UNIVERZITET CRNE GORE

INSTITUT ZA STRANE JEZIKE

OSNOVNI STUDIJ PREVODILAŠTVA

SKRIPTA IZ

OBRADE TEKSTA III

Mr Dragana Čarapić

Podgorica, septembar 2011.
INFORMACIJA ZA STUDENTE I PLAN RADA

	Naziv predmeta:
	Engleski jezik III

(Obrada teksta)

	Šifra predmeta
	Status predmeta
	Semestar
	Broj ECTS kredita
	Fond časova

	
	Obavezan
	III
	9
	2+8

	Studijski programi za koje se organizuje: Osnovni akademski studij stranih jezika – prevodilastvo Instituta za strane jezike (studije traju 6 semestara, 180 ECTS kredita)

	Uslovljenost drugim predmetima: Polozen ispit iz Engleskog jezika II

	Ciljevi izučavanja predmeta: Savladavanje vokabulara iz oblasti obuhvacenih programom za Engleski jezik III

	Ime i prezime nastavnika i saradnika: Mr Dragana Čarapić

	Metod nastave i savladanja gradiva: Vjezbe uz primjenu komunikativne i 'task based' metodologije; temeljna priprema za nastavnu jedinicu uslov za rad na vjezbama, rad na zadatim vjezbanjima kod kuce.

	Sadržaj predmeta: (Nazivi metodskih jedinica, kontrolnih testova, kolokvijuma i završnog ispita po nedjeljama u toku semestra)

	Pripremne nedjelje

I nedjelja

II nedjelja

III nedjelja

IV nedjelja

V nedjelja

VI nedjelja

VII nedjelja

VIII nedjelja

IX nedjelja

X nedjelja

XI nedjelja

XII nedjelja

XIII nedjelja

XIV nedjelja

XV nedjelja

XVI nedjelja

XVII-XXI nedjelja
	Priprema i upis semestra

Communication; non-verbal

Communication; verbal

Languages

Arts and Entertainment

Health and the Body

Review I; Test 1

Stress

Free week

Love

The Natural World

The Environment

Review II; Test 2

News Events

Media and Advertising

Job and Career

 Završni ispit
 Dopunska nastava i poravni ispitni rok

	OPTEREĆENJE STUDENATA

	nedjeljno

9 kredita x 40/30= 12 sati

Struktura:

 7 sati 30 min. nastave

 4 sata 30 min. samostalnog rada
	u semestru

Ukupno opterećenje za predmet: 9 x 30 = 270 sati
Nastava i zavrsni ispit: 12 x 16 = 192 sata
Neophodne pripreme prije pocetka semestra: 12 x 2 = 24

Dopunski rad: 54 sata

Struktura optrecenja: 192 sata (nastava) + 24 sata (priprema) + 54 sata (dopunski rad)

	Obaveze studenta u toku nastave: Studenti su obavezni da redovno pohadjaju nastavu, rade domace zadatke i aktivno ucestvuju na vjezbama.

	Literatura: Leo Jones, New Cambridge Advanced English, Cambridge University Press, 1998
 Michael Vince, Advanced Language Practice, Heinemann Macmillan

	Oblici provjere znanja i ocjenjivanje:
· 2 kolokvijuma – 17 bodova (minimum 8,5 bodova za prolaz)

· Zavrsni ispit – 50 bodova (minimum 25 bodova za prolaz)
· Pristustvo na nastavi – 6 bodova (po pola boda za prisustvo na svakom casu izuzimajuci prisustvo na kolokvijumima i zavrsnom ispitu)
· Domaci radovi – 10 bodova (za svaki cas treba uraditi unaprijed tekst za domaci i svaki domaci nosi jedan bod)
Studenti moraju imati vise od 50% bodova na kolokvijumu i zavrsnom ispitu da bi se ukupni bodovi mogli sabirati i da bi im se mogla dodijeliti odgovarajuca ocjena. Prelazna ocjena se dobija ako se kumulativno sakupi najmanje 60 poena.

	Posebnu naznaku za predmet:: Nastava se obavlja iskljucivo na engleskom jeziku

	Ime i prezime nastavnika koji je pripremio podatke: Dr Natasa Kostic

	Napomena: Dodatne informacije o predmetu

1. COMMUNICATION – (I week)
1.1. NON-VERBAL COMMUNICATION

	

[image: image1.jpg]

Good communication is the foundation of successful relationships, both personally and professionally. But we communicate with much more than words. In fact, research shows that the majority of our communication is nonverbal. Nonverbal communication, or body language, includes our facial expressions, gestures, eye contact, posture, and even the tone of our voice.

The ability to understand and use nonverbal communication is the powerful tool that will help you connect with others, express what you really mean, navigate challenging situations, and build better relationships at home and work.

A The power of nonverbal communication and body language

Nonverbal communication, or body language, is a vital form of communication. When we interact with others, we continuously give and receive countless wordless signals. All of our nonverbal behaviors—the gestures we make, the way we sit, how fast or how loud we talk, how close we stand, how much eye contact we make—send strong messages.

The way you listen, look, move, and react tell the other person whether or not you care and how well you’re listening. The nonverbal signals you send either produce a sense of interest, trust, and desire for connection—or they generate disinterest, distrust, and confusion.

helpguide.org/mental/eq6_nonverbal_communication.htm
B Examples of Non Verbal Communication

Looking at the entire message is the key to reading and interpreting nonverbal communication in business.
Example #1

[image: image251.jpg]

Tina is asking her supervisor for a raise, he looks at his watch, she interprets that nonverbal gesture as a signal he doesn’t want to discuss the subject and begins to get up.

Tina’s supervisor looks at his watch to make sure he has enough time to discuss with Tina what a raise would entail for her. He’s glad she had the gumption to ask for the raise, he needs to let her know that the raise will be part of a promotion. He’ll let her know that the new job has added responsibilities and needs confirmation from Tina that she’s up to it.

He’s surprised Tina is about to get up and leave, he wonders what’s wrong.

Example #2

Bob is getting ready to go to lunch, he picks up a trade magazine to read while eating lunch and heads for the exit. He runs into a group of his co-workers who are on the hallway chatting with each other.
They look at each other, without saying a word. Some of them say hi to him.

Bob thinks they are all going out to lunch together... without him. He figures he just caught them planning to leave for lunch without inviting him to join them. He concludes that’s why they looked at each other knowingly.

What Bob doesn’t know is that his co-workers had just been talking about him. They had been concerned about Bob just hurrying out at lunch time by himself all the time. They had noticed he stopped going out to lunch with them and seemed to be preoccupied with something at all times. They were worried about him.

Example #3

Tom is asking his supervisor Frank for a raise, his supervisor looks at his watch. Tom interprets that gesture as a signal that Frank doesn’t want to talk about a raise at this time. Tom decides to test his suspicions. He asks his boss: Would you rather talk at another time, do you have to leave now?

Tom’s supervisor looks surprised: “Why? No, Tom, I don’t have to leave now, we can discuss your request”

Frank wonders why Tom asked him if he needed to leave now. Frank realizes that he was looking at his watch absentmindedly and was caught by Tom doing it.

Frank would rather not have this conversation today, he needs to let Tom know that his performance hasn’t been up to par this year, so he’s not slated for a raise. Frank is dreading this conversation with Tom.

Notice how Tom interpreted Frank's gesture correctly and that Frank gave him a verbal message that contradicted his nonverbal behavior. When this happens, the nonverbal behavior is likely to convey the true message, as in the example above.
www.people-communicating.com/examples-of-non-verbal-commun.
There are many kinds of gestures:
	clenching fist
	shaking a finger
	pointing

	biting fingernails
	tugging at hair
	squirming

	rubbing chin
	smoothing hair
	folding arms

	raising eyebrows
	pursing lips
	narrowing eyes

	scratching head
	 looking away
	hands on hips

	hands behind head
	rubbing nose
	rocking

	sticking out tongue
	tugging earlobe
	waving

1.2. GESTURES
gesture /

/ noun – a movement of part of the body, especially a hand or the head, to express an idea or meaning: Alex made a gesture of apology. – pokret, potez, gest
*an action performed to convey a feeling or intention: Maggie was touched by the kind gesture/ a gesture of good will

*an action performed for show in the knowledge that it will have no effect: I hope the amendment will not be just a gesture.
gesture, verb – make a gesture: she gestured meaningfully with the pistol

*direct (someone) somewhere by means of a gesture: he gestured her towards a chair

onlooker /

/noun – a non-participating observer; a spectator: a crowd of fascinated onlookers - posmatrač
deliberately /

/adverb – done consciously and intentionally - namjerno
deliberate –adjective – a deliberate attempt to provoke conflict
*fully considered; not impulsive: a deliberate decision
*careful and unhurried: a conscientious and deliberate worker
deliberate – verb – engage in long and careful consideration: she deliberated over the menu

set out – aim or intend to do something – she drew up a grandiose statement of what her organization should set out to achieve – imati namjere
*begin a journey
incidentally /

/adverb – in an incidental manner; as a chance occurrence: the infection was discovered only incidentally at postmortem examination - slučajno
sneeze /

/ verb – make a sudden involuntary expulsion of air from the nose and mouth due to irritation of one's nostrils: the smoke made her sneeze - kinuti
PHRASES – not to be sneezed at informal not to be rejected without careful consideration; worth having or taking into account: a saving of $5,550 was not to be sneezed at

intentional /

/adjective – done on purpose; deliberate: intentional wrongdoing and harm - namjeran
intentionally - adverb
intention – noun – a thing intended; an aim or plan: she was full of good intentions; he announced his intentions to stand for re-election
illuminating /

/adjective – help to clarify or explain: a most illuminating discussion – prosvjetljujući
illuminate – verb – light up: a flash of lightning illuminated the house; his face was illuminated by a smile

*decorate (a buliding or structure) with lights for a special occasion

censor/

/verb – examine (a book, film, etc.) officially and supress unacceptable parts of it

censor – noun – an official who examines books, films, news, etc. that are about to be published and supresses any parts that are considered to be obscene, politically unacceptable, or a threat to security

censorial - adjective

preferable/

/adjective – more desirable or suitable: lower interest rates were preferable to higher ones - prihvatljiviji
prefer /

/– verb – 1 like (one thing or person) better than another or others; tend to choose: I prefer Venice to Rome

2 formal submit (acharge or a piece of information) for consideration: police will prefer charges

3 archaic promote or advance (someone) to a prestigious position: he was eventually preferred to the bishopric of Durham

DERIVATIVES
PREFERANCE noun

to distinguish /

/verb – recognize or treat someone as different: the child is perfectly capable of distinguishing reality from fantasy – razlikovati, razaznavati
*recognize or point out the difference: we must distinguish between two kinds of holiday
*be an identifying characteristic or mark of: what distinguishes sport from games

distinguishing – adjective: a house with no distinguishing features

2 manage to discern (something barely perceptible): it was too dark to distinguish anything more than their vague shapes

3 (distinguish oneself) – make oneself worthy of respect by one's behaviour or achievements: many distinguished themselves in the fight against Hitler

wink /

/verb – close and open one eye quickly, typicaly to indicate that something is a joke or a secret or as a signal of affection or greeting: he winked at Nicole as he passed - namignuti
*wink at – pretend not to notice (something bad or illegal): authorities winked at their illegal trade

*(of a bright object or a light) shine or flash intermittently: the diamond on her finger winked in the moonlight

PHRASES in the wink of and eye (or in a wink) – very quickly

 not get a wink of sleep (or not sleep a wink)

animatedly/

/adverb – full of life of excitement; lively – nadahnut; žustar
animated – adjective – an animated conversation

2 (of a film) made using animation techniques: an animated version of a classic fairy tale

animate – verb bring to life: Prometheus stole fire from heaven to animate his clay men
give inspiration, encouragement: she has animated the government with a sense of political direction

animate /

/– adjective - alive or having life: gods in wide variety of forms, both animate and inanimate

1.3. SYMBOLIC GESTURES

indicate /

/ verb – point out; show: dotted lines indicate the text's margines - ukazivati
*be a sign of; strongly suggest: his tone indicated that he didn't hold out much hope

*mention directly or briefly: the president indicated his willingness to use force against the rebels

*direct attention to someone by means of a gesture: he indicated Cindy with a brief nod of the head

launch /

/ verb – start or set in motion (an activity or enterprise): the government is to launch a $1,25 million publicity camapign - započeti
*introduce (a new product or publication) to the public for the first time: two new Ford models are to be launched in the US next year
*lunch onself – make a sudden energetic movement: I launched myself out of bed

full-blooded /

/ adjective – of unmixed race: a full-blooded Cherokee - čistokrvan
2 vigorous, enthusiastic, and without compromise: his belief in full-blooded socialism

DERIVATIVES:
FULL-BLOOD (noun)

FULL-BLOODEDLY (adverb)
 FULL-BLOODEDNESS (noun)

mime /

/ noun – the theatrical technique of suggesting action, character, or emotion without words, using only gesture, expression, and movement - mimika
drool /

/ verb – drop saliva uncontrollably from the mouth: the baby begins to drool then to cough - balaviti
INFORMAL make an excessive and obvious show of pleasure or desire: I could imagine him as a schoolmaster being drooled over by the girls

idiocy /

/ noun – extremly stupid behaviour: every aspect of public administration throws up its own idiocies - idiotizam
tap /

/ verb – strike with a quick light blow or blows: one of my staff tapped me on the shoulder - potapšati
forefinger /

