | gʻavvos | водолаз; ныряльщик |
| divide $v$ [dɪ'vaɪd] | boʻlmoq | делить |
| diving n ['darvıŋ] | shoʻngʻish | ныряние |
| doll <i>n</i> [dɒ] | qoʻgʻirchoq | кукла |
| double <i>adj</i> [ˈdʌbəl] | ikkita | удвоенный |
| dramatic adj [drəˈmætɪk] | fojiali | драматический |
| dreamworld n ['dri:mw3:ld] | orzular (xayolot) saltanati | царство грёз |
| drop v [drop] | tushirib yubormoq | уронить, ронять |
| drops (medical) n (pl drops) [drops] | tomcnilar (tibbiy) | капли (мед.) |
| during prep ['djuərıŋ] | davomida | в течение |
| | E | |

# E

earache n ['ɪəreɪk] earl n [ɜːl] echidna n [əˈkɪdnə] quloq ogʻrigʻi graf (Angliya) yexidna (zool.)

боль в ухе граф (Англия) ехидна (зоол.)

WORDLIST

educate v ['edjukeɪt] education n [edjuker[ən] either adv ['aiðə; i:ðə] electrical adj [I'lektrikəl] embroidered adj [Im'broIdad] embroidery *n* [Im'broideri] emperor *n* ['empərə] emu n ['i:mju:] encyclopedia n [Insaiklə'pi:diə] ending n ["endin] enjoy v [In'dʒɔɪ] enter v ['entə] entertainment (mass n) [entə'teinmənt] envelope n ['envələup] environment (mass n) [In'vaiərənmənt] equipment (mass n) [I'kwIpmant] especially adv [I'spe[əli]

economic adj [i:kə'npm1k]

eucalyptus adj, n [ju:kə'lıptəs] event n [I'vent] ever adv ['evə]

everyone pron ['evriwAn] exactly adv [Ig'zæktli] examine v [Ig'zæmIn]

except prep [ik'sept]

exchange n [iks'tfeind3]

1. iqtisodiy, iqtisodga oid, iqtisod 1. экономический: ...; 2. foydali, foyda keltiradigan, 2. выгодный, daromadli, rentabelli рентабельный ta'lim bermog обучать ta'lim образование ham тоже elektrga oid относящийся к электричеству gul tikib bezatilgan, toʻqilgan вышитый kashta вышивание, вышивка imperator император emu (zool.) эму (зоол.) qomus, ensiklopediya энциклопедия yakun, nihoya, oxir, poyon, intiho конец, окончание rohat (maza) qilmoq наслаждаться kirmoq входить, поступать oʻyin-kulgi развлечение konvert конверт atrof-muhit jihoz ayniqsa evkalipt (bot.) hodisa, voqea, tadbir 1. qachondir, qachon bo'lmasin; 2. (perfekt zamonidagi fe'llar bilan soʻroq gaplarda qoʻllaniladi) shu paytgacha, qachondir, ilgari, oldin; 3. doimiy, davomli har bir aniq, roppa-rosa 1. tadqiq qilmoq, oʻrganmoq, tanishmoq, tekshirmoq, tekshirib koʻrmoq, koʻzdan kechirmoq, koʻrik (tekshiruv) dan oʻtkazmoq; 2. imtihon (sinov) dan o'tkazmoq, imtihon olmoq ... dan tashqari, ... dan boshqa, ... dan boʻlak, mustasno qilganda 1. alish(tir)ish; almash(tir)ish; 2.

(pulga nisbatan) ayirbosh qilish,

3. valyuta, chet el puli; 4. birja

ayirboshlash;

окружение оборудование особенно, в особенности эвкалипт (бот.) случай, событие 1. когда-либо; 2. (употребляется с глаголами перфектного время в вопросительных предложениях) раньше, до настоящего момента; 3. всегда каждый точно 1. исследовать, осматривать; 2. экзаменовать кроме, исключая

1. обмен; 2. обмен; размен (деньги); 3. валюта; 4. биржа


exchange v [Iks'tfeInd3]

exciting *adj* [ɪkˈsaɪtɪŋ] exclamation *n* [ˌekskləˈmeɪʃən] exercise *n* [ˈeksəsaɪz]

exhibition n [,eksr'bɪʃən] exotic adj [ɪg'zɒtɪk] expect v [ɪks'pekt] expedition n [,ekspr'dɪʃən] expensive adj [ɪk'spensɪv]

experience *n*, *v* [Ik'spiəriəns] explain *v* [Ik'spleɪn] express *v* [Ik'spres] eye glasses *n* ['aɪglɑ:sɪz]

faithful adj ['fei0fəl] fall asleep v+adj [.fo:l ə'sli:p] fall off phr v [fo:lbf] fan n [fæn] fanatic n [fə'nætık] farming n ['fa:miŋ] farmland *n* ['fɑ:mlənd] fashion n ['fæ[ən] fashionable adj ['fæʃənəbəl] feast n [fi:st] festival *n* [festival] figure n ['fɪgə] figure skating *n*+*n* ['fɪgəˌskeɪtɪŋ] final adj [faml] finger n ['fɪŋqə] fingernail n ['fingəneil] fisherman n ['fɪʃəmən] fit v [fit] flame *n* [fleɪm] flu (mass n) [flu:] fold v [fəʊld] following adj ['fpləuŋ] folk n, adj [fəuk] footprint n ['futprint]

1. avirboshlamog, alish(tir)mog, almash(tir)mog; 2. (pulga nisbatan) maydalamoq, maydalab olmog (bermog) hayajonli, toʻlqinlantiradigan undov; his-hayajon 1. mashq; 2. jismoniy gimnastika mashqi koʻrgazma ekzotik kutmog ekspeditsiya gimmat; gimmatbaho, gimmat turadigan tajriba; sinab koʻrmoq tushuntirmog ifodalamoq koʻzoynak

#### F

sodiq, vafodor uxlab qolmoq, uyquga ketmoq yiqilib tushmoq ishqiboz fanat dehqonchilik dehqonchilik (ferma) uchun yer moda, fason modadagi, zamonaviy bayram bayram, festival figura, gavda figurali uchish oxirgi, soʻnggi barmog tirnoq (qoʻ1 barmogʻida) baliqchi yarashmoq, mos kelmoq alanga, olov grip (kasallik) qatlamoq quyidagi 1. xalq, odamlar; 2. xalq ... oyoq izi

менять;
 обменивать(ся);
 разменивать (деньги)

увлекательный восклицание 1. упражнение; 2. физическая зарядка выставка экзотический ожидать экспедиция дорогой; дорогостоящий

опыт; испытывать объяснять выражать очки

преданный, верный заснуть упасть болельщик фанатик земледелие земля фермы мода, фасон модный пир, празднество праздник, фестиваль фигура фигурное катание последний палец ноготь рыбак подходить, годиться пламя грипп складывать следующий 1. народ; 2. народный след


for prep, adv [fa, fa:] for ages adv [fə'reid3iz] foreign adj ['form] forget v [fə'get] form v [fo:m] formal adj [fo:məl] fountain n ['faontin] free adj [fri:] freedom n ['fri:dəm] fresh adj [fre∫] friendly adj ['frendli] frighten v ['fraitn] be frightened v+adv full of adj ['fuləv] full stop adj+n [,ful'stop] fur (mass n), adj [f3:] furniture (mass n) ['fɜ:nɪtʃə] garland n ['ga:land] get back v+adv [get'bæk]

get to know v+v get well v+adv [get'wel] get worse v+adv [get'w3:s] ghost n [gəʊst] gift n [gɪft] goal n [gəʊl] gold n [gəuld] go past ... v+adv [gəʊ'pɑ:st] go straight on v+adv [gəʊ'streiton] goods n (pl goods) [gudz] grand adj [grænd] granny n ['græni] greeting n ['gri:tıŋ] guide n [gaɪd] gun n [gʌn]

gym *n* [dʒɪm]

