Textbook 5

REVISION REVISION

What is your name?
What's your name?
How old are you?
How old are you?
Where are you from?
Where do you come from?
What nationality are you?
What do you do?
What are you?

My name is Jane. My name's Jane. I am thirteen years old. I'm thirteen. I'm from the USA. I come from the USA. I'm American. I'm a schoolboy. I'm a schoolboy.

Mind

I am from the USA.
I come from the USA.
I am American.
l am a schoolboy.
l am a schoolboy.

1. Interview your friends according to the dialogue. Work in pairs.

- A. Hello! What's your name?
- **A.** My name is Ann.
- A. Thank you. Your name is nice, too.
- A. I'm eleven years old. And how old are you?
- A. No. I'm not English. I'm American. I'm from Boston. And what about you?
- A. Are you a student?
- A. I'm a student, too.
- A. Thanks. It's nice to meet you, too. See you later.

- **B.** Hello! My name is Bob. What's your name?
- B. Nice name. I like it very much.
- B. How old are you?
- B. I'm thirteen. Are you English?
- B. I'm English. I am from Chester.
- **B.** Yes. I'm a student. What do you do?
- B. It's nice to meet you.
- B. See you soon.

Revise the pronouns you know.

	Personal	Possessive	Objective
	I	my	me
SINGULAR	you	your	you
BUL	he	his	him
SINC	she	her	her
	it	its	it
٩L	we	our	us
PLURAL	you	your	you
Ы	they	their	them

Read aloud.

This is a woman.

Her name is Mrs. Brown. She is English. She comes from London. She speaks English. She is a housewife. She is forty-four.

Her name is Mrs. Peters. She is English. She comes from London. She speaks English. She works in a hospital. She is a nurse. She is twenty-three.

This is a man.

His name is Mr. Wales. He is English. He comes from Chester. He speaks English. He works in a department store. He is a shopkeeper. He is fifty-six.

His name is Mr. Donald. He is Scottish. He comes from Glasgow. He speaks English. He works in a school. He is a teacher. He is thirty-six.

2. Check what you remember. Complete the dialogue according to the model. Work in pairs.

What's her name? What nationality is she? Where does she come from? What language does she speak?

> Where does she work? What does she do? How old is she?

Her name is Mrs. Peters. She is English. She comes from London. She speaks English.

3. Describe the people according to the model.

Mr. Lipson / English / Liverpool / baker / 33

- 1. This is Mr. Lipson.
- 2. He is English.
- 3. He is from Liverpool.
- He is a baker.
 He is thirty-three.

- ·[·
- 1. Mr. Jackson / English / York / driver / 38
- 2. Miss Parr / American / Boston / teacher / 21
- 3. Mrs. Brown / English / Chester / nurse / 51
- 4. Miss Nicole / French / Paris / actress / 22
- 5. Mr. Richio / Italian / Rome / baker / 40

4. Fill in the blanks. Speak about your family.

What about you?

My name is I'm from I'm I speak I study at school. I'm a I'm ... years old.

What about your family? Your father, mother, brothers and sisters. What are their names? What do they do? How old are they?

5. Write two stories. Match the words in the boxes.

Namo Age: Eyes Hair: Profe Cour	: ession:	John Sm 21 blue brown grocer England	ith		e: es:	Mary 30 grey blond teach USA	her
This	is my	brother mother sister		Her His	name	is	John Bob Mary
He She	is	21 30 13	years old	His Her	eyes	are	grey blue brown
Her His	hair is	brown blonde grey		He She	is a		postman grocer teacher
He She	is from	France USA England		He She	is		English French American

Read aloud. Remember what you can. This is Bob. He is English. He is from Chester. He is a schoolboy. He is

This is Bob. He is English. He is from Chester. He is a schoolboy. He is thirteen. Every morning Bob wakes up at seven o'clock. He gets out of bed. His brother wakes up and gets out of bed, too. They wash their faces. They clean their teeth. They put on their clothes. They comb their hair. They eat their breakfast. They say good-bye to their mother and go to school.

CHECK UP

- 6. True or false? Work according to the model.
 - 1. This is Jane.
 - 2. Bob is American.
 - 3. He is from Chester.
 - 4. He is a student.
 - 5. He is eight years old.
 - 6. Every morning Bob gets up at six o'clock.
 - 7. He gets out of bed. His brother wakes up, but he doesn't get out of bed.
 - 8. They wash their faces, but they don't clean their teeth.
 - 9. They put on their clothes.
- 10. They don't comb their hair.
- 11. They say good-bye to their mother and go to the cinema.
- 7. Ask and answer questions according to the model. Work in pairs.

Is this Bob? Does he wake up at seven o'clock? Yes, this is Bob. Yes, he does. He wakes up at seven o'clock.

This is Jane.

It is Bob.

No, it isn't Jane.

8. Interview your friends according to the model. Work in pairs.

Do you get up early? When do you get up? When does your father (brother, mother, sister) get up? Yes, I get up early. I get up at 6 o'clock.

He gets up at 6, too.

What do you (your family) usually do in the morning?

9. Match the words in the boxes.

10. Write a story. "My Friend Peter is a lazy boy." Use the words and word combinations to describe Peter's day.

get up	early	stay in bed	late
have	e breakfast	often	go to school
never	go for a walk	always	clean the house
usually	do homew	vork	watch TV

	Do zon ren	wmber?
	To be	
-	l am You are	We are You are
	He is She is It	They are
We use	the verb to be with sim	ple present.
l am a schoolgirl.		
We use	the verb to be with cor	ntinuous forms.
	The children are playing	g in the garden.

11. Fill in the blanks with am, is, are.

- 1. The window open.
- 2. Cats small animals.
- 3. I in the classroom.
- 4. We pupils.
- 5. The baby in bed.

- 6. You a teacher.
- 7. Tom and Jimmy ... friends.
- 8. They at school now.
- 9. Our family in the dining-room.
- 10. He in the playground.

12. Answer the questions according to the model using the verbs in brackets.

What is the girl doing? She is **reading** a book (read).

- 1. What are the boys doing? They football (play).
- 2. What is the teacher doing? He the blackboard (clean).
- 3. What are the cats doing? They on the tree (sit).
- 4. What is the man doing? He an apple (eat).
- 5. What are the children doing? They in the garden (work).
- 6. What is the boy doing? He an exercise (write).

13. Write a story "Kate is always busy." Look at her calendar and complete the sentences.

Su	Mo	Tu	W	TH	F 2	Sa
		1 dance class	2 clean the room	3 French class	4 wash the clothes	5 super- market
6	7 piano lesson	6	9 dentist	10	11	12 dinner Jack+Bob
13 family day	14 piano lesson	15 dance class	16	17	18 Tom's birthday	19
20	21 piano lesson	22 dentist	23	24	25	26 cinema
27	28 piano lesson	29 dance class	30 New York	31		

SEPTEMBER

1. On Tuesday 15th and 29th she is going to _____

2. On Wednesday 9th she

- 3. On Thursday 3rd
- 4. On Friday 18th it is
- 5. On Saturday 26th
- 6. On Sunday 13th _____
- 7. On Mondays she usually
- 8. On Tuesdays she usually 9._____
- 10.

REMEMBER

Where are you? Are you busy? What are you doing?

I am in the classroom. Yes, I'm busy. I'm reading a book.

A BUSY DAY

Everybody in River Street is very busy today. Mrs. Anderson is in the kitchen. She is cleaning her kitchen. Mr. and Mrs. Thomas are in the living-room. They are painting the walls. Mr. Black is in the bedroom. He is doing his morning exercises. Tommy is in his room. He is feeding his dog. Mr. and Mrs. Lane are in the garden. They are washing their car.

I am busy, too. I'm in my sitting-room. I'm washing my windows. I'm also looking at my neighbours. It's a very busy day for all my neighbours.

14. True or false?

- 1. Mrs. Anderson is in her kitchen.
- 2. Mr. and Mrs. Thomas are washing their car.
- 3. Mrs. Black is feeding her dog.
- 4. Tommy is eating.
- 5. Mr. and Mrs. Lane are painting their kitchen.
- 6. I'm washing my windows.

15. Ask and answer questions according to the model. Work in pairs.

A. Where is Mrs. Anderson?**A.** What is she doing?

B. She is in the kitchen.B. She is cleaning her kitchen.

16. Look at the pictures. Ask and answer questions according to the model.

6. You brushing my hair

washing her clothes

17. Complete the sentences according to the model using the verbs in brackets.

1. I a letter. (write) 2. The doctor a car. (drive) 3. The girls home from school. (come) 4. The teacher an English lesson. (give) 5. We in the classroom. (sit) 6. I the books into my bag. (put) 7. The woman her hair. (wash) 8. The girl to school. (run)

18. Ask and answer questions according to the model. Use the words in boxes.

19. Complete the sentences according to the model.

The student is cleaning the blackboard. He is not cleaning the floor.

- 1. The woman ... opening the window. She the door.
- 2. The man ... cleaning the car. He the room.
- 3. The boy ... eating an apple. He an egg.
- 4. The boy ... going to school. He home.
- 5. The woman ... writing a letter. She an exercise.
- 6. The student ... sitting in the classroom.
 - He in the bedroom.

20. Ask and answer questions about the stories according to the model. Work in pairs.

A. What is Mr. Jones doing?

- B. He is reading.
- A. Does he always read when he is not busy?
- B. Yes, he does. He always reads when he is not busy.

21. Choose the correct form of the verb.

- 1. Mary (hurry, hurries) to school every morning.
- 2. We (speak, speaks) English very well.
- 3. The man (live, lives) in a big house.
- 4. I (drink, drinks) milk every morning.
- 5. My father (read, reads) newspapers every morning.
- 6. My father (give, gives) Bob money every week.
- 7. Cats (eat, eats) mice.
- 8. A teacher (work, works) hard.
- 9. I (clean, cleans) my teeth every morning.
- 10. The shopkeeper (open, opens) his shop at nine o'clock.

22. Complete the questions according to the model. Begin the questions with where. The answers are given below.

...... your friend ... ? He sits at the back of the class. you ... English? We learn English at school. the rich man ... his money? He keeps it in a bank. the children ...? They play in the playground.

Where does your friend live? He lives in London.

23. Complete the sentences using the simple present or the present continuous.

- 1. I wash my hands every day but I my hands now.
- 2. I clean my teeth every morning but I my teeth now.
- 3. I put on my clothes in the morning but I my clothes now.
- 4. I drink water every day but I water now.
- 5. I buy bread every day but I bread now.
- 6. I learn history at school but I history now.
- 7. I in the playground but I playing now.
- 8. I go home after school but I home now.
- 9. I to the radio every day but I listening now.
- 10. I do my homework in the evening but I my homework now.
- 11. I sleep at night but I now.
- 12. I eat apples every day but I apples now.

UNIT 1A Practise grammar

REVISION

Do you remember the simple past? **Regular verbs:** *Simple past* = talk + ed Singular Plural L We You talk ed talk ed You He She They It Affirmative He talk ed Interrogative Yes, Did talk ed he did he ? Negative He No, did not talk ed he did not

Read aloud.

More Irregular verbs:

go – went	wear – wore	get – got	sit – sat
come – came	stand – stood	write – wrote	say – said
eat – ate	draw – drew	read – read	see – saw
give – gave	take – took	buy – bought	sing – sang

1. Read aloud. Ask and answer questions according to the model below. Work in pairs.

YESTERDAY

John looked through the window. He knocked at the door. Mary opened the door.

John walked into the classroom. Mary closed the door.

The teacher pointed to the blackboard. John cleaned the blackboard. The teacher smiled. John walked back to his place.

Did John look through the window? Yes, he did. He looked through the window.

2. Change the verbs in the sentences into the simple past.

He washes his car.	He washed his car.
Usually:	Yesterday:
1. She cleans the windows.	
2. He closes the doors.	
3. They answer in class.	
4. I cook the meals.	
5. The children play in the garden.	
6. We write letters.	
7. She sings songs.	
8. She drinks milk.	
He listens to the radio.	

3. Change the verbs into the simple present.

1. dried	4. wrote	7. drank	10. ate
2. sat	5. came	8. said	11. gave
3. stayed	6. brought	9. went	12. opened

4. Complete the sentences using the simple past.

The girls walked to the station. (walk)

- 1. Our friends ... to our house. (come)
- 2. After tea they ... in the garden. (sit)
- 3. We ... to the cinema yesterday. (go)
- 4. They ... dinner at 4 o'clock. (have)
- 5. The boys ... in the playground. (play)
- 6. We ... to France last summer. (go)
- 7. They ... their windows in the morning. (wash)
- 8. He ... a letter to his friend (write).
- 5. Ask and answer questions according to the model using the sentences above. Work in pairs. (Give short answers.)

Did the girls walk to the station? Yes, they did.

 \sim

6. Give negative answers to the questions according to the model.

Did Jane Brown live in Chester? No, she did not. She didn't live in Chester.

- 1. Did you go to school yesterday?
- 2. Did John have dinner at 4 o'clock?
- 3. Did you do your homework yesterday?
- 4. Did Mr. Grey sing at the concert?

- 5. Did she walk in the park yesterday?
- 6. Did Tom and Kavin play football?
- 7. Did you get up early yesterday?
- 8. Did Mary clean the blackboard?
- 9. Did the teacher close the door?
- 7. Change the verbs into the simple past and put them in the right boxes.

follow jump sleep wash	hear listen come work	know run forget stand
	Regular verbs	Irregular verbs
	follow - followed	fly - flew

8. Choose the correct verbs from the boxes and fill in the blanks with the simple past. The number after each sentence tells you the box to look in.

- 1. He was tired and ... for 9 hours last night.(2)
- 2. The boy ... a stone and broke the window.(2)
- 3. Jack's father ... him a watch on his birthday.(2)
- 4. She ... a letter to her brother in London.(1)
- 5. The children were hungry and ... all the cake.(1)
- 6. The teacher ... a picture on the blackboard.(3)
- 7. He opened the door and ... into the room.(2)
- 8. The boy ... down and broke his leg.(1)
- 9. Mary ... ill and stayed in bed.(3)
- 10. I ... my friend and was late for the class.(3)

Look at the pictures and say what you did yesterday.

Mind the new expressions

at the front of

in the middle of

on foot by bus by car

Read aloud.

emember what you can.

Yesterday

Mary went to school by bus. John went to school by car. Peter went to school on foot. Mary wore a yellow dress. John wore a green shirt. Peter wore blue trousers.

They all got to school at half past eight.

Mary sat at the front of the class. John sat in the middle of the class. Peter sat at the back of the class.

Miss Lee came into the classroom. Mary stood up. John stood up. Peter

stood up.

Miss Lee said, "Sit down, please." Mary, John and Peter sat down. The class started.

At ten o'clock the class was over and the children went to the garden. Mary ate an apple. John ate a cake. Peter ate an orange.

At a quarter past ten they went back to the classroom. Miss Hall came in. They stood up. Then they sat down and went on with their classes.

The children went home at one o'clock.

Ask and answer questions according to the model using the text above work in pairs.

A. How did Mary go to school?

- В.
- A. What did Mary wear?
- B.....
- A.?

to go on with

at the back of

CHECK UP

1. Answer the questions according to the model. Work in pairs.

A. Did Mary go to school by car? B. No, she didn't go to school by car. She went to school by bus.

- 1. Did John wear blue trousers?
- 2. Did Peter go to school at nine o'clock?
- 3. Did Mary sit at the front of the class?
- 4. Miss Lee came into the classroom. Did John sit down?
- 5. Miss Lee said, "Sit down, please". Did Peter stand up?
- 6. Did Mary go to the garden at half past ten?
- 7. Did Peter eat an apple?
- 8. Did John go back to the classroom at ten o'clock?
- 9. Did Peter go home at half past twelve?

2. Ask and answer the questions according to the model. Work in pairs.

Did you have apples for breakfast? No, I didn't. I had a piece of cake for breakfast. Did you come to school by bus today? Yes, I did. I came to school by bus.

- 1. Did you get to school at eight o'clock in the morning?
- 2. Did you sit at the back of the class yesterday?
- 3. Did you write on the blackboard yesterday?
- 4. Did you go to the playground yesterday?
- 5. Did you eat an apple last night?
- 6. Did you see a cat in your desk yesterday?
- 7. Did you buy a balloon last week?
- 3. Complete the sentences.

Make them interrogative and give short answers according to the model.

Yesterday I washed my face. Did I wash my face yesterday? – Yes, I did. Did I wash my feet yesterday? – No, I didn't. I washed my face yesterday.

- 1. Yesterday I wore
- 2. Last night I ate
- 3. Last week I went
- 4. Yesterday morning Mr. Brown came

- 5. Last night John saw
- 6. Last year Mrs. Smith worked
- 7. Yesterday we wrote
- 8. Yesterday he cleaned

Practise the sound. а [ei] [æ] made pale land fat ape man mate sake name sand lamp van make lake late bad stamp lad blame ale sale plan map hat Study the words again a bus stop to wait (for) to have a shower to leave (for) a lot of lots of on time to get to to be angry

LATE FOR SCHOOL

John usually gets up at 7 o'clock. He does his morning exercises for twenty minutes, has a shower, has breakfast and leaves for school at 8 o' clock. He usually gets there at half past eight.

But this morning he didn't get up at 7 o'clock. He got up at 6 o'clock. He had a lot of time to get ready. He didn't do his morning exercises for twenty minutes.

He did his morning exercises for only five minutes. He didn't have a shower. He washed his face and hands only. He didn't have breakfast. He only had tea

He didn't leave for school at 8 o'clock. He left for school at 7 o'clock. He ran out of the house an hour early because he didn't want to be late for classes. He walked to the bus stop. There were lots of people waiting. The first bus was full. He waited thirty minutes for the next bus.

So John didn't get to school on time. He got there forty-five minutes late and his teacher was angry again. Poor John! He really tried to get to school on time this morning.

Check up

1. Answer the questions.

- 1. When does John usually get up?
- 2. What does he usually do when he gets up?
- 3. When does he leave for school?
- 4. When does John usually get to school?
- 5. When did he get up this morning?
- 6. Did he do his morning exercises for twenty minutes?
- 7. Did he have a shower?
- 8. Did John have breakfast this morning?
- 9. When did he leave for school this morning?
- 10. Did John walk to the bus stop?
- 11. How long did he wait for the bus?
- 12. Did John get to school on time?

2. Complete the sentences with words and expressions from the text.

- 1. Every morning I get up at 8 o'clock, do my , have a ... and have my
- 2. Mr. Johnson usually ... to his office on time. He ... for his office at half past eight.
- 3. This morning Mary ... a bus but she ... 30 minutes for the bus.
- 4. She didn't ... to school because she waited thirty minutes for the bus.
- 5. He got to school twenty minutes ... and his teacher was ... again. Bob really ... to get to school this morning.
- 6. Mr. Smith got up early and of the house this morning.

3. Fill in the blanks.

Usually

- 1. John ... at 7 o'clock.
- 2. He ... his morning exercises for... minutes.
- 3. He ... a shower and ... his breakfast.
- 4. He ... for school at 8.

This morning

- 1. He his morning exercises for twenty minutes.
- 2. He ... his morning exercises for only ... minutes. He a shower.
- 3. He ... his face and hands only.
- 4. He breakfast.
- 5. He only ... tea.
- 6. He school at ... o'clock.
- 7. He to school on time.

4. Write about yourself and tell your friends:

What you usually do every morning. What you did yesterday morning.

1. Read the numbers. Make the cardinal numerals ordinal.

A. 3, 13, 33, 40, 14, 8, 1, 11, 55, 6, 10, 21, 88, 90, 4, 7, 19, 18.

B. 100, 103, 1 000 000, 1 838, 343, 10 003, 1 000, 88 600.

2. Change the numerals according to the model.

Lesson 1 – the first lesson

Lesson 2; Part 13; Page 338; Book 4; Lesson 49; Part 21; Page 80; Lesson 31; Book 6; Part 44; Page 100; Lesson 8.

3. Do the sums.

a. 18 + 3 =	b. 3 + 13 =	c. 4 × 4 =
d. 38 – 18 =	e. 15 : 5 =	f. 1000 + 30 =
g. 14 – 6 =	h. 60 : 10 =	i. 100 – 60 =

4. Make three sentences using the comparative and superlative degrees of the adjectives in brackets.

There are three women in the room. (beautiful)

- 1. The first woman is beautiful.
- 2. The second woman is more beautiful.
- 3. The third woman is the most beautiful.

1. There are three questions on the blackboard. (difficult)

- 2. There are three books on the shelf. (useful)
- 3. There are three students in the classroom. (careful)
- 4. There are three hats on the table. (big)
- 5. Fill in the missing letters.

Practise the sound.

THE THREE BEARS (Part one)

Once upon a time there lived a little girl. Her name was Hilda. She had very pretty golden hair. She lived with her grandparents near the forest.

One day she went to the forest to pick flowers for her grandmother. She picked some pretty flowers. When Hilda wanted to go home, she couldn't find the way. She walked on and on and at last she saw a house. She went into the house. There was nobody there. She saw three chairs at the table. She sat down on the biggest chair, but it was very big for her. The smaller chair was big for her, too. Hilda sat down on the smallest chair. She liked it best. Then she saw three bowls of soup on the table. She

tasted some of the soup in the big blue bowl, but she did not like it. She tasted some of the soup in the smaller red bowl, but she did not like it, either.

Then Hilda took some soup from the smallest yellow bowl. She liked it and ate all the soup from the bowl. Then Hilda saw three beds. She climbed into the biggest bed. It was too big for her. She did not sleep there. Hilda did not like the

smaller bed, either. She got into the smallest bed. She liked it very much. She was very tired and soon fell asleep. It was the house of three bears.

(to be continued)

CHECK UP

1. True or false.

- 1. The girl's name was Hilda.
- 2. Hilda lived with her parents.
- 3. One day she went to a shop to buy flowers for her grandmother.
- 4. Hilda couldn't find the way back.
- 5. She saw a school in the forest.
- 6. There were five chairs in the house.
- 7. Hilda saw three bowls on the table.
- 8. She ate all the soup from the biggest bowl.
- 9. Hilda liked the smallest bed very much.

2. Answer the questions.

- 1. What was the girl's name?
- 2. Where did she live?
- 3. Who did she live with?
- 4. Where did Hilda go one day?
- 5. What did she see in the forest?
- 6. Which chair did she like best?
- 7. Which bowl did she eat the soup from?
- 8. Which bed did Hilda fall asleep in?
- 9. Whose house was it?

3. Choose the correct word.

- 1. Once upon a time there lived a little (boy, girl)
- 2. She lived with her ... near the forest. (parents, grandparents)
- 3. One day she went to the ... to pick flowers. (city, forest)
- 4. She walked on and on and at last she saw a (house, school)
- 5. She liked the ... chair. (biggest, smallest)
- 6. She ate the soup from the ... bowl. (smallest, biggest)
- 7. Hilda did not like the ... bed. (biggest, smallest)
- 8. It was the house of three ... bears. (three, five)

5. Complete the sentences.

- 1. Once upon a time there lived a ... girl.
- 2. She had very ... golden hair.
- 3. She lived with her ... near the forest.
- 4. She ... some pretty flowers.
- 5. Hilda liked the ... chair best.
- 6. She ate all the soup from the ... bowl.
- 7. She did not want to sleep in the ... bed.
- 8. Hilda was very tired and soon

6. Write sentences using the words below. Don't forget to begin your sentences with capital letters.

- 1. near, lived, with, she, forest, grandparents, her, the.
- 2. flowers, she, some, picked, pretty.
- 3. her, was, for, big, chair, very, the.
- 4. the, tasted, blue, bowl, big, in, she, soup, some, the, of.
- 5. climbed, bed, into, she, the biggest.
- 6. very, fell asleep, she, soon, and, was, tired.
- 7. of, three, house, was, it, the, bears the.
- 7. Find all the adjectives in the text and copy the sentences where they are used.
- 8. Find all the verbs in the text and change them into the simple present. lived – lives was – is

••••• •••••

Do you remumber? Members of the family are: Parents: Father, Mother Grandparents: grandfather, grandmother Children: daughter, son husband wife sister brother cousin Aunt Uncle More words about the family: first name second name surname Mother-in-law Father-in-law parents-in-law sister-in-law brother-in-law nephew niece grandchildren granddaughter grandson

Read aloud. member what you can.

I am Betty Smith. Betty is my first name. Smith is my second name or my surname. This is Jimmy Brown. Jimmy is his first name and Brown is his second name.

Jimmy is the son of my father's sister. She is my Aunt. Her first name is Jane. Her second name is Brown. She and my Father are my grandparents' daughter and son.

My Mother is my grandparents' daughter-in-law. My Mother is my Aunt's sister-in-law and Aunt Jane is my Mother's sister-in-law too. Her husband is my Uncle. His first name is Fred. His second name is Brown. He is Jimmy's Father and my Father's and Mother's brother-in-law. My Father's and his sister's parents are his and my Mother's parents-in-law. They are their Father-in-law and Mother-in-law.