/ noun – the finger next to the thumb, the first or index finger - kažiprst

temple /

/ noun – the flat part of either side of the head between the forehead and the ear - sljepoocnica
accuracy /

/ noun – the quality or state of being correct or precise: we have confidence in the accuracy of the statistics - preciznost
DERIVATIVES
 ACCURATE adjective

ACCURATELY adverb

brainy /

/adjective – having or showing intelligence: a brainy discussion / she was brainy, except for maths - pametan
twist /

/ verb – form into a bent, curling, or distorted shape: a strip of metal is twisted to form a hollow tube / her pretty features twisted into a fearsome expression

screw loose /

/ adjective – crazy; strange

elbow /

/ noun – the joint between the forearm and the upper arm - lakat
forearm /

/ noun – the part of a person's arm extending from the elbow to the wrist or the fingertips - dolaktica
flap /

/verb – move up and down or to and fro: he flapped the envelope in front of my face - mahnuti
*(of a bird) move (its wings) up and down when flying or preparing to fly: a pheasant flapped its wings

eyelid /

/ noun – each of upper or lower folds of skin which cover the eye when closed -
disbelief /

/ noun – inability or refusal to acept that something is true or real: Laura shook her head in disbelief - nevjerica
approval /

/ noun – the action of approving something: the road schemes have been given approval / they have delayed the launch to await the project approvals
PHRASES
ON APPROVAL goods suuplied on condition that they may be returned if not satisfactory

SEAL (OR STAMP) OF APPROVAL an official statement or indication that something is accepted or regarded favourably

mistrust /

/ noun - lack of trust; suspicion: the public mistrust of government - nepovjerenje
alert /

/ adjective – quick to notice any unusual sign and potentially dangerous or difficult circumstances; vigilant: an alert police officer discovered a lorry full of explosive - oprezan DERIVATIVES
ALERTNESS noun

secrecy /

/ noun – the action of keeping something secret or the state of being kept secret: the bidding is conducted in secrecy - tajnost
crafty /

/ adjective – clever at achieving one's aims by indirect or deceitful methods: a crafty crook faked an injury to escape from prison - lukav
DERIVATIVES
CRAFTINESS noun

apparent /

/ adjective – clearly visible or understood; obvious: for no apparent reason she laughed - očigledan
*seeming real or true, but not necessarily so: his apparent lack of concern
point /

/ verb – direct someone's attention towards something by extending one's finger or something held in one's hand: the lads were nudging each other and pointing at me

look out /

/ noun – a place from which to keep watch or view the landscape - izvidnica
essential /

/ adjective – absolutely necessay; extremely important: it is essential to keep up-to-date records

face /

/ verb – confront and deal with or accept: honesty forced her to face facts; e was told to face up to the responsabilities of his position

concern /

/ verb – relate to; be about: the story concerns a friend of mine

approach /

/ verb – come near or nearer to (someone or something) in distance or time: the train approached the main line; winter was approaching – pristup

Non-verbal communication
Comprehension Questions (Gestures)
1. What is the difference between the Primary and Incidental Gestures?

2. Why is the hand-wave called a Primary Gesture?

3. What kind of message do we transmit when we sneeze?

4. What sorts of intentional gestures can you think of?

5. What are the messages being sent through those intentional gestures?

6. What are the possible unintentional gestures that may be performed?

7. Can the unintentional gestures be misinterpreted as intentional ones?

Vocabulary

Explain in your own words the meaning of the following phrases used in the text:

to communicate

set out

observed action
Comprehension Questions (Symbolic Gestures)

1. What are the possible symbolic gestures that you can think of?

2. What kind of message is being transmitted if you are touching the lower eyelid with the tip of the forefinger?
3. If you perform this gesture in Saudi Arabia what kind of message do you send?

4. Pay attention to the pictures on page 115 and tell me the specific meaning of all the gestures presented?

5. Do you perform certain gestures between you and your close friend that have special and secret meaning for you?

Vocabulary
Explain in your own words the meaning of the following phrases used in the text:
silent sign

momentary stupidity

screw loose

Using symbolic gestures act out the following states of mind:
disbelief
agreement
skepticism
secrecy
danger

approval
mistrust
alertness
craftiness

criminality
1.4. LEXICAL EXERCISES

I Give synonyms for the following words as used in the text:
intentionally

precisely _________________
accidentally

doubt

lively

distrust

to recognize sth as

hiding/concealment ________________
different

descriptive/explanatory

obviously _______________

II Match the following words with their opposite meaning:

1) deliberately

a) inappropriate

2) animate

 b) confusing

3) preferable

 c) accidentally

4) illuminating

 d) inanimate

1) screw loose

a) unimportant

2) disbelief

b) unclearly

3) apparently

c) trust

4) essential

d) sane

III COLLOCATIONS

Rephrase the following collocations to express similar ideas:

to be concerned with

__

to miss the point

__

to make a distinction

__

convenient way

__

talk animatedly

IV Collocation Use with Miss, Get, Do and Make
Choose which one of the following four verbs goes with the expressions listed below:

______ a goal

_______ home

______ homework
_____progress

______ an effort

the shopping

a chance

frightened

______the sack

the point

money

the housework

______business

______ a surprise
______ one’s family

a mistake

______nothing

furniture

the message

a lesson

______ one’s home

a noise

the washing up _____
lost

_______ ready

trouble

an opportunity

the cooking

_____someone a favour _______permission

a flight

a mess

Bottom of Form

DERIVATION:

 NOUN

 VERB

 ADJECTIVE
 ADVERB

​​​__________​​​​​​​______

​​___deliberately_____

__________​​​​​​​______

​​___incidentally _____
__________​​​​​​​______

___intentional ______
​​________________

__________​​​​​​​______

___illuminating ____
​​________________

__________​​​​​​​______

___preferable _____ ________________

__________​​​​​​​______

​​_____animatedly ___

__________​​​​​​​______
_____indicate _____

​​________________

__________​​​​​​​______
_____distinguish ___ ________________
​​________________

__________​​​​​​​______

_____ accurate ____
​​________________

___​​​​​​​approval _______

​​________________

_____crafty _____

____ disbelief ______

____mistrust ______

____ secrecy _____

____apparent ______

_____essential _____

_____approach
 ___ ________________

____point ______

Write ten sentences containing one of the given derivative forms.

2. VERBAL COMMUNICATION (II week)

2.1. YOU JUST DON’T UNDERSTAND
Tannen, Deborah (1990). You just don’t understand: women and men in conversation. New York: Ballantine Books (paperback).
This book is an easy-to-read description of the ways women and men misunderstand because of their “different words and different worlds.” Summary:

	MEN:
	WOMEN:

	live in a world of status
	live in a world of connections

	conversations are negotiations for power
	conversations are negotiations for closeness

	want to preserve independence
	want to preserve intimacy

	seek to win, avoid failure
	seek closeness, avoid isolation

	avoid taking orders (since that means low status and loss of independence)
	ok with taking orders (if it is perceived as forming a connection)

	seek control
	seek understanding

	prefer inequality and asymmetry
	prefer equality and symmetry

	are adversarial (with conflicting goals)
	are synergistic (with common goals)

	value differences
	value similarities

	goal of conversation: transmit information
	goal of conversation: maintain interaction

	offer advice
	seek connection and understanding

www.oneonta.edu/.../handouts/gender_diffs_in_communication.htm
telescope /

/ noun – an optical instrument designed to make distant objects appear nearer, containing arrangement of lenses, or of curved mirrors and lenses, by which rays of light are collected and focused and the resulting image magnified

glimpse /

/verb – a momentary or partial view: she caught a glimpse of the ocean
invent /

/ verb – create or design (something that has not existed before); be the originator of: he invented an improved form of the steam engine

DERIVATIVES

INVENTION noun

INVENTIVE adjective

though /

/conjunction - despite the fact that; although: though they were speaking in undertones, he could hear them

revel in /

/verb – gain great pleasure from (a situation): Bill said he was secretly reveling in his new found fame

pattern /

/noun – a regular or intelligible form or sequence discernible in the way in which something happens or is done: a complicating factor is the change in working patterns

peculiar /

/adjective – different to what is normal or expected; strange: he gave her some peculiar looks
amnesia /

/noun – a partial or total loss of memory

erase /

/verb – rub out or remove (writing or marks): graffiti had been erased from the wall
awareness /

/noun – state of having knowledge or perception of a situation or fact: most people are aware of the dangers of sunbathing

to be at odds /

/phrase – to be in conflict: his behaviour is at odds with the interests of the company

frustrated /

/adjective – feeling or expressing distress and annoyance resulting from an inability to change or achieve something: young people get frustrated with the system

assume /

/verb – suppose to be the case without proof: they were assumed to be foreign

DERIVATIVES

ASSUMPTION noun

respond /

/verb – say something in reply: he couldn’t get her to respond to his words

friction /

/noun – conflict or animosity caused by a clash of wills, temperaments, or opinions: a considerable amount of friction between father and son

reduce /

/verb – make smaller or less in amount, degree, or size: the need for business to reduce costs

DERIVATIVES
REDUCTION noun

II- DIO

sound /

/verb – convey a specified impression when heard: he sounded worried

judge /

/ verb – form an opinion or conclusion about: judging from his letters home, he was in good spirits

assertive /

/ adjective – having or showing a confident and forceful personality: the job may call for assertive behaviour

DERIVATIVES
ASSERTIVELY adverb
ASSERTIVENESS noun

argument /

/ noun – an exchange of diverging or opposite views, typically heated or angry one: I've had an argument with my father/ a heated argument

operate /

/ verb – function in a specified manner: market forces were allowed to operate freely

genderlect /

/ noun – gender+(dia)lect – a variety of speech or conversational style used by a particulat gender

extent /

/ noun – the particualar degree to what something is or is belived to be the case: everyone will have to compromise to some extent
rarely /

/ adverb – not often; seldom: I rarely drive above 50mph
appealing /

/ adjective – attractive or interesting: village life is somehow appealing

interpret /

/ verb – explain the meaning of (information or action): the evidence is difficult to interpret
be inclined to do something /

/ - have a tendency to do something: she's inclined to gossip with complete strangers
conclusion /

/ noun – the summing-up of an argument or text
illogical /

/ adjective – without or contrary to logic; not sensible: an illogical fear of the supernatural
insecure /

/ adjective – uncertain or anxious about oneself: not confident: a top model who is notoriously insecure about her looks
self-centered /

/ adjective – preoccupied with oneself and one's affairs: he's far too self-centered to care what you do

fault /

/ noun – responsabilty for an accident or misfortune: if books were not selling it wasn't the fault of the publishers

negotiation /

/ noun – discussion aimed at reaching an agreement: negotiation between unions and employers
adjust /

/ verb – adapt or become used to a new situation: she must be allowed to grieve and to adjust in her own way

DERIVATIVES
ADJUSTMENT noun

ADJUSTABLE adjective
ADJUSTER noun

blame /

/ noun - responsability for a fault or wrong: his players had to take the blame for the defeat

disagreement /

/ noun – lack of concensus or approval: there was some disagreement about the details

arise /

/ verb – emerge; become apparent: new difficulties had arisen
attempt /

/ noun – an effort to achieve or complete a difficult task: troops shot civilians who attempted to flee
stalemate /

/ noun – a situation in which further action or progress by oppposing or competing parties seems impossible: the war had gain reached stalemate
irrational /

/ adjective – not logical or reasonable: irrational feelings of hostility

obstinate /

/ adjective – stubbornly refusing to change one's opinion or chosen course of action, despite attempts to persuade one to do so: her obstinate determination to pursue a career in radio

SYNONYMS

glimpse - eye, flash, glance, look, look-see, peek, peep, quick look, sight, squint
ANTONYMS

glimpse – stare, gaze

2.2. LEXICAL EXERCISES
I Match the phrasal verbs with their definitions:

1) look through

a) to arrange for something to happen
2) take hold

b) criticize someone

3) set up

c) ignore (someone) by pretending not to see them
4) turn out

d) arrive or end in a specified place
5) wind up

e) to happen or become known to happen in a particular way
 6) put sb down

f) to begin to have complete control over sb/sth
Rephrase the following collocations to express similar ideas:

make adjustments

draw conclusion

cast a blame

III PREFIXES

illogical

insecure

irrational

disagreement

What are the other examples of adjectives containing the same prefix (i-/dis-) expressing the opposition to the base adjective (logical/illogical, sane/insane)?
IV IDIOMS
take the sting out of sb - to make something that is unpleasant a little less unpleasant
stand a better chance - to have the possibility of being successful. If you're thinking about suing someone, talk to a lawyer to see if you stand a chance
spiral out of control – become out of control
2.3. HOMEWORK
I Put the correct preposition in the spaces:

1. Hampstead is the most desirable locality ____________ London.

2. The larger Public Schools have been associated ______________ different Universities _____________ many generations.

3. Mr. Lorimer’s voice ___________ the telephone did nothing to allay his fear.

4. He read the instructions, looked ___________ Emma’s number in the directory and dialed it.

5. _____________ the veranda there hung a long string __________ bathing dresses.

6. Lottie looked ___________ both of them. The others glanced ___________ one another like conspirators.

7. The shadows _____________ the trees danced ____________ the table-cloths, and she sat ____________ her back safely turned ____________ the clock that pointed _____________ twenty-five minutes ______________ seven.