1. ... (vaqt)cha; 2. uchun; 3. tarafida anchadan beri 1. xorijiy, chet, tashqi; 2. begona, yot unutmoq, esdan chiqarmoq, unutib qoʻymoq shakllantirmoq rasmiy 1. fontan, favvora; 2. manba 1. erkin; 2. bepul, teкin ozodlik, erkinlik, erk, hurriyat; mayl, ixtiyor yangi uzilgan do'stona qoʻrqitmoq

to'la, to'liq

nuqta

mebel

gulchambar

bilib olmoq

yomonlashmoq

...yonidan oʻtmoq

toʻgʻriga yurmoq

katta, buyuk, bahaybat

salomlashuv, salom

yoʻ1 boshlovchi, gid

tuzalmoq

arvoh

sovg'a

maqsad

oltin, tillo

tovar, mol

buvijon

qurollari)

dars)

jun

испугать qoʻrqib ketmoq испугаться полный точка мех мебель G гирлянда; венок qaytarib olmoq вернуть

узнать выздоравливать ухудшаться приведение подарок цель золото пройти мимо ... идти прямо товар, товары большой, грандиозный бабушка приветствие гид 1. miltiq, vintovka; 2. qurol, aslaha 1. ружье, винтовка; (toʻp, zambarak va sh.k. artilleriya 2. орудие, пушка 1. gimnastika zali; 2. gimnastika; 1. гимнастический зал; 3. jismoniy tarbiya (maktabdagi 2. гимнастика; 3. физкультура (урок в школе)

1. в течение; 2. для;

1. иностранный; 2.

забывать, не помнить

1. фонтан; 2. источник

3. за

очень долго

формировать

формальный

бесплатный

свобода

свежий

дружеский

1. свободный; 2.

чуждый

132

gymnastics (mass n) [d<sub>3</sub>Im'næstiks] gimnastika

гимнастика

odat привычка habit *n* ['hæbɪt] qo'1 to'pi (gandbol) гандбол handball *n* ['hændbɔ:1] pult, masofadan boshqaruvchi пульт handset n ['hændset] apparat hosil; hosilni yigʻib olmoq урожай; собирать урожай harvest n, v ['ha:vist] kerak, toʻgʻri kelmoq должен have to v ['hæftə] bosh ogʻrigʻi головная боль headache *n* ['hedeɪk] davlat rahbari глава государства head of state [hedəv'steit] maktab direktori директор школы head teacher n+n [hed'ti:t[ə] sogʻliq здоровье health (mass n) [hel $\theta$ ] eshitmoq слушать hear v [hiə] yurak сердце heart n [ha:t] ogʻir тяжелый heavy adj ['hevi] dorivor травяной herbal adj ['h3:bəl] sayr qilish, sayohat прогулка, путешествие hike n [haɪk] ijara; ijaraga olmoq прокат; нанимать hire n. v [haɪə] tarixga oid; tarixiy ahamiyatga исторический historical adj [hɪ'stɒrɪkəl] ega boʻlgan, tarixiy afisha, reklama oinasi афиша hoarding n ['ho:dɪŋ] 1. ushlamoq, tutmoq, ushlab 1. держать; 2. удерживать; hold v [həʊld] (tutib) turmoq; 2. qoʻyib 3. содержать в себе, (qochirib) yubormasdan ushlab вмещать; 4. проводить (tutib) turmoq, ushlab qolmoq, (собрание, демонстрация); oʻzida saqlab qolmoq; 3. oʻz 5. придерживаться (взгляда, ichiga olmoq, ichida (tarkibida) мнения) biror narsa boʻlmoq, ichiga sigʻdirmoq; 4. oʻtkazmoq (majlis, namoyish); 5. (oʻz fikrida, qarashida) turmoq, fikrga (qarashga) ega boʻlmoq sofdillik, vijdonlilik честность honesty *n* ['pnisti] sharaf, hurmat честь, слава honour (mass n) ['pnə] hospitality n [hospitæliti] mehmondo'stlik гостеприимство mehmonxona гостиница hotel n ['hautel] katta огромный huge adj [hju:d3] ovchi охотник hunter n ['hʌntə] 1. og'ri(t)mog, azob bermog, 1. повредить, причинить hurt v [h3:t] zarar yet(kaz)moq; 2. kasal боль; 2. болеть (betob) bo'lmoq, og'rimoq 1. gʻoya, mafkura; fikr; 2. 1. идея, мысль; 2. idea n [aɪ'dɪə] tasavvur, tushuncha; 3. oʻy, представление; 3. план, maqsad, niyat; reja намерение

Н

WORDLIST

ill *adj* [1] importance *n* [Im'pɔ:tns]

important adj [Im'po:tənt] impossible adj [Im'posIbəl] in fact phr [In'fækt] independence n [Indr'pendəns] independent adj [Indr'pendənt] indoor adj ['Indo:] industrial adj [In'dʌstriəl]

inform v [In'fɔ:m] informal *adj* [In'fɔ:məl] information n [In'fə'meɪʃn] injection n [In'dʒekʃən] inside *adv* [In'saɪd] inside n [In'saɪd]

instrument *n* ['Instroment] international *adj* [,Intə'næʃnəl] Internet *n* ['Intənet] into *prep* ['Intə, 'Into] introduce *v* [,Intrə'dju:s] introduction *n* [,Intrə'dʌkʃən] iron *v* ['aɪən] island *n* ['aɪlənd]

jacket n ['dʒækɪt] jeans n (pl jeans) ['dʒi:nz] jelly (mass n) ['dʒeli] join v [dʒəɪn] journey n ['dʒɜ:ni] judge n [dʒʌdʒ] jug n [dʒʌdʒ] jump n, v [dʒʌmp] junior adj ['dʒu:niə] justice (mass n) ['dʒʌstɪs]

kasal ahamiyatlilik, muhimlik; ahamiyat muhim, ahamiyatli boʻlishi mumkin emas aslini olganda mustaqillik mustaqil ichki sanoat ...; sanoatlashgan, sanoati taraqqiy etgan xabar qilmoq norasmiy axborot, ma'lumot inyeksiya, ukol ichida, ichkarida ichkari (ichki) tomon, ichkari; teskari tomon, ich tomon, orga, astar asbob xalqaro internet (ichi) ga 1. tanishtirmoq; 2. joriy qilmoq kirish qism dazmollamoq, dazmol bosmoq orol

больной значительность, важность; значение важный невозможный на самом деле независимость независимый внутренний промышленный, индустриальный информировать, уведомлять неформальный сообщение, информация инъекция; укол внутри внутренняя сторона, внутренность; изнанка инструмент интернациональный интернет

интернет в, к 1. предстоять; 2. вводить введение гладить, утюжить остров

J

- jaket jinsi yelimshak; marmelad qoʻshilmoq sayohat hakam koʻza sakrash; sakramoq yosh adolat, odillik
- жакет джинсы желе вступать, соединять путешествие судья кувшин прыжок; прыгать юниор справедливость, правосудие

К

| kalish <i>n</i> [kʌˈləʃ] | kalish | галоши |
|--------------------------|-------------------------------|--------------------------|
| karate n [kəˈrɑ:ti] | karate (yaponcha kurash turi) | каратэ (японская борьба) |