My Aunt and Uncle have also a daughter. Her name is Carol. Jimmy and Carol are the grandchildren of my Father's parents. Jimmy is my Father's and Mother's nephew and Carol is their niece. They both are my cousins and I am their cousin too.

These are all members of our large family.

1. True or false?

- 1. Smith is my first name and Betty is my second name.
- 2. Jimmy Brown is my Father.
- 3. Jimmy is my grandparents' son-in-law.
- 4. Fred Brown is my Mother's brother-in-law.
- 5. Fred's wife is my Father's sister-in-law.
- 6. My Father's parents are Aunt Jane's parents-in-law.
- 7. My Uncle Fred's children are my cousins.
- 8. Carol and Jimmy are my father's grandchildren.
- 9. Carol is my Mother's niece and Jimmy is her nephew.

2. Answer the questions.

- 1. Who is Jimmy Brown?
- 2. Whose nephew is Jimmy?
- 3. Who is Jimmy's sister?
- 4. Whose grandchildren are Jimmy and Carol?
- 5. What is Jimmy's and Carol's surname?
- 6. Whose niece is Carol?
- 7. Whose name is Fred?
- 8. Whose brother-in-law is Fred?
- 9. Whose sister-in-law is Betty's Aunt Jane?

3. Ask and answer questions according to the model. Work in pairs.

A. Is your family big?B. My family is not very big.A. How many people are there in your family?

- B. There are ... people in my family. They are
- A. How many cousins do you have?
- B. I have ... cousins.
- A. How many aunts and uncles do you have?
- B. I have ... aunts and ... uncles.
- Α.
- 4. Write a story about your large family. Discuss it with your friends. Work in pairs.

Do you remember the difference?

this	that
these	those

This (singular)	These (plural)	are used for things that are near you.
That (singular)	Those (plural)	are used for things that are far away from you.
This car is o These cars		That car is new. Those cars are new.

1. Make the following words plural.

1. this door	5. that boy
2. this apple	6. that girl
3. this book	7. that man
4. this pen	8. that child

2. Make the following words singular.

- 1. these windows 5. those flowers
- 2. these dogs 6. those desks
- 3. these cats 7. those tables
- 4. these doors 8. those chairs.

3. Fill in the blanks with this or these.

- 1. I like ... flower.
- 2. I like ... flowers.
- 3. He reads ... book.
- 4. He reads ... books.
- 5. Do you like shoes?
- 6. I don't want to eat ... apples.
- 7. Jimmy plays with ... dog.
- 8. We don't see ... pictures well.
- 9. Mary likes ... dress.
- 10. He writes ... exercises.
- 11. She puts ... plates on the table.
- 12. They like to play with ... toys.

30

REVISION

4. Fill in the blanks with that or those.

- 1. He is speaking to ... boy.
- 2. He is speaking to ... boys.
- 3. She is opening ... window.
- 4. Will you give me ... pen?
- 5. They bought ... books yesterday.
- 6. ... boys were sitting under the tree.

5. Fill in the blanks with this or that.

- 1. ... is my room here, and ... is my brother's room over there.
- 2. ... is Ann's book on my desk, and ... is Jill's book on your desk.
- 3. ... is Jack's desk here, and ... is Jimmy's desk over there.
- 4. ... book over there is interesting, but ... book is not interesting.
- 5. ... room here is large, but ... room over there is larger.
- 1. ... man over there is tall, but ... man here is not tall.

6. Fill in the blanks with these or those.

- 1. ... flowers here are red, and ... flowers there are blue.
- 2. ... questions on this text are difficult, and ... questions on that text are not difficult.
- 3. I like ... dresses over there, but I don't like ... dresses here.
- 1. I want to put on ... shoes. I don't want to put on ... shoes.
- 2. ... windows in this room are open, but ... windows in that room are not open.

7. Noun Race.

You need a pencil and a piece of paper. When your teacher says "Go!" write down all the nouns which name things you see in the classroom. When your teacher says "Stop!" count how many nouns you have in your list. Who has the most?

DINER IN LONDON

An Englishman was having his lunch in a London restaurant. The waiter brought him his soup and looking out of the window.

"It looks like rain, sir."

lost a smile

"Yes," answered the man taking a spoonful of soup," and it tastes like rain, too."

The bears came back. They went to the table. Father Bear pulled out his big chair and sat down on it. Mother Bear sat down on her chair. Baby Bear pulled out his chair and sat down on it.

Father Bear began to eat soup from his blue bowl. Mother Bear began to eat soup from her red bowl. Baby Bear wanted to eat from his yellow bowl, but it was empty. There was no soup in it. "Who ate my soup?" cried Baby Bear.

Father Bear and Mother Bear looked at Baby Bear's bowl. Father Bear said, "Somebody came into our house. We must look for him and find him." He looked at his bed. There was nobody there. Mother Bear looked at her bed. There was nobody there, either. Baby Bear looked at his bed. He saw the pretty little girl and called his parents. They came and saw Hilda. Just at that moment Hilda opened her eyes. When she saw the three bears she was so frightened that she jumped out of the bed and ran away. She did not say "Thank you for the nice soup," she did not say "Good-bye," she just ran away.

CHECK UP

1. Answer the questions.

- 1. What did the bears do when they came back?
- 2. What did they eat?
- 3. What did Baby Bear see when he wanted to eat some soup?
- 4. What did Father Bear say when he looked at Baby Bear's bowl?
- 5. What did Baby Bear see when he looked at his bed?
- 1. What did Hilda do when she saw the bears?

2. Choose the correct word.

- 1. Father Bear pulled out his big ... and sat down on it. (chair, bed)
- 2. Mother Bear began to eat her soup from the ... bowl. (blue, red)
- 3. Baby Bear wanted to ... from his yellow bowl. (eat, drink)
- 4. We must look for him and ... him. (find, beat)
- 5. He saw a pretty little ... and called his parents. (kitten, girl)
- 6. She jumped out of the bed and (ran away, kissed the bears)
- 2. Hilda was afraid of the (monkeys, bears)

3. Write the missing letters.

n	0	b	0		у
У				0	w

4. Complete the sentences.

- 1. Father Bear ... out his big chair and sat down on it.
- 2. Mother Bear ... to eat her soup from the red bowl.
- 3. Baby Bear wanted to eat from the yellow bowl but it was
- 4. "We must him and find him," said Father Bear.
- 5. He saw a ... little girl and called his parents.
- 6. Hilda was ... of the bears.
- 5. Write sentences using the words below. Don't forget to begin your sentences with capital letters.
- 1. her, on, Mother Bear, down, chair, sat.
- 2. soup, began, blue, from, bowl, Father Bear, his, to eat, the.
- 3. saw, little, his, girl, the pretty, he, and, parents, called.
- 1. jumped, she, out of, bed, and, the, away, ran.
- 2. was, bears, Hilda, afraid, of, the.

Do you know?

Usually children look like their parents. Very often they look like their grandparents. Children may have blue eyes, if their parents or grandparents have blue eyes. They may have brown hair if their parents or grandparents have brown hair.

Sometimes the children in a family look like each other. Sometimes they look different.

Mind the expressionsto look liketo look differentto be liketo be differentto look aliketo look alike

Read aloud. nember what you can.

My brother and I look very different. I have brown eyes and he has blue eyes. We both have brown hair, but I have short hair and he has long hair. I am tall and thin, he is short and fat.

As you can see, I don't look like my brother. We look very different.

Mrs. Smith and her sister are very different. Mrs. Smith is a teacher and her sister is an actress. Mrs. Smith lives in Chicago. She has a small house. Her sister lives in Boston. She has a large apartment.

Mrs. Smith is married. Her sister is not married, she is single. At the weekends Mrs. Smith usually stays at home with her family. Her sister doesn't like to stay at home at the weekend, she always goes to parties.

CHECK UP

1. True or false?

- 1. My brother and I look like each other.
- 2. I have blue eyes and he has brown eyes.
- 3. We both have brown hair.
- 4. I have short hair and he has long hair.
- 5. I am short and fat.

2. Answer the questions.

- 1. Are Mrs. Smith and her sister different?
- 2. What does Mrs. Smith do?
- 3. What does her sister do?
- 4. Where does Mrs. Smith live?
- 5. Who is married? Who is single?
- 6. Where does her sister live?
- 7. What does Mrs. Smith do at the weekend?
- 8. What does her sister do at the weekend?
- 3. Ask and answer questions according to the model. Work in pairs.

A. Who in your family do you look like?

- B. I look like
- A. Who don't you look like?
- B. I don't look like

- 4. Explain why you and this person look alike or look different.
- 5. Compare yourself with another student in your class. Explain how you and he/she are different.
- 6. Play a game in groups. One group thinks of two boys/girls in class, compares them and puts down the information. The other group asks up to ten questions to find out who they are.

The answers are "Yes" or "No".

Practise the sounds.

	u+re [juə]				u+ [ə:		
	cure endure	pure secure		lure curl	curd hurt	turn nurse	burn turtle
			but sure [∫u	lə]			
\square			Study the v	vords			
p	palace	a	Study the v fountain	words ugly	strang	e	to hop
p air	oalace to fall			ugly	strang to let		to hop a frog

THE FROG PRINCE (Part one)

There was once a young and very beautiful princess. Her name was Nadia. One morning she was near a fountain in the garden of her father's palace. She had a small golden ball. She played with her ball. Suddenly she threw the ball so high in the air that she could not catch it and it fell in the water of the fountain.

Nadia looked for her small golden ball, but she could not find it. She began to cry and said, "I shall give anything to have my golden ball again!"

"Will you?" said a voice from the fountain. Nadia looked down and saw a frog in the water.

"Of course I shall," cried Nadia, "but what can you do, ugly frog?" "I shall bring your golden ball. But then you will let me live with you, eat from a golden plate, and sleep on your bed." "Very well," Nadia said to the frog.

"Bring me my golden ball and I shall do what you want." The frog was happy. It brought the golden ball and Nadia ran away. Soon she forgot about her promise.

The next day when Nadia was having supper she heard a strange noise – tap, tap, tap, tap – and a voice said, "Open the door. You must keep your promise."

Nadia turned white. It was the frog's voice. "You must keep your promise", the King said. "Go and open the door." The poor princess opened the door and the frog hopped into the room.

(to be continued)

CHECK UP

1. True or false?

- 1. There was once a very old and ugly princess.
- 2. When Nadia looked down, she saw a frog in the water.
- 3. The frog wanted to eat from a golden plate and sleep on Nadia's bed.
- 4. The frog didn't bring the golden ball and Nadia felt unhappy.
- 5. Three days later Nadia heard a Strange noise.
- 6. The princess did not open the door and went to bed.

2. Answer the questions.

- 1. Who was Nadia?
- 2. What did she do in the garden?
- 3. What happened to the ball?
- 4. What did Nadia say?
- 5. What did she see in the water?
- 6. What did the frog ask Nadia?
- 7. What did Nadia promise?
- 8. What did Nadia hear the next day?

3. Complete the sentences.

- 1. There was once a young and beautiful
- 2. One morning she was near a ... in the garden.
- 3. Nadia looked down and saw a ... in the water.
- 4. "What can you do ... frog?"
- 5. The next day she heard a ... noise.
- 6. She opened the door and the frog ... into the room.

4. Choose the correct word.

- 1. There was once a young and ... princess. (ugly, beautiful)
- 2. She had a small ... ball. (golden, red)
- 3. Nadia played with her (ball, cat)
- 4. The ball fell into the water of the (fountain, river)
- 5. She saw an ugly ... in the water. (frog, bear)
- 6. You will let me ... with you. (play, live)
- 7. Nadia heard a strange (sound, noise)
- 8. She opened the door and the frog ... into the room. (ran, hopped)

5. Write sentences using the words below. Don't forget to begin your sentences with capital letters.

- 1. golden, princess, had, ball, small, a, the.
- 2. the, water, it, of, fell, fountain, into, the.
- 3. frog, saw, in, she, water, the, a.
- 4. noise, heard, strange, she, a.
- 5. was, ugly, it, frog, the.
- 6. the, into, hopped, room, frog, the.

6. Write the missing letters.

REVISION

Do you remember the verb can? The infinitive which comes after can is without to.

I can speak English well.

It does not take -s in the third person singular:

He can read.

I can read.	We can read.
You can read.	You can read.
He can read.	They can read.

Its past is could:

I could read	We could read
You could read	You could read
He could read	They could read

Its interrogative is:

Can I read?	Can we read?
Can you read?	Can you read?
Can he read?	Can they read?

Its negative is:

I cannot read	We cannot read
You cannot read	You cannot read
He cannot read	They cannot read

Its shortened forms are:

Can not = can't Could not = couldn't

1. A. Make the following sentences interrogative.

- 1. I can walk in the forest.
- 2. You can read English books.
- 3. He can write the dictation.
- 4. She can eat the cake.
- 5. We can sing these songs.
- 6. They can speak English.

B. Make the same sentences negative.

C. Use the same sentences in the past.

- 2. Complete the sentences. Use can or cannot.
- 1. A little child ... carry a big table.
- 2. Birds ... fly but bears ... fly.
- 3. My teacher ... speak English well.
- 4. We ... wash without water.
- 5. A rich man ... buy many dresses.
- 6. A poor woman ... buy a car.

3. Answer the questions.

- 1. Can dogs fly?
- 2. Can you run?
- 3. Can boys play football?
- 4. Can tables run?
- 5. Can you fly?

- 6. Can people buy houses?
- 7. Can you eat sweets?
- 8. Can tigers write?
- 9. Can lions fly?
- 10. Can women cook?

4. Make questions using the words below. Don't forget to begin your sentences with capital letters.

- 1. board, can, all, students, the, see, the?
- 2. and, write, baby, read, can, a?
- 3. can, on, your, head, stand, you?
- 4. students, can, learn, English, where?
- 5. the, you, see, bears, can, where, and, lions?
- 6. teacher, can, when, have, holiday, a?
- 5. Ask and answer questions according to the model. Work in pairs.

A: Can you sing? B: No, I can't. But I can dance.

1. Complete the answers to the questions according to the model.

Can you speak Italian? No, I can't. But I speak English.

- 1. Can Mary swim? No, she But ... ski.
- 2. Can William play the piano? ... the violin.
- 3. Can Jane sell sweets? ... buy sweets.
- 4. Can Betty write? ... read.
- 5. Can you sing?
- 6. Can they drive a car? ... a bicycle.
- 7. Can Bob play tennis? ... football.
- 8. Can you bake a cake? ... eat it.
- 2. Ask and answer questions according to the model. Work in pairs.

A: Tom, can you go to the cinema with me on Friday? B: I'm sorry. I can't. I must go to the dentist. A: ..., can you ... with me on ...?

B: I'm sorry. I can't. I must

- A. Use these phrases in your questions.
 - to go to a football match to have lunch to have dinner to go to a party to do shopping to go to a dance to go to the theatre
- B. Use these phrases in your answers.
 - to go to the doctor to go to school to do my homework to visit my friend to help my brother to visit my grandmother to clean the house

Complete the sentences according to the model. 3.

Can Jack drive a car? Yes. he can. He is a driver.

- 1. Can Ann sing? ... a singer.
- 2. Can Mary teach? ... a teacher.
- 3. Can they read and write? ... students.
- 4. Can you bake bread? ... a baker.
- 5. Can Eleonor dance? ... a dancer.

4. Ask and answer questions according to the model. Work in pairs.

Herbert is sad. He is having a party today. But his friends can't come to his party. They are busy.

A. Can Mike come to Herbert's party? B. No, he can't. He must go to the doctor.

- 1. ... Peggy ... ? ... do her homework?
- 2. ... George and Mary ...? ... go shopping.
- 4. ... Henry ... ? ... help his father. 5. ... Nancy ... ?

3. ... Linda ... ?

- ... go to the dentist. 6. ... Carl and Tim...?
- 5. Interview your friends and put down what he/she can do well. Work in pairs.

A. Mary, can you sing the second act of the play? B. No, I can't sing well. Mary can't sing well.

Just a rhyme

Sam, Sam, The dirty man, Whashed his face in a frying-pan, Combed his hair with the back of a chair, And danced with a toothache in the air.

Practise the sound.

THE FROG PRINCE (Part two)

The frog said to Nadia, "I must sit next to you. Put me on this chair." Nadia did so. Then the frog said, "Now put a golden plate near me. I must eat out of it." The frog ate the food and said again, "Now I am tired. Take me to your room. I want to sleep."

Nadia shivered when she touched the frog, but she took the frog to her room and put it on her snow-white pillow. Soon the frog fell asleep. It woke up early in the morning, hopped off pillow and went out of the palace.

Nadia didn't sleep all night. Now she was happy. "I shall not be troubled by it again," she thought.

But when the night came the princess heard the same noise on the stairs and the

same tap at the door. The same voice said, "Open the door, you must keep your promise!"

When Nadia opened the door the frog hopped into the room.

Again it sat next to Nadia, again it ate out of a golden plate and again it slept on her snow-white pillow. Early in the morning the frog hopped out of the palace.

On the third night the frog came once more. The next morning when Nadia looked at her pillow she didn't see the ugly cold frog. There was a most handsome prince there! The prince said "A cruel fairy changed me into a frog and I could only become a prince again when a princess let me eat from a golden plate and sleep on her pillow for three days. Dear princess, you were so kind to me. You let me eat with you and sleep on your pillow, and I want to marry you and to take you to my father's palace." And he did so and they were happy all their life.

> You must never use **to** after let. **Let** me **see** this picture.

CHECK UP

14 forge

1. Answer the questions.

- 1. What was the first thing the frog asked for?
- 2. What was the second thing it asked for?
- 3. What was the third thing the frog asked the princess to do?
- 4. Where did the frog sleep?
- 5. What happened early in the morning?
- 6. How many times did the frog come to the palace?
- 7. What did Nadia find after the third visit?

2. Complete the sentences.

- 1. The frog said to Nadia, "I must sit you."
- 2. Nadia ... when she touched the frog.
- 3. The frog slept on Nadia's
- 4. Nadia didn't sleep all night. She thought "I shall not be ... by it again."
- 5. Early in the morning, the frog ... out of the palace.

6. The prince told Nadia, "... changed me into a frog."

3. Choose the correct word.

- 1. The frog said "I must sit ... you." (in front of, next to)
- 2. Nadia shivered when she ... the frog. (touched, looked at)

3. In the morning the frog hopped off ... and went out of the palace. (the table, the pillow)

4. Nadia thought "I ... troubled by it again. (shall be, shall not be)

5. On the third morning Nadia saw ... on her pillow. (an ugly frog, a handsome prince)

6. A ... fairy changed the prince into a frog. (kind, cruel)

4. Write sentences using the words below. Don't forget to begin your sentences with capital letters.

- 1. next, sit, must, I, you, to.
- 2. touched, Nadia, frog, when, shivered, she, the.
- 3. slept, frog, on, pillow, Nadia's, the.
- 4. changed, into, cruel, fairy, frog, a, him, a.

5. Write the missing letter.

6. Copy the words. Underline all the nouns. (There are 12 of them). Make up sentences using these nouns.

round	table	me	sit
fountain	apple	ugly	promise
house	cruel	fairy	shiver
town	beautiful	happy	frog
mouse	little	lazy	trouble
now	pillow	easy	princess

GEORGE WASHINGTON AND HIS SECRETARY

George Washington, the first president of the United States of America, had a secretary who was always late.

One morning when the secretary came late as usual, he saw that Washington was already in his office and was working. The secretary wanted to give an excuse. So he said, "I'm very sorry to be late, but my watch is wrong." Washington replied quietly, "Yes, you must get another watch, and if that does not help, I must get another secretary."

Just a rhyme

As I was going along, along, along, A – singing a comical song, song, song. The lane that I went was so long, long, long, And the song that I sang was as long, long, long. And so I went singing along.

Practise grammar

REVISION

Do you remember the verb must? The infinitive which comes after must is without to.

I must go there right now.

It does not take -s in the third person singular.

He must go to bed early.

It has no past and future forms. Its interrogative is:

Must I go?	Must we go?
Must you go?	Must you go?
Must he go?	Must they go?

Its negative is:

l must not go.	We must not go.
You must not go.	You must not go.
He must not go.	They must not go.

Its shortened form is:

Must not = mustn't [musnt]

1. Complete the sentences. Use must or must not.

- 1. You ... play in the garden.
- 2. You ... play on the road.
- 3. Schoolchildren ... bring their books to school every day.
- 4. Schoolchildren ... write on the walls of the classroom.
- 5. Little children ... go to bed early.
- 6. Little children ... go to bed late.

2. Use must or must not before the verbs in brackets.

- 1. I (clean) my teeth every morning.
- 2. We (come) to school late.
- 3. You (help) our friends.
- 4. Children (sleep) in the classroom.
- 5. We (do) our homework at home.
- 6. You (work) hard to learn English well.

3. Make the sentences interrogative.

- 1. Mary must clean her room.
- 2. Kate must write her exercise.
- 3. She must cook the dinner.
- 4. They must go to school at 8 o'clock.
- 5. I must get up at 7 o'clock.
- 6. I must go home early.
- 7. They must go to school by bus.
- 8. You must read the text once more.

4. Make the sentences negative.

- 1. You must translate the text.
- 2. I must tell you about him.
- 3. He must visit his friend.
- 4. They must bring the books.
- 5. He must buy a new coat.

5. Make questions using the words below. Don't forget to begin your sentences with capital letters.

- 1. bed, I, now, go, must, to?
- 2. we, board, must, words, write, the, on, the?
- 3. buy, Jill, must, book, a, new?
- 4. my, teeth, must, every, I, why, clean, day?
- 5. must, where, we, dictation, write, the?

1. Ask and answer questions with must according to the model. Work in pairs. Use the phrases below.

A. Must I come here today? B. Yes, you must.

to do this exercise to read the poem to open the window to ask a question to clean the board to bring chalk

2. Complete the sentences according to the model. Work in pairs.

1.

- A. Must he study English or Latin? B. I think he must study English. A. Whv?
 - B. English is more useful.
- A. ... I buy this book or that book?
 - B. ... that book.
 - A. Why?
 - B. ... more interesting.
- 2. A. ... I put on this dress or that dress?
 - B. ... this dress.
 - A. Why?
 - B. ... more beautiful.
- 3. A. ... I buy the red or the green coat?
 - B. ... the red coat.
 - A. Why?
 - B. ... prettier.
- 4. A. ... I buy these gloves or those gloves?
 - B. ... those gloves.
 - A. Why?
 - B. ... warmer.

IT ISN'T EASY TO BE A SON

I try to be a good son, but my parents never like what I do.

They think that I must wear nicer clothes, my room must be cleaner, my hair must be shorter, my friends must be more polite when they visit us.

You know it isn't easy to be a son.

IT ISN'T EASY TO BE PARENTS

We try to be good parents, but our children never like what we do.

They think that we must wear nicer clothes and we must listen to more interesting music, we must be more friendly when their friends visit us and we must understand them when they come home late. You know it isn't easy to be parents.

CHECK UP

1. True or false?

- 1. It is easy to be a son.
- 2. It isn't easy to be parents.
- 3. The sons must wear old clothes.
- 4. The parents must not wear nice clothes.
- 5. The sons must be polite.
- 6. The parents must not be friendly.

2. What about you?

- 1. Is it easy to be a son/daughter?
- 2. What must you do to be a good son/daughter?
- 3. What clothes must you wear?
- 4. Must your room be clean?
- 5. Must your friends be polite?
- 6. Must your parents wear nice clothes?
- 7. Must they listen to more interesting music?
- 8. Must your parents be more friendly when your friends visit you?
- 9. Is it easy to be parents?
- 3. Interview your parents using the questions above. Write down their answers and discuss them in the class.

UNIT 6A Pra

Practise reading

Practise the sound.

work sir	worst virgin	word circle	worth dirty
turn	urge	urgent	nurse
servant	person	nerve	swerve

Study the words

[əː]

a thief ago wood a wood magic a hill heavy iewels to shut scales to steal to come out to go away to be (get) angry to wait (for) to be honest to weigh to feel sad to kill

ALI BABA AND THE FORTY THIEVES (Part one)

Do you know about Ali Baba? He lived many years ago, in Persia. He was a poor man. Every day he took his three horses to the forest and collected wood. Then he sold the wood.

One day when he was in the wood he saw forty men on horses. He climbed a tree and watched. The men were like thieves. They had heavy bags of gold. They stopped in front of a big hill and the Captain said, "Open Sesame!". Sesame was a magic word. A door opened in the hill. The men went in and the door shut. Ali Baba waited for a long time. Then the men came out and went

away. Ali Baba climbed down and went to the door. "Open Sesame!" he said. The door opened and he went in. There were a lot of golden coins and jewels there. "These men are not honest" said Ali Baba. "They are thieves. They steal these coins and jewels."

He filled some bags with coins and said, "Shut Sesame!". The door shut and Ali Baba took the gold home.

"Look at all the gold," he said to his wife. "We cannot count it. Go to my brother Cassim and bring his scales."

When Ali Baba's wife asked for the scales Cassim's wife thought, "Why does she want the scales? What does she want to weigh? I can put some butter on the scales and see what they weigh."