8. He opened the door and stood _____________ for her to pass ____________ the strange room.

II Make adjectives from the following nouns:

mystery _________________

imagination _________________

delusion _________________

commerce ___________________

despair __________________

wealth ______________________

industry _________________

science _____________________

technology _______________

structure ____________________

freedom _________________

style _______________________

III Translate the following homophones:

write – right – rite

beech - beach

raise – raze – rays

peace – piece

beat – beet

peal – peel

heal – heel

meat – meet

read – reed

seam – seem
IV Explain the meaning of the following homographs differentiated by stress:

‘perfect – per’fect

‘contest – con’test

‘compact – com’pact

‘increase – in’crease

‘subject – sub’ject

‘record – re’cord

‘conduct – con’duct

‘object – ob’ject

‘contrast – con’trast

‘prospect – pro’spect

V Underline and translate the slang and colloquial words and expressions in the following sentences:

1. There was a crowd of baseball fans outside the park.

2. They took a group of college kids on a trip.

3. He knew he would get the sack.

4. I won’t tell you anything about it; I know you won’t keep it mum.

5. The cake was awfully good.

6. I didn’t like the sobstuff in last night’s film.

7. It was terribly nice of you to ring up.

3. ENGLISH IN THE WORLD (III week)
3.1. LANGUAGES

Here is a list of the top 10 languages in February 1999 according to Ethnologue:

Mandarin 885 million speakers
2. Spanish 332 million speakers
3. English 322 million speakers
4. Bengali 189 million speakers
5. Hindi 182 million speakers
6. Portuguese 170 million speakers
6. Russian 170 million speakers
8. Japanese 125 million speakers
9. German 98 million speakers
10. Wu 77 million speakers

Pidgins and creoles
The following are portmanteaus devised to describe certain local creoles of English. Although similarly named, they are actually quite different in nature, with some being genuine mixed languages, some being instances of heavy code-switching between English and another language, some being genuine local dialects of English used by first-language English speakers, and some being non-native pronunciations of English. A few portmanteaus (such as Greeklish and Fingilish) are transliteration methods rather than any kind of spoken variant of English.

· Anglish (English stressing words of Germanic origin)

· Arabish (Arabic English, mostly chat romanization)

· Benglish (Bengali English)

· Bislish (Bisaya English)

· Chinglish (Chinese English)

· Czenglish (Czech English)

· Danglish (Danish English)

· Dunglish (Dutch English)

· Engrish/Japlish (Japanese English) - most popularly refers to broken English used by Japanese in attempts at foreign branding.

· Finglish (Finnish English)

· Franglais (French English)

· Denglisch/Germlish/Genglish/Ginglish/Germish/Pseudo-Anglicism (German English)

· Hebrish (Hebrew English, chat romanization) – also sometimes used to refer to English written with Hebrew characters

· Hinglish (Hindi English)

· Italgish (Italian English)

· Konglish (South Korean English)

· Manglish (Malaysian English)

· Malglish (Maltese English)

· Poglish/Ponglish (Polish English)

· Porglish (Portuguese English)

· Punglish (Punjabi English)

· Rominglish/Romglish (Romanian English)

· Runglish (Russian English)

· Serblish (Serbian English) and Cronglish/Croglish/Croenglish
· Sardish (Sardinian English)

· Siculish (Sicilian English)

· Singlish (Singapore English, multiple pidgins)

· Spanglish (Spanish English)

· Swanglish/Kiswanglish (Swahili English)

· Swenglish (Swedish English)

· Taglish (Tagalog English)

· Tinglish/Thailish (Thai English)

· Ukrainglish (Ukrainian English)

· Vinish (Vietnamese English)

· Wenglish (Welsh English)

· Yeshivish (Yeshiva English)
en.wikipedia.org/wiki/List_of_dialects_of_the_English_language
Monenglish?

issue n. – an important topic or problem for debate or discussion: raising awareness of environmental issues
argue v. – give reasons or cite evidence in support of an idea, action, or theory, typically with the aim of persuading others to share one's view: : 'It stands to reason,' she argued
by virtue of – because or as a result of

remain v. – continue to exist, especially after other have ceased to do so

gradually adv. - taking place or processing slowly or by degrees

variety – the quality or state of being different or diverse; the absence of uniformity or monotony: it's the variety that makes my job so enjoyable

estimate (noun) – an approximate calculation or judgement of the value, number, quantity, or extent of something: at a rough estimate, staff are recycling a quarter of paper used

fluent adj. – able to speak or write a particular foreign language easily and accurately: a fluent speaker and writer on technical subjects

increase v. – become or make greater in size, amount, or degree: car use is increasing at an alarming rate

overall adj. – taking everything into account: the governors and head have overall responsibility for managing the school

excess n. – an amount of something that is more than necessary, permitted or desirable: Are you suffering from an excess of stress in your life?

burst n. – a sudden brief outbreak: a burst of activity/ bursts of laughter

recent adj. – having hapened, begun, or been done not long ago: his recent visit to Britain
immediately adv. – at once; instantly: I rang immediately for an ambulance

survey n. – a general view, examination, or description of someone or something: the author provides a survey of the relevant literature

range – the limits between sth varies: most of the students are in the 17-20 age range
reinforce – strenghten or support (an object or substance), especially with additional material: the helmet has been reinforced with a double layer of cork

impression n. – an idea, feeling, or opinion about something or someone, especially formed on the basis of little evidence: I got the impression that he was sorely disappointed

prominent adj. – important; famous: she was a prominent member of the city council

establish v. – achieve permanent acceptance or recognition for: he had established himself as a film star

retrieval n. – the action of obtaining or consulting material stored in a computer system

store v. – keep or acumulate (something) for future use: a small room used for storing furniture

3.2. COLLOCATIONS

ADJECTIVES/ADVERBS + NOUNS/VERBS

Add the missing NOUNS or VERBS to form the suitable collocations:

estimate

incerase

issue

argument

range

burst

aware

survey

big, burning, central, critical, crucial, key, major, vital/ minor, side/ domestic, global, economic _____________
acutely, keenly, very well, / fully, perfectly/ dim, vaguely, hardly, not really __________
angry, bitter, heated, violent/ little, silly, stupid _______________
current, recent/ early, preliminary/ accurate, good, realistic, reliable/ approximate, rough, _________________
considerably, dramatically, enormously, substantially, gradually, steadily ____________

short, sudden, rapid, intense _________________

comprehensive, detailed, extensive, full/ brief, quick/ annual, monthly/ comparative/ market ________________
broad, enormous, extensive, great, huge, large, vast/ astonishing, extraordinary, impressive, remarkable ________________

3.3. PHRASAL VERBS
Put the missing phrasal verbs into the following sentences:

be carried away

carry out

carry on with

carry something through

carry someone off

1. The project has been _____________________ succesfully.

2. She _____________________ watching the television and pays no attention to what I am talking about.

3. Parkinson's disease ___________________ in September.

4. I got a bit __________________ when describing this beautiful scenery.

5. We mananged to ___________________ market-research survey.

III Supply the missing word paying attention to the given first letters:

English has for more than a century been ca_____________ a world language. The number of people who speak it as their mother tongue has been es____________at between 300 million and 400 million. It is recognized as an of_____________ language in countries where 1,5 billion people live there. But this sp____________ of English throughout the world is relatively recent. In the late sixteenth century English was s___________ by just five million people. The arrival of English in North America was the key step in its world-wide ex____________. The United States is a huge com____________ market and this has tended to promote the English language in many other nations.

 3.4. British and American English

The English language was first introduced to the Americans by British colonization, beginning in the early 17th century. Similarly, the language spread to numerous other parts of the world as a result of British colonization elsewhere and the spread of the former British Empire, which, by 1921, held sway over a population of about 470–570 million people: approximately a quarter of the world's population in that time.

Over the past 400 years, the form of the language used in the Americas – especially in the United States – and that used in the United Kingdom and the rest of the British Isles have diverged in many ways, leading to the dialects now commonly referred to as American English and British English. Differences between the two include pronunciation, grammar, vocabulary (lexis), spelling, punctuation, idioms, formatting of dates and numbers, and so on. A small number of words have completely different meanings between the two dialects or are even unknown or not used in one of the dialects. One particular contribution towards formalizing these differences came from Noah Webster, who wrote the first American dictionary (published 1828) with the intention of showing that people in the United States spoke a different dialect from Britain.

This divergence between American English and British English once caused George Bernard Shaw to say that the United States and United Kingdom are "two countries divided by a common language"; a similar comment is ascribed to Winston Churchill. Likewise, Oscar Wilde wrote, "We have really everything in common with America nowadays, except, of course, the language" (The Canterville Ghost, 1888). Henry Sweet predicted in 1877 that within a century, American English, Australian English and British English would be mutually unintelligible. It may be the case that increased world-wide communication through radio, television, the Internet, and globalization has reduced the tendency to regional variation. This can result either in some variations becoming extinct (for instance, the wireless, superseded by the radio) or in the acceptance of wide variations as "perfectly good English" everywhere. Often at the core of the dialect though, the idiosyncrasies remain.

Nevertheless, it remains the case that although spoken American and British English are generally mutually intelligible, there are enough differences to cause occasional misunderstandings or at times embarrassment – for example, some words that are quite innocent in one dialect may be considered vulgar in the other.

II - Vocabulary work

A. Read the definitions and examples of uses for the following phrases
sway n. -
2 rule; control: the part of the continent under Russia’s sway

PHRASE
 HOLD SWAY have great power or influence over a particular person, place , or domain
divergence n. -
the process or state of diverging: the divergence between primates and other groups

unintelligible -
impossible to understand: dolphin sounds are unintelligible to humans

extinct -
no longer in existence: the sort of girls’ school that is now extinct
idiosyncrasy – a distinctive or peculiar feature or characteristic of a place or thing: the idiosyncrasies of the prison system

B - Match the words to their definitions (of meanings as used in the text)

1. ascribe to

a. extend over a large or increasing area
2. mutual

b. separate from another route and go in different direction

3. spread
c. regard a text, quotation, or work of art as being produced or belonging to a particular person or period
4. diverge

d. at the very essence of sth
5. at the core of

e. held in common by two or more parties
C. Idioms
A number of English idioms that have essentially the same meaning show lexical differences between the British and the American version; for instance:

	British English
	American English

	sweep under the carpet
	sweep under the rug

	touch wood
	knock on wood

	see the wood for the trees
	see the forest for the trees

	throw a spanner (in the works)
	throw a (monkey) wrench (in the works)

	tuppence worth
also two pennies' worth, two pence worth, two pennyworth,
two penny'th, two penn'orth or two pen'th)
	two cents' worth

	skeleton in the cupboard
	skeleton in the closet

	blow one's trumpet
	blow (or toot) one's horn

	a drop in the ocean
	a drop in the bucket

	storm in a teacup
	tempest in a teapot

	flogging a dead horse
	beating a dead horse

	haven't a clue
	have no clue

	a new lease of life
	a new lease on life

In some cases the "American" variant is also used in BrE, or vice versa.

Translate the idioms into the appropriate idiomatic form in your language:

sweep under the carpet ___

touch wood __

see the wood for the trees ___

throw the spanner (in the works) ___

tuppence worth ___
skeleton in the cupboard __

blow one's trumpet ___
a drop in the ocean ___

storm in a teacup __

flogging a dead horse ___

haven't a clue ___

a new lease of life ___

HOMEWORK: Find some more examples of differences between BE and AE

3.5. LEXICAL EXERCISES

I Translate the following sentences:

1. They feel cut off from the adult world.

2. The village was cut off by a snow storm.

3. That dry old tree will have to be cut down.

4. They plan to cut down on publishing expenses.

5. He is such a rude person, he cuts in everywhere.

6. It is not polite to cut into a conversation.

7. The film-editor cut out some of the scenes.

8. She is just not cut out to be an artist.

9. Don’t cut that paper up into pieces.

10. The play was cut up by the critics.

11. An icebreaker cuts through ice.

12. Let’s cut across that field.

13. The baby has cut a tooth.

14. It’s like cutting the Gordian knot.

15. The story cuts to the quick.

16. It cuts both ways.

17. Let’s cut the long story short.

18. I smiled at him but he cut me dead.

19. One has to cut one’s coat according to the cloth.

20. There’s a cutting wind outside.

II Give words of opposite meaning by adding a prefix or changing the suffix:

healthy __________________

skilled

prepared _________________

careful

clean _____________________

possible ______________________
appear ____________________

popular ______________________

tasty ______________________

complicated __________________
III Supply the necessary prepositions:

to be critical _____________

to drive __________ 90 miles an hour

to blame ________________

to irritate ___________ one’s choice

to be out if touch _________

to be responsible __________ oneself
to deal __________________

to be leaders ____________ style
to be upset _______________

to charm someone __________ doing something
to approve ________________

to impress someone __________ something
to look ________ things

one’s choice ____________ clothes

IV Give a noun or nouns derived from the following verbs:

to sell

to produce

to offer

to cost

incline

to vary

4. ART AND ENTERTAINMENT (VI week)
4.1. FAMOUS ARTISTS

Pablo Picasso in 1962 Birth name Pablo Diego José Francisco de Paula Juan María de los Remedios Cipriano de la Santísima Trinidad Ruiz y Picasso
Born 25 October 1881
Málaga, Spain Died 8 April 1973 (aged 91)
Mougins, France Nationality Spanish Field Painting, Drawing, Sculpture, Printmaking, Ceramics Training José Ruiz y Blasco (father),
Real Academia de Bellas Artes de San Fernando
Movement Cubism
Works Les Demoiselles d'Avignon (1907)
Guernica (1937)
The Weeping Woman (1937)
en.wikipedia.org/wiki/Pablo_Picasso
Ernest Hemingway