| keep away <i>v+adv</i> [ˌki:pəˈweɪ] | yoʻlatmaslik | держаться подальше |
|-------------------------------------|--------------------------------------------------------------------------------------------------------------|-------------------------------------------------------------------------|
| keep fit v+adv [ki:pfit] | tetik (sogʻ) boʻlmoq | поддерживать здоровье |
| kilt n [kɪlt] | kilt (shotlandlarning kiyimi) | юбка шотландка |
| kind adj [kaınd] | shafqatli | добрый |
| knee n [ni:] | tizza | колено |
| knowledge n ['nɒlɪdʒ] | 1. ma'lumot; ma'rifat; 2. bilish,<br>yaxshi bilish; xabardorlik,<br>vofiqliq; bilganlik, xabardor<br>ekanlik | <ol> <li>знание, познание;</li> <li>сведомлённость, сведения</li> </ol> |
| kookaburra n [ˈkʊkəbʌrə] | kukabara (qush) | кукабара (птица) |
| | L | |
| | | |
| lace cap n+n [leiskæp] | ayollarning toʻqilgan bosh<br>kiyimi | женский кружевной чепец |
| lamb n [læm] | qoʻzi, qoʻzichoq | ягнёнок |
| last v [lɑ:st] | choʻzilmoq, davom etmoq | длиться |
| latest adj ['leɪtɪst] | eng soʻnggi | самый последный |
| laugh at v+prep ['lɑ:fət] | birovning ustidan kulmoq | смеяться над |
| leaflet n ['li:flɪt] | sahifa; kichik broshura | листочек; тонкая брошюрка |
| leather n, adj ['leðə] | teri | кожа |
| lecture <i>n</i> [ˈlekt∫ə] | 1. ma'ruza, leksiya; 2. oʻgit,<br>pand-nasihat, tanbeh | лекция |
| left n, adj, adv [left] | chap; chap tomon | левый; левая сторона |
| on the left adv | chap tomonda, chap tomondan | налево, слева |
| legend n ['led3and] | afsona | легенда |
| leisure (mass n) ['le3ə] | boʻsh vaqt | досуг; свободное время |
| let's v [lets] | kelinglik | давайте |
| liberty n ['lɪbəti] | ozodlik | свобода |
| library n ['laıbrəri] | kutubxona | библиотека |
| lie down v+adv [laɪ'daʊn] | yotmoq | ложиться |
| light v [laɪt] | yoqmoq | зажигать |
| like prep [laɪk] | oʻxshash, oʻxshab | как, подобно |
| line n [laɪn] | chiziq | линия |
| literacy n ['lıtərəsi] | savodxonlik, savodlilik; oʻqish-<br>yozishni bilish; savod | грамотность |
| live adj [laɪv] | 1. jonli, tirik, oʻlmagan; 2.<br>toʻgʻridan-toʻgʻri, toʻgʻridan-<br>toʻgʻri uzatilgan, jonli efirda | 1. живой; 2. в прямом эфире |
| lively adj ['laɪvli] | jonli, xushchaqchaq | живой, веселый |
| local adj ['ləʊkəl] | mahalliy | местный |
| location $n$ [ləʊˈkeɪʃən] | joylashgan joy | местонахождение |
| logo n [ˈləʊɡəʊ] | marka, emblema | эмблема |
| look forward to [lukfo:wədtə] | intizorlik bilan kutmoq, umid<br>bilan kutmoq | ожидать с нетерпением |
| | | WORDLIST 135 |

| look v | [lʊk] |
|--------|-------|
| | INV |

look for v+prep ['lukfo:] lotion (mass n) ['ləuʃən] luck n [lʌk] 1. qaramoq, boqmoq, nazar solmoq, nazar tashlamoq; 2. oʻxshamoq, biror koʻrinishga ega boʻlmoq, koʻrinmoq izlamoq maz, malham omad

# M mashina, mexanizm, dastgoh

machine *n* [mə'[i:n] magazine n [mægə'zi:n] make v [meik] be made in *v*+*prep* [brimerdin] be made of v+prep [bi'meidəv] man n (pl men) [mæn] marine adj [məˈri:n] mascot n ['mæskət] massage v ['mæsɑ:3] matter n. v ['mætə] may modal v [mei] medal n ['medl] medicine (mass n) ['medsən] medium adj ['mi:diəm] mention v ['men[an] merchant *n* ['m3:t[ənt] Millennium Games *n*+*n* [mrleniam/germz] mind *n* [maind]

mini-drama n ['mɪni 'drɑ:mə] miss v [mɪs]

mobile phone *adj+n* ['məubaɪl 'fəun] model *n* ['mɒdl] modern *adj* ['mɒdn] moment *n* ['məumənt] monument *n* ['mɒnjumənt] moon *n* [mu:n] mosque *n* [mɒsk] Motherland *n* ['mʌðəlænd] motto *n* (*pl mottoes*) ['mɒtəʊ] much more *adv+adj* ['mʌt[mə:] museum *n* [mju:'zi:əm] jurnal yasamoq ... da yasalgan ... dan yasalgan erkak dengizga oid baxt keltiruvchi narsa, tumor uqalamoq masala; ahamiyat kasb etmoq mumkin medal dori-darmon; tibbiyot o'rtacha qayd etmog, aytib o'tmog savdogar yangi ming yillik oʻyinlari 1. aql, idrok, zehn; 2. xotira; 3. diggat, e'tibor

kichik sujetli drama 1. sogʻinmoq; 2. oʻtkazib yubormoq mobil telefon

namuna; andoza zamonaviy daqiqa, on, lahza haykal, yodgorlik oy machit vatan, yurt shior yana, koʻproq muzey смотреть, глядеть;
 выглядеть

искать лосьон; примочка удача

машина, механизм, станок журнал делать, сделать сделано в ... сделано из ... мужчина морской талисман массировать случай; иметь значение можно медаль лекарство; медицина средний упоминать купец игры нового тысячелетия

1. ум; 2. память; 3. внимание

мини драма 1. скучать; 2. пропустить

мобильный телефон

модель; макет современный момент памятник, монумент луна мечеть родина девиз намного больше музей

136

nail n [neɪl] named after v+adv ['neɪmd'ɑ:ftə] narrow adj ['nærəʊ] nation n ['neɪʃən] national adj ['næʃənəl] necessary adj ['nɛsɪsəri] need to v ['ni:dtə] nervous adj ['nɜ:vəs]

newspaper n ['nju:s,peɪpə] noisy adj ['nɔɪzi] nor adv (negative) [nɔ:] nothing pron ['nʌθɪŋ] notice v ['nəʊtɪs]

observatory *n* [əbˈzɜ:vətəri] officer *n* [ˈbfɪsə] official *adj* [əˈfɪ[1]

Olympic Games *adj+n* [əlimpik'geimz] on-line adj ['pnlaın] on the corner prep+n operation *n* [ppə'rei[ən] opinion n [əˈpɪnjən] opposite prep ['ppəzɪt] ordinary adj ['o:dənəri] origami (mass n) [prr/ga:mi] origin *n* ['prɪdʒɪn] original adj [əˈrɪdʒɪnəl] ornament n ['ɔ:nəmənt] out adv, prep [aut] Out of my way! outdoor *adj*, *adv* ['autdo:] outing *n* ['autin] overseas adj [auvə'si:z] own det, pron [əun]

1. tirnoq; 2. mix nomli, nomi bilan tor millat milliy muhim, zarur (qilishga) toʻgʻri kelmoq 1. asab...; asabiy, tajang, asabni qoʻzgʻatadigan (buzadigan), diggatni oshiradigan; 2. xavotirlangan; qoʻrqqan, choʻchigan gazeta shovqinli ham (bo'lishsiz) hech qanday, hech narsa koʻrmoq, koʻrib qolmoq, koʻzi tushmoq; e'tibor bermoq;

#### 0

rasadxona xodim; ofitser rasmiy; xizmatga (ishga) oid, xizmat (ish) bilan bogʻliq boʻlgan, xizmat (ish) ... Olimpiada oʻyinlari Internet bilan ulangan burchakda, muyulishda operatsiya fikr qarshisida, ro'parasida oddiy qogʻoz shakllar kelib chiqish asl bezak, naqsh tashqarida Yoʻlimdan qoch! 1. tashqi; 2. tashqarida ekskursiya, sayohat uzoq yurtdagi, xorijdagi shaxsiy

1. ноготь; 2. гвоздь имени кого-либо узкий нация национальный необходимый необходимо делать 1. нервный, неврозный; 2. боязливый, беспокоящийся о чём-л. газета шумный тоже нет ничего замечать, обращать внимание

обсерватория чиновник; офицер официальный; служебный

Олимпийские игры

соединенный с Интернетом на углу операция мнение напротив простой оригами происхождение оригинальный украшение; орнамент извне Прочь с дороги! 1. внешний; 2. на улице прогулка заграничный личный