When Ali Baba's wife took the scales back there was a piece of gold on them. Cassim's wife showed it to her husband. He went to Ali Baba and asked him about the gold. Ali Baba told him about the door and magic word.

Cassim took ten horses, put big boxes on them and went to the hill.

"Open Sesame!" he said and the door opened. Cassim filled his boxes with gold and jewels. But when he wanted to go out he forgot the magic word.

Then the thieves came back. When they saw Cassim they got very angry and killed him.

That night Ali Baba went to look for Cassim. When he found him he felt very sad. And he took Cassim's body away.

That day the thieves came back and could not find Cassim's body. "Somebody knows our secret," they said. "We must find him and kill him."

(to be continued)

CHECK UP

1. True or false?

- 1. Ali Baba was a rich man who lived in Persia.
- 2. The door opened when the Captain said the magic word.
- 3. Ali Baba wanted some scales to weigh the gold.
- 4. Ali Baba gave some gold coins to Cassim.
- 5. Cassim forgot the magic word.
- 6. The thieves got very angry and killed Cassim.
- 7. The thieves came back and found Cassim's body there.

2. Answer the questions.

- 1. Where did Ali Baba live?
- 2. What did he do every day?
- 3. What did he see one day in the forest?
- 4. What did Ali Baba do when the men went away?
- 5. What did he do with the gold?
- 6. What did Cassim's wife put on the scales? Why?
- 7. What happened to Cassim?
- 8. What did the thieves decide to do? Why?

3. Complete the sentences.

- 1. Sesame was a ... word.
- 2. The men went in and the door
- 3. Ali Baba thought, "These men are not They are thieves."
- 4. "We cannot count the gold. We must ... it," Ali Baba said.
- 5. He said to his wife, "Go to my brother Cassim and bring his"
- 6. The thieves got very angry and killed Cassim.
- 7. The thieves came back and found Cassim's body there.
- 4. Write sentences using the words below. Don't forget to begin your sentences with capital letters.
- 1. said, word, Captain, magic, the, the.
- 2. the, and, men, door, went, in, shut, the.
- 3. are, these, honest, men, not.
- 4. must, gold, weigh, we, the.
- 5. his, brought, wife, scales, the.

5. Choose the correct word.

- 1. Sesame was a ... word. (magic, common)
- 2. The men went in and the door (opened, shut)
- 3. The Captain and his men ... honest. (were not, were)
- 4. Ali Baba's wife went to Cassim to bring (gold, scales)
- 5. Ali Baba wanted the scales to ... the gold. (weigh, count)

6. Write the missing letters.

REVISION

Do you remember the verb may? The infinitive which comes after may is without to.

You may play here.

It does not take -s in the third person singular.

He may have lunch at school ..

Its past is might:

l might go	We might go
You might go	You might go
He might go	They might go

It has no future form. Its interrogative is:

May I go?	May we go?
May you go?	May you go?
May he go?	May they go?

Its negative is:

I may not go.	We may not go.
You may not go.	You may not go.
He may not go.	They may not go.

1. A. Complete the sentences. Use may or may not.

- 1. The text is very difficult, you ... use the dictionary.
- 2. The weather is fine, you ... go for a walk.
- 3. Nick is ill, he ... go to school.
- 4. You ... do your exercises in the evening.
- 5. It is raining, you ... go to the park.

B. Use the same sentences in the past.

2. Make the sentences interrogative.

- 1. I may visit my friend in the evening.
- 2. We may go to a party today.
- 3. I may do my homework after dinner.

3. Make the sentences negative.

- 1. You may watch TV after supper.
- 2. You may visit your friend after classes.
- 3. You may stay at school after lunch.

- 4. We may play football after classes.
- 5. I may stay at home.
- 6. We may go to the park after lunch
- 4. You may go for a walk when it rains.
- You may open the window.
 You may sing in this room, the baby is sleeping.

Write questions using the words below. 4. Don't forget to begin your sentences with capital letters.

- 1. this, put on, I, dress, may.
- 2. come, this, evening, you, may, I, to.
- 3. may, here, I, play.

- 4. for a walk, I, Jack, go, may, with.
- use, I, your, may, pen.
 open, I, may, window, the.

Use may or may not before the verbs in brackets. 5.

- You (to stay) here. It is very cold in the room.
 You (to ask) a question. I shall answer it.
 You (to speak) at the lesson.
 You (to go for a walk). It is raining now.
 You (to watch) TV. You must do your homework.

6. Ask and answer questions according to the model. Use the phrases below. Work in pairs.

A. May I open the window? B. Yes, you may. No you may not.

- 1. to close the door
- 2. to take this book
- 3. to wait for you

- to come later
- 5. to answer his question
- 6. to come to see you

Tommy will not go to school today. He must not go to school tomorrow. He must stay at home, he has a cold. But his mother says he may get up because his temperature is not high.

Tommy's mother says that he may read a book or play with his dog Jimmy. But he may not go out. He may not open the window and look out of it. He may eat fruit but he may not eat ice-cream. In the evening Tommy may watch TV, but he may not stay long. He must go to bed early.

CHECK UP

1. Ask and answer questions according to the model. Work in pairs.

- A. Is Tommy ill today?
- B. Yes, he is.
- A. May he go to school?
- B. No, he may not go to school.

2. You will not go to school today because you are ill. Write a note to your teacher. Use the text as a model.

Dear Mr./Mrs./Miss______I am sorry. I shall not come to school today. I am ill. I may not come to school tomorrow, too. I have_______ I hope I shall come soon. Sincerely_____

3. A question for discussion. Split into groups and try to find out why Tommy is ill.

UNIT 7A Practise grammar

Simple future

1. Practise the following:

Usually

I get up at eight o'clock. He plays football in the park. We write dictations. You go to school by bus.

Today

We are at school. Ann is on duty. The children are at home. You are busy.

Tomorrow

I shall get up at eight o'clock. He will play football in the park. We shall write a dictation. You will go to school by bus.

Tomorrow

We shall be at school. Jane will be on duty. The children will be at home. You will be busy.

2. A. Fill in the blanks with shall or will.

- 1. Jack ... be twenty years old next year.
- 2. I ... get up early tomorrow.
- 3. The mother ... take her baby to the zoo tomorrow.
- 4. We ... have a holiday next week.
- 5. Mary ... put on her new dress tomorrow.
- 6. I ... do my homework in the evening.
- 7. We ... go home after school today.
- 8. I ... see my mother in the evening.
- 9. The children ... go to bed early tonight.
- 10. I ... come to school by bus tomorrow.
- 11. Jack's father ... buy a car this year.
- 12. Mary ... stay at home tomorrow.
- 13. The pupils ... have new books next year.
- 14. He ... be very busy tomorrow.
- 15. The boys ... play football tomorrow.
- 16. The shopkeeper ... open his shop early tomorrow.

B. Make the sentences interrogative.

C. Make the sentences negative.

3. Complete the sentences according to the model.

Will the dinner be ready soon? 1. Yes, ... in a few minutes.

Will Miss Blake come back soon? 2. Yes, ... in half an hour.

Will you be here soon? 3. Yes, ... in ten minutes.

Will the concert begin soon? 4. Yes, ... at six o'clock.

Will Mrs. Smith be at home soon? 5. Yes, ... in an hour.

Will you be back soon? 6. Yes, ... in a week.

Will Frank get out of prison soon? 7. Yes, ... in three months.

4. Make these sentences interrogative and negative according to the model.

They will write on the blackboard. Will they write on the blackboard? No, they won't. The will not write on the blackboard.

- 1. The children will play in the garden.
- 2. The students will have lunch at the cafe.
- 3. I shall sleep at the hotel tonight.
- 4. Jack's father will buy a house in London.
- 5. Mary's father will take her to the zoo.
- 6. Tom will meet his friends in the park.
- 5. Write these sentences in the simple future according to the model.

Yesterday I had a lot of apples. Tomorrow I shall have a lot of apples.

- 1. Last summer they went to Boston. Next summer
- 2. Yesterday he played the pipe. Tomorrow
- 3. Last year we spent our holidays in London. Next year
- 4. Yesterday he visited his grandmother. Tomorrow
- 5. Last year we moved to a new house. Next year
- 6. Yesterday they picked a lot of flowers. Tomorrow
- 6. Complete the sentences in box A using the words from box B.

Read aloud.

member what you can.

SAMMY'S EGG

Somebody gave Sammy an egg. He was very happy. "I shall not eat this egg," he thought. "I shall keep it in my pocket. It will be warm there. Soon it will become a chicken. The chicken will become a hen. The hen will lay some eggs. The eggs will become chickens and they will become hens. The hens will lay some eggs. I shall sell the eggs. I shall be a rich man. I shall have many bags of gold. I shall live in a big house. The house will have gold doors and windows. It will be very big."

CHECK UP

1. True or false?

- 1. Sammy found an egg in the grass.
- 2. He thought, "I shall eat it."
- 3. The egg will never become a chicken.
- 4. The hen will lay eggs.
- 5. Sammy will be a rich man.
- 6. Sammy's house will be small.

2. Answer the questions.

- 1. Why was Sammy happy?
- 2. What did Sammy think?
- 3. Why did he want to keep the egg in his pocket?
- 4. What will Sammy have?
- 5. Where will Sammy live?
- 6. Why won't Sammy be reach?

REMEMBER

If you are planning to do something in future you use: to be going to ...

Tommy is going to visit his grandmother next Sunday.

- 3. Look at Kate's calendar. Ask and answer questions. Work in pairs.
- A. What is Kate going to do on Sunday, May 13?
- **B.** On Sunday, May 13 Kate is going to wash the windows.
- A. What is Kate going to do on ... ?
- B.

	MAY					
Su	Mo	Tu	We	TH	(Fr	Sa
		1 tennis	2	3	4 party at school	5
6 Mr. Smith meeting	7	6	9	10 wash the car	11	12 dinner Jack+Bob
13 wash the windows	14	15	16 work in the garden	17	18 clean the kitchen	19
20	21	22 dentist	23	24	25 Jane's birthday	26
27	28	29	30 New York	31		

4. Write a story "Kate will be busy next month." Use her calendar.

Practise the sound.

		igh	[ai]
	fight sight sigh	light high slight	might bright thigh	night right flight
		Study th	ne words	
a cross a servant oil	a jar c to send	ertainly	to be to po	e (get) tired to go down our
truth		to	die	to boil
a lid	t	o hurt		to be pleased

ALI BABA AND THE FORTY THIEVES (Part two)

Two days later the Captain sent two of the thieves to the town.

"Did anybody die two days ago?" they asked.

"Yes," one man said, "Cassim died two days ago. Ali Baba brought him home," "Aha," said the thieves. "Now we can find the man who knows our secret. We shall put a cross on the door of Ali Baba's house. Then our Captain will kill Ali Baba."

When Ali Baba's servant saw the cross on the door he got frightened. "Somebody wants to hurt Ali Baba," he thought. "I shall put a cross on all the doors in our town."

That night the Captain and his men came to the town to kill Ali Baba. They could not find his house because there were crosses on all the doors in the town. The Captain was very angry. The next day the Captain went to the town and found Ali Baba's house. Then he went back to the thieves. He told them to get twenty horses. Then he put two big oil jars on each horse and told the thieves to climb into the oil jars.

When they came to Ali Baba's house the Captain said, "I am very tired. May I stay here for one night?" "Certainly," said Ali Baba. He did not know that it was the Captain.

They put the oil jars in the yard and went into the house. Soon the lamp went down. "Bring some oil for the lamp," Ali Baba told his servant. He went out and took off the lid of the first jar. There was not any oil there. There was a thief!

"Is it time to kill Ali Baba, Captain?' he asked.

"No, it isn't", said the servant in the Captain's voice.

He went to the other thirty-nine jars. There were thieves in all the jars. He boiled some oil and poured it into the jars and killed all the thieves.

The next morning the Captain came to call his thieves. But when he saw the jars he ran away.

The servant told Ali Baba the truth. Ali Baba was very pleased and he gave him a bag of gold.

CHECK UP

1. True or false?

- 1. The Captain sent forty thieves to the town.
- 2. When Ali Baba's servant saw the cross on the door he got frightened.
- 3. That night the Captain and his men came to the town to thank Ali Baba.
- 4. The Captain was very angry when he saw crosses on all the doors.
- 5. He told his men to pour some oil into the jars.
- 6. There were thieves in all the jars.

2. Answer the questions.

- 1. When did the Captain send the two men to the town?
- 2. What did the two men do?
- 3. Who saw the cross on the door?
- 4. Why was the Captain angry?
- 5. Why did Ali Baba let the Captain stay with him?
- 6. Why did the servant boil the oil and pour it into the jars?

3. Choose the correct word.

- 1. The Captain put ... oil jars on each horse. (three, two)
- 2. He ... thieves into the jars. (put, poured)
- 3. The servant boiled some (lids, oil)
- 4. He poured the ... into the jars. (oil, water)
- 5. The servant killed (Ali Baba, the thieves)
- 6. Ali Baba was ... and he gave the servant a bag of gold. (pleased, unhappy)

4. Write sentences using the words below. Don't forget to begin your sentences with capital letters.

- 1. put, oil, on, Captain, horse, each, jars, two, the.
- 2. jars, told, oil, into, he, to, thieves, the, climb, the.
- 3. servant, lids, Ali Baba's, of, off, jars, the, took, the.
- 4. poured, into, she, jars, oil, the.

5. Complete the sentences.

- 1. The Captain put two oil ... on each horse.
- 2. The Captain didn't pour ... into the jars.
- 3. The servant took off the ... of the first jar.
- 4. He ... some oil and poured it into the first jar.
- 5. Then he ... oil into other thirty-nine jars.
- 6. Ali Baba was ... and he gave his servant a bag of gold.

6. Write the missing letters.

THIS WILL BE MY HOUSE

This will be my living-room. This will be my bathroom. This will be my bedroom. This will be my dining-room. This will be my kitchen. These will be my stairs.

This week I shall move to a new house. I like my new house. It is not very large. I shall have a living-room, a dining-room, a bedroom, a kitchen and a bathroom.

1. Describe the picture. What will you have in your house?

- 1. I shall have a sofa, in my living-room.
- 2. There will be a table, in my dining-room.
- 3. I shall have a bed, in my bedroom.
- 4. There will be a shower, in my bathroom.
- 5. I shall have a stove, in my kitchen.

	Study	the new wo	rds		
	More a	bout the ho	ouse:		
nt door a dressing t articles a sink		k door a night tal a basin a st		a gara a sideboard a tap to move	ge

2. Look at the picture and complete the text below. Use all the words you know about the house.

This will be my new house

This week I shall move to a new house. I like my new house. It is not very large. I shall have a living-room, a bedroom, a kitchen and a bathroom.

This will be my living-room. It will be on the floor. I shall have a sofa, in my living-room.

This will be my dining-room. It will be on the floor. There will be a table, in my dining-room.

This will be my bedroom. It will be on the floor. I shall have a bed, in my bedroom.

This will be my bathroom. It will be on the floor. There will be a shower, in my bathroom.

This will be my kitchen. It will be on the floor. I shall have a stove, in my kitchen.

3. You are moving to a new house and have some things to take there. Make a list of these things and tell your friends what you will take with you and where you will put them.

4. Write a story using the picture and the words in the lesson.

My sister is moving to a new house. I shall help her to move her things...

Practise the sounds.

THE PIPER

(Part one)

This is another story that is not true. You will not find it in your history books. The story is about a city in Germany. The people who lived in the city

were very unhappy. Because there were a lot of rats in the houses. They were very big rats. They bit dogs and little babies and killed cats. They ate all the food. They made a lot of noise.

One day the Governor of the city asked all the people to come to a meeting.

They talked for a long time but they didn't know what to do. Suddenly the door opened and a tall stranger came in. He wore a long coat. Half of the coat was red and half was yellow.

"I can play my pipe and all the rats will run away. Will you pay a thousand pieces of gold for that?"

"A thousand pieces?" said the Governor. "We'll give you fifty thousand." (to be continued)

CHECK UP

1. Answer the questions.

- 1. What is the story about?
- 2. Why were the people unhappy?
- 3. What did the rats do to the dogs?
- 4. What did the rats do with the food?
- 5. Why did the people talk about the rats?
- 6. What happened at the meeting?
- 7. What colour was the stranger's coat?
- 8. What happens when the stranger plays his pipe?
- 9. How much money did the stranger want?
- 10. How much money did the Governor promise to give?

2. Complete the sentences.

- 1. The people of that city were very
- 2. There were a lot of ... in the houses.
- 3. The rats made noise.
- 4. The door opened and a tall... came in.
- 5. He ... a long coat.

3. Write the missing letters.

- 6. He had a
- 7. "I can play my ...," he said.
- 8. The ... promised fifty
 - thousand pieces of gold.

4. Write sentences using the words below. Don't forget to begin your sentences with capital letters.

- 1. there, rats, a lot of, in the houses, were.
- 2. the, door, a tall stranger, opened, and, came in.
- 3. a pipe, had, the stranger.
- 4. will, away, the rats, run.
- 5. can, my, I, play, pipe.
- 6. promised, the Governor, to give, fifty, pieces, of gold, thousand.

5. Find all the verbs in the text. Write them in the correct boxes.

Simple present	Simple past	Simple future

1. Make all the nouns plural.

RF	=V	S	Ο	Ν
			U	

horse	day	bar	head
dog	shop	boy	sword
car	eye	girl	needle
tree	nose	finger	button

2. Make all the nouns singular.

nouns	windows	cats	flowers
names	buildings	towns	pens
things	strangers	flats	papers
classes	neighbours	gardens	books

3. Find all the nouns. Write them in the correct boxes.

- 1. The boys are playing in the yard.
- 2. My books are in my bag.
- 3. I have ten fingers on my hands.
- 4. There are pictures on the walls of the roon
- 5. There is an apple on this plate.
- 6. There are three windows in this room.
- 7. The windows have bars.
- 8. Open your books and read the exercise.
- 9. The man sang lots of songs.
- 10. The girl had a headache.
- 11. I saw lots of children in the garden.
- 12. The students are in the classroom.

Choose the correct word. 4.

- 1. The ... are playing in the park. (child, children)
- 2. How many ... have you? (book, books)
- 3. There are many ... in your garden. (tree, trees)
- 4. I like this (story, stories)
- 5. This is a very big (house, houses)
- 6. The ... are writing in their copy-books. (student, students)
- 7. There is a ... in your classroom. (blackboard, blackboards)
- 8. Mr. Smith has three (son, sons)
- 9. He has one (cat, cats)

Irregular plural

Singular	Plural
man	men
woman	women
child	children
foot	feet
tooth	teeth
goose	geese
mouse	mice

5. Make up short dialogues according to the model. Work in pairs.

Practise the sound.

		o+re	o+r		
			้วะ] 🧹		
more	shore	score	nor	north	cord
core	store	fore	fork	port	sort
sore	bore	tore	born	sport	lord
				·	

		Study th	ne words		
a lip	to raise	a bank	too drown	a joke	
	toraise	to promise		to keep one's promise	J

THE PIPER

(Part two)

The Piper went out and raised the pipe to his lips. He began to play. When the rats heard the music they came out of the houses. They all ran after the piper. He went down the street. When he came to the bank of river he stopped. But the rats did not stop. They went into the river one after the other and drowned there.

The Piper went to the Governor and said, "All the rats drowned in the river. Please give the fifty thousand pieces of gold that you promised." "Fifty thousand pieces of gold is too much," said the Governor. "I did not promise you fifty thousand. That was a joke. I shall give you fifty."

The Piper was angry. "But you do not keep your promise. I shall play my pipe again. Then you'll be sorry."

"We are not afraid of you!" said the Governor. "All the rats drowned. They will not come back again!"

"You will see," said the Piper.

He went out and raised the pipe to his lips.

(to be continued)

CHECK UP

1. True or false?

- 1. The Piper went out and began to work in the garden.
- 2. The rats heard the music and came out of the houses.
- 3. The Piper went to the forest.
- 4. The rats listened to the music and went back to the houses.
- 5. "Please give the fifty thousand pieces of gold that you promised," said the Piper.
- 6. "I shall give you fifty thousand pieces of gold," said the Governor.

2. Answer the questions.

- 1. What did the rats do when they heard the Piper's music?
- 2. Where did the Piper take the rats?
- 3. What happened when they came to the river?
- 4. What did the Piper do when all the rats drowned?
- 5. Why was the Piper angry?
- 6. Why wasn't the Governor afraid of the Piper?

3. Complete the sentences.

- 1. The Piper raised the pipe to his
- 2. The ... ran after the Piper.
- 3. The rats went into the river and ... there.
- 4. The Piper went back to the
- 5. The Governor didn't keep his
- 6. The Piper went out and ... the pipe to his lips.

4. Write sentences using the words below. Don't forget to begin your sentences with capital letters.

- 1. to, his, lips, the pipe, the Piper, raised.
- 2. came, out, the rats, of the houses.
- 3. not, the rats, stop, did.
- 4. to, the Governor, the Piper, went.
- 5. drowned, in the river, all, the, rats.
- 6. too, much, pieces, of gold, is, thousand, fifty.

5. Write the missing letters.

b	а		k
d	0		n
р		р	е

r	а		s	е
а	n		r	у
р		а	у	

				р
d	r		W	n
а		t	е	r

UNIT 9B

Practise speaking

What will you do tomorrow? I shall go to see my grandmother. What will Tom do tomorrow? He will wash his car tomorrow.

tomorrow morning tomorrow afternoon tomorrow evening tomorrow night

1. Ask and answer questions according to the model. Work in pairs.

Bob go to school tomorrow morning

A. What will Bob do tomorrow morning?B. Bob will go to school tomorrow morning.

2. Complete the sentences using the phrases above.

- **A.** When will you wash your car?
- B. I
- A. When will Jack go to see his grandmother?
- B. Jack
- A. When will Mary cut her hair?
- B. Mary
- A. When will you go to Boston?
- B. I
- A. When will Mr. Smith water the flowers?
- B. Mr. Smith
- A. When will you write a letter to Jane?
- B. I
- 3. Ask and answer questions according to the model. Work in pairs.

A. What will you do this morning? B. I shall go to school this morning.

tomorrow morning next month this Saturday tonight this summer next week-end

4. What will you do next weekend? Write about your plans. Start with Friday evening. The questions will help you.

- 1. What time will you get home from school on Friday?
- 2. Where will you have dinner?
- 3. What will you do after dinner?
- 4. When will you go to bed?
- 5. What time will you get up on Saturday?
- 6. Where will you have breakfast?
- 7. What will you do after breakfast?
- 8. What will you do in the afternoon?
- 9. What will you do in the evening?
- 10. What about Sunday?

September, October, November, December

1. Read the sentences. Find the proper nouns.

- 1. John came to our house on Friday.
- 2. Mary will go to school in September.
- 3. Maggie went to England.
- 4. London is the capital of England.
- 5. Moscow is in Russia.
- 6. Boston is a big city in the USA.

2. Write these sentences putting in the correct capital letters.

- 1. henry lives in london.
- 2. york is a fine city.
- 3. my brother's name is george.
- 4. we went to york by bus.
- 5. william shakespeare is a great english poet.
- 6. paris is the capital of france.
- 3. In this short story all the proper nouns begin with small letters. Rewrite the text putting capital letters at the beginning of the proper nouns.

A VISIT TO LONDON

Last tuesday henry brown took his sons george, richard and fred to see london.

They live not far from london in a small town called greenfield. They went by train. When the train arrived, mr. brown opened the door and the boys jumped in. When the train stopped at a station on the way an old lady came in.

She had a bag with her name and address on it: mrs. smith, 13 northway road chester. She had a little dog. Its name was micky.

After ten minutes they came to victoria station.

Mr. brown said, "Come on boys, we shall take a bus now." They took a bus and mr. brown said, "We shall cross the river thames and go to the

hotel in fleet street. We shall have lunch there."

a pouns	Proper nouns
Common nouns	

4. Write the sentences using capital letters for the proper nouns.

- 1. My friend bob will go to france in april.
- 2. The shops in london are not open on sunday.
- 3. It is very hot in africa in august.
- 4. The plane is flying from boston to paris.
- 5. My friend jack is an englishman.
- 6. Her sister mary lives in america.

5. Read the sentences. Find the nouns. Write them in the correct boxes.

- 1. The Queen of England lives in London.
- 2. The River Thames is in England.
- 3. My friend Ali is an Arab.
- 4. There are many Englishmen in India.
- 5. It is very cold in Russia in January.
- 6. The capital of France is Paris.

6. Write new words by taking away one letter from the following words:

noise	three	read
chair	when	farm
bring	coat	one

Practise the sounds.

THE PIPER

(Part three)

The Piper began to play again. When the children heard the wonderful sound, they came out of the houses, and ran after the Piper. At first he took the children to the river. All the people were very frightened. "The children will fall into the river, like the rats," they said. The Governor and the people could not move or speak.

But the Piper turned towards a mountain. The Governor said, "When he climbs that mountain, he will stop playing his pipe. Then our children will come back."