Hemingway in 1939 Born Ernest Miller Hemingway
July 21, 1899
Oak Park, Illinois, U.S. Died July 2, 1961 (aged 61)
Ketchum, Idaho, U.S. Occupation Author, journalist Nationality American Education Oak Park and River Forest High School Notable award(s) Pulitzer Prize for Fiction (1953)
Nobel Prize in Literature (1954) Spouse(s) Elizabeth Hadley Richardson (1921–1927; divorced)
Pauline Pfeiffer (1927–1940; divorced)
Martha Gellhorn (1940–1945; divorced)
Mary Welsh Hemingway (1946–1961; widow) Children Jack Hemingway (1923–2000)
Patrick Hemingway (1928–)
Gregory Hemingway (1931–2001)

Signature

en.wikipedia.org/wiki/Ernest_Hemingway
Marina Abramović: The Artist Is Present
[image: image5.jpg]

This performance retrospective traces the prolific career of Marina Abramović (Yugoslav, b. 1946) with approximately fifty works spanning over four decades of her early interventions and sound pieces, video works, installations, photographs, solo performances, and collaborative performances made with Ulay (Uwe Laysiepen). In an endeavor to transmit the presence of the artist and make her historical performances accessible to a larger audience, the exhibition includes the first live re-performances of Abramović’s works by other people ever to be undertaken in a museum setting. In addition, a new, original work performed by Abramović will mark the longest duration of time that she has performed a single solo piece. (Please note: Abramović will not perform during MoMA Nights.) All performances, one of which involves viewer participation, will take place throughout the entire duration of the exhibition, starting before the Museum opens each day and continuing until after it closes, to allow visitors to experience the timelessness of the works. A chronological installation of Abramović’s work will be included in The Joan and Preston Robert Tisch Gallery on the sixth floor of the Museum, revealing different modes of representing, documenting, and exhibiting her ephemeral, time-based, and media-based works. The exhibition is accompanied by an illustrated catalogue that includes an audio recording of the artist’s voice guiding the reader through the publication.

Madonna (born Madonna Louise Ciccone; August 16, 1958) is an American recording artist, actress and entrepreneur. Born in Bay City, Michigan, she moved to New York City in 1977 to pursue a career in modern dance. After performing in the music groups Breakfast Club and Emmy, she released her debut album in 1983. She followed it with a series of albums in which she found immense popularity by pushing the boundaries of lyrical content in mainstream popular music and imagery in her music videos, which became a fixture on MTV. Throughout her career, many of her songs have hit number one on the record charts, including "Like a Virgin", "Papa Don't Preach", "Like a Prayer", "Vogue", "Frozen", "Music", "Hung Up", and "4 Minutes". Madonna has been praised by critics for her diverse musical productions while at the same time serving as a lightning rod for religious controversy.

Her career was further enhanced by film appearances that began in 1979, despite mixed commentary. She won critical acclaim and a Golden Globe Award for Best Actress in Motion Picture Musical or Comedy for her role in Evita (1996), but has received harsh feedback for other film roles. Madonna's other ventures include being a fashion designer, children's book author, film director and producer, and owner of her own recording company Maverick corporation, as a joint venture with Time Warner. She has been acclaimed as a businesswoman, and in 2007, she signed an unprecedented US $120 million contract with Live Nation.

Madonna has sold more than 300 million records worldwide and is recognized as the world's top-selling female recording artist of all time by the Guinness World Records. According to the Recording Industry Association of America (RIAA), she is the best-selling female rock artist of the 20th century and the second top-selling female artist in the United States, behind Barbra Streisand, with 64 million certified albums. In 2008, Billboard magazine ranked Madonna at number two, behind only The Beatles, on the Billboard Hot 100 All-Time Top Artists, making her the most successful solo artist in the history of the chart. She was also inducted into the Rock and Roll Hall of Fame in the same year. Considered to be one of the most influential figures in contemporary music, Madonna is known for continuously reinventing both her music and image, and for retaining a standard of autonomy within the recording industry. She is recognized as an inspiration among numerous music artists.

4.2. A History of Fashion
A history of the way people dress is concerned with the story of man's first and most faithful addiction – his intense preoccupation with the appearance of his own body. This obsession is hardly surprising as the body is all we have to begin with and is the only thing we can be sure of keeping until death. Far less understandable is man's frequent dissatisfaction with what nature has given him. From time to time people have desired longer necks, smaller feet, a more pronounced bosom or tinier waist. Had man been given the power, he might well have endowed himself with as many limbs as a Hindu deity but, he has mutilated himself in countless different ways. Above all man has used clothes as a means of aspiring towards his fantasies of a better, or at least different self.

It is a story in which myths, legends and taboos have all made their contributions, but so have such mundane considerations as scientific discoveries, mechanical inventions and the conditions of international trade. Aestethics are of course important, though always subservient to contemporary taste. Modesty comes and goes, but commonsense has always been absent and the most elementary anatomical facts have been consistently ignored.

Indeed, it is the unexpected traveller or some mechanical or chemical innovation which have influenced fashion far more than any ostentatious queen or self-conscious designer. Merchant adventurers sailed into the unknown, founded the East India Company and the Indian Empire, and England found herself with a fabric novelty on her hands – muslin. Cotton seeds from the Orient germinated in America's virgin soil, leading both to a large increase in the slave trade and to voluminous petticoats being worn by women the world over. A monk hid silkworms in his sleeve, and the resulting silk industry changed the dressing habits of the West. The mainstream of change has constanly been diverted by such happenings or, less frequently, by a personality so challenging that what he or she preferred was copied by lesser folks. Fashion is rarely 'set', however; more often it develops, with periods of strong reactions between one generation and the next.

Most historians have attributed the origin of clothing to three causes: a need for protection against the elements, a desire for modesty and a love of display connected with attraction. The first has only a limited role, for humans have always preferred decoration to comfort, which was hardly known before the last century when ideals of courtly grandeur gave place to middle-class demands for bourgeois comfort. Earlier races were hardier – the Patagonians who inhabited a cold mountain climate thought themselves suitably dressed in pigment alone, the Ancient Britons wore woad not wool, while North American Indians preferred feathers to furs. Very few styles of dress, therefore, have been designed to protect the wearers from climate excesses.

The desire for modesty can be expressed in clothing, but it is rarely a factor that determines fashion. Concepts of modesty vary enormously, and each period and civilization has developed totally different ideas of which parts of the human body should not be exposed. Women have gone bare-breasted when fashion decreed, as in ancient Crete. On the other hand, they have sometimes covered even their faces, as some Moslem women still do.

The love of display connected with the erotic urge is definitely the most important of the three factors contributing to the development of fashion, and the desire to attract is clearly the major reason of dressing-up. In certain African tribes, old women dispense with all covering, there no longer being any need for it.

Added to a love of sexual display, and intimately connected with the place people occupy in society, is the wish ostentatiously to display wealth and power. Until lately clothes were the easiest and the most straightforward means of telling people just who you were and what you were worth. If, as many people believe, our coverings are the outward reflection of our philosophy of life, the today's fashions indicate that equality of sex, income and class are well on their way.

M. Garland

I COMPREHESION QUESTIONS

1. What does the writer find it hard to understand about human beings?

2. In what ways have human beings attempted to change their bodies? (Identify the countries and/or periods she is referring to.)

3. Besides mutilating his body, what other means does man employ to 'improve' his appearance?

4. Which statement implies that the concept of beauty is changeable?

5. Which mechanical and chemical innovations that you know of have influenced fashion?

6. Which travellers indirectly had a great influence on clothing in the past?

7. What is the writer's view of the role of the individual in changing fashion?

8. What do scholars consider the three main reasons for the use of clothing?

9. Which of these three does she consider to be the most influential on fashion?

10. Which examples does she cite to prove that climate is rarely a major factor in the way people dress?

11. Which examples illustrate the way the idea of modesty differs in various ages and societies?

12. Why do people dress extravagantly, according to the writer?

13. In her view, is the way people dress today a clear indication of their social status?

14. What do current fashions indicate about our society and age?

4.3. LEXICAL EXERCISES
A

a) Find three words in the first paragraph meaning 'excessive desire for or interest in particular object'.

b) Find four words in the text meaning 'something new'.

B
Find words in the text meaning:

to pay no attention to

to give, bestow

to aim to achieve or obtain

showy, extravagant

not present, missing

very large

under the control or domination of

to change the direction or course

to give as the cause or origin

a strong desire to do something

to do without, give up

to show openly, to reveal

to show in order to attract attention

C Explain the following phrases in the text:

a pronounced bosom

taboo

mundane considerations

self-conscious designer

find something on one's hands

virgin soil

the mainstream of change

lesser folks

to set a fashion

courtly grandeur

to be well on the way

D Translate the following sentences:

1. The Ancient Britons wore woad not wool.

2. The menswear department is next to the sportswear.

3. This cloth has worn well.

4. Though well over sixty, Mrs. Brown is wearing well, but her husband has been worn down by continual worry.

5. There's not much wear left in these shoes. The heels are wearing down. Cheap shoes wear out quickly.

6. She feels worn out with all this hard work.

7. Time has worn away the inscriptions on this medal.

8. My tooth is aching again because the effect of this aspirin is wearing off.

9. This coat is beginning to look the worse for wear. The nap has worn off.

10. She often wears a smile on her lips, but never wears her heart upon her sleeve.

11. It was rather a worn joke.

12. My patience is worn out.

 5. HEALTH AND THE BODY (IV week)

5.1. Diseases and disorders

disease, malady, ailment, illness, sickness, disorder, health problem;

chronic disease, acute disease, serious disease, heart disease, common diseases;

infectious disease, contagious disease, communicable diseases, noncommunicable diseases;

to have a heart disease, to suffer from asthma, to catch an infectious disease;

minor disorder, major disorder, nutrition disorder, blood disorders, mental disorders, congenital disorders, hereditary disorders, hormonal disorders;

to have a minor kidney disorder, to have a serious genetic disorder;

to fall ill, to be ill, to be sick, to be in poor health, to be in bad shape;

to have a cold, to catch cold, to go down with pneumonia;

to have a headache, to have a toothache, to have earache, to have a pain in the stomach, to have chest pains, my left foot hurts, my wrist hurts;

to have an allergy to medication / to drugs; to be allergic to pollen / to animal hair / to smoke; to have food allergies; to have drug allergies;

to faint, to lose consciousness, to be unconscious, to regain consciousness;

to treat, to cure, to heal; to be on the mend, to recover (from an illness), to get well.

Specific diseases, disorders, injuries

Skin: skin irritation, skin inflammation, redness, tenderness, swelling, rash, dermatitis, itchy skin / itching, acne, pimple, boil, blister, burn, scar, scratch, corn, callus, wart, eczema, psoriasis.

Hair: dandruff, split ends, thinning hair, hair loss, baldness.

Eye: nearsightedness, farsightedness, astigmatism, crossed eyes, conjunctivitis, sty, retinal detachment, cataract, glaucoma, blindness, color-blindness.

Ear: wax blockage, hearing loss, earache, ruptured eardrum, otitis / infection of the middle ear.

Nose, throat, lungs: nosebleed, runny nose, stuffy nose, rhinitis, allergic rhinitis / hay fever, sinusitis, a cold, tonsillitis, pharyngitis, laryngitis, bronchitis, pneumonia, asthma.

Heart and circulation: atherosclerosis, hypertension / high blood pressure, heart disease, coronary heart disease, coronary thrombosis, heart failure, heart attack, cardiac arrest, congenital heart disease, varicose veins, thrombophlebitis.

Blood: anemia, bleeding, internal bleeding, hemorrhage, hemophilia, leukemia.

Brain and nervous system: headache, migraine, dizziness / giddiness / vertigo, fainting spell, neuralgia, meningitis, epilepsy, convulsions, seizure, stroke, paralysis, cerebral palsy, dementia.

Nutrition: vitamin deficiency, mineral deficiency, obesity, to be overweight, weight loss, anorexia, bulimia.

Stomach, intestines: heartburn, indigestion, dyspepsia, upset stomach, diarrhea, nausea, vomiting, gastritis, ulcer, gastroenteritis, colitis, constipation, appendicitis, hemorrhoids, dysentery, cholera.

Liver: hepatitis, jaundice, cirrhosis. Gall bladder: gallstones, cholecystitis.

Kidneys, bladder: pyelonephritis, kidney stones, cystitis.

Bones, joints: backache / back pain, scoliosis, osteoporosis, arthritis.

Muscles: muscle spasm, muscle cramp, muscular dystrophy, hernia.

Injuries: injury, wound, trauma, hand injury, knee injury, foot injury, head injury, concussion, contusion, fracture, fractured bone, slipped disc / prolapsed disc, dislocation, sprain, sprained ankle, pulled muscle, bruise, to break one's arm, to have a broken arm.

General infections / systemic infections: the flu / influenza, tuberculosis, tetanus, rabies, yellow fever, typhoid, smallpox, anthrax, leprosy.

Infectious diseases (especially in childhood): measles, rubella / German measles, mumps, whooping cough / pertussis, diphtheria, polio, chicken pox, scarlet fever.

Infestations, parasytes: helminthic invasion, tapeworm, pinworm, hookworm, roundworm, scabies, malaria, lice, fleas, ticks.