WORDLIST

137

N

pack v [pæk] packaging n ['pækɪdʒɪŋ] pain n [peɪn] palace n ['pælɪs]

panic v ['pænɪk] parking n ['pɑːkɪŋ] parliament n ['pɑːləmənt]

participate v [pɑ:'tɪsɪpeɪt] part of speech n+n pass v [pɑ:st] path n [pɑ:θ] peace n [pi:s]

pedestal *n* ['pedistəl] peel *n*, *v* [pi:l] pelican *n* ['pelikən] penfriend *n* ['penfrend] perfection *n* [pə'fek[n]

permission n [pə'mɪʃən] person n ['pɜ:sən] pester v ['pestə] pester power v+n ['pestə'pauə] pharmacy n ['fɑ:məsi] philosopher n [fr'lɒsəfə] phrase n [freɪz] pick up *phr* v ['pɪkʌp]

piece *n* [pi:s] in one piece *adv* pineapple *n* ['pamæpəl] pink *adj* [pɪŋk] plan *n*, *v* [plæn]

138

WORDLIST

oʻramoq o'rash, o'ram ogʻriq saroy, qasr, koshona; hashamatli (dangʻillama) uy vahima qilmoq avtomobil turar joyi parlament (qonun chiqaruvchi oliy davlat organi) ishtirok etmoq, qatnashmoq soʻz turkumi 1. uzatmog, oshirmog; 2. o'tmog yoʻlak 1. tinchlik, osoyishtalik, inoqlik, totuvlik; 2. tinchlik, jimjitlik, sokinlik, sukunat, tinch holat asos po'choq; po'choq archmoq pelikan (zool. birqozon) xat yozishadigan doʻst 1. takomillash(tir)ish, mukammallash (tir)ish, kamolga (kamolotga) erishish (yetkazish), kamol top(tir)ish; 2. mukammallik, barkamollik, bekam-koʻstlik, benuqsonlik; kamolot; 3. tugallik, toʻliqlik; mukammallik ruxsat shaxs xarxasha qilmoq xarxasha qilish, joniga tegish dorixona faylasuf jumla 1. terib olmoq, yigʻishtirmoq; 2. yigʻmoq, toʻplamoq; yerdan koʻtarmoq, engashib koʻtarib olmoq; 3. oʻrganib olmoq, bilib olmoq, orttirmoq, ega boʻlmoq, qoʻlga kiritmoq bir boʻlak butunligicha ananas pushti reja; rejalashtirmoq

упаковывать упаковка боль дворец паниковать стоянка парламент участвовать часть речи 1. передавать; 2. проходить тропинка мир; 2. спокойствие, покой, тишина пьедестал кожура; чистить пеликан (зоол.) друг по переписке 1. совершенствование; 2. совершенство, безупречность; 3. законченность, завершенность разрешение лицо надоедать, донимать надоедание аптека философ фраза 1. подбирать; поднимать; 2. собирать; 3. приобретать; добывать кусочек целый ананас розовый план; планировать

P

plaster (medical) (mass n) ['plɑ:stə] platypus n ['plætɪpəs] play n [pleɪ]

pleasant *adj* ['pleznt] pleasure *n* ['pleʒə] pocket *n* ['pbtɪt] poetry *n* ['pəʊttri] polit out *phr v* ['pɔɪnt'aʊt] policeman *n* [pə'li:smən] polio *n* ['pəʊliəʊ] political *adj* [pə'lɪtɪkə]] polyester *n* ['pɒliestə] pond *n* [pɒnd] pony *n* ['pəʊni]

pool n [pu:l] poor adj [pɔ:] popular adj ['pɒpjʊlə] port n [pɔ:t]

postcard *n* ['pəʊstkɑ:d] postcode *n* ['pəʊskəʊd] postman *n* ['pəʊstmən] post office *n*+*n* ['pəʊst,ɒfɪs] postwoman *n* ['pəʊstwomən] power *n* ['paʊə] powerful *adj* ['paʊəfəl] practise *v* ['præktɪs] prefer *v* [prɪ'fɜ:] prepare *v* [prɪ'peə] pre-school *adj* [prɪ'sku:l]

present v [prɪ'zent] presentation n [,prezən'teɪʃən] president n ['prezɪdənt] pretty adj ['prɪti]

pretty adv ['prɪti]

price *n* [prais] print *v* [print]

#### gips

oʻrdakburun (zool.) 1. o'yin; 2. o'yin, vaqtichog'lik, vaqtixushlik; 3. pyesa yoqimli, xush keladigan rohat, koʻngil ochish cho'ntak, kissa, hamyon she'riyat ta'kidlamoq, aytib o'tmoq politsiyachi poliomiylit (kasallik) siyosiy poliyester hovuz poni (toti, to'pichoq) ot (bichimi kichik, pastak ot) havza kambag'al; bechora mashhur 1. port, bandargoh, qoʻnalgʻa; 2. port shahar, port otkritka pochta indeksi xat tashuvchi, pochtachi (erkak) pochta xat tashuvchi, pochtachi (ayol) hokimiyat; qudrat, kuch qudratli shugʻullanmoq afzal koʻrmoq tayyorla(n)moq maktabgacha, maktab yoshigacha boʻlgan taqdim qilmoq taqdimot prezident (ayol, bola haqida) chiroyli, go'zal, xushbichim, ko'rkam, zebo, yoqimli, istarasi issiq ancha, anchagina, hiyla, yetarli darajada, bisyor narx 1. bosmoq, bosib chiqarmoq, chop qilmoq; 2. nashr qilmoq, bosmoq; 3. bosma harflarda yozmoq

пластырь; гипс

утконос (зоол.) 1. игра; 2. игра, забава; 3. пьеса приятный, милый удовольствие карман поэзия указывать полицейский полиомиелит (болезнь) политический полиэстер пруд пони бассейн бедный; жалкий популярный 1. порт, гавань; 2. портовый город, порт открытка почтовый индекс почтальон почтовый офис почтальонша власт; сила сильный, мощный практиковать предпочитать готовиться дошкольный дарить презентация президент красивый, привлекательный, хорошенький (о женщине, ребёнке) значительный, изрядный цена 1. печатать; 2. публиковать, помещать в печати; 3. писать печатными

WORDLIST

буквами

prize *n* [praɪz] producer *n* [prəˈdju:sə] product *n* ['prɒdʌkt] promising *adj* ['prɒmɪsɪŋ] (be) proud *v*+*adj* [praʊd] prosperity *n* [prəˈsperɪti] protect *v* [prəˈtekt]

pudding n ['pʊdɪŋ] pull v [pʊl] punctuation n [.pʌŋktʃu'eɪʃən] punt n [pʌnt] puppet n ['pʌpɪt]

purity n ['pjʊərɪti]

queen *n* [kwi:n] quickly *ad*v ['kwɪkli] quiet *adj* ['kwaɪət] quiz *n* [kwɪz] quotation *n* [kwəʊ'teɪ∫ən]

race n [reis]

racket *n* ['rækɪt] railway *n* ['rɛɪlweɪ] really *adv* ['rɪəli]

reason n ['ri:zən] receipt n [rɪ'si:t] record n [re'kɔ:d] recording n [rɪ'kɔ:dıŋ] recycle v [ˌri:'saɪkəl] region n ['ri:dʒən] relax v [rɪ'læks]

remedy *n* ['remɪdi] remote control *adj+n* [rɪ'məʊt kən'trəʊl] repair *v* [rɪ'peə] mukofot produser, mahsulotchi mahsulot kelajagi porloq faxrlanmoq; magʻrur istiqbol, tole saqlamoq, himoya (muhofaza) qilmoq, asramoq, qoʻriqlamoq puding tortmoq punktuatsiya, tinish belgisi tagi tekis ensiz qayiq qoʻgʻirchoq (teatr uchun)

# tozalik, poklik

Q

qirolicha tezlik bilan vazmin viktorina sitata

## R

yugurish musobaqasi, poyga, kimo'zar, kimo'zdi; bellashuv, tortishuv, musobaqa raketka temiryo'1 rostdan ham, rostdan, chindan, haqiqatan, haqiqatda sabab kvitansiya rekord (sport) yozuv, ovoz yozib olish qayta ishlamoq viloyat bo'shash(tir)moq, susay(tir) moq, yengil tortmoq dori; shifo masofadan boshqarish tuzatmoq, sozlamoq