"Yes," said all the people and they felt happy again.

But when the Piper reached the mountain, he did not climb it. A great hole opened in the mountain. The Piper and all the children went inside. They sang songs and laughed. The hole closed and the people of the city never saw their children again.

That was how the Piper punished the people because they did not keep their promise.

CHECK UP

1. Answer the questions.

- 1. Who came out of the houses when the Piper began to play?
- 2. Where did the Piper go at first?
- 3. Were the people frightened?
- 4. How did the people feel when the Piper turned towards the mountain?
- 5. Did he try to climb the mountain?
- 6. Who went inside the mountain?
- 7. Did the people see their children again?

2. Complete the sentences.

- 1. When the children heard the ... sound, they came out of the houses.
- 2. All the people were very
- 3. The Piper turned towards a
- 4. When the Piper ... the mountain he did not climb it.
- 5. A great ... opened in the mountain.
- 6. The Piper and all the children went
- 7. That was how the Piper ... the people.
- 8. The people did not keep their

3. Choose the correct word.

- 1. The ... began to play again.(Piper, Governor)
- 2. When the children heard the wonderful sound they came ... the houses. (into, out of)
- 3. All the people were very (happy, frightened)
- 4. At first the Piper took the children to the (mountain, river)
- 5. The Piper and all the children went (inside, out)
- 6. The hole ... and the people of the city never saw their children again. (opened, closed)
- 7. That was how the Piper ... the people. (punished, thanked)
- 4. Write sentences using the words below. Don't forget to begin your sentences with capital letters.
- 1. the houses, came out, the children, of
- 2. took, at first, the Piper, to the river, the children
- 3. frightened, the people, very, were
- 4. the mountain, reached, he, did not, it, when, climb, the Piper
- 5. opened, inside, hole, of the mountain, a great
- 6. inside, all the children, and, went, the Piper

My sister and I are twins. We are very lucky. We have many good friends. Our friends Tom and Dick are brothers. Bob is twelve and Dick is ten. We see Bob and Dick in the park. They are good football players. I always play football with them. They are our good friends. We like Bob and Dick very much.

Our friend Dan is a nice boy. He always gets excellent marks in all subjects. He likes to tell us stories about animals. He is an interesting boy. He is our good friend. We like Dan very much.

Our friend Greta can sing very well. She always sings at school parties. We like her songs. Greta is a very good friend. We like her very much. We all attend the same school. We see each other every day.

CHECK UP

1. True or false?

- 1. My sister and I are very lucky.
- 2. Tom and Dick are friends.
- 3. Tom and Dick are good football players.
- 4. Dan always gets bad marks.
- 5. Dan always tells us stories about interesting people.
- 6. Greta is a good singer.
- 7. Greta never sings at school parties.

2. Complete the sentences.

- 1. Our friend Greta can ... very well. She always ... at school We like her
- 2. Bob and Dick are \dots . We see them in the \dots . They are good \dots .
- 3. Dan is a good He always gets ... marks in all

4. We are very

3. Talk about your best friends. The questions will help you.

- 1. What are their names?
- 2. Where do they live?
- 3. What do they do?
- 4. When do you meet your friends?
- 5. What do you do together?
- 4. Write a story about your best friend. Discuss the story with your friends. The questions will help you.
- 1. What is his/her name?
- 2. Where is he/she from?
- 3. What nationality is he/she?
- 4. How old is he/she?
- 5. What does he/she do?
- 6. What about his/her family?
- 7. What does he/she like?
- 8. What do you speak about when you meet?
- 9. What do you do when you get together?

Just a smile

Out of the Dog's Plate

V.: Why is your dog looking at me so closely?H.: Maybe it's because you are eating out of his plate.

Just a smile

Teacher: Tommy, your hands are very dirty. What would you say if I came to school with dirty hands?Tommy: I'd be too polite to mention it.

UNIT 10C Practise grammar

REVISION

Pronouns

1. Find all the pronouns.

- 1. He is in the street.
- 2. She is at home.
- 3. They are brother and sister.
- 4. We know them very well.
- 5. They stayed with us last year.
- 6. I like him.
- 7. She is thirteen years old.
- 8. They have a dog. It is called Jack.
- 9. Tell me about your best friend.

2. Find the proper nouns and change them into pronouns.

- 1. John is a boy.
- 2. Maggie is a girl.
- 3. John and Maggie met the teacher.
- 4. My sister and I like Maggie.
- 5. Mr. Smith wrote a letter to John.
- 6. Tom saw Mary.
- 7. The teacher gave John a book.
- 8. Mary spoke to Tom.

3. Fill in the blanks with I, you, he, she, it, we, they.

- 1. The window is open. ... is not shut.
- 2. The policeman is standing in the street. ... is a tall man.
- 3. The pencils are in the box. ... are red.
- 4. Mrs. Smith is at home now. ... is cooking.
- 5. The birds are on the tree. ... are singing.
- 6. The children are in the garden. ... are playing.
- 7. The woman is rich. ... lives in a big house.
- 8. The girl is in the room. ... is sleeping now.

4. Fill in the blanks with me, you, him, her, it, us, them.

- 1. We study English. The teacher is teaching ... English.
- 2. The teacher has a lot of books. He puts ... on the table.
- 3. He is sitting near the girl and looking at
- 4. I am a student and my teacher is teaching ... English.
- 5. The boy is eating an apple. He is eating ... in the garden.
- 6. I shall do my homework with Tom. I must help
- 7. Jack is sitting in front of Mary. He is not sitting behind
- 8. Bob is helping his mother. He always helps ... when he is free.

5. Use possessive pronouns instead of possessive nouns.

- 1. The King's palace is very beautiful.
- 2. Jane's sister doesn't go to school.
- 3. The girl's mother is cooking in the kitchen.
- 4. The students' books are on the desks.
- 5. The lady's car is in the park.
- 6. They are sitting in the teacher's room.

6. Read the text. Find, recopy all the pronouns and read them aloud.

John Brown said that he was hungry. Mary Brown said that she was hungry, too. When Mrs. Brown heard them, she brought them a cake. They thanked her for it and ate it. Then John said, "Thank you, I am not hungry now." And Mary said, "Thank you, I am not hungry now."

Mrs. Brown said, "Did you like it? "

And they said together, "We liked it very much."

Practise grammar

Do you know the difference?

some	any	no	not any	\supset
some –			native senteno some books a	ces: t the bookshop.
any –			gative sentend ny books at th	
not any –	5	•	gative senten milk in my gl	
no –	emp	hasis, and	d usually expre	sentences. It is used for esses surprise. no books on the shelves!

REMEMBER

If you have **no** in the sentence the verb must be affirmative.

But

If the verb is negative you must use any.

1. Make the following sentences interrogative.

- 1. Jack has some English books.
- 2. We ate some fruit after dinner.
- 3. There are some trees in our garden.
- 4. I can see some cars in the street.
- 5. He wrote some words on the blackboard.
- 6. She put some plates on the table.

2. Make the following sentences negative.

- 1. There are some books on the shelf.
- 2. I can see some pictures on the wall.
- 3. There were some students in the classroom.
- 4. There is some bread on the table.
- 5. Tom bought some presents for his cousins.
- 6. The postman brought some letters for me.

3. Fill in the blanks with some or any.

- 1. There is ... water in the glass.
- 2. Is there ... milk in the bottle?
- 3. I haven't ... English books at home.
- 4. They received ... letters yesterday.
- 5. There are ... children in the park.
- 6. Are there ... trees in your garden?

4. Make the following sentences negative according to the model.

We have three classes today. We do not have any classes today.

- 1. I have many English books.
- 2. We have a house in the village.
- 3. They have a History class today.
- 4. Little Bess has many dolls.
- 5. Mr. Brown has many children.
- 6. We have pictures of London.

5. Answer the following questions.

- 1. Are there any books on your desk?
- 2. Do you have any apples in your left hand?
- 3. Are there any boys in the classroom?
- 4. Do you have any books about policemen?
- 5. Did you receive any letters yesterday?
- 6. Did you see any cars under the window?
- 7. Is there any snow in the street?
- 8. Did you do any exercises yesterday?

Just a smile

Teacher: How many fingers have you? Bobbie: Ten. Teacher: Well, if four were missing, what would you have then? Bobbie: No music lessons.

Practise the sounds.

(y)i+re

[aɪə] fire tyre tired mire wire lyre hire satire (y)i+r

[əː] firm myrtle girl shirt bird skirt dirty first

Study the words

a branch joy a candle useful frosty to be proud to reply to chop down to decorate with to light (p. t. lit) a fir tree an oak tree a pine tree a birch tree

THE CHRISTMAS TREE

Once upon a time there was a little fir tree in a forest in Norway. It was a very small tree and it did not grow. The other trees near it were so high and had such big branches that the poor little fir tree could not grow into a big high tree.

There were oak trees, pine trees, and birches around the little fir tree.

They were all very useful to people. But the little tree was not useful to anybody and it became very sad.

One day the fir tree asked the other trees, "Do you know how a small fir tree could be useful?" Some of the trees were too proud to answer such a little tree.

But the birch tree was a kind tree and it said. "You could be a Christmas tree, but that is all." "What is a Christmas tree?" asked the little tree.

"I don't know," replied the birch tree, "but once a year, in winter, men come and look at all the little fir trees and choose the prettiest for a Christmas tree. They chop it down but I don't know what they do with it."

"I could be useful to some people", thought the little fir tree. It was happy now and waited for Christmas Day.

At last that frosty winter day came. A boy with an axe walked through the forest. He stopped in front of the little fir tree, then he chopped it down and took it home.

"This will be the Christmas tree," he told his brothers.

The next day the boys put it in a big room and decorated it with balloons, paper bells and golden balls. Their mother put some candles on the branches of the tree and lit them.

"It's the most beautiful Christmas tree!" cried one of the boys. All the family gathered around the tree. They joined hands and began to sing songs and dance. They all were happy. But the little Christmas tree was the happiest.

"I hope I shall not drop any of these beautiful things which the children put on me. I shall give joy and happiness to them. I am happy because I am useful now," thought the little Christmas tree.

CHECK UP

1. True or false?

- 1. Once upon a time there was a big fir tree in a nice forest in England.
- 2. The oak trees, the pine trees and the birches were useful to people.
- 3. The little fir tree was useful too, and it was very happy.
- 4. On a hot summer day a boy chopped down the little fir tree.

2. Answer the questions.

- 1. In which country did the fir tree grow?
- 2. Why couldn't the small tree grow?
- 3. Why was the fir tree sad?
- 4. What did it ask the other trees?
- 5. Why didn't most of the trees answer the fir tree?
- 6. What did the birch tree tell the little fir tree?
- 7. When did the men chop down the prettiest fir trees?

- 8. Why was the little fir tree happy?
- 9. What happened one frosty winter day?
- 10. How was the little fir tree decorated?
- 11. What did the children's mother put on it?
- 12. What did one of the children say?
- 13. What did all the family do?
- 14. Why was the little fir tree the happiest?

3. Write sentences using the words below. Don't forget to begin your sentences with capital letters.

- 1. was, forest, once, a, in Norway, fir tree, there, in little, a.
- 2. people, useful, I, be, to, some, could.
- 3. was, the, little, very, Christmas tree, happy.
- 4. beautiful, shall, any, drop, I, not, of, things, these.

4. Choose the correct word.

- 1. The fir tree was the ... tree in the forest. (biggest, smallest)
- 2. The fir tree was very ... because it could not grow. (sad, happy)
- 3. Mother put some ... on the branches of the fir tree. (paper bells, candles)
- 4. The family ... round the Christmas tree. (ate, danced)

5. Complete the sentences.

- 1. There were ... trees, ... trees and ... around the little fir tree.
- 2. All the trees had very big
- 3. The boy the little fir tree and took it home.
- 4. At last the ... winter day came.

6. Write the missing letters.

7. Copy the words and underline the names of trees or parts of trees.

fir	chair	pine	leaf
golden	branch	candle	house
birch	water	table	oak

UNIT 11C Practise speaking

	Study the new	words
a shop trouble	a gift a raincoat	to do shopping to have trouble
Read aloud.		đ

CHRISTMAS SHOPPING

Mrs. Johnson is doing her Christmas shopping. She is looking for Christmas gifts for her family, but she is having a lot of trouble.

She is looking for a brown bag for her husband, but all the bags are black. She is looking for a blue tie for her brother, but all the ties are red. She is looking for a white dress for her daughter, but all the dresses are yellow. She is looking for a grey raincoat for her father, but all the raincoats are brown. She is looking for a green hat for her mother, but all the hats are white. She is looking for white shirts for her cousins, but all the shirts are blue.

Poor Mrs. Johnson is very unhappy. She is looking for special gifts for all the people in her family, but she is having a lot of trouble.

Good luck with your Christmas shopping, Mrs. Johnson!

CHECK UP

1. Answer the questions.

- 1. Do you go shopping on Christmas Day?
- 2. Do you make special gifts for your family?
- 3. Who does Christmas shopping in your family?
- 4. Is it easy to find Christmas gifts in your country?

2. Mrs. Johnson is in a department store. Make up a dialogue according to the model.

A. Excuse me. I'm looking for a brown bag for my husband.B. I'm sorry. All our bags are black.

- 3. What about you?
- 1. Did you do Christmas shopping?
- 2. Where did you do your shopping?
- 3. What Christmas gifts did you make for your family?
- 4. What Christmas gifts did you buy?

4. Make up a short story using the pictures.

THE NEW YEAR TREE

5. Complete the sentences.

Let's have a Christmas party!

I shall go to a Christmas party on I must be ready. I shall dress
as a I must buy some things:
Nobody will recognise me!
It will be a dinner party. I shall make
Help me with my shopping list:

6. Read the following notice. Check it against the list below.

We shall hold a Christmas party at Silver Creek School on Tuesday, December 23, at 4 o'clock. Everyone is welcome. Don't be late.

- 7. Write a notice to put on your classroom board for one of the following events:
- 1. A Christmas party
- 2. A birthday party
- 8. Mother will buy Christmas cards this week. Make a list like the one below of the names and addresses of five friends to whom you will send cards.

	Name	Street	Post Office	City	L
Т	Maria Miller	140 First Avenue	North Bay	Chicago	Γ

Study the new words

a customer a salesman a department store money a saleswoman gloves shop-assistant to like best to be popular

- 1. Read the dialogue between a salesman and a customer. Act it in the class. Work in pairs.
- آوًا A. Can I help you?
 - B. Yes, please. I'm looking for a pair of gloves.
 - A. Here is a nice pair of gloves.
 - **B.** But these are green gloves!
 - A. That's OK. Green gloves are very popular this year.
 - 2. Complete the following dialogue. Use the names of the things below. Work in pairs.
- AT

A. Can I help you?

- B. Yes, please. I'm looking forA. Here is
- B. But it is
- A. That's OK. are very popular this year.

hat	jacket	gloves
umbrella	blouse	shoes
dress	shirt	stockings
bag	skirt	trousers

rememzer

That's OK. Green gloves are very popular this year.

Tom and Mike went to a big department store to do some shopping. Tom wanted to buy some Christmas gifts for his family.

First they went to look at shirts. Tom wanted to buy a shirt for his father. He looked at the shirts but did not like any of them, the colours were very bright. Better shirts were on sale on the first floor.

Then they went to buy gloves for Tom's mother. Tom wanted a pair of yellow gloves. The shop assistant showed him some pairs and Tom bought the pair which he liked best.

Then the boys bought a nice doll for Tom's sister Jane. There was one more thing Tom wanted to buy but he had no money for it. So Tom and Mike went home.

CHECK UP

3. True or false?

- 1. Tom and Mike went to a big department store to play football.
- 2. Tom wanted to buy Christmas gifts for his friends.
- 3. He wanted to buy a shirt for his father.
- 4. The shirts were in dark colours.
- 5. Tom bought a pair of shoes for his mother.
- 6. Tom didn't like the gloves which he bought.
- 7. The boys bought a red ball for Tom's sister.
- 8. Tom couldn't buy one more thing because he had no money for it.
- 9. The boys took the gifts to school.

4. Answer the questions.

- 1. Where did the boys go?
- 2. What did Tom want to buy?
- 3. Who did he buy Christmas gifts for?
- 4. Were the shirts nice?
- 5. Did Tom buy gloves?
- 6. What colour were the gloves?
- 7. What did the boys buy for Tom's sister Jane?
- 5. Write a short story about your last visit to a shop. Use the text "Shopping" as a model. Discuss the story with your friends.

THE PRINCESS AND THE PEA

Years and years ago a prince was not happy. "What I want is a princess", he said. "A real princess".

He looked and looked for a real princess. He looked at this princess and that. No one was a real princess. One night snow was falling fast. The prince looked out. Suddenly he saw someone. He rushed to let her in.

"What do you want?" he said.

"I am a real princess", she said. "Let me in out of this snow".

"You ... a princess! You don't look like a princess to me".

The prince said to his mother, "Can she be a princess - a real one?"

"We'll see", said his mother.

She rushed to a bed and put a pea in it.

On top of the pea she put one ... two ... twenty mattresses!

"You can sleep in here".

She helped the princess climb up on the big bed.

"What is it?" said the princess. "Can't you sleep?" "Oh, that bed!" said the princess. "Something is in it - something big". "I can't sleep".

"At last! A real princess!"

Only a real princess can feel a little pea with twenty mattresses on it", laughed the prince. He was a happy, happy prince.

CHECK UP

1. True or false?

- 1. Years and years ago a prince was very happy.
- 2. He wanted a lot of gold.
- 3. One night he saw someone when he looked out of the window.
- 4. The prince let the girl in.
- 5. The queen rushed to the bed and put an apple in it.
- 6. On top of the apple she put three mattresses.
- 7. It was a real princess.

2. Answer the questions.

- 1. What did the prince want?
- 2. Whom did he see?
- 3. What did she say?
- 4. What did the prince's mother do?
- 5. Who helped the princess climb up on the big bed?
- 6. What happened then?
- 7. Was the prince happy? Why?

3. Complete the sentences using the text.

- 1. Years and years ago ...
- 2. "What I want is a ..."
- 3. One night ...
- 4. Suddenly he ...
- 5. I am a ...
- 6. She rushed to a bed and ...
- 7. On top of the pea she put ...
- 8. "You can ..."
- 9. I can't sleep and I am ...
- 10. Only a real princess can feel ...
- 11. He was a happy ...

4. Fill in the missing letters.

5. Write down the opposite of the words.

		happy	fast	
real	i	in	climb up	little
	night	put	big	laugh

Do you know the difference?

lots of = many a lot of = much, many few = a small number little = not much

Countable nouns

lots of	(affirmative)	There are lots of books on the shelves.
many	(interrogative)	Are there many books on the shelves.
	(negative)	There are not many books on the shelves.
few	(affirmative)	There are few books on the shelves.

Uncountable nouns

a lot of	(affirmative)	There is a lot of water in that glass.
much	(interrogative)	Is there much water in that glass?
	(negative)	There is not much water in that glass.
little	(affirmative)	There is little water in that glass.

1. Fill in the blanks with lots of or a lot of.

- 1. I can see ... pictures on the wall.
- 2. There are ... boys in the yard.
- 3. I have ... bread in my bag.
- 4. There are ... books in my bag.
- 5. I have ... milk in my glass.
- 6. There is ... ink in my ink-pot.

Fill in the blanks with few, not many or not much. 2.

- 1. There are ... students in the classroom.
- 2. There is ... water in the glass.
- 3. There is ... paper in the box.
- 4. I see ... eggs in the bowl.
- 5. There are ... apples on the plate.
- 6. There is ... food on the table.

3. Make 12 sentences.

These	is	a lot of lots of	fruit money paper	an tha table
There	are	few little not many not much	apples pencils books	on the table.

4. Make 6 sentences.

There is	lots of	water girls	but there isn't	many	bread boys women
There are	a lot of	men pens ink cats	but there aren't	much	pencils paper dogs

5. How many correct sentences can you make?

There	is	lots of a lot of	desks chairs books milk	in the room
THEIE	are	few little not many not much	water chalk paper money	in the jar

6. Use lots of, a lot of, few, little with the following nouns:

lots of, a lot of:		few, litt	le:
milk	chair	desk	boy
bread	salt	fruit	chalk
butter	desk	cat	shelf
car	water	paper	money
table	book	dog	tea

UNIT 13A Practise grammar

Prepositions

1. Read the sentences aloud. Find all the prepositions that are new to you and learn them.

on (place)	There is a book on the table.
on (time)	We shall meet on Monday.
in (place)	The pen is in my bag.
in (time)	He was born in 1981. His birthday is in May.
at (place)	I met him at the station.
at (time)	l get up at 8 o'clock.
down	He ran down the street.
up	The cat climbed up the tree.
out of	They went out of the room.
into	He went into the house.
above	There is a bookshelf above my table.
under	The cat is under the table.
with	I shall go there with my friend.
without	We can't eat soup without spoons.
for	This book is for my brother.
of	The name of the dog is Jack.
before	I shall do my homework before supper.
after	They will play football after school.
in front of	There is a small garden in front of my house.
behind	The blackboard is behind the teacher's table.
beside	He came into the room and sat beside Mary.
between	There is a picture between the windows.
about	l shall tell you about my best friend.
around	They gathered around the table.
by	He sat by the fire.
through	He went through the field.
near	There is a shop near the house.
far from	Jack lives far from our house.
to	He goes to school every day.
from	He has dinner when he comes home from school.

2. Read the rhymes aloud. Pay attention to the prepositions. Find all of them.

Cross patch, lift the latch, Sit by the fire and spin. Take a cup, And drink it up, Then call your neighbours in .	Upon my word and honour! As I was going to Stonor. I met a pig. Without a wig. Upon my word and honour!
Tit-tat-toe, My first go. Three jolly butcher-boys. All in a row: Stick one up , Stick one down , Stick one in the old man's crown.	Baa, baa, black sheep, Have you any wool? "Yes, sir, yes, sir, Three bags full: One for my master, And one for my dame, And one for the little boy Who lives down the lane."
One, two, three, four. Mary at the cottage door: Five, six, seven, eight. Eating cherries off a plate.	The lion and the unicorn Were fighting for the crown: The lion beat the unicorn All round the town.
Little Jack Horner, Sat in a corner, Eating a Christmas pie: He put in his thumb, And pulled out a plum. And said. "What a good boy am I."	Some gave them white bread. And some gave them brown: Some gave them plum-cake. And drummed them out of town.
Two legs sat upon three legs. With one leg in his lap: In comes four legs. Runs away with one leg. Up jumps two legs. Catches up three legs. Throws it after four legs. And makes him bring back one leg.	One leg is a leg of mutton; two legs is a man; three legs is a stool; four legs is a dog.

3. Read the sentences and find all the prepositions.

- 1. She gave him a basket of red apples.
- 2. She gave him an apple for his lunch.
- 3. Last night I went to the cinema.
- 4. At three o'clock he came home.
- 5. John sits near his friend.
- 6. I put the plate on the table.
- 7. I talked to Jim's father.
- 8. He stayed with us.

4. Fill in the blanks with prepositions.

- 1. Mr. Smith goes ... bed at ten o'clock.
- 2. Jim sat ... the fire.
- 3. She went away ... school.
- 4. Jane sat ... the chair.
- 5. I have a cake ... you.
- 6. I walked ... the shop.
- 7. We finish school ... four o'clock.
- 8. We sat ... a high tree.
- 9. Father told me a story ... a dog.
- 10. The boys jumped ... the river.

5. Choose the correct preposition.

- 1. She gave him a cup ... tea. (of, by, with)
- 2. We want to sit ... a tree. (in, for, under)
- 3. Jack climbed ... the tree. (through, up, between)
- 4. The boy walked ... the tree. (in, out, to)
- 5. Tom washed his hands ... soap. (with, in, before)
- 6. The old man slept ... dinner. (after, with, out)

6. Copy the sentences and draw a line under the prepositions.

- 1. Yesterday I went to the cinema with my friend.
- 2. I saw a box under the tree.
- 3. At twelve o'clock I go home for lunch.
- 4. I shall talk to my teacher.
- 5. Classes begin at eight o'lock.
- 6. I jumped through the window.

UNIT 13 BPractise readingStudy the wordsvillageflourto bakesugarto baketo be readyan ovento smell (p.t. smelt)a wolfto catch (p.t. caught)

THE BISCUIT BOY

Many years ago there lived an old man and an old woman in a village. One morning the old woman said, "We have flour, sugar, milk, and butter at home. I'll bake a cake for my old man." So the old woman took some flour, sugar, milk and butter and made a cake which was like a little boy. She put it in the oven in the kitchen. Some time later Biscuit Boy was ready.

She took the Biscuit Boy out of the oven, put it on a plate on the table and called the old man. He came, looked at the Biscuit Boy and said, "I am very hungry. I shall eat this Biscuit Boy now."

When the Biscuit Boy heard the old man's words he jumped off the plate and ran away. The old man and the old woman called,"Stop, Biscuit Boy, stop!" They ran after him, but could not catch him.