Hormonal disorders: diabetes, disorders of the pituitary gland, disorders of the thyroid gland.

Oncology: benign tumor, malignant tumor, cancer, lung cancer, breast cancer, stomach cancer, skin cancer.

Mental disorders: depression, phobia, schizophrenia.

Addictions: alcohol abuse, drug abuse.

usefulenglish.ru/vocabulary/health-and-diseases
5.2. How Your Immune System Works

Inside your body there is an amazing protection mechanism called the immune system. It is designed to defend you against millions of bacteria, microbes, viruses, toxins and parasites that would love to invade your body. To understand the power of the immune system, all that you have to do is look at what happens to anything once it dies. That sounds gross, but it does show you something very important about your immune system.

When something dies, its immune system (along with everything else) shuts down. In a matter of hours, the body is invaded by all sorts of bacteria, microbes, parasites... None of these things are able to get in when your immune system is working, but the moment your immune system stops the door is wide open. Once you die it only takes a few weeks for these organisms to completely dismantle your body and carry it away, until all that's left is a skeleton. Obviously your immune system is doing something amazing to keep all of that dismantling from happening when you are alive.

The immune system is complex, intricate and interesting. And there are at least two good reasons for you to know more about it. First, it is just plain fascinating to understand where things like fevers, hives, inflammation, etc., come from when they happen inside your own body. You also hear a lot about the immune system in the news as new parts of it are understood and new drugs come on the market -- knowing about the immune system makes these news stories understandable.

to invade v. – to enter a country or territory with armed forces in order to attack or occupy it

Alexander the Great invaded India with a large army.

gross adj. – very clear and very bad: flagrant:
gross negligence/indecency

*gross error/injustice

to dismantle v. – to take sth apart so that it is in pieces: dismantle and repair a faulty motor

*dismantle an exhibition

intricate adj. - composed of many small parts put together in a complex way: an intricate piece of machinery
* a novel with an intricate plot

plain adj. – not trying to deceive; frank and direct: The plain truth/fact is that I don’t go.
hive n. - allergic disorder of the skin, characterized by sudden evanescent or repeated appearance of irregular, round skin lesions
inflammation – a condition in which a part of the body is red, swollen and sore, especially because of infection: an inflammation of ear/lungs
Some of the following sentences, which contain actions and parts of the body you do them with are incorrect. Correct any mistakes:

1. Please, stop drumming your thumbs on the table – it’s driving me mad!

2. Steve screwed his face up in pain when he accidentally banged his head on the low doorway.

3. The station guard shrugged his arms unhelpfully when I asked him where the nearest bank was.

4. I couldn’t help clapping my palms with joy when I heard I’d finally passed my driving test.

5. Bill’s such a spoilt child – if he doesn’t get his own way he stamps his legs and screams until you give in.

6. Everyone nodded their necks in agreement at the director’s proposal for increasing sales.

7. I cupped my hands and drank greedily from the mountain stream.

8. The old woman shook her fist at the children stealing apples from her garden.

II Match each person on the right with a definition on the left:

a) an ordinary doctor

patient

b) someone who looks after sick

surgeon

people in hospital

c) person who helps people with

out-patient

mental problems

d) sick person receiving treatment

in-patient

e) sick person who has to stay in

hospital

 medical student

f) sick person who has to visit hospital

regularly for treatment

casualty

g) someone who operates on sick people

psychiatrist

h) person badly injured in an accident, fire

nurse

i) person who helps at the birth of a baby

 general practitioner

j) person who studies to be a doctor

specialist

k) person who specializes in one area of medical

midwife

treatment

III Put each of the following words in its correct place in the passage bellow:

 thermometer

ward

prescription

operation
stethoscope

pulse

receptionist
appointment
chemist
 symptoms
examine
 treatment
 waiting room

temperature

When I go to the doctor, I tell the _________________ my name and take a seat in the _________________. My doctor is very busy so I have to make an ________________ before I go to see him. He asks me what’s wrong with me, I tell him the _________________ of my illness, for example high temperature, difficulty in breathing, or pains, and then he will usually __________________ me. He’ll listen to my heart with his _________________, he’ll hold my wrist to feel my __________________, he’ll take my __________________ with his __________________. The problem is usually something simple and he might give me a _______________ for some medicine, which I take to the _________________. Of course, if I needed more serious _______________, I’d have to go to hospital. There I’d be put in a bed in a _______________ with 10 or 20 other people. If there were something seriously wrong with me, I might need an __________________.
5.3. LEXICAL EXERCISES

I The words in the columns below are arranged according to the parts of speech: noun, verb, adjective, adverb. Fill in the missing forms:

1. decision

2. change

3. satisfaction

4. excitement

5. narrowness

6. ruin

7. use

8. _______________to appreciate

9. increase

increasing

10. ______________ to socialize
sociable

II Make nouns from the following verbs and adjectives by adding the suffixes –ment, -ation, -ence, -age:

to develop________________

to prefer_____________

to translate_______________

to recite______________

to relax__________________

to use________________

Short_____________________

to require_____________

to retire__________________

to occur_______________

III Read the following sentences carefully and translate them:

1. If it occurs they will face a new problem.

2. His house faces north.

3. I can’t face up to going to work today.

4. Who’s the man facing us?

5. Don’t you think her face is too sad?

6. She had the cheek to laugh me in the face.

7. Will you stop making faces!

8. And you have the face to tell me that?!

9. The face of this clock is very unusual.

10. When you talk to me you must look me in the face.

IV SPEAK, SAY, TALK, COMMUNICATE, STATE, DECLARE, NOTE, POINT OUT, SUGGEST, PROPOSE, ARGUE, CONTEND, CONFIRM, ACKNOWLEDGE, INSIST

Fill in the blank(s) in the following sentences using each of the above verbs at least once.:

1. He ______________ several languages. Moreover, he is an excellent lecturer. He is very good at _______________ in public.

2. The witness ________________ that he had seen the defendant ______________ to the victim on the night of the murder. However the accused man ____________ that he was innocent.

3. We can ______________ with people in most parts of the world by telephone.

4. The chairman _____________ on the meeting starting punctually. Although he _______________ that a few committee members were absent, he ______________ the meeting open at 6 pm sharp.

5. Actions _____________ louder than words.

6. He _____________ going to a good restaurant after the performance. At dinner he ________________ a toast to the leading actress.

7. He refused to _____________ that he had copied his test at the exam. Yet the evidence only ______________ suspicions.

8. I ________________ what a delicious cake! I can’t _______________ no to another piece.

9. He _______________ against early marriage and ________________ that people who get married early most often sacrifice their chances of a good education and career.

10. Some parents ______________ that even Einstein is to have been backward as a child.

V There are a number of Latin and Greek nouns which retain their original plural forms:

GREEK NOUNS
crisis – crises

basis – bases

analysis – analyses

thesis – theses

metamorphosis – metamorphoses

criterion – criteria

phenomenon – phenomena

LATIN NOUNS
focus – foci

stratum - strata

locus – loci

memorandum - memoranda

datum – data

genus - genera
formula – formulae (mathematical terms)
VI Do you know the meaning of these Latin words ad phrases?

mirabile dictum – strange to say
alter ego – another self
cf. (short for confer) – to compare
corpus delicti – evidence of a crime

de facto – in point of fact; actual or actually
de profundis – out of the depth
e.g. (short for exempli gratia) – for the sake of example; for example
etc. – (short for etcetera) – and so on
ex cathedra – from the chair; with high authority
i.e. – (short for id est) – that is; that is to say

lapsus lingae – a slip of the tongue
mea culpa – my fault

nota bene – note well; take notice (N.B. for short)

per annum – by the year; annually
per se – by (or in) itself

pro et contra – for and against
pro forma – for the sake of form
sine qua non – something indispensable; something we cannot do without

vice versa - converse

 REVIEW I

FREE WEEK

 6. LOVE (VIII week)

6.1. LOVE POEM

I Do Not Love You (Sonnet XVII) by Pablo Neruda (original Spanish)

I do not love you as if you were salt-rose, or topaz,
Or the arrow of carnations the fire shoots off.
I love you as certain dark things are to be loved,
in secret, between the shadow and the soul.

I love you as the plant that never blooms
but carries in itself the light of hidden flowers;
thanks to your love a certain solid fragrance,
risen from the earth, lives darkly in my body.

I love you without knowing how, or when, or from where.
I love you straightforwardly, without complexities or pride;
so I love you because I know no other way than this:
where I does not exist, nor you,
so close that your hand on my chest is my hand,
so close that your eyes close as I fall asleep.

6.2. FATEFUL ATTRACTION

I Match the phrases with the following definitions:

Group A

not overly impressed

make a serious commitment

spur-of-the-moment

in the flesh

knock sth on the head
 massage back and forth

____________________________ – spontaneously; done or occurring on impulse: happening, made, or done in haste, without reflection or preparation

____________________________ – send texts on the mobile phone from one person to the other and back

_____________________________ – not very or particularly impressed (often used ironically)

______________________________- in real life (not in a photo or on TV)

______________________________ – decide to make a relationship serious, by, for example, getting engaged, married or moving in together

______________________________– end sth; here end a relationship

Group B

blown away

mane of red hair

burst out laughing

catapulted into a garden
 tore off along the path
 scrambled to my feet

______________________________– suddenly start laughing

_______________________________- get up quickly but ungracefully

______________________________– went off very fast along the path

_______________________________– impressed in a way that is overwhelming. You can be blown away by someone's beauty, charm, or personality, so here it implies that the girl was so impressed y the boy's good looks ad charm that she was very attracted to him

_______________________________- long, thick red hair. Usually, mane is used to describe the hair of a horse or lion
___________________________- sent flying through the air into a garden (as if fired from a catapult)
II Give synonyms for the following words as used in the text:

Group A

_______________ - Synonyms: chance, accidental, haphazard, arbitrary, casual, unplanned, unintentional
Antonym: deliberate
________________ - Synonyms: promptly, rapidly, suddenly, right away, instantaneously, immediately, directly, at once, straightaway
Antonym: gradually
________________- Synonyms: astonishment, wonder, admiration, shock, surprise

________________ - Synonyms: be uncertain, be indecisive, shilly-shally, pause, dilly-dally, delay
Antonyms: be unwilling, think twice, have qualms, be reluctant

________________ – Synonyms: strange, abnormal, unusual, peculiar, anomalous, weird, funny, eccentric Antonym: ordinary
________________ - Synonyms: overjoyed, delighted, thrilled, euphoric, in seventh heaven, on cloud nine, happy, over the moon
Antonym: miserable
________________ - Synonyms: hesitation, uncertainty, reservation, distrust, disbelief, qualm, suspicion
Antonym: certainty
________________ - Synonyms: continually, continuously, always, regularly, repetitively, frequently, persistently, relentlessly, incessantly, endlessly, ceaselessly, perpetually
Antonym: intermittently
________________ - Synonyms: spectacular, striking, splendid, superb, magnificent, gorgeous, impressive
Antonym: unimpressive
________________ - Synonyms: dedication, loyalty, devotion, steadfastness, allegiance, faithfulness
Antonym: indifference
Group A

odds – the chances that sth will or will not happen: The odds are in your favour
stunning – very attractive; beautiful: You look stunning in that dress; stunning scenery; a stunning achievement/performance

Group B

to round v. – to make sth into the shape of a circle or a ball: round the lips; We rounded the corner.

flowerbed n. – a piece of ground in a garden or park where flowers are grown

to blush v. – to become red in the face because of shame, embarrassment, etc: Don't tell everyone – you are making me blush!

to scramble v. – to mix things together so that they have no order; to jumble things: scrambled thoughts
cross adj. – annoyed and rather angry: I was cross with him for being late.

to tear off - to move with heedless speed; rush headlong
hideous adj. – very unpleasant or ugly: a hideous crime/face/noise/creature
bashful – shy and easily embarrassed: Come on, don't be bashful, tell me what you want!; smile bashfully

to retrieve ~ from – to get sth back, especially from a place where it should not be: retreive yesterday's newspapers from the dustbin; The police have manged to retrieve some of the money.

striking – attracting attention or interest because of being colourful, unusual or extreme: a striking feature/example; striking colours/images
to hitch – to get free rides in other people's vehicles: hitch round Europe

gunpoint – at gunpoint – while threatening somebody or being threatened with a gun: be kidnapped at gunpoint

alleyway – a narrow passage for people to walk between or behind buildings: a back alley

dumbstruck – temporarily not speaking: We were all struck dumb with amazement.
III Match the following words with their opposite meaning:

Group B

1) ridiculous

a) lovely

2) incredibly

b) boldly

3) crossly

 c) sensible

4) bashfully

 d) unattractive

5) striking

e) believably

6) dreadful

f) good-naturedly

7) gorgeous

g) inconspicuous – not very noticeable or obvious

IV Rewrite each sentence, beginning as shown, so that the meaning stays the same:

a) It was only when the office phoned me that I found out about the meeting.

Not until ___

b) The facts were not all made public until later.

Only ___

c) The response to our appeal was so great that we had to take on more staff.

Such __

d) If I had realised what would happen, I wouldn't have accepted the job.

Had ___

e) Harry broke his leg, and also injured his shoulder.

Not only __

f) The police didn't at all suspect that the judge was the murderer.

Little ___

g) If you do happen to see Helen, could you ask her to call me?

Should __

h) If the government raised interest rates, they would lose the election.