приз продюсер продукт; продукция перспективный гордиться; гордый процветание защищать, охранять; ограждать пудинг тянуть; тащить пунктуация узкая лодка с плоским дном кукла для кукольного театра чистота

королева быстро спокойный викторина цитата

состязание в беге, гонка ракетка железная дорога действительно, в самом деле причина квитанция рекорд (спорт) запись перерабатывать область ослаблять(ся), расслаблять(ся) лекарство дистанционное управление чинить

140

| replace v [rɪ'pleɪs] | 1. oʻz joyiga qoʻymoq; 2. oʻrnini<br>egallamoq (olmoq, bosmoq),<br>oʻrniga oʻtmoq; 3 bilan<br>almashtirmoq (oʻzgartirmoq,<br>yangilamoq) |
|-------------------------------------|-----------------------------------------------------------------------------------------------------------------------------------------------|
| reply n, v [rɪˈplaɪ] | javob; javob bermoq |
| represent v [repri/zent] | ifodalamoq |
| request <i>n</i> [rɪˈkwest] | iltimos |
| respect v [rɪ'spekt] | hurmat qilmoq, e'zozlamoq, |
| Tespect v [ITspekt] | izzat-ikrom koʻrsatmoq |
| restaurant n ['restəront] | restoran |
| result n [rɪ'zʌlt] | natija |
| return v [rɪ'tɜ:n] | qayt(ar)moq, orqaga qayt(ar)<br>moq, qaytib kel(tir)moq |
| reuse v [rɪˈjuːz] | qayta ishlatmoq |
| revise v [rɪ'vaɪz] | 1. takrorlamoq (darsni); 2.<br>qayta koʻrib chiqmoq; 3.<br>tekshirib tuzatmoq, toʻgʻrilamoq,<br>kamchilik (notoʻgʻrilik) ni<br>bartaraf etmoq |
| rewrite v [.ri:'raɪt] | qaytadan yozib chiqmoq,<br>koʻchirmoq |
| riches <i>n</i> [ˈrɪt∫ɪz] | boylar |
| right n [raɪt] | huquq |
| on the right adv | oʻng tomonda, oʻng tomondan |
| Right. phrase [raɪt] | Yaxshi. Toʻgʻri. |
| ring <i>n</i> [rɪŋ] | 1. aylanma yoʻl; 2. halqa;<br>uzuk, boldoq; 3. sirk sahni<br>(sahnasi), sahna; ring (boks<br>maydonchasi) |
| rise v [raɪz] | koʻtarilmoq |
| rodeo n [ˈrəʊdiəʊ, rəʊˈdeɪ-əʊ] | rodeo |
| roller-coaster n ['rəʊləˌkəʊstə] | rolle koster (atraksion) |
| romantic adj [rəˈmæntɪk] | romantik, ishqiy |
| rude <i>adj</i> [ru:d] | qoʻpol |
| rule n [ru:1] | 1. qonun, qoida, tartib; 2. idora<br>qilish, boshqarish |
| rule $v$ [ru:1] | boshqarmoq |
| running n [ˈrʌnɪŋ] | yugurish |
| runny nose adj+n [ˈrʌniˌnəʊz] | tumov |
| | S |
| sales assistant n ['seɪlzə'sɪstənt] | sotucvhi |
| same adj, pron [seim] | bir xil, oʻshaning oʻzi |
| scare v [skeə] | qoʻrqib ketmoq |
| | and for white the state of the |

qoʻrqib ketgan

olim

scared adj [skead]

scientist n ['sarəntist]

smoq), oilan tirmoq, amoq, q qayt(ar) pq i); 2. 3. ʻgʻrilamoq, ni oq, mondan lqa; sahni (boks I) ; 2. idora

1. ставить или класть на место; 2. замещать; 3. заменять

ответ; отвечать изображать просьба уважать

ресторан результат возвращать(ся)

использовать снова 1. повторять (урок); 2. пересматривать; 3. исправлять

#### переписать

богатые право направо, справа Ладно. Правильно. 1. круг; 2. кольцо; 3. ринг (спорт)

#### подниматься

родео ролле костер (аттракцион) романтический грубый 1. правило; 2. правление

управлять, властвовать бег насморк

продавец тот же самый, один и тот же бояться испуганный, напуганный ученый

WORDLIST

scissors n (pl scissors) ['sızəz] seafood (mass n) ['si:fu:d] seahorse n ['si:ho:s] seashore n ['si:[o:] senior *n* ['si:niə] senior citizens adj+n [ˌsi:niə ˈsɪtɪzənz] sensible adj ['sensəbl]

separate adj ['sepərit] v ['sepəreit] serve v [s3:v] sewing n [səuŋ] shampoo *n* [[æm'pu:] shawl *n* [[ɔ:1] shellfish n (pl shellfish) ['felfi]] shiny adj ['[aɪni] shire n [[a1ə] shock n [[pk] shoe *n* [[u:] shorts *n* (*pl shorts*) [[5:ts] shoulder n ['[əʊldə] show *v*, *n* [[əʊ] sight *n* [saɪt] signature *n* ['signət[ə] silk (mass n) [silk] silver adj ['sɪlvə]

similarity *n* [similæriti] since prep [sins] situate v ['sɪtʃueɪt] size n [saiz] skilled adj [skild] skin n [skin]

skirt n [sk3:t] sky n [ska1] sleep v [sli:p] slogan n ['slaugan] WORDLIST

142

qaychi dengiz oziq-ovqat mahsuloti dengiz oti dengiz qirgʻogʻi katta oqsoqollar

1. es-hushli; ba'mani, mulohazali; zehnli, zehni o'tkir, oqil; o'ylab ish qiladigan; 2. bilinadigan, bilinarli, koʻrinadigan, koʻrinarli 1. alohida; 2. ajratmoq

xizmat qilmoq tikish shampun (katta) roʻmol chig'anoq yarqiroq graflik shok tufli kalta shim (ishton) yelka 1. koʻrsatmoq; 2. namoyish diqqatga sazavor joy imzo ipak; shoyi 1. kumushdan qilingan, kumush...; 2. kumushrang oʻxshashlik ...dan beri joylashmoq oʻlcham mahoratli 1. teri; 2. (hayvonning) teri, charm, koʻn; moʻyna; 3. (meva, sabzavotlarning) po'st, po'stlog, poʻchoq; nozik (yupqa, parda) po'st yubka (kiyim) osmon, koʻk, samo, falak uxlamoq shior

ножницы морские продукты морской конек морской берег, побережье старший аксакалы

1. разумный, благоразумный; 2. заметный, ощутимый

1. отдельный; 2. отделить

обслуживать шитье шампунь шаль, платок моллюск блестящий графство шок туфли шорты плечо 1. показывать; 2. показ достопримечательность подпись шелк 1. серебряный; 2. серебристый сходство, подобие с тех пор располагаться на размер опытный 1. кожа; 2. кожа, шкура, мех (животного); 3. кожура, кожица (фрукт и овощей)

юбка небо, небеса спать лозунг

smoking *n* ['sməʊkɪŋ] sociable *adj* ['səʊʃəbl]

sock n [spk] solve v [splv] some pron [səm, sʌm] someone det, pron ['sʌmwʌn] soon adv [su:n] sore adj [sɔ:] sort v [sɔ:t] souvenir n [,su:və'nɪə, 'su:vənɪə] spaghetti n (pl spaghetti) [spə'geti] special adj ['speʃəl] speech n [spi:tʃ]

spend v [spend]

sponsor *n*, *v* ['sponsə] sports kit *n*+*n* ['spɔ:ts'kɪt] square *n* [skweə] squirrel *n* ['skwɪrəl] stand v [stænd] star *n* [stɑ:] statue *n* ['stætʃu:] stay (in) *v* [steɪ] stomach *n* ['stʌmək] stomachache *n* ['stʌmək-eɪk] storyteller *n* ['stɔ:ri,telə] straight *adj* [streɪt] strange *adj* ['streɪndʒ]

stripe n [straɪp] strong adj [stroŋ] stupid adj ['stju:pɪd]

chilim; chekish 1. kirishimli, hamsuhbat, dilkash; 2. do'stona munosabatdagi, do'stona, samimiy paypoq yechmoq, hal qilmoq ba'zi, ayrim kimdir, birov tezda og'riq(li) saralamoq sovg'a spagetti maxsus 1. nutq, so'zlash (gapirish) qobiliyati, til; 2. nutq uslubi, talaffuz; 3. xalq oldida so'zlanadigan nutq, so'z, chiqish, nutq (notiqniki) 1. sarflamoq, sarf qilmoq, xarajat qilmoq, ishlatmoq; 2. o'tkazmog (vagt); 3. ishlatib tugatmoq, tomom qilmoq, bitirmoq 1. homiy; 2. homiylik qilmoq sport kiyimi, jihozi xiyobon; maydon olmaxon 1. chidamoq; 2. turmoq yulduz haykal yotmoq; qolmoq oshqozon; qorin oshqozon, qorin ogʻriq hikoyanavs to'g'ri 1. gʻalati, qiziq, alomat, gʻayrioddiy, odatdagidan boshqacha, noodatiy; 2. notanish, yot, begona yo'l-yo'l chiziq kuchli ahmoq, tentak