The Biscuit Boy ran and shouted, "I am not a boy. I am a Biscuit Boy."

Soon the Biscuit Boy met a big grey wolf. The Biscuit Boy did not stop. He ran and sang "I am not a boy. I am not a toy. I am a Biscuit Boy. You cannot catch me. I ran away from an old man. I ran away from an old woman. And I can run away from you."

The big grey wolf ran after the Biscuit Boy but it could not catch him.

(to be continued)

CHECK UP

1. Answer the questions.

- 1. What did the old woman say one morning?
- 2. What did she use to make a cake?
- 3. What did the old man say when he smelt the cake?
- 4. What did the Biscuit Boy do?
- 5. What did the Biscuit Boy shout?
- 6. What did the Biscuit Boy say to the wolf?
- 7. What did the wolf do?

2. Complete the sentences.

- 1. An old man and an old woman lived in a ... many years ago.
- 2. One morning the old woman said, "We have ..., sugar, milk and butter at home."
- 3. The old woman said, "I shall ... a cake for my old man."
- 4. She made a cake and put it in the ... in the kitchen.
- 5. The old man ... the Biscuit Boy and said, "I shall eat"
- 6. They ran after the Biscuit Boy but could not ... him.
- 7. The Biscuit Boy sang, "... ."

3. Write the missing letters.

4. Write sentences using the words below. Don't forget to begin your sentences with capital letters.

- 1. flour, took, woman, some, the, milk, old, sugar, butter, and, cake, and, made, a.
- 2. my, shall, bake, man, a cake, for, I, old.
- 3. the oven, out, the Biscuit Boy, she, of, took.
- 4. eat, now, I, this, Biscuit Boy, shall.

5. Choose the correct word.

- 1. Many years ago there lived an old man and an old woman in a (town, village)
- 2. I shall bake a ... for my old man. (bread, cake)
- 3. She took the Biscuit Boy out of the (cupboard, oven)
- 4. The old man ... the Biscuit Boy and said, "I am hungry and I shall eat it now". (smelt, ate)
- 6. Find all the sentences with prepositions in the text, copy them and underline the prepositions.
- 7. Find all the verbs in the simple past in the text. Change them to the simple future.
- 8. Find all the nouns in the text. Make them plural.
- 9. Make as many words as you can using only the letters in the word strange.

great, ..., ..., ..., ..., ..., ...

Just a rhyme

Girls and boys, come out to play, The moon doth shine as bright as day. Leave your supper, and leave your sleep, And come with your playfellows into the street.

Come with a whoop, come with a call Come with a good will or not at all. Up the ladder and down the wall, A halfpenny roll will serve us all. You'll find milk and I'll find flower, And we'll have a pudding in half an hour.

UNIT 13C Practise speaking

When mother makes a cake I help her. First she takes a bowl and puts a cupful of sugar and a cupful of butter in it. Then she takes two eggs and mixes them into the sugar and butter. Next she takes a cupful of flour and mixes it in well. Sometimes she puts some fruit in, too. Then she puts it all into a cake tin. She rubs some butter on the inside of the tin first. She bakes the cake for three quarters of an hour (45minutes). When the cake is ready we all help her to eat it. Mother makes very good cakes.

Now try to make a cake like this. You will like it.

Help your mother!

CHECK UP

1. True or false?

- 1. When I make a cake mother helps me.
- 2. Mother puts a spoonful of sugar in the bowl.
- 3. Then she takes an egg and eats it.
- 4. She rubs some butter on the outside of the tin.
- 5. I make very good cakes.
- 6. When the cake is ready we do not eat it.
- 7. Mother makes very good cakes.

2. Complete the sentences.

- 1. When mother ... a cake I ... her.
- 2. First she takes a ... and puts a ... of ... in it.
- 3. Then she ... two eggs and ... them into the ... and
- 4. She puts it all into a cake
- 5. She ... some butter on the ... of the tin.
- 6. She ... the cake for 45 minutes.
- 7. When the cake we all help her to eat it.
- 3. Use this box to write down new words from Unit 13 (B, C). Write your own example sentences and read them aloud.

4. Ask your mother to help you to write "How to make a cake". Use the new words.

A train stopped at a small station. A passenger looked out of the window and saw a woman who was selling cakes.

The man wanted to buy a cake, but the woman was not standing near the carriage.

He called a boy who was walking on the platform near the carriage and asked him, "How much is the cake?"

"Three pence, sir," answered the boy.

The man gave him six pence and said, "Bring me a cake, and with the other three pence buy one for yourself."

Some time later the boy came back. He was eating a cake. He gave the man threepence change and said, "There was only one cake, sir."

Practise the sounds.

		Study th	e words		
a bear	a hill	nobody	again	to be (feel) well	
Do you re you in the			? If there are	new names for	
a lion a ı	a tigo nonkey	er aw acat	olf a bear a mouse		

THE B ISCUIT BOY

The Biscuit Boy ran very fast. Soon he met a big brown bear on a hill. "Stop, Biscuit Boy!" said the big brown bear. The Biscuit Boy ran and sang,"I am not a boy. I am not a toy. You cannot catch me. I am the Biscuit Boy. I ran away from an old man. I ran away from an old woman. I ran away from a big grey wolf. And I can run away from you!" The bear ran after the Biscuit Boy but it could not catch him.

The Biscuit Boy ran down the hill and soon he met a fox under a tree.

The fox said, "Good day, who are you? What song do you sing? Come here and sing for me."

The Biscuit Boy stopped, looked at the fox and sang, "I am not a boy. I am not a toy. I am the Biscuit Boy. You cannot catch me. I ran away from an old man. I ran away from an old woman. I ran away from a big, grey wolf. I ran away from a big brown bear. And I can run away from you!"

The fox said, "I didn't have breakfast today and I am not well now. I shall not run after you. And I did not hear what you sang. Will you jump on my nose and sing your song in my ear?"

The Biscuit Boy jumped on the fox's nose. The fox laughed and the Biscuit Boy fell down into the fox's mouth. And nobody saw the Biscuit Boy again!

CHECK UP

1. Answer the questions.

- 1. What did the Biscuit Boy say to the bear?
- 2. Could the bear catch the Biscuit Boy?
- 3. Who did the Biscuit Boy meet under a tree?
- 4. What did the fox say to the Biscuit Boy?
- 5. What did the Biscuit Boy do?
- 6. What happened to the Biscuit Boy?
- 7. Do you think that the fox was clever?

Complete the sentences. 2.

- 1. Soon he met a big brown ... on the hill.
- 2. The bear ran after the Biscuit Boy, but it ... not catch him.
- 3. The Biscuit Boy ran down the ... and met a fox under a
- 4. "Come here and ... for me," said the fox.
- 5. "Will you jump on my ... and sing your song in my ...?"
- 6. The Biscuit Boy ... on the fox's nose.
- 7. The fox ... and the Biscuit Boy ... down into its mouth.

Write the missing letters. 3.

b	r	0		n	
n		s	е		
n	0	b		d	у

h	i			
Ι	а		g	h
а	g	а		n

4 Choose the correct word.

- 1. The Biscuit Boy met a big ... on the hill. (fox, bear)
- 2. I ran away from a big (wolf, tiger)
- 3. The bear ... catch the Biscuit Boy. (could, couldn't)
- 4. The Biscuit Boy met a fox ... a tree. (on, under)
- 5. The Biscuit Boy jumped on the fox's. (nose, ear)

5. Write sentences using the words below. Don't forget to begin your sentences with capital letters.

- 1. away, an, ran, old, I, from, man.
- 4. today, breakfast, not, I, did, have.
- 2. could, the, him, bear, catch, not.
- 5. hear, you, not, I, what, did, sang.
- 3. here, me, and, come, for, sing.

1. Make up short dialogues according to the model. Work in pairs.

A. How do you feel today? B.

- A. I'm glad to hear that.
- A. How do you feel today?
- В.
- A. What's the matter?
- B. I have A. I'm sorry to hear that.

2. Make up short dialogues according to the model. Work in pairs.

- 3. Practise the dialogue with your friends.
- A. Hello, Doctor Brown.
- B. Hello, Bob. How are you?
- A. I don't feel very well today.
- B. I'm sorry to hear that. What's the matter?
- A. I have a bad headache.
- B. Do you work hard?
- A. Yes, Doctor, I do.
- B. Do you have little rest?
- A. Yes, I think so.
- B. Now you must stay in bed and have a good rest.

Read aloud. nember what you can. ARTHUR IS VERYANGRY

Arthur is very angry. He has a bad headache because he cannot sleep. It's late at night. He is sitting on his bed and he is looking at the clock. His neighbours are making much noise and Arthur is very angry.

The people in Apartment 2 are dancing. The man in Apartment 3 is singing. The woman in Apartment 4 is playing the piano. The dog in Apartment 6 is barking.

It's very late and Arthur is tired and angry. He has a bad headache and he cannot sleep.

4. Ask and answer questions according to the model. Work in pairs.

A. What's the man in Apartment 3 doing? B. He is singing. A.?

5. Choose the correct answer.

- 1. Arthur's neighbours are a. sleeping
 - b. making much noise
- 2. The man in Apartment 4 isa. singingb. washing the windows
- The people in Apartment 2 are

 a. playing the piano
 b. cleaning their car
- 4. The woman in Apartment 4 isa. listening to the radiob. playing the piano
- 5. The dog in Apartment 6 is a. eating
 - b. barking
- 6. Arthur is
 - a. happy
 - b. angry
- 6. Choose the correct words.
- 1. Yesterday (is, was, are, were) a holiday. Today (is, was, are, were) not a holiday.
- 2. Today Mary (has, have, had) an apple. Yesterday she (has, have, had) an orange.
- 3. Today the children (is, was, are, were) in the classroom. Yesterday they (is, was, are, were) not in the classroom. Today I (has, have, had) breakfast at half past nine. I (has, have, had) breakfast at half eight every day.

rememzer
to have a headache
to have a toothache
to have an earache
to have a stomachache
to have a backache
to have a cold

7. Make up your own sentenses using the expressions above.

UNIT 14 C Practise grammar

REVISION

The simple present in affirmative sentences

1. Fill in the blanks with the correct form of the verb.

The simple present in interrogative sentences

2. Fill in the blanks with the correct form of the verb to do.

1	you like to talk?
2	he like to talk?
3	she like to talk?
4	she laugh a lot?
5	you laugh a lot?
6	they laugh a lot?
7	you play Scrabble?
8	he play Scrabble?
9	they play Scrabble?
10	she play Scrabble?

3. Make questions with the correct form of the verb to do.

4. Make the following sentences interrogative.

- 1. Jim and John are friends.
- 2. They play football every day.
- 3. Helen and Susan are school friends.
- 4. They play Scrabble at school.
- 5. Jim, John, Susan and Helen are neighbours.
- 6. They meet every day.

The simple present in negative sentences

5. Make the following sentences negative.

- 1. Men usually talk too much.
- 2. Women usually talk very little.
- 3. I like milk and my brother likes tea.
- 4. We spend a lot of time at the library.
- 5. They are friends.
- 6. He is a student.
- 7. I am a dressmaker.
- 8. We live in England.
- 9. They play Scrabble.

6. Put the verb in the correct form.

- 1. Jane tea very often. (not/drink)
- 2. Bob to Britain this summer. (not/go)
- 3. His father an engineer. (not/be)
- 4. I the piano very well. (not/play)
- 5. Ann German. (not/speak)
- 6. He a bus. (not/drive)

UNIT 15A Practise grammar

Degrees of comparison

one-syllable adjectives

	Posit	tive	-er Comparati	ve	-est Superlative	
	long young tall	g	longer younger taller		longest youngest tallest	-
two-syllable	adject	ives ei	nding in -er, -y, -	·ow, -le		
	Posit	tive	-er Comparati	ve	-est Superlative	
	cleve happ narro simpl	y w	cleverer happier narrower simpler		cleverest happiest narrowest simplest	-
three or mo	re sylla	ble ad	jectives			
Positi	ive	mo Coi	re nparative		ost iperlative	
intere beaut carefu	iful	moi	re interesting re beautiful re careful	m	ost interesting ost beautiful ost careful	
		P	EMEMZ	ER		
					Irregular adjec	tives
Positi	ve		Comparative	l	Superla	tive
good bad many much little			better worse more more less		best worst most most least	

Pay attention to the following changes.

hot	hotter	hottest
cloudy	cloudier	cloudiest

1. The Suffix Machine is set to add -er and -est. Put the words below into the machine and write the words that come out.

1. early	2. lovely	3. lively	4. windy
5. friendly	6. empty	7. angry	8. heavy

2. Copy the following adjectives. Make up as many sentences as you can using these adjectives.

beautiful difficult careful interesting	more beautiful more difficult more careful more interesting	most beautiful most difficult most careful most interesting
clever	cleverer	cleverest
easy	easier	easiest
jolly	jollier	jolliest
good	better	best
bad	worse	worst
many	more	most
much	more	most
little	less	least

3. Write the correct -er or -est form of one of the following words with each group of words below:

hard	high	sharp	warm	large	
1. room 2. marks			 of the two of the two 		5. word in the list 6. climate in England

Don't forget to use the before the superlative.

4. For each adjective below write a noun that the adjective may describe.

large	angry	right	true
stormy	happy	busy	lazy

5. For each noun below write an adjective that may describe it.

room	season	box
book	game	girl
sportsman	picture	city
dress	friend	man

6. Turn on the Adjective Machine and add an adjective to each noun. Use each pair of words in a sentence.

7. Copy these sentences and underline the adjectives.

- 1. Mr. Smith is older than Mrs. Smith.
- 2. Betty is taller than Jack.
- 3. The red bag is heavier than the green bag.
- 4. Spring is the best season of the year.
- 5. Winter is the worst season of the year.
- 6. This book is the most interesting of all.
- 7. Bob is more careful than Jim.
- 8. Mary has a beautiful dress.

8. Choose the correct form of the adjectives in brackets.

- 1. I met my ... friend yesterday. (better, best)
- 2. This picture is ... than that picture. (more beautiful, most beautiful)
- 3. This book is ... than that book. (more useful, most useful)
- 4. He is the ... sportsman in our country. (stronger, strongest)
- 5. Summer is ... than spring. (hotter, hottest)
- 6. Winter is the ... season of the year. (colder, coldest)

REMEMBER

to compare different things we use than

9. Fill in the blanks with the following adjectives.

better worst smaller stronger hottest bigger higher coldest longer biggest

- 1. The mouse is ... than the cat.
- 2. The road is ... than the street.
- 3. The city is ... than the village.
- 4. The mountain is ... than the hill.
- 5. Winter is the ... season of the year.
- 6. Summer is the ... season of the year.
- 7. The lion is ... than the monkey.
- 8. Cake is ... than bread.
- 9. The bear is one of the ... animals.
- 10. Lazy Jill is the ... girl in the class at reading.

Stu	idy the new words		
a person clever	friendly a neighbour	polite to agree	

Read aloud.

nember what you can.

THE NICEST PERSON

Mr. and Mrs. Jackson are very proud of their daughter Linda. She is a very nice person. She is friendly. She is polite, she is clever. She is also very pretty.

Mr. and Mrs. Jackson's friends and neighbours like Linda very much. They say that she is the nicest person they know. They think that she is the friendliest, the most polite and the cleverest girl that they know. They also say that she is the prettiest. Mr. and Mrs. Jackson agree. They think that Linda is a wonderful girl, and they are proud of their daughter.

CHECK UP

1. True or false?

- 1. Mr. and Mrs. Jackson have a son Tom by name.
- 2. Linda is very polite and friendly but she is not clever.
- 3. Her parents' friends like her very much.
- 4. They think she is the most polite and prettiest girl that they know.
- 5. Mr. and Mrs. Jackson don't agree with their neighbours.

2. Answer the questions.

- 1. Who are Mr. and Mrs. Jackson proud of?
- 2. What person is Linda?
- 3. Do Mr. and Mrs. Jackson's friends like Linda?
- 4. What do their friends and neighbours say about Linda?
- 5. Is Linda the most polite and the cleverest girl, they know?
- 6. Do they think thot Linda is the prettiest person?
- 7. Do they say that Linda is a wonderful girl?
- 3. The neighbours are talking about Linda. Complete the dialogue using the text. Work in pairs.

- 4. What about you? Talk about the nicest person you know.
- 5. Act a dialogue according to the model, using the words in the boxes.

A. I think you will like my new flat.B. But I liked your old flat. It was large.A. That's right. But my new flat is larger.

bicycle	kitchen	sofa
fast	light	nice
house	TV set	car
beautiful	big	comfortable

6. Act a dialogue according to the model, using the words in the boxes.

A. I think your friend Margaret is very interesting. B. Of course she is. She is the most interesting person I know.

a person = a man, a woman, or a child

your brother	your sister Nancy	your aunt Lucy
friendly	pretty	cold
Larry	your neighbour	this story
lazy	noisy	funny

- 7. Talk about all the members of your family. Compare them. The questions will help you.
- 1. Who is taller/the tallest?
- 2. Who is older/the oldest?
- 3. Who is younger/the youngest?
- 4. Who is cleverer/the cleverest?
- 8. Write a story about the nicest person you know. The questions will help you.
- 1. Who is he/she?
- 2. What does he/she do?
- 3. How does he/she look like?
- 4. Is he/she a kind person?
- 5. Is he/she a clever person?
- 6. Why is he/she the nicest person?

Just a rhyme

"Pussy-cat, pussy-cat, where have you been?" "I've been to London to look at the Queen." "Pussy-cat, pussy-cat, what did you do there?" "I frightened a little mouse under her chair."

Study the words

food	hunge	ər	(to die of hunge	ər)
appetite	matter	(What	is the matter?)	
weak	wise		strong	delicious
to taste	to bow		to be sure (of)	
	to get thi	nner	to	step

THE BEST FOOD IN THE WORLD (Part one)

Once there lived a King who had one son. The prince was ill. He was tired of eating. The delicious food in his father's house did not taste good to him.

The Queen looked at her son and said, "The Prince does not eat his food. I am afraid he will die of hunger. Look at him, how weak he is."

One morning the King called all his servants and said, "My son has lost his appetite. He is ill. He will die of hunger. Go, find the Wise Man of the village. I am sure he will help us."

The King's servants went away to find the Wise Man of the village. Soon they came back with an old man with long white hair.

The Wise Man bowed to the King and asked, "O, King, what can I do for you?" The King told the Wise Man what the matter was, "The Prince was once strong and fat, and now, he is getting thinner every day. He does not eat his food. We are afraid he will die of hunger."

"O, King", answered the Wise Man, "do not think about your son. Let the young Prince find the best food in the world. Then his appetite will come back and he will be strong again."

Then he stepped back, bowed to the King and walked out of the King's house.

CHECK UP

1. True or false?

- 1. The Prince was happy. He liked the food in his father's house.
- 2. The Queen looked at her son and said, "Look at him, how strong he is."
- 3. The King bowed to the Wise Man.
- 4. The Wise Man said, "Do not let your son find the best food in the world."
- 5. His appetite will come back and he will be strong again.

2. Answer the questions.

- 1. Why was the Prince ill?
- 2. What did the Queen say?
- 3. What did the King say to his servants?
- 4. Where did the servants go?
- 5. With whom did they come back?
- 6. What did the King tell the Wise Man?
- 7. What did the Wise Man say?
- 8. What did the Wise Man do, before he went out of the King's house?

Complete the sentences. 3.

- 1. No ... food of his father's house tasted good to him.
- 2. The Prince does not eat his food. I am afraid he will
- 3. The King said, "My son lost his He is"
- 4. Go and find the Wise Man of the village. I he will help us.
- 5. The Wise Man ... before the King.
- 6. "Then his ... will come back, and he will be strong again."
- 7. Then the Wise Man ... back, bowed to the King and walked out of the King's house.

4. Write sentences using the words below. Don't forget to begin your sentences with capital letters.

- 1. him, the, delicious, taste, good, did not, food, house, his, father's, to, in.
- 2. called, his, one, the King, morning, all, servants.
- 3. bowed, the King, the Wise Man, to.
- 4. the best, let, food, find, the young Prince, in the world.
- 5. stepped, back, then, and, bowed, he, the King, before.

6. Find all the adjectives in the text. Write them in the correct boxes.

Positive	Comparative	Superlative

7. Noun Race.

You must have a pencil and a piece of paper. When your teacher says "Go!", write down all the nouns in the text. When your teacher says "Stop!", count how many nouns you have in your list. Who has the most?

```
Just a rhyme
Johny is over the ocean,
Johny is over the sea,
If you can catch Johny
You can catch me.
Johny over the ocean,
Johny over the sea,
You may catch Johny,
But you can't catch me.
```


Practise the sound.

THE BEST FOOD IN THE WORLD (Part two)

The days passed, but the Prince's appetite did not come back. The King invited the best cooks. But the Prince did not like their food either. He cried, "I am sick of food. Nothing tastes good". And the Prince became thinner every day.

One day the Prince looked into the mirror and said, "Oh! How thin I am! If I do not eat I shall die of hunger. I must find the best food in the world". He ran out of the King's house to find that food.

He came to a forest. Then he saw a boy. This boy was strong and happy. The Prince thought, "This boy is poor but he is strong and happy. I think he eats the best food in the world".

"Hello", shouted the Prince, "have you the best food in the world?

"Yes, I have," said the boy. "And I can give you some if you help me." Then the boy asked the Prince to cut down some trees. The Prince never cut down a tree. But he tried, and he cut down many trees. Then the boy took something out of his bag. He broke it into two pieces and gave the larger piece to the Prince.

"This is the best food in the world. Did you work and get tired before having any meals?" asked the boy. Then the Prince understood what the best food in the world was.

He went home and said to the King and the Queen, "I found the best food in the world." And he took a piece of brown bread out of his pocket.

CHECK UP 1. True or false?

- 1. The Prince became thinner every day.
- 2. The Prince saw a little girl in the forest.
- 3. The boy was ill and unhappy.
- 4. The boy asked the Prince to play with him.
- 5. The Prince cut down many trees.
- 6. The Prince could not find the best food in the world.

2. Answer the questions.

- 1. What happened to the Prince?
- 2. What did the Prince say when he looked in the mirror?
- 3. Why did he run out of the house?
- 4. Who did he meet in the forest?
- 5. What did the Prince think about the boy?
- 6. What did the boy say to the Prince?
- 7. What did the boy give to the Prince?
- 8. What did the Prince understand?

3. Complete the sentences.

- 1. The Prince cried, "I of food."
- The Prince looked in the mirror and said, "Oh! How thin I am! Now I must ... the best food in the world."
- 3. The boy asked the Prince to help him the trees.
- 4. The Prince had never cut down a tree, but he ... and cut down many trees.
- 5. The boy took something out of his
- 6. The Prince ... what the best food in the world was.
- 7. He took a piece of brown ... out of his pocket.

4. Write sentences using the words below. Don't forget to begin your sentences with capital letters.

- 1. passed, appetite, days, come, not, the Prince's, but, did, back, the.
- 2. in, day, mirror, one, the Prince, looked, the.
- 3. poor, but, happy, this, he, boy, strong, is, and, is.
- 4. asked, to help, cut, down, then, the Prince, some trees, boy, him, to, the.
- 5. world, understood, the, in, food, Prince, best, was, the, what, the.

5. Write the missing letters.

6. Find all the adjectives in the text. Write them in the correct boxes.

Positive	Comparative	Superlative

7. Find all the verbs in the text and write them in the correct boxes.

Simple present	Simple past	Simple future

UNIT 16 B Practise grammar

REVISION

The simple past in affirmative sentences

1. Fill in the blanks with the correct form of the verb.

- 1. Yesterday she ... (make) an apple pie.
- 2. Yesterday I ... (make) an apple pie.
- 3. Yesterday they ... (make) an apple pie.
- 4. This morning she ... (bake) a pie.
- 5. This morning I ... (bake) a pie.
- 6. This morning we ... (bake) a pie.
- 7. She ... (use) apples.
- 8. We ... (use) apples.
- 9. I ... (use) apples.
- 10. They ... (use) apples.

The simple past in interrogative sentences

2. Fill in the blanks with the correct form of the verb to do.

- 1. ... she make a pie?
- 2. ... you make a pie?
- 3. ... they make a pie?
- 4. ... you bake the pie in the oven?
- 5. ... she bake the pie in the oven?
- 6. ... they bake the pie in the oven?
- 7. ... you use apples?
- 8. ... they use apples?
- 9. ... she use apples?

3. Copy the sentences. Draw a line under the verbs in the simple present and two lines under the verbs in the simple past.

- 1. Children love their mother and father.
- 2. Tom saw a picture on the wall.
- 3. It often rains in England.
- 4. The baker bakes bread for us.
- 5. They bought a new toy for the baby.
- 6. Jill laughs a lot.

4. Copy the sentences. Draw a line under the verbs in the simple future and two lines under the verbs in the simple past.

- 1. I shall write a letter tomorrow.
- 2. My brother played with his cat.
- 3. We shall play football after school.
- 4. The dog saw a cat in the tree.
- 5. John will visit his friend.
- 6. You brought your books yesterday.