Were ___
6.3. LEXICAL EXERCISES

I Give abstract nouns with the same root as the following adjectives and verbs:
absurd

to pretend

safe

to challenge

immense

to distribute

gay
 to reserve

sober
to release

bewildered

to incline

II Use these abstract nouns in the following sentences:
1. I find it hard to keep up the __________________ of liking such a conceited person.

2. It was with a feeling of __________________ that she arrived for the first time in the big city where she had no __________________ to live.
3. I shall keep some money in ___________________ in case of need.
4. She was unaware of the _____________________ of her appearance in those unsuitable clothes.
5. The _________________ of the task at first daunted him, but he responded to the challenge and did his best.
6. The ___________________ of her behaviour contrasted with her husband’s ___________________.
7. I have certain ___________________ about accepting his offer, as he doesn’t seem a very reliable person.
8. The ___________________ of aid to the flood victims was carried out by the Red Cross.
9. His _____________________ from prison is expected next week.
III Use derivation of the words in brackets to complete the following sentences then translate the sentences:
1. Full of __________________ for the splendid old buildings, they walked through the town, following the guide. (admire)

2. You should try to express yourself with greater ________________. (clear)

3. As the enemy troops advanced, the villagers had to abandon all their __________________ and flee to the mountains. (possess)

4. At the end of the concerto, the pianist received tumultuous _______________ (applaud)

5. After a few minutes of ________________, he made his decision.(reflect)

6. Some young people are too _______________ for the responsibilities of marriage. (mature)

7. During the snowstorm ________________ broke down almost completely. (communicate)

8. Years of _________________ preceded the discovery of penicillin. (research)

9. Even though a great many _________________ have been made, some tourists are still lacking in facilities for holidaymakers. (improve)
7. NATURAL WORLD (IX week)
7.1. WILD THING

tabby – n. a cat that has grey or brownish fur marked with dark lines or patches

elusive – adj. tending to escape or disappear; difficult to find or capture: a most elusive criminal

to haul – v. to pull or drag sth with effort or force: sailors hauling on the ropes; elephants hauling logs

scaffolding – n. metal poles and wooden boards joined together and put next to a building for builders, painters to stand on when working high up, or to support a platform for a speaker

kit – n. the equipment needed for a particular activity, situation or trade: a first-aid kit; shaving kit; a repair kit

balaclava – n. a type of woolen hat that covers the head and neck but not the face

withstand – (withstood) v. to endure sth without giving in, collapsing, wearing out etc; to resist sth: withstand attacks/pressure/high winds

to spot – to see, notice or recognize sb/sth when it is not easy to do so: He finally spotted just the shirt he wanted; She spotted her friend in the crowd.

to capture – v. to take a person or an animal as a prisoner

to stalk – v. to move quietly and slowly towards an animal or a person in order to get near without being seen: hunters stalking deer

to perch – v. to land or stay on a branch, etc: The birds perched on the television aerial.

to roam – v. to walk or travel without any definite aim or destination: roaming over the plains

witchcraft – n. the use of magic power, especially evil ones

brook – n. a small stream

be partial to – adj. liking sb/sth very much: He's rather partial to a glass of brandy after dinner.

to mate – v. (with sth) (of birds or animals) – to come together to have sex and produce youngs: the mating season
to peer – v. to look closely or carefully at sth, especially when unable to see it well: peer shortsightedly; peer at somebody over one's glasses

mist – n. a cloud of tiny drops of water hanging just above the ground. Mist is not so thick as fog but is still difficult to see through: Hills hidden/shrouded in mist.

to strain – v. to make the greatest possible effort; to use all one's power, energy, etc in order to do sth: She spoke very quitely and I had to strain my ears to hear her.

prey – n. an animal, bird etc hunted and killed by another for food: The lion stalked its prey through the long grass.

to skin – v. to take the skin off the animal: skin a rabbit

to devour – v. to eat sth completely and quickly, especialy because of hunger: an animal devouring its prey

footage – n. a length of film made for the cinema or television: film footage of the riot

den – n. an animal's hidden home, eg a cave; a bear's/lion's den

7.2. Words to do with animal behaviour
Complete the following sentences with these words that describe animal behaviour and movement, in the correct form:

perch/ roam / spin / trot / slither / roost / wheel / crawl / hop / swoop / fly

spin – (of a spider, silk-worm) – to produce fine silk material like silk from the body in order to make a web

trot – (of a horse, etc or a rider) to move at a steady pace that is faster than a walk; to ride a horse at such a pace

slither – to move along in a way similar to this, especially with one's body close to the ground: The snake slithered off (into the grass) as we approached.

roost – v. (of birds) to settle for sleep: a roosting place for pigeons; n. - roost

wheel – to move in a curve or circle: Birds wheeled (about) in the sky above us.

hop – (of an animal or a bird) to move by jumping with all or both feet together: A frog was hopping around on the lawn.

swoop – (down on sth) to come down suddenly with a rushing movement: The owl swooped down on the mouse.

1. Bears and wolves used to __________________ widely over the whole of Europe.

2. Many species of bats ________________ in caves at night.

3. Starlings (a small noisy bird with dark shiny feathers) _________________ in huge flocks over the fields.

4. Falcons __________________ down on their prey and cary them off in their talons.

5. Spiders, cockroaches and other _________________ insects are thriving in our cities.

6. The female spider __________________ a web silk to catch _______________ insects.

7. Roofs, window ledges, bridges all provide a useful __________________ for pigeons.

8. If disturbed, a snake is more likely to ___________________ away as fast as possible than attack you.

9. It's not unusual to see a fox __________________ along the road in city suburbs.

10. Some species of frogs run rather than ___________________.

7.3. More animal expressions

We often use verbs formed from animal names to describe human behaviour. Complete the following sentences with one of the animal words listed, in the correct form:

fox / rabbit / duck / fish / wolf / badger/dog

to fox – to trick or confuse
to rabbit – to talk continuously, usually about things that are not important or interesting

to duck – to move one's head or upper body down quickly so as to avoid being seen or hit

to fish – to try to obtain sth by indirect methods

to wolf – to eat sth in a very quick and hungry way: He wolfed his breakfast and rushed out.

to badger – to put pressure on sb; to ask or tell sb repeatedly: Stop badgering your father with questions.

1. My son keeps ___________________ me to buy him a computer.

2. The criminals left no clues at the crime-scene. The police were completely _________________.

3. John never stops talking! He's still ___________________ on about his trip to France.

4. Mary was dressed to kill and, as usual, was _________________ for compliments.

5. Throughout his life, he was ____________________ by bad luck.

6. If I hadn't __________________ in time, I would have been hit on the head by a flying golf ball.

7. He was so hungry that he ___________________ his food down in ten seconds flat.
8. ENVIRONMENT (X week)
8.1. POLLUTION

A list of vocabulary items related to the environment:

acid rain

rain which contains large amounts of harmful chemicals as a result of burning substances such as coal and oil.

biodegradable

able to decay naturally and harmlessly.

Biodegradable packaging helps to limit the amount of harmful chemicals released into the atmosphere.
biodiversity

the number and variety of plant and animal species that exist in a particular environmental area or in the world generally, or the problem of preserving and protecting this.

a new National Biological Survey to protect species habitat and biodiversity.

carbon monoxide

the poisonous gas formed by the burning of carbon, especially in the form of car fuel.

carbon dioxide

the gas formed when carbon is burned, or when people or animals breathe out.

climate

the general weather conditions usually found in a particular place.

The Mediterranean climate is good for growing citrus fruits and grapes.
climate change

there has been a growing concern about climate change.

cut trees down

deforestation

the cutting down of trees in a large area; the destruction of forests by people.

Deforestation is destroying large areas of tropical rain forest.
desertification

the process by which land changes into desert.

disposable products

describes an item that is intended to be thrown away after use.

disposable nappies
destroy the environment

drought

a long period when there is little or no rain.

This year (a) severe drought has ruined the crops.

earthquake

a sudden violent movement of the Earth's surface, sometimes causing great damag

endangered species

endangered birds/plants/species animals or plants which may soon not exist because there are very few now alive.

energy

the power from something such as electricity or oil, which can do work, such as providing light and heat. There are different types of energy: solar, nuclear, hydroelectric...

The energy generated by the windmill drives all the drainage pumps.
energy conservation

the process of conserving energy

environment

the air, water and land in or on which people, animals and plants live.

Certain chemicals have been banned because of their damaging effect on the environment.
extinction

Many species of plants and animals are in danger of/threatened with extinction (= being destroyed so that they no longer exist)

flood

a large amount of water covering an area that is usually dry.

fumes

strong, unpleasant and sometimes dangerous gas or smoke.

Petrol fumes always make me feel ill.
natural resources

things such as minerals, forests, coal, etc. which exist in a place and can be used by people.

Some natural resources, such as natural gas and fossil fuel, cannot be replaced.
global warming

a gradual increase in world temperatures caused by polluting gases such as carbon dioxide which are collecting in the air around the Earth and preventing heat escaping into space.

greenhouse effect

an increase in the amount of carbon dioxide and other gases in the atmosphere which is believed to be the cause of a gradual warming of the surface of the Earth.

green peace

an organizatioon that fights for the protection of the environment.

renewable energy

describes a form of energy that can be produced as quickly as it is used.

renewable energy sources such as wind and wave power
oil slick

a layer of oil that is floating over a large area of the surface of the sea, usually because an accident has caused it to escape from a ship or container.

ozone layer

a layer of air high above the Earth, which contains a lot of ozone, and which prevents harmful ultraviolet light from the sun from reaching the Earth.

Scientists believe that there is a hole in the ozone layer.
pollution

damage caused to water, air.... by harmful substances or waste.

protect the environment

recycle waste

to collect and treat rubbish to produce useful materials which can be used again.

sustainable development

a development that is causing little or no damage to the environment and therefore able to continue for a long time.

A large international meeting was held with the aim of promoting sustainable development in all countries.
throw away waste

tsunami

an extremely large wave caused by movement of the earth under the sea, often caused by an earthquake (= when the Earth shakes)

unleaded petrol

describes a type of petrol or other substance that does not contain lead.

use up natural resources

volcano

a mountain with a large circular hole at the top through which lava (= hot liquid rock), gases, steam and dust are or have been forced out.

Erupting volcanoes discharge massive quantities of dust into the stratosphere.
waste

unwanted matter or material of any type, often that which is left after useful substances or parts have been removed.

8.2. PARADISE LOST

remission – n. a reduction in force or degree, especially of pain or disease: The drug produced dramatic remissions in some patients.

insignificant – adj. having little or no value: He was an insignificant-looking little man.

tribe – n. a group of people of the same race and sharing the same language, religion, customs, often led by a chief: the twelve tribes of the ancient Israel

tribal – adj.

healer – n. a person or thing that heals: Time is a great healer.

take one’s claims - lay/stake one’s claims

embody – v. to include or contain sth: The latest computer model embodies many new features.

bark – n. the tough outer covering of tree trunks and branches

armadillo – n. a small animal that lives in the Southern USA and Central America. An armadillo has a shell of hard plates around its body enabling it to roll itself into a ball when attacked

cure – (~for) n. a substance or treatment that cures; a remedy: He has tried all sorts of cures, but without success.

rosy periwinkle - catharanthus roseus – madagaskarski zimzelen
snakeroot – n. cimicifuga racemosa- habulica – korijen crne zmije

yam – sweet potato - slatki krompir

cornucopia – n. cornu cpoiae - rog izobilja

winged bean – n. riž, fižol

quinine – n. a drug used to treat fever, especially malaria

dweller – n. a person or or an animal living in the place specified: town-city dwellers
stalk – n. the stem that supports a leaf, flower or fruit and joins it to another part of the plant: remove the stalks from cherries; a stalk of celery

seedpod – n. čaura

tuber – n. a short thick round part of an underground stem or root which stores food and from which new plants will grow: potato/dahlia tubers

edible – adj. fit or suitable to be eaten: This food is scarcely edible.
commend – v. to recommend or praise sb/sth

mangosteen – n. Garcinia mangostana -mangostin

appetizing – adj. (of food) stimulating the appetite: an appetizing smell from the kitchen
remnants – n. an amount or part of sth that remains: the remnants of a meal

to spring up – v. to appear, develop, grow quickly or suddenly: weeds springing up everywhere

daffodil – a yellow flower with a tall stem that grows from a bulb: narcis

rubber – a strong elastic substance which keeps out water. It is made from the juice of a tropical plant or produced artificially, and is used to make tyres: rubber gloves/boots/bullets

abolish – to end the existence of a law, a practice, an institution: Should the death penalty be abolished?

costly – adv. costing a lot; expensive: a costly mistake/failure

chore – n. 1 a task done as part of the routine: doing the household chore

 2 an unpleasant or boring task: She finds shopping a chore.
plough – v. (sth up) to dig ad turn over the surface of land with a plough: ploughed fields; The meadow has been ploughed up.

ylang-ylang tree – n. canaga odorata – mirisna biljka

wickerwork – n. thin flexible sticks of wood woven together; baskets, furniture made of these: wickerwork chairs
rattan – n. a climbing plant found especially in Malaysia. It has long thin stems that are used for making furniture

tinplate – n. iron or steel sheets coated with tin

dip into – v. to read parts of sth briefly: I’ve only had time to dip into the report.

custodian – n. a person who takes responsibility for or who looks after sth: a self-appointed custodian of public morals

shortsighted – adj. having or showing lack of thought for what is likely to happen in the future: a short-sighted person/attitude

hardwood – n. a hard heavy wood from a deciduous tree, for example, oak : hardwood doors/floors

grained – adj. having a grain or grains of the specified type: coarse-grained; fine-grained

grain – n. small hard seeds of food plants such as wheat, rice, etc: America’s grain exports.