1. общительный; 2. дружелюбный; дружеский носок решать некоторые кто-то скоро больное, больной сортировать сувенир спагетти специальный 1. речь, дар речи; 2. говор; выговор; 3. выступление, речь (оратора) 1. тратить, расходовать; 2. проводить (время); 3. исчерпывать, истощать 1. спонсор; 2. спонсировать спортивная одежда сквер; площадь белка 1. терпеть; 2. вставать звезда статуя лежать; останавливаться желудок; живот боль в животе рассказчик прямой, прямо 1. странный, необычный; 2. незнакомый, неизвестный полоса сильный глупый

курение

WORDLIST

success n [sək'ses] successful adj [sək'sesfəl] such det [sʌtʃ] suit n [sju:t, su:t] suitcase n ['sju:tkeɪs, 'su:tkeɪs] summary n ['sʌməri] sunshine n ['sʌnʃam] support v [sə'pɔ:t]

supporting adj [sə'pɔ:tıŋ] Sure. [ʃuə, ʃɔ:] be sure v+advsurprise n [sə'praɪz] swap v [swɒp] sweater n ['swetə] swimming n ['swɪtɪŋ] switch on phr v ['swɪtʃɒn] symbolise v ['sɪmbəlaɪz] synchronised swimming adj+n['sɪŋkrənaɪzd 'swɪnɪŋ]

tablet *n* ['tæblɪt] take a tablet ['teɪkə'tæblɪt] take back *phr v* ['teɪkbæk] take care of [,teɪk'keərəv] take off *phr v* ['teɪkɒf] take part in *phr v* ['teɪk'pɑ:tɪn]

take place v+n ['teɪk'pleɪs] taste v [teɪst] technology n [tek'nɒlədʒi] teddy bear n+n ['tedibeə] teen adj [tiːn]

teenager *n* ['ti:neɪdʒə] theatre *n* ['θɪətə]


WORDLIST

muvaffaqiyat, omad muvaffaqiyatli, omadli bunday, shunday kastum-shim jamadon qisqa bayon quyosh nuri 1. ushlab turmoq, koʻtarib turmoq, suyamoq; qoʻllabquvvatlamoq; 2. (oilani, oilaga) boqmoq, qaramoq, tarbiya qilmoq; roʻzgʻor tebratmoq; (moddiy) yordamlashmoq, yordam bermog, koʻmaklashmoq; 3. himoya qilmoq, yon bermoq, yoqlamoq tayanch; suyab turuvchi Albatta. ishonch hosil gilmog kutilmagan sovgʻa almash(tir)moq sviter (kiyim) suzish yoqmoq, qoʻshmoq ramzni anglatmoq sinxron suzish

Т

dori (tabletka) dori ichmoq qaytarib olib bormoq gʻamxoʻrlik qilmoq yechmoq (kiyimni) ishtirok etmoq, qatnashmoq boʻlib oʻtmoq tatib koʻrmoq texnologiya ayiq (oʻyinchoq) oʻsmir, oʻsmirga (oʻspiringa) oid, oʻsmirlar (oʻspirinlar) ..., oʻsmirlik (oʻspirinlik) ... успех успешный; удачный такой костюм чемодан краткое изложение солнечный свет 1. поддерживать; 2. содержать (семью); помогать (материально); 3.защищать; содействовать

опорный; поддерживающий Конечно. быть уверенным сюрприз меняться свитер (одежда) плавание включить символизировать синхронное плавание

таблетка принимать таблетку вернуть заботиться снимать (одежду) участвовать, принимать участие в чём-л. происходить пробовать технология медвежонок (игрушка) подростковый

подросток театр then adv [ðen] thinker n [' $\theta_{III}$ kə] thriller *n* ['θrɪlə] throat n [ $\theta r \Rightarrow \upsilon t$ ] through *prep*, *adv* [θru:] thumb *n*  $[\theta_{\Lambda}m]$ tidy v, adj ['taɪdı] tie *n* [taɪ] tights *n* (*pl tights*) [taits] time *n* [taɪm] tired adj [taɪəd] toe n [təʊ] toenail n ['təuneil] tongue n [tAŋ] tonight adv [tə'naɪt] too adv [tu:] toothache *n* ['tu:θeɪk] torch *n* [tɔ:t∫] tournament n ['tuənəmənt, 'to:nəmənt] tower n [tauə] town n [taun] toy n [toi] tradition n [trə'dɪ[n] train *n* [trem] train v [trem]

trainer *n* ['tremə] trampoline *n* ['træmpəli:n] travel *n* ['trævəl]

travelling *n* ['trævəlıŋ] tray *n* ['treɪ] triathlon *n* [traɪ'æθlən] trip *n* [trɪp]

trousers *n* (*pl trousers*) ['traʊzəz] try *v* [traɪ] keyin, soʻng mutafakkir triller, qoʻrqinchli film (asar) tomog orqali bosh barmoq (qoʻlda) vigʻishtirmog (xonani); sarishta bo'yinbog' kolgotka (kiyim) 1. payt; 2. marta, safar charchagan oyoq barmogʻi oyoq barmog'i tirnog'i til (bugun) kechqurun 1. ham; 2. haddan tashqari tish ogʻrigʻi chiroq, mash'ala turnir minora shahar o'yinchoq an'ana, urf-odat, rasm-rusm poyezd 1. oʻqitmoq, biror narsaga tayyorlamoq; 2. mashq qil(dir) moq; 3. (hayvonga nisbatan) qoʻlga oʻrgatmoq trener, sport ustasi tramplin sayohat qilmoq, safarda yurmoq sayohat patnis, barkash triation (sport turi) (gisga muddatli) safar, sayohat; ekskursiya shim 1. harakat qilib koʻrmoq, urinmoq, urinib koʻrmoq; 2. sinamoq, sinab koʻrmoq,

tekshirib koʻrmoq; tatimoq, tatib koʻrmoq, mazasini koʻrmoq

потом мыслитель триллер горло сквозь, через большой палец (рука) прибирать; аккуратный галстук колготки 1. время; 2. раз усталый палец на ноге ноготь (на пальце ноги) язык сегодня вечером 1. тоже; 2. слишком зубная боль факел турнир башня город игрушка традиция поезд 1. обучать, готовить к чему-л.; 2. тренировать(ся); 3. дрессировать тренер трамплин путешествовать путешествие поднос триатлон (спорт) поездка, путешествие; экскурсия

1. пытаться, стараться; 2. проверять; пробовать

брюки

WORDLIST

try ... on *phr v* ['traɪɒn] T-shirt *n* ['ti:∫ɜ:t] twice *adj* [twaɪs]

unforgettable *adj* [,ʌnfəˈɡetəbəl] unfortunately *adv* [ʌnˈfɔ:tʃənɪtli] unhappy *adj* [ʌnˈhæpi] uniform *n* [ˈju:nifɔ:m] unkind *adj* [,ʌnˈkaɪnd] unpleasant *adj* [ʌnˈpleznt]

until ... prep [ʌn'tɪl]

vacation n [vəˈkeɪʃən] valley n ['væli] valour n ['vælə] value v ['vælju:]

victory *n* ['vɪktəri] visitor *n* ['vɪzɪtə] vote *v* [vəʊt]

wash v [wbʃ]
washing up n [,wbʃIŋ'ʌp]
waste n, v [weist]
water polo n+v ['wb:tə,pəuləu]
way of life [weioflaif]
weak adj [wi:k]
wear v [weə]

weekend *n* [wi:k'end]