The simple past in negative sentences

5. Make the sentences negative according to the model.

- 1. They enjoyed the party.
- 2. Tom got up at 8 o'clock.
- 3. It was warm yesterday.
- 4. Kate wrote a letter to her friend.
- 5. Jill rang him up an hour ago.
- 6. I helped my Mother to bake the cake.
- 7. She liked to cook.
- 8. They made a pie for his birthday party.

I liked the story a lot. I did not like the story.

6. Ask and answer questions according to the model. Work in pairs.

- B. I went to the cinema.
- A. Was the film interesting?
- B. No, it was not interesting.
- A. Did you like it?
- B. No, İ didn't like it.
- 7. Split into two groups. One group writes a short story "We had a party yesterday." The other group asks questions and finds out how the first one described the party.

You may talk about anything you did yesterday. Make your questions and answers interesting and lively.

8. Write a short story: "Yesterday I went to"

rememzer

Excuse me... Pardon... l am sorry… I beg your pardon…

- 1. Practise the dialogue.
- A. I'm sorry I'm late.
- B. What happened? Did you get up late?
- **A.** No, I didn't get up late.
- **B.** Did you miss the bus.
- A. No, I didn't miss the bus.
- B. Well, why are you late?
- A. I lost my bag.
- 2. Complete the dialogue. Work in pairs.

Α.	l'm sorry l'm late.
В.	What happened? Did?
Α.	No
В.	Did?
Α.	No
В.	Well, why are you late?
Α.	
В.	Excuse me.

Read alound.

Mary's Terrible Day

Mary went to party yesterday. She got up late today. She missed the bus. So she walked to school. She was late for the class. Her teacher was angry. "I'm sorry I got up late today", – she said. "Excuse me!"

3. Complete the conversation using the text above.

- A. Hi Mary! Did you have a good day today?
- **B.** No I didn't. I had a terrible day.
- A. What happened?
- **B.** My teacher shouted at me.
- A. Why did your teacher shout at you?
- B. Because I was late for the class.

- A. Why ... you late for the class?
- B. Because.....
- **A.** Why
- B. Because
- A. Why B. Because.....
- **A.** Why
- **B.** Because I went to a party last night.

4. Answer the questions according to the model.

Did you sleep well last night? Yes, I did. I was tired. Did Roger sleep well last night? No, he didn't. He wasn't tired.

- 1. Did Tom have a big breakfast today? Yes, hungry.
- 2. Did Susan miss the train? Yes, late.
- 3. Did Jack put on his coat yesterday? Yes, cold.
- 4. Did Jane have a big breakfast today? No, Hungry.
- 5. Did Sally miss the train? No, late.
- Did Mary put on his coat yesterday? No, cold.

5. Richard is speaking about the last night's party. What happened? Fill in the blanks with was, were.

Yesterday ... Mary's birthday. There ... many people at her birthday party. There ... much food there. The music ... very loud. I ... not at the party. I ... ill yesterday. But my girl-friend Syivia ... there. She ... happy and had a good time. All the people ... happy there. But I ... not happy, because I ... at home and didn't go to the party.

6. Richard's girl-frend is visiting him. He asks her questions about the party. What does he say? The answers will help you to find the questions.

1	.?
2	
3	
4	
5	.?
6	
7	.?

35 people.Monica sang.I danced with Paul.Yes, there was much food there.Yes, it was very loud.Yes, they were very happy.Next week there is another party.You can come then.

CHECK UP

7. What about you? Answer the questions. Work in pairs.

Did you go to a party last night? What did you do last night?

Did you get up late today? What time did you get up?

How did you get to class today? Did you come on time?

8. Make up a dialogue according to the model. Work in pairs.

A. Where will you spend your holidays?
B. I shall open my holidays at the seaside.
A. Will you spend your holidays with your parents?
B. Yes, I shall spend my holidays with my parents.
A. How will you?
B. We shall?
B.?

9. Write a short story about your coming holidays. Discuss it with your friends. Work in pairs.

Do not forget English! Practise it every now and then! Holidays are here again! Have nice holidays!

GRAMMAR GUIDE THE NOUN

The Formation of the Plural

Գոյականների հոգնակի թիվը կազմվում է **-s** վերջավորությամբ, իսկ **s, ss, x, ch, sh, o** վերջավորություն ունեցող գոյականներին ավելացվում է **-es**, որն արտասանվում է [iz]։

-s վերջավորությունը արտասանվում է՝ [s] խուլ բաղաձայններից հետո.

> books cups cats hats

[z] ձայնեղ բաղաձայններից – ձայնավորներից հետո.

bags	boys
balls	ties
pens	toys
birds	days

Եթե գոյկանն ավարտվում է՝

բաղաձայն + y

y տառը փոխվում է i տառի – վերջում ավելացվում է -es.

a country	countries
a city	cities
a baby	babies
a story	stories

ձայնավոր + y

վերջում ավելացվում է միայն -**s**. boy-boys toy-toys

f-ով կամ **fe-ով**

f տառը փոխվում է v տառի – վերջում ավելանում է -es.

a leaf	-	leaves
a shelf	-	shelves
a wife	-	wives
a knife	-	knives

Մի խումբ գոյականների հոգնակին կազմվում է արմատի ձայնավորի փոփոխությամբ՝ առանց որևէ վերջավորության։

a man	-	men	a mouse	-	mice
a woman	-	women	a tooth	-	teeth
a foot	-	feet	a goose	-	gees

The Formation of the Possessive Case of the Nouns

 Ստացական հոլովը (Possessive Case) ցույց է տալիս պատկանելություն։ Գոյականների եզակի ստացականը կազմվում է հիմքին -'s ավելացնելով.

> the boy's book - տղայի գիրքը the girl's doll - աղջկա տիկնիկը the baby's toy - երեխայի խաղալիքը the man's hat - մարդու գլխարկը

2. Գոյականների հոգնակի ստացականը կազմելիս ավելացվում է

	,
միայն	

the boys' books	- տղաների գրքերը
the girls' dolls	- աղջիկների տիկնիկները
the babies' toys	- երեխաների խաղալիքները
the teachers' roo	om - ուսուցիչների սենյակը

2. Եթե գոյականների հոգնակին կազմվում է արմատի ձայնավորի փոփոխությամբ, ստացական հոլովը կազմվում է այնպես, ինչպես եզակի թվում՝ -'**s** ավելացնելով.

> the men's hats - տղամարդկանց գլխարկները the women's eyes - կանանց աչքերը the children's pens - երեխաների գրիչները

The Degrees of Comparison

 Միավանկ և որոշ երկվանկ ածականների համեմատական աստիճանը (Comparative Degree) կազմվում է բառի հիմքին -er, իսկ գերադրական աստիճանը՝ (Superlative Degree) -est վերջավորությունն ավելացնելով.

long	-	longer	-	the longest
big	-	bigger	-	the biggest
strong	-	stronger	-	the strongest
happy	-	happier	-	the happiest

 Բազմավանկ ածականների համեմատական աստիճանը կազմըվում է more, իսկ գերադրական աստիճանը՝ most բառերի օգնությամբ.

difficult	-	more difficult	-	the most difficult
beautiful	-	more beautiful	-	the most beautiful
interesting	-	more interesting	-	the most interesting
active	-	more active	-	the most active

 Որոշ ածականների համեմատության աստիճանները կազմվում են այլ արմատից.

good	- better	-	the best
bad	- worse	-	the worst
little	- less	-	the least
much	more	-	the most
many far	- - farther	-	the farthest

 Ածականները գերադրական աստիճանում օգտագօրծվում են the որոշիչ հոդի հետ։

The Indefinite Article

a an

- "a" անորոշ հոդը դրվում է բաղաձայնով սկսվող անորոշ գոյականից առաջ.
- a man տղամարդ
- a book գիրք
- a pen qnhs
- a dog 2nılı
- "an" անորոշ հոդը դրվում է ձայնավորով սկսվող անորոշ գոյականից առաջ.
- an apple խնձոր an egg - ձու an inkpot - թանաքաման an aunt - մորաքույր

The Definite Article

the

Երբ գոյականը հայտնի կամ ծանոթ է , նրանից առաջ գրվում է **"the"** որոշիչ հոդը.

the table	-	սեղանը
the dog	-	շունը
the boy	-	տղան
the girl	-	աղջիկը

THE PRONOUN

Personal Pronouns		
I We You You He She The It		

Demonstrative Pronouns

Singular	Plural
this մոտիկ գտնվող առարկայի համար	these
that հեռվում գտնվող առարկայի համար	those

Indefinite Pronouns

Affirmative Form	Interrogative Form	Negative Form
some	any	no, not any
somebody	anybody	nobody
someone	anyone	no one
something	anything	nothing

THE NUMERAL

Ouro	linal Numerals	Ordinal Numerals	
1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21 22	one two three four five six seven eight nine ten eleven twelve thirteen fourteen fifteen sixteen seventeen eighteen nineteen twenty twenty-one twenty-two	Ordinal Numerals the first the second the third the fourth the fifth the sixth the seventh the eighth the ninth the tenth the tenth the tenth the tenth the twelfth the thirteenth the fourteenth the fifteenth the sixteenth the sixteenth the sixteenth the sixteenth the sixteenth the twenty-first the twenty-second	1 2 3 4 5 6 7 8 9 10 11 2 3 4 5 6 7 8 9 10 11 2 3 4 5 16 7 8 9 10 11 2 3 4 5 16 17 18 19 20 21 22 21 22 22 22 22 22 22 22 22 22 22
30 40 50 60 70	thirty forty fifty sixty seventy	the thirtieth the fortieth the fiftieth the sixtieth the seventieth	30 th 40 th 50 th 60 th 70 th
80 90 100 123	eighty ninety one hundred one hundred and twenty-three one thousand	the eightieth the ninetieth the one hundredth the one hundred and twenty-third the one thousandth	80 th 90 th 100 th 123 rd 1000 th

The Indefinite Tenses

The Present Indefinite Tense

To Be

Affirmative		Interrogative		
l am You are He is She is It is	We are You are They are	Am I? Are you? Is he? Is she? Is it?	Are we? Are you? Are they?	

Negative			
l am not You are not He is not She is not It is not	We are not You are not They are not		

To Have

Affirmative		Interrogative		
l have You have He has She has It has	We have You have They have	Have I? Have you? Has he? Has she? Has it?	Have we? Have you? Have they?	

Negative						
I have not You have not He has not She has not It has not		We have not You have not They have not				
	То	Do				
Affirm	ative	Interro	gative			
l do You do He does She does It does	We do You do They do	Do I do? Do you do? Does he do? Does she do? Does it do?	Do we do? Do you do? Do they do?			
	Negative					
l do not You do He does She doe It does i	not do s not do es not do	You do	o not do o not do do not do			
	To V	Vork				
Affirm	ative	Interro	gative			
l work You work He works She works It works	We work You work They work	Do I work? Do you work? Does he work? Does she work? Does it work?	Do we work? Do you work? Do they work?			

Negative		
l do not work	We do not work	
You do not work	You do not work	
He, She, It does not work	They do not work	

Present Indefinite ժամանակաձևում 3-րդ դեմքի եզակիում բայի արմատին ավելանում է **-s** կամ **-es** վերջավորությունը, որն արտասանվում է գոյականի հոգնակիի կազմության օրենքներով։

The Past Indefinite Tense

To Be

Affirm	native	Interro	ogative
l was You were He was She was It was	We were You were They were	Was I? Were you? Was he? Was she? Was it?	Were we? Were you? Were they?

Negative		
l was not You were not He was not She was not It was not	We were not You were not They were not	

To Have

To Have			
Affirm	Affirmative		gative
l had You had He had She had It had	We had You had They had	Had I? Had you? Had he? Had she? Had it?	Had we? Had you? Had they?
Negative			
You h He ha She h	I had not We had not You had not You had not He had not She had not They had not It had not		ad not
	To Do		
Affirm	Affirmative Interrogative		gative
l did You did He did She did It did	We did You did They did	Did I do? Did you do? Did he do? Did she do? Did it do?	Did we do? Did you do? Did they do?
	Negative		
l did not do You did not do He did not do She did not do It did not do		We did not do You did not do We did not do	

To Work

Affirmative		Interrogative	
l worked You worked He worked She worked It worked	We worked You worked They worked	Did I work? Did you work? Did he work? Did she work? Did it work?	Did he work? Did you work? Did they work?
Negative			
l did not work You did not work He did not work She did not work It did not work			not work not work I not work

Կանոնավոր բայերի (Regular verbs) **Past Indefinite** ժամանակը կազմվում է **-ed** վերջավորության օգնությամբ, որն արտասանվում է՝

[t] խուլ բաղաձայնից հետո

worked helped jumped stopped

[d] ձայնեղ բաղաձայններից հետո

called

played

happened

enjoyed

[id] t և d բաղաձայններից հետո

- wanted
- shouted
- counted
- needed

The Future Indefinite Tense

Affirmative		
l shall work You will work He will work She will work It will work	We shall work You will work They will work	
Interrogative		
Shall I work? Will you work? Will he work? Will she work? Will it work?	Shall we work? Will you work? Will they work?	

Negative		
l shall not work You will not work He will not work She will not work It will not work	We shall not work You will not work They will not work	

Անորոշ ապառնի ժամանակաձևը (The Future Indefinite Tense) կազմվում է **shall** (1դեմք) և **will** (II և III դեմքեր) օժանդակ բայերի և իմաստային բայի ինֆինիթիվի (առանց **to** մասնիկի) օգնությամբ։

The Present Continuous Tense

Ներկա շարունակական ժամանակաձևը (The Present Continuous Tense) ցույց է տալիս խոսելու պահին ընթացքի մեջ գտնվող գործողություն։ Այն կազմվում է **to be** օժանդակ բայից և իմաստային բայի արմատին **-ing** վերջավորություն ավելացնելու օգնությամբ։

Affirmative		
l am working. You are working. He is working. She is working. It is working.	We are working. You are working. They are working.	

Interrogative		
Am I working? Are you working? Is he working?	Are we working? Are you working?	
Is she working? Is it working?	Are they working?	

Negative		
l am not working. You are not working. He is not working. She is not working. It is not working.	We are not working. You are not working. They are not working.	

Modal Verbs

Can Could

Affirmative	
I can / could wolk. You can / could wolk. He can / could wolk. She can / could wolk. It can / could wolk.	We can / could wolk. You can / could wolk. They can / could wolk.

Interrogative		
Can / Could I wolk? Can / Could you wolk? Can / Could he wolk? Can / Could she wolk? Can / Could it wolk?	Can / Could we wolk? Can / Could you wolk? Can / Could they wolk?	

Nega	ative
I cannot / couldn't wolk? You cannot / couldn't wolk? He cannot / couldn't wolk? She cannot / couldn't wolk? It cannot / couldn't wolk?	We cannot / couldn't wolk? You cannot / couldn't wolk? They cannot / couldn't wolk?

May Might

.

Affirn	native
 I may / might speak. You may / might speak. He may / might speak. She may / might speak. It may / might speak. 	We may / might speak. You may / might speak. They may / might speak.

Interro	ogative
May / might speak? May / might you speak? May / might he speak? May / might she speak? May / might it speak?	May / might we speak? May / might you speak? May / might they speak?

	Nega	ative	
You may/m He may/m She may/m	night not speak. night not speak. night not speak. night not speak. night not speak.	We You They	may / might not speak. may / might not speak. may / might not speak.

Must

Affirmative	
l must eat. You must eat. He must eat. She must eat. It must eat.	We must eat. You must eat. They must eat.

Interrogative	
Must eat?	Must we eat?
Must you eat?	Must you eat?
Must he eat?	Must they eat?
Must she eat?	
Must it eat?	

Negative	
Imust not eat.Youmust not eat.Hemust not eat.Shemust not eat.Itmust not eat.	We must not eat. You must not eat. They must not eat.

The List of Irregular Verbs

Infinitive	Past Tense	Translation
to be	was/were	լինել
to begin	began	սկսել
to break	broke	ջարդել
to bring	brought	բերել
to build	built	կառուցել
to buy	bought	գնել
to catch	caught	բռնել
to choose	chose	ընտրել
to come	came	dml
to cut	cut	կտրել
to do	did	անել, կատարել
to draw	drew	նկարել
to drink	drank	խմել
to drive	drove	վարել
to eat	ate	ուտել
to fall	fell	ընկնել
to feel	felt	qqui
to fight	fought	կռվել
to fly	flew	թռչել
to forget	forgot	մոռանալ
to get	got	ստանալ
to give	gave	տալ
to go	went	գնալ
to have	had	ունենալ
to hear	heard	լսել
to know	knew	իմանալ, ճանաչել
to lay	laid	դնել
to learn	learnt	սովորել
to leave	left	թողևել
to lose	lost	կորցնել
to make	made	անել
to meet	met	իանդիպել
to put	put	դնել (իագնել) ՝
to read	read	կարդալ
to ring	rang	ինչել
4 m m m		(զանգահարել)
to run	ran	վազել (փախչել)
to say	said	ասել
to see	saw	տեսնել
to sell	sold	վաճառել
to send	sent	ուղարկել
to show	showed	ցույց տալ

Infinitive	Past Tense	Translation
to shut	shut	փակել, ծածկել
to sing	sang	երգել
to sit	sat	նստել
to sleep	slept	քնել
to speak	spoke	խոսել
to spend	spent	անցկացնել,
•	·	ծախսել
to stand	stood	կանգնել
to swim	swam	ເກກຸພຸ່ມພູ້
to take	took	վերցնել
to teach	taught	դասավանդել
to tell	told	պատմել,
		ասել
to think	thought	մտածել
to understand	understood	հասկանալ
to wear	wore	հագնել

Aa

a art. [ə] – ptp. wünnn2 hnn about prep. [ə'baut] - úwuhu above adv. [ə'bʌv] - dtnhnıŭ. dtnn according adv. [ə 'kərdıŋ] - huuuuuuuuuuuuu բար, իամաձայն acrobat n. ['ækrəbæt] - wunnewun act v. [ækt] – կատարել action n. ['æk [ən] – onnönnnıpını actor n. ['æktə] – nերասան add v. [æd] – uultiuuguti adjective n. ['ædʒiktiv] - ptn. uðuluuu դրական after prep. ['a:ftə] - htmn afternoon n. ['a:ftənu:n] – utuonha htun Good afternoon – բարի օր, բարև ձեզ In the afternoon – gtptup, utuophg htun again adv. [ə'geɪn, ə'gen] - ünphg, ypyhū age n. [eidʒ] – huuulu air n. [ɛə] – on. մթնուրոտ airport n. ['εəpɔɪt] – օդանավակայան alive a. [ə'laɪv] - nŋo, կենդանի all n. [3:1] – բոլորդ, ամենդ all right - 2wm 1wd, 1wd It's all right – Ամեն ինչ լավ է, խնդրեմ aloud adv. [ə 'laud] - puŋôpuôujū, puŋôp alphabet n. ['ælfəbit] – шյբпւբեն always adv. ['oxlwəz] - uhan ambulance n. ['æmbjulans] - 2muujogunipjniu an art. [ən] – ptp. wünnn? hnn and ci. [and, ænd] - L. n. animal n. ['ænıməl] – կենդանի answer n. ['aɪnsə] – պատասխան v. – պատասխանել ant n. [ænt] – մրջյուն any pron. [en] – որևէ (ժխտական և հարցական նախադասություններում) մի (իաստատական նախադասություններում) anyone pron. ['enɪwʌn] – nput útup, hus-np útup anything pron. [$ent\theta in\eta$] – npLt pull (downwhile L իարցական նախառասություններում). ամեն ինչ, ամեն բան (իաստատական նախադասություններում) apology n. [ə 'pɔlədʒɪ] – ütpnŋnıpınıü appearance n. [ə'pɪərəns] – արտաքին տեսք appetite n. ['æpitait] – wfunndwy apple n. ['æpl] – huuðnn April n. ['eɪprəl] – uuuph apricot n. ['eiprikot] - ôhnuú arm n. [aːm] – բացուկ, թև armchair n. [αːm'tʃɛə] – բազկաթոռ around adv. [ə'raund] - วทเทอุก, นักเทนปุนบุกเน้ arrow n. ['ærou] – ûtun art n. [a:t] - und tumarticle n. ['a:t1kl] - ptp. hnn artist n. ['artist] – դերասան as adv. [əz, æz] – hűչպես, որպես *cj.* – երբ, թանի որ as ... as – այնպես ինչպես

ask v. [α:sk] – hարցնել, խնդրել at prep. [ət, æt] – únտ at home – տանը at school – դպրոցում at five o'clock – ժամը հինգին at the lesson – դասին at the window – պատուհանի մոտ attention n. [ə'tenʃn] – ուշադրություն August n. ['ɔ:gəst] – օգոստոս aunt n. ['a:nt] – hորաքույր, մորաքույր autumn n. ['ɔ:təm] – աշուն away a. [ə'weɪ] – հեռավորության adv. – արտահայտում է հեռացում տվյալ առարկայից axe n. [æks] – կացին

Bb

baby n. ['beibi] - ththum back n. [bæk] – útop, html, tm, htm backwards adv. ['bækwəds] - tm, ntuh tm bad a. [bæd] - yuun bag n. [bæg] - uunuuuu, unupuubaker n. ['beikə] - hugpnitu ball n. [boxl] - aunuu balloon n. [bə'lu:n] - hnışhu band n. [bænd] – ժապավեն, գոտի, նվագախումբ bar $n. [bax] - \delta n\eta$, սալիկ, վաճառասեղան bare a. $[b\epsilon a] - \delta t h h, h u h u h h$ basin n. [beisn] – լվացարան, ավազան basket n. ['basskit] - guuupinin basketball n. - puuluturpn bath *n*. ['ba: θ] – Indminut, Indmit bathroom n. ['baːθrum] – լողասենյակ be v. [bir] - (hût), amûdti beach n. [birt f] - onduuch bear n. ['bεə] – ωηջ beard n. [biəd] - únnnip beautiful a. ['bju:tiful] - qtntghu because cj. [bɪ 'kəz] – npndhtmu, puuh np become v. [bi 'kʌm] – ŋunնuı bed n. [bed] – մահճակալ, անկողին to ao to bed – անկորին մտնել bedroom n. ['bedrum] – ննջասենյակ bee n. [biɪ] – մեղու before prep. [bi f_{DI} – unug, unglinit, thus begin v. [bi 'gin] – uluti, uludti bell n. [bel] – quuiq, quuiquu below adv. [bi 'lou] - umnnu, ütnpunıŭ bench n. [bent∫] – նստարան big a. [bɪg] – մեծ bicycle n. ['baisikl] - htówuhl bird n. [bəːd] – prynlū biscuit n. ['biskit] - pluduópupihp bite v. [baɪt] - yotı black a. [blæk] – uL blackboard n. [blækbord] – qnumufumul

blond a. [blond] - 2huuhtn blouse n. ['blauz] - կանացի վերնաշապիկ blow v. [blou] - thsti blue a. [blux] - ywwnrym body n. ['bodi] – մարմին, իրան boil v. [boil] – tnui, tnuguti book n. [buk] – qhpp bookcase n. ['bukkeis] - onuuuhunuu bone *n*. ['boun] – nulını boot n. [burt] – un2hu bottle n. [bot1] - 2h2 bow v. ['bau] – խոնարիվել, գյուխ տալ bowl n. ['boul] - quudup, puu, ounduuduu box n. [boks] – unun, unun boy n. [bɔɪ] – տղա boyfriend n. ['boɪfrend] – տղա ընկեր bracket n. ['brækit] – փակագիծ branch n. [braint f] - Ginin brave a. [breiv] - pug bread n. [bred] - hug break v. [breik] - ununti, punnti breakfast n. ['brekfəst] – նախաճաշ to have breakfast – նախաճաշել bridge n. [brid3] - ywuning bright a. [brait] - www.bwn. uwn bring v. [brin] - ptpti, huugutibroom n. [bruːm] – guluudti, udti brother n. ['br $_{\Lambda}$ ðə] – tŋpujŋ brown a. [braun] – դարչնագույն brush *n*. [brʌʃ] – խոզանակ, վրձին build v. [bɪld] – կառուցել bus n. [bAs] – ավտոբուս bush n. [buf] – pn.th, pthn.tn busy a. ['bizi] - qpuŋվuó to be busy – զբաղված լինել but *cj*. [bʌt] – բայց, իսկ, սակայն, այլ butcher n. ['but ja] - մսագործ, մսավաճառ butter n. ['bAtə] – $\mu\mu\mu\mu\mu$ button n. ['bAtn] – η nduų buy v. [bai] - quti