Eldorado (El Dorado) je legenda koja potiče od južnoameričkih Indijanaca. Po usmenom predanju, Eldorado je kraj sa ogromnim bogatstvom u zlatu. Kao takav, bio je glavna meta španskih konkistadora u 15. i 16. veku, kojima je reč El Dorado postao sinonim za blagostanje i bio glavni cilj više ekspedicija, čiji rezultat je bio uglavnom otkrivanje novih zemalja u Novom svetu.

I Answer the following questions:
1. What are the healing effects of the plant called rosy periwinkle?

2. When did the modern scientists discover it?

3. How many tropical rainforests plants with the potential to fight cancer are there?

4. How many drugs contain chemicals from the rainforests?

5. Where does quinine come from?

6. What is armadillo helping?

7. What is the curing effect of the snakeroot plant?

8. What is the plant yam used for?

9. Why is the winged bean sometimes called ‘a supermarket on a stalk’?

10. What are the Japanese scientists excited about?

11. What has been found in the tiny remnants of the forest left in the Comoros Islands?

12. What is rosy periwinkle like?

13. What could a wild relative of corn enable?

14. What is rubber used for?

15. What did chewing gum originate from?

16. What are flowers of ylang-ylang tree used for?

17. What are the oils from the forest replacing?

18. How much money do the spices from the forests earn?

19. How much are wickerwork furniture and other rattan products worth?

20. What is palm-oil used for?

21. How many plant species from the rainforests have been intensively examined?

22. How many plant species do the Indians use in north-western Amazonia?

23. What does the South American Indians’ legend say?

II Give synonyms for the following words as used in the text:
_________________Synonyms: unimportant, irrelevant, immaterial, inconsequential, trivial, minor, petty, trifling, slight
Antonym: significant
_________________Synonyms: ill-considered, thoughtless, unthinking, imprudent, ill-advised, ill-judged, unwise, rash, hasty, short-term, short-range, limited, restricted
Antonym: farsighted
_________________Synonyms: delicious, tasty, mouthwatering, enticing, tempting
Antonym: revolting
_________________Synonyms: treatment, therapy, medicine, medication, remedy, antidote

_________________Synonyms: put an end to, eliminate, close down, bring to an end, stop, do away with, eradicate, get rid of, obliterate, end
Antonym: establish
__________________Synonyms: comestible, eatable, palatable, appetizing, fit for human consumption
Antonym: poisonous
__________________Synonyms: exemplify, symbolize, represent, personify, express, stand for

__________________Synonyms: appear, emerge, pop up, come into existence, mushroom, develop, burst forth, crop up, arrive, arise
Antonym: disappear
_________________Synonyms: skim, flick through, flip through, glance, browse, look through, cast your eye over
Antonym: study
III Complete the missing words in the following sentences. The first two letters are shown:

1. Emission from factories and traffic exhaust are responsible for much of the po_____________ in the air we breathe.

2. Fossil fu______________, such as coal and oil, cannot last forever.

3. If more people started re_________________ paper and other waste, we would not need to destroy so many forests.

4. Clearing rainforests leads to dr_____________ beacuse the rain that falls runs away, which means there's no evaporation and no further rain.

5. Unfortunately, tropical ti______________, such as mahogany, is one of the Third World's highest earning exports.

6. Most people don't realise that the bl______________ they use to clean their bathroom with goes on to poison animals and plants in rivers.

7. Many of the products we buy in supermarkets are wrapped up in totally unneccesary pa_______________ to make them appear more attractive.

8. Rainforests absorb carbon dioxide and slow down global warming which is casued by the so-called gr__________________effect.
REVIEW II (XI week)
 9. NEWS EVENTS (XII week)

9.1. NEWSPEAK
axe – cut, get rid of

ban – prohibition

bank raid – bank robbery

bid to break even – attempt to stop making losses

Bogus vicar cons widow – a man impersonating a vicar tricks a widow

cops – police

crack – very addictive from cocaine

deal blow – seriously undermine

drug haul – seizure of large amount of drugs

dumps – leaves

fury – anger

gay – homosexual

hubby and missus – husband and wife

measly – pathetically small

PC – police constable

probe – investigation

row – angry argument

swoop – sudden raid

spells havoc for hols – means chaos for holidays

sword maniac – dangerously mad person armed with a sword

9.2. THE SUN

pot – slang – marijuana

yellow card - card used in cautioning soccer player: in soccer, a card shown by the referee to a player guilty of serious or persistent foul play as an indication that the player has been cautioned.
booze – alcohol
binge - an occasion when an activity is done in an extreme way, especially eating, drinking or spending money:
a drinking/eating/spending binge
The annual office binge (= party) is in December.
He went on a five day drinking binge.
insider – somebody with privileged information: a member of a group who knows all about its inner workings
handful – somebody or something difficult: somebody or something that is difficult to cope with or control (informal)
[image: image7.png]

 INCLUDEPICTURE "http://encarta.msn.com/xImages/trans.gif" * MERGEFORMATINET [image: image8.png]

Together those two are a real handful!
genuinely – candid: honest and open in relationships with others
[image: image9.png]

 INCLUDEPICTURE "http://encarta.msn.com/xImages/trans.gif" * MERGEFORMATINET [image: image10.png]

a very genuine person
go off the rails
1. to begin to go wrong and lose direction
2. to begin to behave in an unacceptable, irresponsible, or illegal way
rehab – rehabilitation: the period or process of rehabilitation, e.g. for somebody addicted to a chemical substance (often used before a noun)
[image: image11.png]

 INCLUDEPICTURE "http://encarta.msn.com/xImages/trans.gif" * MERGEFORMATINET [image: image12.png]

a rehab clinic
disposable – available for use: describes money or assets that are available for use
 nip something in the bud to put an end to something considered undesirable before it can develop (informal)
tough on sth – severe: involving or inflicting severe punishment or strict rules
[image: image13.png]

 INCLUDEPICTURE "http://encarta.msn.com/xImages/trans.gif" * MERGEFORMATINET [image: image14.png]

the police policy of being tough on drink-driving
to stray – wander : as a: to wander from company, restraint, or proper limits b: to roam about without fixed direction or purpose c: to move in a winding course : meander d: to move without conscious or intentional effort <eyes straying absently around the room> e: to become distracted from an argument or chain of thought <strayed from the point> f: to wander accidentally from a fixed or chosen route g: err, sin

 prospectus – a preliminary printed statement that describes an enterprise (as a business or publication) and that is distributed to prospective buyers, investors, or participants
to dismiss – to remove sb, especially an employee, from a position: workers who have been unfairly dismissed from their jobs
illicit – not allowed by law; illegal: illicit alcohol/drugs
breach – failure to maintain something: a failure to obey, keep, or preserve something such as a law, trust, or promise
[image: image15.png]

 INCLUDEPICTURE "http://encarta.msn.com/xImages/trans.gif" * MERGEFORMATINET [image: image16.png]

a breach of confidentiality
disrepute – disgrace: a lack or loss of good reputation or respect
to turn sth down – to decline to accept : reject <turned down the offer>

 9.3. THE INDEPENDENT

to emerge – become known: to become known or apparent
[image: image17.png]

 INCLUDEPICTURE "http://encarta.msn.com/xImages/trans.gif" * MERGEFORMATINET [image: image18.png]

It emerged that several officials had accepted bribes.
lodge – country building: a cabin or other building in the country providing temporary accommodations, e.g. as a vacation home or a temporary shelter for campers, walkers, skiers, or hunters
to alert – warn somebody: to make somebody aware of a possible danger or difficulty
[image: image19.png]

 INCLUDEPICTURE "http://encarta.msn.com/xImages/trans.gif" * MERGEFORMATINET [image: image20.png]

Police have alerted the public to the danger.
chief executive – head of executive body: the highest-ranking member of an executive body, e.g. the head of a government or the governor of a U.S. state
harrowing – upsetting: causing feelings of fear, horror, or distress
[image: image21.png]

 INCLUDEPICTURE "http://encarta.msn.com/xImages/trans.gif" * MERGEFORMATINET [image: image22.png]

harrowing scenes of hurricane devastation

reportedly - according to report: according to an unconfirmed report
[image: image23.png]

 INCLUDEPICTURE "http://encarta.msn.com/xImages/trans.gif" * MERGEFORMATINET [image: image24.png]

Reportedly he lost all his money.
residential – provided to patients residing in a facility <residential drug treatment>; also : being a facility providing such treatment <a residential treatment center>
communal – participated in, shared, or used in common by members of a group or community
to succumb – give in: to be unable to resist or oppose something
godson – man or boy godchild: a man or boy who is somebody's godchild

I Give synonyms for the following words as used in the text:
__________________________ Synonyms: anger, rage, ferocity

____________________ Synonyms: illegal, unlawful, illegitimate, dishonest, criminal, against the law, prohibited, banned, forbidden, proscribed
Antonym: legal
________________Synonyms: test, trial, problem, nuisance, hard work

____________________ Synonyms: severe, strict, rigid, inflexible, firm, uncompromising, harsh

____________________Synonyms: peck, bite, snippet, clipping, nibble, cutting

____________________ Synonyms: sincerely, honestly, frankly, openly, unaffectedly, honorably
Antonym: insincerely
____________________ Synonyms: disgrace, ill repute, disrespect, disregard, discredit, shame, dishonor

___________________ Synonyms: give way, yield, give in, submit, surrender, capitulate
Antonym: withstand
___________________ Synonyms: violation, defiance, betrayal, breaking
Antonym: compliance
___________________ Synonyms: attentive, watchful, prepared, aware, vigilant, ready, observant, on the alert, on the ball
Antonym: unprepared
___________________ Synonyms: small house, cabin, cottage, chalet, hunting lodge, shooting lodge, gatehouse, camp
Synonyms: hotel, inn, resort, motel

___________________ Synonyms: come out, appear, materialize, come into view, come into sight, surface, crop up
Antonym: disappear

Synonyms: disturbing, upsetting, traumatic, distressing, tormenting, dreadful, worrying, stressful
Antonym: relaxing
II Passives / Reporting with passive verbs

II Rewrite the following sentences using the verb in brackets.

1. Don McCullin is one of the greatest war photographers. (considered)

Don McCullin is considered to be one of the greatest war photographers.

2. He sufered from recurring nightmares after working in Vietnam. (said)

__

3. The new president is a moderate. (said)

__

4. He was an active trade unionist when he was young. (know)

__

5. The rain will die out this afternoon. (expected)

__

6. The escaped prisoner is heading for Scotland. (reported)

__

7. Three people have been killed in an avalanche. (believed)

__

III Rewrite the radio news story using passive constructions where appropriate:

People have hailed a teenage girl a hero after she jumped into a canal to save a child’s life. Kate Mills, three, fell into the canal while strapped into her pushchair. Several passers-by saw the incident from the tow-path, but it was the girl who leapt into the water and dragged the buggy to the surface. A passing fireman pulled Kate and the girl from the water and an ambulance took them to hospital. They discharged them both after a brief check-up. They have not yet identified the girl, who left the hospital without revealing her name, but locals believe she is from the outside area.

A teenage girl has been hailed a hero after ___
__
IV Rewrite the sentences using seem and appear with different structures: in some you need to use - to infinitive, in the others - that clause

1. It seems that he stole the money.

He seems to have stolen the money.

2. They appear to be missing.

It appears that they are missing.

3. It appears that the outlook for tomorrow’s weather is good.

__

4. Tom appears to have been expelled from his school.

__

5. She seems to be enjoying life now that the trial is over.

__
6. The spokesman seemed to be avoiding the journalist’s question.

__

7. It appears that their marriage has broken up.

__

 10. MEDIA AND ADVERTISING (XIII week)

[image: image28.png]JOHNNIE WALKED

IF YOU DRIVE, Y0U DON'T DRINK.