146

WORDLIST

kiyib (oʻlchab) koʻrmoq mayka (ich kiyim), futbolka ikki marta

U

unutib boʻlmas baxtga qarshi, afsuski

xafa, baxtsiz

forma (kiyim)

shafqatsiz; nohaq yoqimsiz, yomon, koʻngilsiz, noxush, sovuq, xunuk, qoʻlansa, bemaza ... maguncha

V

ta'til vodiy qahramonlik, botirlik 1. baholamoq, baho bermoq, narx qoʻymoq, bahosini (narxini) belgilamoq; 2. qadrlamoq, qadriga yetmoq, e'zozlamoq gʻalaba mehmon; tashrif buyuruvchi ovoz bermoq

## W

yuvmoq idish-tovoq yuvish 1. axlat; 2. sarf qilmoq suv polosi (suv toʻpi oʻyini) hayot (turmush) tarzi kuchsiz 1. kiymoq, kiyib yurmoq, taqib (osib, ilib) yurmoq; biror narsa bilan kiyingan boʻlmoq; 2. ma'lum bir qiyofaga ega boʻlmoq dam olish (hafta oxiri) kunlari примерять майка, футболка дважды

незабываемый к несчастью

несчастный

форма (одежда)

злой; жестокий

неприятный, противный, отталкивающий

пока не

каникулы долина доблесть; героизм 1. оценивать, производить оценку; 2. ценить, дорожить

победа посетитель; гость голосовать

мыть

мытье посуды 1. отходы; 2. растрачивать водное поло образ жизни слабый 1. носить (одежду); быть одетом во что-л.; 2. выглядеть

выходные дни

| weigh v [weɪ] | ogʻir boʻlmoq | иметь вес, значение |
|---------------------------------------------|-----------------------------------------------------------------------------------------------------------------------------------------|----------------------------------------------------------------------------------------------------------------------------------|
| Well. phrase [wel] | Xoʻp. Yaxshi. | Хорошо. |
| What's the matter?<br>[ˌwɒtsðəˈmætə] | Nima boʻldi oʻzi?, Nima gap? | В чём дело? |
| wheat (mass n) [wi:t] | boʻgʻdoy | пшеница |
| why adv [wai] | nima uchun | почему |
| window-shopping <i>n</i><br>[ˈwɪndəʊ,∫ɒpɪŋ] | doʻkon, bozorda narsalarga<br>qarab yurish (sotib olmasdan) | рассматривать товары<br>магазинов (не купив) |
| winner n ['wɪnə] | gʻolib | победитель |
| wish <i>n, v</i> [wɪʃ] | 1. tilak, istak; 2. tilamoq | 1. желание; 2. желать |
| woman n (pl women) [ˈwʊmən] | ayol | женщина |
| wombat n ['wombæt] | vombat (zool.) | вомбат (зоол.) |
| wonder <i>n</i> [ˈwʌndə] | 1. moʻjiza, karomat; ajoyibot;<br>qandaydir bir ajoyib<br>(ajablanarli, ajib, ajab) narsa;<br>2. taajjublanish, hayratlanish | <ol> <li>чудо; нечто удивительное;</li> <li>удивление, изумление</li> </ol> |
| wonder v ['wʌndə] | 1. qiziqsinmoq, bilishni<br>xohlamoq, oʻziga savol<br>bermoq; 2. hayron qolmoq<br>(boʻlmoq); hayratda qolmoq, lol<br>qolmoq, ajablanmoq | <ol> <li>интересоваться, желать<br/>узнать, задавать себе<br/>вопрос;</li> <li>удивляться;<br/>изумляться, поражаться</li> </ol> |
| wonderful adj [ˈwʌndəfəl] | ajoyib, hayron qolarli,<br>hayratlanarli | замечательный,<br>удивительный |
| wood (mass n) [wod] | oʻrmon; yogʻoch, taxta | лес; древесина |
| wool (mass n) [wul] | jun | шерсть |
| world n [w3:ld] | dunyo | мир |
| worm <i>n</i> [w3:m] | qurt | червяк |
| would rather phr v [wud'ra:ðə] | ma'qul, afzal koʻrmoq | предпочитать |
| wrist n [rɪst] | bilak | запястье |

Y

| Yours. [jo:z] | Doʻstingiz. (xat oxirida) | Ваш друг. (в конце письмо) |
|-----------------------------------|-----------------------------------------|-----------------------------------|
| Yours Sincerely. [jo:z sɪn'sɪəli] | (xat oxirida) Hurmat va ehtirom<br>ila. | Искренне Ваш. (в конце<br>письма) |
| youth $n$ [ju: $\theta$ ] | yosh (kishi) | молодежь |


# **Geographical names**

# Note: Page numbers after transcription show where these words are first met

Adelaide ['ædələɪd] p.69 Afghanistan [æfgænɪsto:n] p.34 Africa ['æfrikə] p.31 Alaska [ə'læskə] p.63 Almaty [æl'mi:] p.37 Arizona [arrizauna] p.79 Armenia [a:'mi:nıə] p.34 Asia ['eɪʃə] p.27 Athens ['æθınz] p.30 Australia [p'streiliə] p.31 Azerbaijan [azəbard3æn] p.34 Bangkok [bæŋkbk] p.25 Big Ben [,brg'ben] p.74 Black Sea ['blæk 'si:] p.34 Brisbane ['brizbən] p.69 Britain [britn] p.62 Bulgaria [bʌl'geəriə] p.34 California [kæli'fɔ:nıə] p.63 Cambridge ['keimbrid3] p.9 Cambridgeshire ['keimbrid3[ə] p.62 Canada ['kænədə] p.60 Canberra ['kænbərə] p.69 Central Asia [sentral 'er[a] p.49 China ['t[aɪnə] p.64 Christchurch ['kraist[3:tf] p.69 Colorado [kplə'ra:dəu] p.79 Cyprus ['saıprəs] p.70 Darwin ['da:win] p.69 Denver ['denvə] p.79 District of Columbia ['dıstrıkt əv kə'lambiə] p.63 Dunedin [da'ni:din] p.69 Edinburgh ['edinbərə] p.62 England ['ingland] p.9 Europe ['juərəp] p.31

Adelaida Аделаида Afg<sup>•</sup>oniston Афганистан Afrika Африка Alaska Аляска Almati Алмати Arizona Аризона Armaniston Армения Osiyo Азия Afina Афины Avstraliya Австралия Ozarbayjon Азербайджан Bangkok Бангкок Big Ben Биг Бен Qora dengiz Черное море Brisben Брисбен Britaniya Британия Bolgariya Болгария Kaliforniya Калифорния Kembrij Кембридж Kembrijshir Кембриджшир Kanada Канада Kanberra Канберра O'rta Osiyo Центральная Азия Xitoy Китай Kraystcherch Крайстчерч Kolorado Колорадо Kipr Кипр Darvin Дарвин Denver Денвер Kolumbiya Колумбия Danedin Данедин Edinburg Эдинбург Англия Angliya Yevropa Европа

148

Florida ['floridə] p.25 France ['fra:ns] p.25 Georgia ['d3o:d3ə] p.34 Germany ['dʒɜ:mənɪ] p.25 Gold Coast ['gauld 'kaust] p.80 Golden Bridge ['gəuldən 'brɪdʒ] p.74 Grand Canyon ['grænd 'kænjən] p.79 Great Britain ['great 'bratan] p.25 Great Lakes ['great 'leaks] p.63 Great Silk Road [great silk 'raud] p.64