C c

cabbage n. ['kæbɪdʒ] - կաղամբ cage n. [keidʒ] – վանդակ cake n. [keik] – płuduóp calendar n. ['kælındə] – opuqnıjg call v. [kɔːl] – կանչել, անվանել can v. [kæn] – կարողանալ /եղանակավորող ըայ/ candle n. [kændl] - únú cap *n*. [kæp] – գլխարկ, գդակ capital n. [kæpɪtl] – մայրաքաղաք capital letter - մեծատառ car *n*. [kaː] – ավտոմեքենա card n. [kaid] - խաղաթուղթ, թղթախաղ /pl./ careful a. ['kɛəful] – hnquunun, nı 2unhn carpenter n. ['karpıntə] - hınıuu carpet n. ['karpit] - qnnq carriage n. ['kærɪdʒ] – yunp

carrot n. ['kærət] – quuquup carry v. ['kæri] – linti, muliti cart n. [kart] – uwij case n. [keis] - ptn. ntúp, hnind cat n. [kæt] – կատու catch v. [kæt]] – ppūti ceiling n. ['sixlıŋ] – առաստար chair n. [tʃɛə] – upnn chalk n. [t[ork] - yuuha chalkboard n. ['t[skbsid] - qnumuhumuh change v. [t feindz] - thnhubi chart n. [tfort] - wniniuwu cheap a. [tʃiɪp] – էժան check v. [tʃek] – umnιqnιů, umnιqti cheek n. [tʃiːk] – wjm, pnl2 cheese n. [tʃiɪz] – պանիր cherry *n*. ['t [err] – pui, libruu chess n. [t [es] - 2uluuun chest n. [tʃest] – մեծ արկղ, կրծքավանդակ chick n. [t[1k] - anım chiken n. ['tʃɪkɪn] – ճnւտ, hudh մhu child n. [tʃaɪld] – երեխա chimney *n*. ['tʃɪmnɪ] – δխնելույց chocolate n. ['t[okəlit] - 2nynun chop v. $[t f \circ p] - hnm h u m$ Christmas n. ['krɪsməs] – Ծննդյան տոներ church *n*. $[t_{i}] - t_{i}$ cinema n. ['sınımə] – կինոթատրոն, կինո circle n. [səːkl] – շրջան, խմբակ circus n. ['səːkəs] – ypytu city n. ['siti] – punup class n. [kla:s] – nuuunuu classroom n. ['klassrum] – դասասենյակ clean a. [klim] - մաքուր, մաքրել clever a. ['klevə] - hubi uqh climb v. [klaım] – մագլգել clock n. [klok] – ժամացույց close a. [klous] - únuhly *v*. – փակել closed a. [klouzd] - huly clothes n. [klouðs] - hugnuun cloud n. [klaud] - uuu clown n. [klaun] - òwnnwóni clue *n*. [klux] - pullul h (qunmlipp pullul)coach n. [kout] - ծածկակառը coat n. [kout] - վերարկու cock n. [kok] – upunun coffee n. ['kof1] - uning coin *n*. [koɪn] – մետաղադրամ cold a. [kould] - gninm collect v. [kə'lekt] – huduptı colour n. ['kʌlə] – qnιjū comb n. [koum] – uանր, uանրել come v. [kAm] – quu, unutuu to come back – վերադառնալ to come in – ներս մտնել to come up – pundnuuu comfortable a. ['kAmfətəbl] - hunun, hununuultur common a. ['kəmən] – ptp. huuunuu comparative a. [kəm'pærətıv] - ptp. puŋŋuunuluu

148

comparison n. [kəm'pærɪsn] – huubuuunı einiü complete v. [kəm'plixt] – [nugüt], udunnti computer n. [kəm'pjurtə] – huuuuunahs conjugate v. ['kondzugert] – ptp. lunuunht content *n*. ['kontent] – pnuuunuunupinuu (pl.)cook *n*., *v*. [kuk] – խոհարար, եփել copy-book n. ['kopibuk] – utun corn *n*. [k:on] – huguhuunhu correct a. [kə'rekt] - dh2m, umn1jq *v*. – nւղղել, ճշտել corresponding a. [koris 'pondin] - huuuuuuuuuuuu խան cosy a. ['kouzi] - hunuun count v. [kaunt] – hu2db1, huuunb1 countable a. ['kauntəbl] - huzultih country *n*. ['kAntri] – thuhn, qinincousin *n*. $[k_{\Lambda}zn] - q_{\mu}n_{\lambda}h_{\mu}$, $q_{\mu}n_{\lambda}n_{\mu}h_{\mu}$ cow n. [kau] - yny cream n. [kri1m] - utpnlgp crocodile n. ['krokədail] – ynynnhinu cross n. [kros] - huus *v*. կտոեւ-անգնեւ crown n. ['kraun] - puq cruel a. ['kruəl] - ŋuuduuu cry n. [krai] - thy v. ճչալ, լաց լինել cup n. [kʌp] – quudup cupboard n. ['khbəd] – uwwupwwwhwnwu curtain n. [kəːtn] – dunuqnıın cushion n. ['ku∫ən] – puŋð customer n. ['kAstəmə] – qünnn cut v. [kAt] – կտրել

D d

Dad *n*. [dæd] - huinhliDaddy n. ['dædɪ] – hujphų dance v. [dains] – պարել dancer n. ['daɪnsə] – wwnnn dark a. [daːk] – únւգ, únւթ daughter n. ['dəxtə] - nnuunn day *n*. [de1] – on, gtpt4 dead a. [ded] - utrub December n. [dɪ'sembə] – nեկտեմբեր definite a. ['definit] – ptp. npn2ωlh, npn2hξ degree n. [dɪ 'griɪ] - wumhճան delicious a. [dɪ 'lɪ [əs] – huuutŋ dentist n. ['dent1st] - ատամնաբույժ department store n. [di 'partment stor] - huunuluuuunup desk n. [desk] – գրասեղան dialogue n. ['daɪələg] – tŋuhununıpınıû diet n. ['daɪət] – կերակուր, սնունդ, ուտելիք different a. ['dɪfərənt] – տարբեր difficult a. ['dɪfɪkəlt] – nduun dig v. [dɪɡ] – փորել dining-room n. ['daɪnɪŋrum] – ճաշասենյակ dinner n. ['dɪnə] – ճաշ to have dinner – δω2ել dirrect a. [d1'rekt] – nLnhn

dirty a. ['dəːtɪ] – ubnımını dish n. [dɪf] - uuuu, uuuuf, uuuuf bido *v*. [duː] – անել, կատարել to do lessons – դասերը պատրաստել to do morning exercises - wnwdnmjwu մարզանք անել doctor n. ['doktə] – pdhou dog *n*. [dɔg] – շուն doll *n*. [dɔl] – տիկնիկ donkey n. ['dəŋkı] – ավանակ door *n*. $[d_{\Im}r] - n_{\Pi}r$ down adv. [daun] - ներթև. ներթևում. տակո downstairs adv. ['daunsteaz] - Lipple, gug draw v. [drɔː] – գծել, նկարել, քաշել, ձգել drawer n. ['dro:ə] - qqnng drawing n. ['drɔːɪŋ] – գծանկար, նկարչություն dress n. [dres] – gatum drink n. [drink] – huuhsp *v*. – խմել drive v. [draiv] - dunti (dtptu)driver n. ['draivə] – dunnnn drown v. [draun] – hutnnulti dry a. [dra1] - snn *v*. – չորազնել duck n. [dAk] – pun duster n. ['dAstə] - olionq duty $n. ['djutt_1] - http://djutt_1] - http://$ նություն on duty - htpp://www.

Еe

each pron. [iːtʃ] – յուրաքանչյուր, ամեն մի ear n. [1ə] – ωկանջ early a., adv.['əːlɪ] - dun earth *n*. $[\mathfrak{p}:\theta] - \mathfrak{hn}\mathfrak{n}$, $\mathfrak{q}\mathfrak{t}\mathfrak{m}\mathfrak{h}\mathfrak{l}$ easy a. ['izzi] - ht2m eat v. [irt] - nunti egg n. [eg] – čnL eight num. [eit] - nip eighteen num. ['ei 'tim] - muuunip eighty num. ['eɪtɪ] - nıpunıū elbow n. ['elbou] – ununuu elephant n. ['elifənt] - hhn eleven num. [I'levn] – տասնմեկ empty a. [empt1] - nuununu *v*. – դատարկել end v [end] – utnowu engine n. ['endʒɪn] – մեքենա, շարժիչ engineer n. [endʒi 'nɪə] – hūdtūtn (ճարտարագետ) envelope n. ['enviloup] – όρωρ evening n. ['iɪvnɪŋ] - երեկո Good evening – Բարի երեկո every a. ['evri] – ininupulition, mutual of everyday a. ['evri 'dei] – ωιτίοημ, ωροημ everyone pron. ['evrɪwʌn] – ամեն մեկը excuse v. [iks 'kjuiz] – ütinti n. – ներում Excuse me, - Utptgtp: exercise n. ['eksəsaiz] – dundnipiniü, ümpquüp to do morning exercises – առավոտյան մարզանք անել

exercise-book n. ['eksəsaɪʒbuk] – վարժությունների տետր

expression *n*. [ɪks'pre∫n] – արտահայտություն eye *n*. [aɪ] – աչք

Ff

face n. [feis] – ntúp factory n. ['fæktəri] – \$upphyu, onnóunuu fair a. $[f \varepsilon \vartheta] - 2h \mu h h \eta$, $h \mu h \eta$ fairy *n*. ['fɛərɪ] – htphupujhû htph fall v. [fo:1] - pūųūtį false a. [forls] - uhuu, unun, uhugo family n. ['fæmili] – pûmuûhp far a.,adv. [faː] – htp://np, htpni far away [fu:ə'wei] - htnni, htnuuunn farm *n*. [faːm] – ֆերմա, ագարակ farmer *n*. ['farmə] – tnútn, wownwywuntn fast a. [fast] - upuq fat a. [fæt] – otn, ownw father n. ['faːðə] - hujp favourite a. ['feivərit] – uhntih, uhntajuu February n. ['februəri] – htmndun feed v. [fi:d] – կերակրել fence n. [fens] – wwnhuw few a. [fjur] - phy field n. [fixld] – nu2m fight v. [faɪt] – կռիվ, կռվել fifteen num. ['fɪf'tiːn] - mwuuhhuq fifty num. ['fɪftɪ] – hիսուն fill v. [fɪl] – լրացնել, լցնել find v. [faind] – omuti, hujmuurtinti to find out – պարզել, իմանալ fine n. [fain] – hhuuuuh, upuustih finger n. ['fɪŋgə] – úɯտ finish v. ['fɪnɪʃ] – ավարտել, վերջացնել fire *n*. ['faɪə] – կրակ, վառել by the fire – վառարանի մոտ first num. ['fəːst] – առաջին fish *n*. [fɪ∫] – ձուկ five num. [faiv] - hhuq flag n. [flæg] – ŋpn2 flat n. [flæt] – բնակարան floor n. [flɔː] – hատակ, hարկ flour n. ['flauə] – uunun flower n. ['flauə] - òunhu flu n. [fluː] – գրիպ (խոսակցական) fly v. [flai] – թռչել, ճանճ food n. [fuːd] – կերակուր, սնունդ foot n. [fut] - nup football n. ['futboxl] - \$nunpn for prep. [fə, fəː] - huuun, unhuuntu forget v. [fə'get] – մոռանալ fork *n*. [fork] – պատառաքաղ forest n. ['forist] - wumun form *n*. [fɔːm] – ձև, դասարան forty num. ['forti] – punnunιն

fountain n. ['fauntın] – 2000 Juli four n. [for] - snnu fourteen num. ['foː'tiːn] – տասնչորս fox n. [foks] - undtu free a. [friz] - uguun Friday n. ['fraidi] - ninewe friend n. [frend] – ընկեր, բարեկամ frighten v. [fraitn] – Julubagubi, Julubuu frog n. [frog] – onnu front n. [frAnt] – ungh in front of – առջևում, առջևիզ, դիմազիզ frost n. [frost] – սառնամանիք frosty a. ['frosti] – gninu, uwnuwuuhpwihu fruit n. [fruːt] – úhno. fry v. [frai] – տապակել frying pan n. ['frampæn] – pudu full a. [ful] – լի, լիքը fun n. [fʌn] – ուրախություն, զվարճանք, կատակ, խար funny a. ['f_Λnɪ] – qվարճալh, ծիծաղելh future n. ['fju:t [ə] – uuuuquu, ptp. uuuunuh ժամանակ

Gg

game n. [geim] - huun garage n. ['gæraːʒ] – ավտոտնակ garden n. [gardn] – wwnutg gate n. [geit] - nunuuu gather v. ['gæðə] – hudupti gay a. [ge1] - nipulu, quupp get v. [get] – umuuui, otap ptpt to get through – hաղթահարել, գլուխ բերել to get up – անկողնուց վեր կենալ ghost n. [goust] – nւրվական giant a. ['dga1ənt] - huyu giraffe n. [dʒɪ'raːf] – pūðnıŋm girl n. [gəːl] – աղջիկ give v. [giv] – mul glad a. [glæd] – nınufu, anh glass n. [glass] – բաժակ, ապակի globe n. [gloub] - q[npnLu glove n. $[gl_{\Lambda V}] - \delta tn \Omega ng$ glue n., v. [glux] – unuhūč, unuūčtį go v. [gou] – գնալ to go out – դուրս գալ goat n. [gout] – ujó gold n. [gould] – nulh golden a. ['gouldan] - nuutqnıju, nuut good a. [gud] - [uu] goose n. [guɪs] – uɯq governor n. ['gʌvənə] – նահանգապետ grammar n. ['græmə] – քերականություն grandchild n. ['græntfaild] - pnn grandfather n. ['grænfaːðə] - պապ grandmother n. ['grænmʌðə] - mum grandparents n. ['grændpeərənts] - տատն ու պապր grape n. [greip] – huunnn

arass n. [grass] – funu gratitude n. ['grætitjuid] – երախտաօիտություն great a. [greit] - úbό green a. [grizn] – huuus greet v. [grizt] - nŋonLûbi, punhbi areeting n. ['arixting] - nnonliu. nnonlunu grey a. [gre1] – qnp2, մոխրագույն grocer n. ['grousə] - նպարավաճառ grocery n. ['grousəri] – նպարեղենի խանութ ground *n*. [graund] – գետին, hnn group *n*. [gruːp] – [unιմբ grow v. [grou] – աճել, բուսնել, մշակել guess v. $[ges] - \mu r w h t_1, q n L_2 w \mu t_1, t \bar{\mu} p w n n t_1$ quitar n. [q1 'tax] - Uhpun gun *n*. $[q_{\Lambda}n]$ – հրացան, ատրճանակ gymnastics n. [dzim'næstiks] – մարմնամարցություն

H h

hair *n*. [hεə] – úωg half n. [harf] – utu hall n. [hoxl] - unuh ham n. [hæm] – խոցապուխտ hammer n. ['hæmə] – ปกเกษ hand n. [hænd] – åtnp hankerchief n. ['hæŋkətʃɪf] – pu2uhuuu handsome a. ['hænsəm] – qtŋtghu, puntutu happen v. ['hæpən] – պատահել happy a. ['hæpi] – երջանիկ hard a. [hard] - ծանր, դժվար hat n. [hæt] – գլխարկ have v. [hæv, həv] - nւնենալ hay n. [he1] - snn hunn, hunn, he p. [hir] – նա (փոխարինում է արական գոյականին) head n. [hed] – գլուխ health n. [hel θ] – unnynipini hear v. [h1ə] – [ut] heat n. [hirt] - mupnipiniu, 2ng help v. [help] – oquti hen n. [hen] – huu her p. [hat] - bnu (denuebnnish t hould ubսեռին) here adv. [hiə] - wjumtn, whw hide v. [haɪd] – pupūdti, pupqūti high a. [hai] – punon hill n. [hɪl] – pլnւր him p. $[h_{IIII}] - fipula (depute brack t upulua)$ սեռին) his p. [hɪz] – նրա (վերաբերում է արական սեռին) History n. ['hɪstərɪ] – պատմություն hobby n. ['hobɪ] – սիրելի զբաղմունք hockey n. ['hoki] - hnuti hold v. [hould] - pput hole n. [houl] - uugp holiday n. ['hɔlədɪ] – mnū, upāulynın home n. [houm] - uniu at home - տանր

hop v. [hop] – թռչկոտել hope v. [houp] - hnuuu, hnuu nuutuu horse n. [hors] – dh hospital n. ['hospitəl] - hhduuunuung hot a. [hot] - mup, 2ng hotel n. [hou'təl] – hınınıulına house n. [haus] - uniú how adv. [hau] – husut u, h us dund hundred num. ['hʌndrəd] – huŋınıŋ hungry a. ['hʌngrɪ] – punguð to be hungry - undub (hut) hunter n. ['hAntə] – npunpn hurry v. ['hʌrɪ] – 2muuti hurt v. [həːt] – guudbgübi, dhpuudnpbi husband n. ['hAzbənd] – wunluhu hut n. $[h_{\Lambda}t] - hundhe$

I i

l p. [a1] – tu ice n. [ais] - uunnig ice-cream n. ['aiskrixm] – wwnwwnwy icy a. ['aisi] – uungt, uunguuuun in *prep*. [ɪn] – մեջ indefinite a. [In'defInit] – wünnn? index n. ['indeks] - gnighs, ujup index finger – գուգամատ ink n. [1ŋk] – թանաք instead adv. [In 'sted] – փոխարեն interesting a. ['intristin] - htmuppphp interrogative a. [Intə'rəgətiv] - hunguluu interview v. ['Intəvjur] – qpnlgtl, hupguqpnljg ունենալ into prep. [Intə, Intu] – übnu, übo iron n.v. ['aiən] – tրկաթ. արդուկ, արդուկել irregular a. [1'regjulə] – ptp. ωնկանոն island n. ['aɪlənd] – կղզի it *p*. [ɪt] – սա, դա, այն its p. [Its] – nnw, Gnw

Jj

jacket n. ['dgækɪt] – ժակետ jam *n*. [dʒæm] – ջեմ, մուրաբա January n. ['dʒænjuərɪ] – hnւնվար jar n. [dʒaː] – uɯփnp jeans n. [dʒiːnz] – բամբ. գործ., hագուստ jewels n. ['dʒuːəlz] – ակնեղեն job n. [d₃ob] – $ω_2$ խωտանք, զբաղմունք join v. $[d_{3} \circ in] - \delta hug \delta b_{1}, \delta hu \delta u_{1}$ joy n. [dʒɔɪ] – զվարճություն, ուրախություն judge *n*.,*v*. [dʒʌdʒ] – դատավոր, դատել judo n. ['dʒuːdə] – ձյուդո jug *n*. $[d_{3\Lambda g}] - \eta_{nL} d$, uwihnn juggler n. ['dʒʌgləː] – ձեռնածու July n. [dʒuː'laɪ] – hnı[hu jump v. [dʒʌmp] – ցատկել June n. [dʒun] – hnւնիu just adv. [dʒʌst] – hենց, hիմա, ուղղակի

K k

kangaroo n. [kæŋɡə'ruː] – կենգուրու kettle n. [ketl] – բեյաման key n. [kiː] – բանալի king n. [kiː] – բանավոր kitchen n. ['kɪt ʃən] – խոհանոց kitten n. ['kɪtən] – կատվի ձագ kill v. [kɪl] – սպանել knee n. [niː] – önւնկ knife n. [naɪf] – դանակ knife n. [naɪf] – դանակ knock n., v. [nək] – hարված, բակել know v. [nou] – իմանալ, ճանաչել

Ll

lady n. ['leɪdɪ] – տիկին, տիրուհի lace n. [leɪs] – բարակ երիզ, ժանյակ ladder n. ['lædə] – uwüŋnıŋp lake n. [leik] - 1ha lamp n. [læmp] – լամպ lantern n. ['læntən] – juuuntn large a. [laɪdʒ] – մեծ, ընդարձակ last a. [laːst] – վերջին late a. [leɪt] – nL2 to be late - nւշանալ laugh v. [laɪf] – ծիծաղել lay v. [le1] - nûtj to lay the table – utnuu qqt lazy a. ['leizi] – δn_{II} , wiwplum leader n. ['liːdə] - unuŋunn leaf n. [liɪf] – տերև learn v. [ləːn] – undnpt leave v. [lizv] - մեկնել, թողնել left a. [left] - àulu leg *n*. [leg] – nmp, upnιնp lemon n. ['lemən] – կիտրոն lesson n. [lesn] – nuu to do lessons – դասերը պատրաստել let v. [let] – pnijjuunptj letter n. ['letə] – mun, նամակ lid *n*. [lɪd] – կափարիչ lie v. [laɪ] – պառկել, գտնվել, լինել lift v. [lɪft] – բարձրացնել light n. [laɪt] – [nıju like a., v. [laɪk] – նման, սիրել line n. [laɪn] - qhớ lion *n*. ['laɪən] – unjnıð lip *n*. [lɪp] – շրթունք list n. [list] – gnigul, guul listen v. [lɪsn] - լutı little a. [lɪtl] – փոքրիկ, ոչ մեծ, պստիկ little finger – dynup live v. [liv] – uunti living-room n. ['liviŋrum] – hյուրասենյակ loaf n. [louf] – pnpnū, hug log n. [lɔg] – գերան, կոճղ long a. [loŋ] – երկար look v. [luk] – նայել

to look after – խնամել, հոգ տանել to look up – վեր նայել, փնտրել look for – փնտրել lorry *n*. ['lorɪ] – բեռնատար մեքենա lose *v*. [luːz] – կորցնել lots of, a lot of *adv*. – շատ, մեծ քանակությամբ loud *a*. [laud] – բարձրաձայն, բարձր, հնչեղ love *v*. [lʌv] – սիրել low *a*. [lou] – ցածր luck *n*. [lʌk] – բաիստ lunch *n*. [lʌntʃ] – կեսօրյա նախաճաշ to have lunch – կեսօրին նախաճաշել

M m

macaroni n. [mækə'roun1] – մակարոն machine n. [mə'ʃiːn] – մեքենա, սարք magic a. ['mædʒɪk] – կախարդական magician n. [mæ'dʒɪʃən] – կախարդ make v. [meik] – պատրաստել to make the bed – անկողինը հարդարել to make up – կազմել, լրազնել man n. [mæn] – տղամարդ, մարդ many a. ['meni] - 2wm map n. [mæp] – punntg marble n. [maːbl] – մարմար March n. [maxt] – մարտ market n. ['markit] - 2nilu mask n. [ma:sk] – nhúwy match n. [mæt] - [nLglh, ungnLu]May n. [meɪ] – úωjhu may v. [mei] – կարենալ, թույլտվություն ունենալ me p. [mir] – h[d], tu (tunuwlgwlwl) ճաշ, ընթրիք to have meals – սնունդ ընդունել, ուտել meat n. [mixt] - úhu medicine n. ['medsin] – ntn meet v. [mixt] - huunhuut, nhuunhu, buunbuunmeeting n. ['mixtin] - huunhunuu, buunpnipinuumelon n. ['melən] – utju melt v. [melt] – hujti, hujdti member n. ['membə] – անդամ merry a. ['meri] - nipulu, quupp mess n. [mes] – խառնաշփոթություն, անկարգություն message n. ['mesid3] – hunnnnuqnnipjniu, զեկույզ, նամակ mew v. [miː'au] – մլավել midday n. ['mɪddeɪ] – ytuon middle a. [mɪdl] – միջին, միջակ, մեջտեղի middle finger n. – միջամատ midnight n. ['midnait] – utuqh2th mile n. [maɪl] – մղոն milk n. [mɪlk] – կաթ mind v. [maɪnd] – իիշել, չմոռանալ, ուշադրություն դարձնել minus n. ['maɪnəs] – hանման նշան, մինուս minute *n*. ['mɪnɪt] – pnuut

mirror n. ['mɪrə] – huıtıh miss v. [mis] – pwg pnnûti, ywnnuti mist n. [mist] – δ_2 ni2, մառախուղ mistake n. [mis'teik] – uhuu mix v. [miks] – խառնել modal a. [moudl] - ptn. tŋանակավորող model n. [modl] – onhuuu, uunz Monday *n*. ['mʌndɪ] – երկուշաբթի money *n*. ['mʌnɪ] – ηրամ, փող monkey n. [$m_{\Lambda\eta}k_{I}$] – $\mu_{\mu}\mu_{\mu}h_{\mu}$ monster n. ['monstə] – hntz month *n*. $[m_{\Lambda}n\theta] - \omega \delta h u$ moon n. [muːn] – Intuhū morning n. ['mɔːnɪŋ] – unɛudnu mother *n*. ['m_Aðə] – $\delta \omega_{\rm I}$ mother motor n. ['moutə] - 2mpdhs mountain n. ['mauntin] – uwn. ibn mouse n. [maus] – únių mousetrap n. ['maustræp] – մկան թակարդ mouth *n*. [mauθ] – բերան much a. $[m_{\Lambda}t_{\Gamma}] - 2uun$ mud *n*. [mʌd] – ցեխ mushroom *n*. ['mA[rum] – unLūų music n. ['mjuːzɪk] – tŋɯdəmnւթյուն եք, եք) եղանակովորող բայ my p. [ma1] – hú

N n

nail *n*. [neɪl] – մեխ, եղունգ name *n..v.* [neim] – անուն. անվանել nature n. ['neɪt [ə] - punıpınıu near a. [nɪə] - մոտիկ neat a. [ni:t] – կոկիկ, մաքուր neck n. [nek] – պարանոց needle n. [niːdl] – wutŋ negative a. ['negətɪv] – dhumuhuu, puguuuhuu neigbour n. ['neɪbə] – huŋևան nephew n. ['nevjur] – եղբոր կամ քրոջ որդի nest n. [nest] – pnijú net n. [net] – guug, ninuuu never adv. ['nevə] - tŋptp new a. [njux] - ûnp newspaper n. ['nju:speipə] – ptnp, jnuqhn next a. [nekst] - huonnn, tunn nice a. [nais] - othtghu niece n. [nirs] – եղբոր կամ քրոջ դուստր night n. [naɪt] – qh2th nine num. [naɪn] - hun nineteen num. ['nain'tiin] – տասնինը ninety num. ['naıntı] – hüüunıü no a., part.[nou] - nչ úh, nչ noisy a. ['noɪzɪ] – աղմկոտ nose n. [nouz] - php not adv. [not] - ns note n. [nout] – fi_2nLi , qpuirnLinotebook n. ['noutbuk] - ônguuntunn noun n. [naun] – քեր. գոյական անուն November n. [no'vembə] – ünjtüptn

number *n*. [ˈʌʌmbə] – թիվ, hամար nurse *n*. [nəːs] – բուժքույր, դայակ nut *n*. [ոʌt] – ընկույզ

00

oak n. [ouk] – hunh object n. ['obd31kt] - upunluu objective a. [ob'dzektiv] - ptn. opjtumujhu hnınd October n. [sk'toubə] - hnunuturun of prep. [av, av] – ancial timus humun թարգմանվում է հայերենի սեռական հոլովով office $n. [' f_{1s}] - q_{1s} u u t f_{1s}$ often adv. [orfn] - hudulu oil n. [ɔɪl] – jnւŋ, նավթ OK *n*. ['ou'ker] – huduu $(n_{1}p_{1}n_{1})$ (hunuuluuluu) old a. [ould] - hhū omelette n. ['omlɪt] - ձվածեղ on p. [on] – Jpu one *num*. [wʌn] – մեկ one another pron. $[w_{\Lambda}n_{\vartheta}'n_{\Lambda}\theta_{\vartheta}] - \hat{u}h\hat{u}\mu\hat{u}q$ onion n. ['Anjən] – untu only adv. ['ounl1] - միայն, միմիայն open v. ['oupən] – puqtı opera n. ['opərə] - outnu or *cj*. [ɔː] – կամ orange n. ['orindʒ] - նարինջ orchard n. ['sɪtʃəd] – պտղատու այգի order *n*. [' σ :d σ] – կարգ, հաջորդականություն other a. $[\Lambda \partial \bar{\partial} \partial] - n \ln h_2$, will, $\eta \ln u$ our pron. ['auə] – utn out prep. [aut] - nnipu over prep. ['ouvə] – վերևում to be over – վերջանալ owl n. [aul] - pnl ox n. [ɔks] – qnц, tq

Рр

paddle v. [pædl] – phudunti paint v. $[peint] - \hat{u} b \mu b \mu$ painter n. ['peintə] – ülunhs palace n. ['pælis] - պալատ pale a. [peil] - qnium, ndqniju pansy n. ['pænzi] – trugnijú úwúni2wú paper n. ['peipə] - pninp parcel n. [passl] - ouunng parent n. [pearant] - ôûnn park n. [pa:k] - qpnuujqh parrot n. ['pærət] – pn.pulu part n. $[part] - \delta uu$, $\delta up \delta b$ parting n. ['partin] – hpudt2m past n. [pɑːst] – քեր. անցյալ ժամանակ path *n*. $[pa:\theta] - upuhtun$ paw n. [por] - pup pay v. [pei] – դարձնել (nւշադրություն) peach n. [pirtf] - ntnå pear n. [pɛə] – տանձ pen n. [pen] – qphy

pencil n. ['pensl] - uuuhu people n. ['pixpl] – $\delta unnhh, dnnhnnn$ pepper n. ['pepə] – պղպեղ perform v. $[pa'farm] - \hat{u}tnuuuq\hat{u}t_1$ perhaps adv. [pə 'hæps] - huduuupun person n. [pəɪsn] - ntup personal a. ['pəɪsnəl] - uluduulu pet n. [pet] – սիրելի, երես տված (մարդ կամ կենդանի) photograph n. ['foutəgra:f] – Intumulum piano n. ['pjænou] – դաշնամուր pick v. [pik] – punti, hudupti picture n. ['piktʃəː] – նկար pie n. $[pai] - \mu \mu \mu \mu \mu \mu \mu$ pig *n*. [pɪg] – [unq pillow n. ['pɪlou] – puŋà pilot n. ['paɪlət] – oŋuışnı pink a. [pIII] - duphughIIGpipe n. [paip] – [unnnuuu, 2uh plane n. [plein] – hupumphn plaster n. ['plasstə] – udun, ötih plate n. [pleit] - uuhut play v. $[ple_1] - [uunu], [u]uunu]$ բարի եղեք plum *n*. $[pl_{M}m] - uu_{M}nn$ plural a. ['pluərəl] – hnouuuh phu plus n. [plʌs] – գումարման նշան, պլյուս pocket n. ['pokit] - qnuuu pole n. [poul] – čnŋ, ujniu, putn policeman n. [pə 'liːsmən] – numhuuu polish n.,v. ['pɔlɪʃ] – քսուք, փայլացնել polite a. [pə 'laɪt] – puŋupudunh pool *n*. [puːl] – լճակ, ավազան poor a. [puə] – unpuun popcorn n. ['popkoin] – unhpninh positive n., a. ['pozətɪv] – ptp. ηρωμωί possessive a. ['pəzesıv] - umuguluuu postman n. ['poustman] – hnumumun potato n. [pə 'tertou] – yupun \$h pour *v*. [pɔː] – נַקָּנוּד practice n. ['prækt1s] – վարժանք, վարժություն preposition *n*. [prepə 'zɪʃn] – *ptp*. նախդիր present n. ['prezənt] – ներկա, նվեր pretty a. ['priti] – qpuudhy, uhpniuhu, huotih prince n. [prins] – uppujuqu princess n. ['prinsiz] – uppujunnium prison n. [prizn] – բանտ profession *n*. [prə 'fe[n] – մասնագիտություն, արհեստ promise v. ['promis] – [unumuuu pronoun n. ['prounaun] – քեր. դերանուն pronounce v. [prə 'nauns] – արտասանել proud a. [praud] – huunn pudding n. ['pudɪŋ] – քաղցր ճաշատեսակ pull v. [pul] – ձգել, քաշել pumpkin n. ['pʌmpkɪn] – դդում punish v. ['pʌnɪʃ] – պատժել pupil *n*. [pjuːpl] – աշակերտ, սովորող puppy *n*. ['pʌpɪ] – շան ձագ push v. [puf] – hnti

pussy *n*. ['pusɪ] – փիսիկ, փափկամազ put *v*. [put] – տեղավորել, դնել to put on – հագնել

Qq

queen *n*. [kwiːn] – թագուհի question *n*. [kwest∫n] – hարց quilt *n*. [kwɪlt] – վերմակ

R r

rabbit n. ['ræbɪt] – ճագար radio n. ['reidiou] – nunhn rage n. [reid3] – quipnije, yuununiejniu rain n. [reɪn] – անձրև rainbow n. ['reinbou] - ôhuôuú raincoat n. ['reinkout] - անձրևանոց raise v. [reiz] – pupôpugūti rat n. [ræt] – առնետ raven n. [reivn] – uqnud reach v. [rist] – huuuuu read v. [rizd] - uunnui, nuptingti reading n. ['rixdɪŋ] – ընթերցում, ընթերցանություն ready a. ['red1] – պատրաստ, առծեռն to be ready – պատրաստ լինել receive v. [r1'sizv] – umuluu recognize v. [rə'kəgnaiz] – ճանաչել recopy v. $[r_1'k_{\text{OPI}}] - physical record player v. ['rekordplera] - dujuuqnh red a. [red] - yunuhn refrigerator n. [rə'fridʒəreitə] - uunuunuu regular a. ['regjulə] – ptp. yuunuun remember v. [rɪ'membə] – hhəti, umuptpu repeat v. [ri 'pixt] - կրկնել reply v. [rɪp'laɪ] – պատասխան retell v. [rɪ 'tel] – վերապատմել revise v. [r1 'va1z] – ստուգել և ուղղել, վերանայել ribbon n. [ˈrɪbən] – ժապավեն rice n. [rais] – pphúð rich a. [rɪt ʃ] – huŋnum riding n. ['raɪdɪŋ] – ձիավարություն right a. [rait] – up, th2m ring *n*. [rɪŋ] – մատանի ring finger – մատանեմատ river n. ['rɪvə] – qtun road n. [roud] – ճանապարհ, ուղի roll v. [rɔl] – փաթաթել, գլորել roof n. [ruːf] – տանիք room *n*. [ruːm] – սենյակ rope *n*. [roup] – щшршй rose n. [rouz] – dunn round a., adv. [raund] – 2nιρop, μ[np rub v. [rʌb] – շփել rubber n. ['rʌbə] – nետին ruler n. ['ruːlə] – puunu run *v*. [rʌn] – վազել

S s

sad a. [sæd] – տխուր

safe a. [seif] - www.hnd sail v. [seil] – inuni, duni (umih umuhu) sailor n. ['seilə] – üuduunh salad n. ['sələd] – uujup sale n. [seil] - dutump salesman n. ['seilzmən] – Jutunn salt n. [so:lt] – un same a. [seim] – նույն, միևնույն sandwich n. ['sænwid3] - utunuhs Saturday n. ['sætədɪ] – ¿աբաթ (opp) sauce n. [sois] - unniu saucepan n. ['sɔɪspən] – կաթսա saucer n. ['sɔɪsə] - պնակ sausage n. ['sɔːsɪdʒ] - tŋ2hu saw n. [sor] - unng say v. [sei] – muti scale n. [skeil] - 42thp scarf n. [skarf] - 2mp\$ school n. [skuɪl] – nunng schoolbag n. ['sku:lbæg] – nunnguluu uuniuuu schoolboy n. ['skuːlbəɪ] – uɔulutnın schoolchild n. ['sku:lt[aɪld] – nunnguuuu schoolgirl n. ['skuːlgəːl] – u/uuuuun.hh scissors n. ['sizzəz] – մկրատ screw n. [skruz] – wmnumul sea n. [siː] – ònd season n. ['sizən] – տարվա եղանակ secret n. ['sixkrixt] – գաղտնիք secretary n. ['sekrətri] – pupunınun, քարտուղարուհի see v. [sir] – տեսնել seed n. [sizd] – utpu sell v. [sel] – վաճառել sentence n. ['sentəns] – նախադասություն September n. [səp'tembə] – utuuntuptn servant n. ['səːvənt] – òunu seven num. [sevn] - jnp seventeen num. ['sevn'tim] - muuuinp seventy num. ['sevnt1] – Jnpuuuunuu sew v. [sou] – կարել դեմքի օժանդակ բայ shape n. [∫eɪp] – ðև share v. ['∫εə] – կիսել sharp *a*. [∫aɪp] – unւp she p. [ʃiː] – նա (փոխարինում է իգական սեռի գոյականին) sheep n. [[iɪp] – nstuun sheet n. [ʃiɪt] – uɯվան shelf n. [[elf] – դարակ shield *n*. [∫iːld] – վահան shine v. $[fain] - \psi w [fain], 2w \eta 2n \eta w]$ ship *n*. [∫ɪp] – նավ shirt *n*. [∫əːt] – վերնաշապիկ shiver *n*.,*v*. [′∫ιvə] – ηnη, ηnηω[shoe n. [ʃuː] – կn2hկ shop *n*. [ʃɔp] – խանութ shop-assistant n. ['ʃop,əsɪstənt] – qnpծակատար shopkeeper n. ['ʃopkiɪpə] – խանութպան short a. [[oɪt] - կարճ shorts n. [[orts] – կարճ անդրավարտիք shoulder n. ['fouldə] - nıu

shout v. [[aut] - բացականչել show v. [[ou] – gnig mu], gnigunnti shower n. [' [auə] - gügnın shut v. [ʃʌt] – փակել sick a. [sik] – hhduuun silver n. ['sɪlvə] – undup simple a. [simpl] – wwng sing v. [sɪŋ] – երգել singer n. ['sinə] – thohy, thoyarh singular a. ['sɪŋgjulə] – ptp. tquuh phu sister n. ['sistə] – pnijn sit v. [sɪt] – նստել to sit down – նստել sitting-room n. ['sɪtɪŋruːm] – hjnɪpɯuենjɯկ, րնդունարան six num. [siks] – dta sixteen num. ['sɪkśtiːn] – տասնվեզ sixty num. ['siksti] – dwpuniú size n. [saiz] - չափ, մեծություն, չափս skate v. [skeit] - súni24nd uwhti ski v. [skir] – դահուկով սահել skip v. [skip] – guunynunti skirt n. $[sk_{2}t] - hhum_2ngmggbun$ sky n. [skaɪ] – երկինք sleep v. [slip] – put sleepyhead a. ['slippihed] - pulynu, only slide v. [slaɪd] – uwhti slipper n. ['slipə] - hnղաթափ slow a. [slou] – դանդաղ small a. [smoxl] - hnpp smart a. [smart] - hubiugh smell n. [smel] - hnun smile n. [smail] - duhu smoke v., n. [smouk] - ôhuti, ônihu snail n. [sneil] - խխունջ snake n. [sneik] - oå snap v. [snæp] – շրխկացնել snow n. [snou] – ձյուն snowball n. ['snoubo:l] - ձնագնդի snow-man n. ['snoumən] – ձնեմարդ so adv. [sou] – այնքան, այդպես, այսպես, այնպես soap n. [soup] - odun sock n. [sok] – կիսագուլպա sofa n. ['soufə] – puqung soft a. [soft] – փափուկ soldier n. ['souldʒə] – qhūվnn somebody pron. ['sAmbədi] – nnut útun, hus-nn útun someone pron. ['sʌmwʌn] – nput utup, hu›-np utup something *pron*. ['sʌmθɪŋ] – npևէ բան, մի բան sometimes adv. ['sAmtaImz] - tpptiu, duuuuuu առ ժամանակ son n. [sAn] – npnh soon adv. [su:n] - 2nLmnd sorry a. [sor1] - gudnd, udunuuuu [gnd [h sound n. [saund] – hūչjniū soup n. [suːp] – ապուր space n. [speis] – տարածություն, տեղ speak v. [spirk] - funuti special a. ['speʃəl] – hωտnւկ, ωռωնձին spend v. [spend] - outuuti, huunuuguti, uuguuguti spice n. [spars] – huutuniup split v. [splɪt] – բաժանել (խմբերի)

spoon n. [spuin] – anul sport n. [sport] – uunnun spring *n*. [sprɪŋ] – qɯnnւն square n.,a. [skweə] – hnuuunuu, punuunuh squirrel n. ['skwɪrəl] – ulinin stairs n. [stɛəz] – ພບຫիດັ່ພນິມີປະກ stand v. [stænd] – կանօնել to stand up – կանգնել, ոտքի ելնել star n. [star] – wumn start v. [start] – uկuվել, մեկնել station n. ['ster[ən] – կայարան stay v. [ster] – uuu steal v. [sti:1] - onnuuu step n. [step] – pujį stick n. [st1k] – hujuhh still a. [stil] – hwuqhun, hwunwnn, wuwnunu stocking n. ['stokin] – qnijuju stone n. [stoun] – pun story n. ['stori] - պատմվածք, պատմությունstove n. [stouv] – վառարան strange n. ['streindʒ] – munonhūuų stream n. [strixm] - hnuuuup street n. [strixt] - hnnng strike v. [straik] – huhti, hunduoti student n. ['stjurdant] – nrumunn, nrumunnrih study *n*. ['st Λ dɪ] – <code>qhuntpintu</code>, ntuntuuhpntpintu v. – սովորոել, ուսումնասիրել subject n. ['sʌbʒɪkt] – առարկա, թեմա sudden a. ['sʌdən] - huuuuno suddenly adv. ['sʌdnlı] - huuupoulh sugar n. ['ʃugə] – շաքար suitcase n. ['sjutkets] – ճամպրուկ summer n. ['sʌmə] – ամառ sums n. [sʌmz] – թվաբանական գործողություն sun n. [sʌn] – արև Sunday n. ['sʌndɪ] – կիրակի superlative [sjur/pərlətɪv] - ptp. qtpmppuluu supper n. ['sʌpə] – ընթրիք to have supper – ընթրել sweater n. ['swetə] – udhuntn sweet a. [swirt] - pungp swim v. [swim] – [nnul] swimming *n*. ['swimin] – [nn switch v. [swit∫] – puhuhunti to switch on – միազնել to switch off – անջատել sword n. [sord] - pnlp

Tt

table n. [teɪb] – uեղան tail n. [teɪl] – պոչ take v. [teɪk] – վերցնել talk v. [toːk] – զրուցել tall a. [toːl] – բարձր, բարձրահասակ tap n. [tæp] – թեթև թխկոց taste n. [teɪst] – hամ tasty a. ['teɪstɪ] – hամեղ tea n. [tiː] – թեյ teacher n. ['tiːtʃə] – nւսուցիչ teaspoon n. ['tiːspuːn] – թեյի գդալ telephone n. ['teIɪfoun] – հեռախոս tell v. [tel] – պատմել, ասել, հայտնել ten num. [ten] – muun tense n. [tens] – *քեր*. ժամանակ terrible a. ['teribl] – uwnuwhbih text n. [tekst] – տեքստ, նյութ than cj. [ðæn, ðən] - pulu thank v. $[\theta \approx \eta k] - 2 \hat{u} n h \omega \mu \omega n \mu \rho n \omega$ that p. [ðæt] – win. wiu the art. [ðə, ði, ðiː] - ptp. nnn2h3 hnn there adv. [ðɛə] - այնտեղ these p. [ðiːz] – upuuup they p. $[\delta e_1] - \delta n \mu \delta p$, nnulp thick a. [θIk] – huuun thief n. [0irf] - ann thin a. $[\theta_{III}] - \mu_{IIII}$ thing *n*. $[\theta_{IIII}] - hp$, առարկա think *v*. [ፀւդk] – մտածել thirteen *num*. ['θəː'tiːn] – տասներեք thirty *num*. ['θəːtɪ] – երեսուն this p. [ðis] – uw, wju those p. [ðouz] – nnuúp thread *n*. [θred] – pt three *num*. [θrix] – tptp through *prep*. [θruː] – միջով, միջոզով throw v. [θrou] – նետել thumb *n*. [θʌm] – բթամատ Thursday *n*. ['θəːzdɪ] – hhūq₂աբթh tie n. [taɪ] – փողկապ tiger n. ['taɪgə] – վագր time n. [taɪm] – ժամանակ timetable n. ['taimteibl] – nuuuunuuuuuu չվազուզակ tired a. ['taɪəd] - hnquub toast n. [toust] – բոված-կարմրացրած հացի կտոր today adv. [tə'de1] - wjuon toe n. [tou] – ոտքի մատ together adv. [tə 'geðə] - úhuuhu toilet n. ['toilit] – gniawnwu tomato n. [tə 'maxtou] – unuhnnn, ınıhu tomorrow adv. [tə 'morou] - uunn tone n. [toun] – տոն, ձայն, աստիճան tongue n. [tʌŋ] – լեqnι too adv. [tuː] – չափազանց, նույնպես, նաև tooth *n*. [tuːθ] – ատամ toothbrush *n*. [′tuːθbrʌʃ] – ատամի խոզանակ toothpaste *n*. ['turθperst] – ատամի մածուկ towel n. ['tauəl] – upphy town n. [taun] – punup toy n. [toi] – խաղալիք train n. [trein] – quuqp trained a. [treind] - ununnuó, úwnguwó tray n. [treɪ] – սկուտեղ tree n. [trix] – ówn trouble n. ['trʌbl] – անհանգստություն trousers n. ['trauzəz] – 2001 dun true a. $[trux] - \delta h_2 m$, $\delta_2 \alpha p h m$, $\delta_2 \delta u p h m$ try v. [traɪ] – փորձել Tuesday n. ['tjuːzdɪ] – երեքշաբթի tulip *n*. ['t ju:lip] – dunnuluuuutune n. [tjuːn] – եղանակ, մեղեդի, ձայն turkey n. ['təːkɪ] – hüŋyuhuu

156

turn *v*. [təːn] – 2pջել in turn – hերթով, hաջորդաբար TV-set *n*. ['tɪvɪset] – hեռուստացույց twelve *num*. [twelv] – տասներկու twenty *num*. ['twentɪ] – քսան two *num*. [tuː] – երկու

Uu

ugly a. ['ʌglɪ] – quŋ₂tɨ[h, տqեŋ umbrella n. [ʌ'mbrelə] – hnվuնng uncle n. ['ʌnkl] – ptɒḥ, hnptŋpuŋŋ uncountable a. ['ʌn 'kauntəbl] – uնhu₂dtɨ[h under prep. ['ʌndə] – nuɨ underline v. ['ʌndəlaɪn] – ndpuḥuŋ underline v. ['ʌndəlaɪn] – ndpuḥuŋ unicorn n. ['juːnikɔːn] – ndpuḥuŋ unicorn n. ['juːnikɔːn] – ndpuŋŋıŋ unit n. ['juːnit] – pudhū, ŋuu, միudŋŋ unknown a. [ʌn 'noun] – uնóuūŋp up prep. [ʌp] – h dtp, ŋtuḥ dtp upstairs adv. ['ʌpstcəz] – dtphū us p. [ʌs] – utaq use v. [juːz] – oqnmuգnpötɨ, կիրառել usually a. ['juʒuəlɪ] – undŋnupup

Vv

Ww

wait v. [weit] – uպասել walk v. [work] – בשוננן to go for a walk - gpnuut wall n. [worl] – պատ want v. [wont] – gwuuuuu nugtuu wardrobe n. ['wordroub] - qotumuuuhunuu warm a. [worm] - unup wash v. [wɔʃ] – լվանալ watch n. [wət∫] – դիտել, ձեռքի ժամացույզ water n. ['wortə] - onin, onti watermelon n. ['woɪtəmelən] - อังธุทกเน wave v. [weiv] - puhuhuptl, dtrpnd u2uu անել, ծածանվել, ալեկոծվել way n. [wei] – ճանապարհ, ուղի we p. [wir] - մենք weak a. [wi:k] - pnLJL wear v. [wɛə] – huqūtլ, կրել weather n. ['weðə] - եղանակ Wednesday n. ['wenzdi] - snptp2upph

week n. [wirk] – 2upup weekend n. ['wirk'end] – շաբաթվա վերջին օր, ոչ աշխատանքային (ազատ) օրերը weigh v. [wei] – 4224 welcome v. ['welkəm] – nŋonlüti well adv. [wel] - jud wet v. [wet] – hunuud what p. $[wort] - h^{\circ}$ [ivort] where p. [wɛə] – npmե^oŋ, nl^op which p. [wit \int] – n°p, n°pp whistle v. [wisl] – uni[ti] white a. [wait] - uuhmuu who p. [hux] – $n^{\circ}q$ whole a. [houl] - uugnng whom *p*. [huːm] – nɛ°ů, nph°û whose p. [huːz] – nl°ů, n°ph, npn°úg why p. [wa1] – husnl° wife n. [waif] – կին (ամուսնացած) win v. [win] – hunpti wind n. [wind] – puuh window n. ['windou] – պատուհան wine n. [wain] - ohuh wing n. [wiŋ] – ph winter n. ['wintə] – ձմեռ wise a. [waiz] – իմաստուն with prep. [wið] – htm, wjuhuşnu wolf n. [wulf] – գայլ woman n. ['wumən] – կին wood n. [wud] – փայտ, անտառ wool n. [wuxl] – pnipn word n. [wəɪd] - pun work v [wəːk] – աշխատել worker n. ['wəːkə] – pulidnn world *n*. $[waild] - w_2 humph, the humph hump$ write v. [rait] - qpt wrong a. [roŋ] – uhuu

Xx

X-mas tree *n*. ['krısməstri:] – Ծննդյան տոնածառ xylophone *n*. ['zaıləfoun] – քսիլոֆոն

Yy

yard *n*. [ja:d] – μωկ yarn *n*. [ja:n] – ύωῦվωόϼ, մանաό թել year *n*. [jə:] – տարի yellow *a*. ['jelou] – ηեղին yes *part*. [jes] – այո yesterday *adv*. ['jestə:dɪ] – երեկ yoghurt *n*. ['jougə:t] – մաόnւն you *p*. [ju:] – ηnւϼ, ηnւ young *a*. [jʌŋ] – երիտասրդ, պատանի your *p*. [joː] – ձեր, քո

Zz

zebra *n*. [′ziːbrə] – զեբր zipper *n*. [′zɪpə] – կայծակաճարմանդ Zoo *n*. [zuː] – կենդանաբանական այգի