Greater London [greitə 'landən] p.62 Greater Manchester [greitə 'mænt[estə] p.62

Greece [gri:s] p.30 Hamilton ['hæmiltən] p.69 Hawaii [hə'wa11] p.79 Hawaiian Islands [hə'warən 'arləndz] p.79 Hollywood ['hpliwud] p.63 Hudson River ['hʌdsn 'rɪvə] p.63 Illinois [Ilə'noi] p.63 India ['ındiə] p.64 Iran [1'ra:n] p.34 Iraq [1'ra:k] p.34 Ireland ['aɪələnd] p.66 Israel ['IzreIl] p.25 Italy ['Itəli] p.25 Japan [d3ə'pæn] p.37 Kazakhstan [kæzæk'sta:n] p.34 Kyrgyzstan [k3:gi'sta:n] p.37 London ['lʌndən] p.9 Malaysia [mə'leıʒə] p.37 Manchester ['mæntsestə] p.62 Manhattan [mænhætən] p.77 Mediterranean Sea [meditə'reiniən 'si:] p.71

Michigan ['mɪʃɪgən] p.63 Minnesota [mini'səutə] p.63 Mongolia [mon'gəuliə] p.70

Florida Fransiya Gruziya Germaniya Oltin Qirgʻoq Oltin Koʻprik Grand-Kanon Buyuk Britaniya Buyuk koʻllar Buyuk ipak yoʻli Katta London Katta Manchester Gretsiya Hamilton Gavayi Gavayi orollari Hollivud Gudzon daryosi Illinovs Hindiston Eron Iroq Irlandiya Isroil Italiya Yaponiya Qozogʻiston Qirg'iziston London Malayziya Manchester Manxattan O'rtayer dengizi Michigan Minnesota Mongoliya Монголия

Флорида Франция Грузия Германия Золотой Берег Золотой Мост Гранд-Каньон Великобритания Большие озера Великий шелковый путь Большой Лондон Большой Манчестер Греция Гамильтон Гавайи Гавайские острова Голливуд река Гудзон Иллинойс Индия Иран Ирак Ирландия Израил Италия Япония Казахстан Киргизстан Лондон Малайзия Манчестер Манхаттан Средиземное море Мичиган Миннесота

WORDLIST

Montana [mpn'tænə] p.63 Moscow ['mpskəu] p.27 New Jersey ['nju: 'd33:zi] p.63 New York [nju: 'jo:k] p.63 New Zealand [nju: 'zi:land] p.66 North America [no:0 ə'merikə] p.31 North Yorkshire ['nɔ:0 'jɔ:k[ə] p.62 Oxford ['pksfəd] p.62 Oxfordshire ['pksfəd[ə] p.62 Pacific Ocean [pə'sıfık 'əu[ən] p.79 Paignton Zoo ['peintən 'zu:] p.83 Pakistan [pa:ki/sta:n] p.71 Pennsylvania [pensil'veiniə] p.10 **Perth** [p3:θ] p.69 Plymouth ['pliməθ] p.78 Rocky Mountains ['roki 'maontinz] p.79 Romania [ru:'meɪniə] p.34 Rushmore ['rʌʃmɔ:] p.74 Russia ['rʌʃə] p.25 Sandwich Islands ['sænwid3 'ailəndz] p.79 Saudi Arabia [saudı ə'reibiə] p.71

Scotland ['skotlənd] p.41 South Africa [,saυθ 'æfrɪkə] p.68 South America [,saυθ ə'merɪkə] p.31 Spain [speɪn] p.41 Statue of Liberty ['stætʃu: əv 'lɪbəti] p.74 Stratford-upon-Avon [,strætfədəpon'eɪvn] p.92

Sydney ['sɪdnɪ] p.34 Syria ['sɪriə] p.34 Tajikistan [tɑ:,dʒi:kɪ'sta:n] p.68 Thailand ['taɪlænd] p.25 Tower of London ['taʊər əv 'lʌndən] p.74 Trafalgar Square [trə'fælgə 'skweə] p.74 Montana Монтана Moskva Москва Nyu-Jersi Нью-Джерси Nyu-York Нью-Йорк Yangi Zelandiya Новая Зеландия Shimoliy Amerika Северная Америка Shimoliy Yorkshir Северный Йоркшир Oksford Оксфорд Oksfordshir Оксфордшир Tinch okeani Тихий океан Paygnton Зоопарк hayvonot bog'i Пайгнтона Pokiston Пакистан Pensilvaniya Пенсильвания Pert Перт Plimut Плимут Roki togʻlari Скалистые горы Ruminiya Румыния Rashmo Рашмо Rossiya Россия Sandvich orollari острова Сандвич Saudi Arabistoni Саудовская Аравия Shotlandiya Шотландия Janubiy Afrika Южная Африка Janubiy Amerika Южная Америка Ispaniya Испания Ozodlik haykali статуя Свобода Stratford-apon-Стратфорт-на-Eyvon Эйвоне Sidney Сидней Suriya Сирия Tojikiston Таджикистан Tailand Таиланд London minorasi Лондонский тауэр Trafalgar maydoni Трафальгарская площадь

150

# LUTFULLO JURAYEV, MAHPRAT ABDULLAYEVA, LARISA MATSKEVICH, ROZALIYA ZIRYANOVA, HAYOTHON TUHTAROVA, LUDMILA TSOY, SVETLANA KHAN, LUDMILA KAMALOVA, KLARA INOGAMOVA

Ingliz, oʻzbek va rus tillarida

# INGLIZ TILI DARSLIGI

7-sinf

Ta'lim barcha tillarda olib boriladigan maktablar uchun darslik

Toshkent — «Yangiyul Poligraph Service» MChJ — 2009

Muharrirlar: *T. Joʻrayev, O. Vulf* Badiiy muharrirlar: *O. Baklikova, V. Kuznetsov* Rassom: *Yulay Gabzalilov* Kompyuterda sahifalovchi: *N. Kuzayeva* 

Original maketdan bosishga ruxsat etildi . Bichimi 70xl00'/<sub>16</sub>. Kegli 11 shponli. Arial garniturasi. Ofset bosma usulida bosildi. Bosma t. 9,5. Shartli b.t. 12,35. Nashr t. 9,5. nusxada bosildi. Buyurtma № .

«Oʻzbekiston» NMIU bosmaxonasida chop etildi. Toshkent, Navoiy koʻchasi, 30- uy.

| T/r | Oʻquvchining<br>ismi va familiyasi | Oʻquv<br>yili | Darslikning<br>olingandagi<br>holati | Sinf<br>rahbari-<br>ning<br>imzosi | Darslikning<br>topshiril-<br>gandagi<br>holati | Sinf<br>rahbari-<br>ning<br>imzosi |
|-----|------------------------------------|---------------|--------------------------------------|------------------------------------|------------------------------------------------|------------------------------------|
| 1 | | | | | | |
| 2 | | | | | | |
| 3 | | | | | | |
| 4 | | | | | | |
| 5 | | | | | | |
| 6 | | | | | | |

# Ijaraga berilgan darslik holatini koʻrsatuvchi jadval

# Darslik ijaraga berilib, oʻquv yili yakunida qaytarib olinganda yuqoridagi jadval sinf rahbari tomonidan quyidagi baholash mezonlariga asosan toʻldiriladi:

| Yangi | Darslikning birinchi marotaba foydalanishga berilgandagi holati. |
|------------|--------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|
| Yaxshi | Muqova butun, darslikning asosiy qismidan ajralmagan. Barcha<br>varaqlari mavjud, yirtilmagan, koʻchmagan, betlarida yozuv va<br>chiziqlar yoʻq. |
| Qoniqarli  | Muqova ezilgan, birmuncha chizilib, chetlari yedirilgan, darslikning<br>asosiy qismidan ajralish holati bor, foydalanuvchi tomonidan<br>qoniqarli ta'mirlangan. Koʻchgan varaqlari qayta ta'mirlangan,<br>ayrim betlariga chizilgan. |
| Qoniqarsiz | Muqovaga chizilgan, yirtilgan, asosiy qismdan ajralgan yoki<br>butunlay yoʻq, qoniqarsiz ta'mirlangan. Betlari yirtilgan, varaq-<br>lari yetishmaydi, chizib, boʻyab tashlangan. Darslikni tiklab<br>boʻlmaydi. |