 10.1. IT’S ONLY ROCK AND ROLL OR IS IT?
flop down - sit or lie down heavily: to sit or lie down heavily by relaxing the muscles and letting the body fall

barrage - attacking flow of something: a rapid attacking outpouring of something
[image: image29.png]

 INCLUDEPICTURE "http://encarta.msn.com/xImages/trans.gif" * MERGEFORMATINET [image: image30.png]

a barrage of criticism

to air - transitive and intransitive verb broadcast or be broadcast: to broadcast something or be broadcast on radio or television
[image: image31.png]

 INCLUDEPICTURE "http://encarta.msn.com/xImages/trans.gif" * MERGEFORMATINET [image: image32.png]

it will be aired in the spring

in hip - having or showing awareness of or involvement in the newest developments or styles b: very fashionable : trendy
foe – 1 one who has personal enmity for another 2 a: an enemy in war b: adversary, opponent 3: one who opposes on principle <a foe of needless expenditures
hype - 1: deception, put-on2: publicity; especially : promotional publicity of an extravagant or contrived kind <all the hype before the boxing match>

to boost - increase something: to cause something to increase
[image: image33.png]

 INCLUDEPICTURE "http://encarta.msn.com/xImages/trans.gif" * MERGEFORMATINET [image: image34.png]

measures to boost productivity

veejay-video jockey

anthem - rousing popular song: a stirring, often commercially popular, song that has become associated with a group, period, or cause and celebrates a sense of solidarity with it
[image: image35.png]

 INCLUDEPICTURE "http://encarta.msn.com/xImages/trans.gif" * MERGEFORMATINET [image: image36.png]

rock anthems

chasm - deep hole in earth: a deep crack or hole in the ground
to pump - to pour forth, deliver, or draw with or as if with a pump <pumped money into the economy> <pump new life into the classroom>
mainland - continent or the main part of a continent as distinguished from an offshore island or sometimes from a cape or peninsula

principal landmass: the principal landmass of a continent or country as distinct from its islands, and sometimes also excluding its peninsulas (often used before a noun)
[image: image37.png]

 INCLUDEPICTURE "http://encarta.msn.com/xImages/trans.gif" * MERGEFORMATINET [image: image38.png]

a ferry from the mainland
to languish - be neglected or deprived: to undergo hardship as a result of being deprived of something, typically attention, independence, or freedom
obscurity - state of being unknown: a state of being unknown or inconspicuous
[image: image39.png]

 INCLUDEPICTURE "http://encarta.msn.com/xImages/trans.gif" * MERGEFORMATINET [image: image40.png]

plucked from obscurity to star in a Broadway musical
appeal - attraction: the quality that makes somebody or something pleasant or desirable
[image: image41.png]

 INCLUDEPICTURE "http://encarta.msn.com/xImages/trans.gif" * MERGEFORMATINET [image: image42.png]

The movie's appeal lies in its humor and charm.
to recall - transitive and intransitive verb remember something: to remember something or bring something back to mind
I Give synonyms for the following words as used in the text:

_________________________Synonyms: decline, fail, sink, diminish
Antonym: thrive
_______________________ Synonyms: charm, attractiveness, attraction, allure, influence, draw, pull, interest, fascination, temptation
Antonym: repulsion
_________________________ Synonyms: memory, recollection, remembrance, reminiscence
Antonym: amnesia
_________________________ Synonyms: anonymity, insignificance, unimportance, inconspicuousness, oblivion
Antonym: fame
_________________________ Synonyms: devotee, fan, fanatic, enthusiast, follower

_________________________ Synonyms: influence, impression, effect, bearing, power, control, sway

_________________________ Synonyms: improvement, increase, enhancement, helping hand, lift
Antonym: blow
_________________________ to make greater in size, amount, or number <a promotion that boosted the number of interested customers in the showroom> — see increase 1 3 to make markedly greater in measure or degree <boost the volume on the radio so everyone can hear> — see intensify 4 to move from a lower to a higher place or position <boosted the box onto the top shelf> — see raise 1
_____________________ Synonyms: limit, confine, put a ceiling on, check, control, hold back, constrain, impede, inhibit, keep a tight rein on, constrict, cramp
Antonym: loosen
________________________ Synonyms: crater, gulf, gap, abyss, gorge, break, cleft, ravine, split, void

II Answer the following questions:

1. What is the Anupama Pant’s attitude towards MTV show?

2. What do many Asians worry about?

3. What has been done in Singapore and Malaysia?

4. What is the Malaysian Information Minister’s opinion regarding media?

5. Do you agree with it?

6. What happened with the mainland Chinese heavy-metal band Tang Dynasty after being ‘advertised’ on MTV?

7. Are the veejays popular in Asia? How much?

III There are many adverbs and expressions which give the speaker’s attitude to what he or she is saying:

Quite honestly, I think you should pack in the job.

Admittedly, you’d lose a lot of memory.

Surely, job satisfaction is more important than money?

These expressions can also structure and direct a piece of discourse:

As I was saying, I’m still enjoying the work.

As a matter a fact, I earn very little in my job.

By the way, do you know how much Justin earns now?
DISCOURSE MARKERS are words and expressions that show how a piece of discourse is constructed:

Basically, you are spending too much money.

Apparently, there are good jobs in the city.

After all, I gave you good advice before.

Still, that was a long time ago.

Actually, you didn’t thank me then, either.

I mean, why should I bother about you?

Obviously, you aren’t going to take my advice.

At least, I doubt if you will.

Naturally, you’ll do what you think is best.

Anyway, it’s up to you.

All in all, finding an interesting job isn’t easy.

The ball is in your court, so to speak.

IV Read the essay title and the essay below. Tick the ideas a-g which appear in the essay. Are any of the ideas relevant to the question?

a We are intrigued by people who do anything to become famous.

b Personally, I’d say that the conversations are boring.

c I think that many people would love to be on television.

d Unlike soap operas, I don’t think they’re based on interesting stories.

e I think they are totally unpredictable which is very exciting.

f Generally speaking, I’d say detective series are quite boring.

g I can’t imagine life without soap operas.

10.2. ‘TV reality shows are third rate entertainment and not worth watching.’ What do you think?

There is nothing new about reality TV. Confessional shows, where ordinary people make their private life public, have been around for a long time. However, over the last five years, TV reality shows such as Big Brother and Survivor have become more and more popular. (1) In fact /Obviously some of these programmes have been the most successful shows in television history. (2) After all/Surely it’s unfair to say they are third-rate entertainment?

In order to evaluate reality TV, we need to define (3) ideally/exactly what a TV reality show is. Reality shows have several things in common with soap operas. (4) Generally speaking/Actually, they both involve a group of people who have to live together and get on with each other whilst solving various problems. The difference is that reality shows aren’t scripted, so the dialogues are often quite tedious. In addition, the problems contestants deal with are artificial and don’t arise naturally from a ‘story’. (5) Apparently/Clearly, in this sense, they could be seen as third-rate entertainment.

Why then do people watch them? (6) After all/Presumably, what holds the audience’s attention is the ‘reality’ or spontaneity of the shows. You never know what is going to happen next, ad we are fascinated by people who will stop at nothing in their pursuit of fame. (7) Naturally/At least we’re also fascinated by how the contestants cope in different situations, and to some extent measure their reactions against our own.

To conclude, it’s (8) probably/exactly true to say that reality shows are third-rate entertainment when compared with classic films or award-winning documentaries. However, as audience figures prove, they are strangely compelling because (9) incidentally/basically, we are able to empathize with ordinary people in extraordinary situations. This (10) ultimately/ideally is what makes TV reality shows worth watching.

tedious – boring: boring because of being long, monotonous, or repetitive

compelling – holding attention: attracting strong interest and attention
[image: image43.png]

 INCLUDEPICTURE "http://encarta.msn.com/xImages/trans.gif" * MERGEFORMATINET [image: image44.png]

a compelling movie about human relationships
to empathize - understand another's feelings: to identify with and understand somebody else's feelings or difficulties
[image: image45.png]

 INCLUDEPICTURE "http://encarta.msn.com/xImages/trans.gif" * MERGEFORMATINET [image: image46.png]

empathized with them in their grief
11. JOB AND CAREER (XIV week)

11.1. The Best and Worst Jobs

Of 200 Jobs studied, these came out on top -- and at the bottom:
	The Best
	The Worst

	1. Mathematician
	200. Lumberjack

	2. Actuary
	199. Dairy Farmer

	3. Statistician
	198. Taxi Driver

	4. Biologist
	197. Seaman

	5. Software Engineer
	196. EMT

	6. Computer Systems Analyst
	195. Roofer

	7. Historian
	194. Garbage Collector

	8. Sociologist
	193. Welder

	9. Industrial Designer
	192. Roustabout

	10. Accountant
	191. Ironworker

	11. Economist
	190. Construction Worker

	12. Philosopher
	189. Mail Carrier

	13. Physicist
	188. Sheet Metal Worker

	14. Parole Officer
	187. Auto Mechanic

	15. Meteorologist
	186. Butcher

	16. Medical Laboratory Technician
	185. Nuclear Decontamination Tech

	17. Paralegal Assistant
	184. Nurse (LN)

	18. Computer Programmer
	183. Painter

	19. Motion Picture Editor
	182. Child Care Worker

	20. Astronomer
	181. Firefighter

online.wsj.com/article/SB123119236117055127.html

 11.2.
 THE AIR-STEWARDESS

presentable - /pri zéntəb'l/ - fit to appear in public: looking or being good enough to be introduced/to/other/people
[image: image47.png]

 INCLUDEPICTURE "http://encarta.msn.com/xImages/trans.gif" * MERGEFORMATINET [image: image48.png]

Make sure you look presentable.

 to challenge - demand for identification: an order to somebody to stop and produce identification or a password
disciplinarian – enforcer of discipline: somebody who believes in or enforces strictly defined rules of behavior
to bubble – to become lively or effervescent <bubbling with good humor> b: to speak in a lively and fluent manner
well-groomed – taking care with your appearance: clean, neat, and well-dressed
to stamp – transitive verb have lasting effect on somebody: to have a lasting effect or influence on somebody

briefing - meeting to convey information: a meeting held to provide information about the main facts of an issue or situation
fraught – tense and anxious: full of or expressing nervous tension and anxiety
[image: image49.png]

 INCLUDEPICTURE "http://encarta.msn.com/xImages/trans.gif" * MERGEFORMATINET [image: image50.png]

looking fraught and close to tears

departure - setting off: the action of setting off on a journey
stopover – stop made during trip: a usually brief halt on a journey
to restock – replace or refill something: to replace or refill something after it has been used or its contents emptied
toiletries – article used in grooming: a product used in washing or caring for the appearance, e.g. shampoo, deodorant, or soap (usually used in the plural)

 11.3. THE MILLER

windmill - building with revolving blades: a building with a set of wind-driven revolving sails or blades attached to the side of its roof that drive a grinding machine inside
to dash - intransitive verb hurry off: to run, move, or travel fast or hastily
[image: image51.png]

 INCLUDEPICTURE "http://encarta.msn.com/xImages/trans.gif" * MERGEFORMATINET [image: image52.png]

He dashed off to catch his plane.
frantically – excited, hurried, and confused: characterized by great haste and excitement and a great deal of usually disorganized activity
to strive – try hard: to try hard to achieve or get something

mill - transitive verb grind grain by machine: to grind grain or seed by machine
 oats – cereal plant with edible seed: a plant with edible seeds that is grown as a cereal crop. Native to: northern regions. Latin name Avena sativa.
rye – a hardy annual grass (Secale cereale) that is widely grown for grain and as a cover crop
maize – Indian corn - tall widely cultivated American cereal grass (Zea mays) bearing seeds on elongated ears
barley – grain plant: a cereal plant with a long head of whiskered grains. Latin name Hordeum vulgare.
warehouse – storage building: a large building in which goods, raw materials, or commodities are stored
reluctantly – not eager: feeling or showing no willingness or enthusiasm to do something
[image: image53.png]

 INCLUDEPICTURE "http://encarta.msn.com/xImages/trans.gif" * MERGEFORMATINET [image: image54.png]

I am reluctant to drive in this weather.
efficient - well organized: performing tasks in an organized and capable way
[image: image55.png]

 INCLUDEPICTURE "http://encarta.msn.com/xImages/trans.gif" * MERGEFORMATINET [image: image56.png]

an efficient worker

 11.4. THE ART DEALER

to retail – transitive and intransitive verb sell goods: to sell goods to customers in small amounts and without a discount, or be sold in this way
[image: image57.png]

 INCLUDEPICTURE "http://encarta.msn.com/xImages/trans.gif" * MERGEFORMATINET [image: image58.png]

This item usually retails at a much higher price.
stamina – resilient energy and strength: enduring physical or mental energy and strength that allows somebody to do something for a long time

retainer - fee reserving professional services: a fee paid to reserve the services of a professional, especially an attorney or accountant, whenever needed
commission – fee paid to agent: a fee paid to an agent for providing a service, especially a percentage of the total amount of business transacted
to juggle around – transitive verb rearrange data: to manipulate data in order to deceive
[image: image59.png]

 INCLUDEPICTURE "http://encarta.msn.com/xImages/trans.gif" * MERGEFORMATINET [image: image60.png]

juggling the company's books
discount – reduction in price: a reduction in the usual price of something
steady – stable: fixed, stable, or not easily moved
[image: image61.png]

 INCLUDEPICTURE "http://encarta.msn.com/xImages/trans.gif" * MERGEFORMATINET [image: image62.png]

Can you hold the ladder so that it's steady?

 11.5. THE FURNITURE MAKER

carpenter - builder of wooden structures: a builder or repairer of wooden objects or structures
virtuoso - talented person: somebody who shows exceptional technique or ability in something
to fashion – make something: to give shape or form to something
[image: image63.png]

 INCLUDEPICTURE "http://encarta.msn.com/xImages/trans.gif" * MERGEFORMATINET [image: image64.png]

fashion a chair from some leftover pieces of wood
to voice – transitive verb speak something: to express a sentiment or opinion verbally
craftsman – somebody who makes things by hand: somebody who makes decorative or practical objects skillfully by hand
merchandise – goods: goods bought and sold for profit
to apprentice – take on somebody as trainee: to give somebody work as an apprentice to a skilled/professional
[image: image65.png]

 INCLUDEPICTURE "http://encarta.msn.com/xImages/trans.gif" * MERGEFORMATINET [image: image66.png]

apprenticed to a licensed electrician
to master – become skilled in something: to become highly skilled in something or acquire a complete understanding of it
cabinet-maker – a skilled woodworker who makes fine furniture
to display – transitive verb make something visible: to make something visible or available for others to see

woodworking - U.S. manufacture of wooden items: the skill or craft of making items or parts out of wood
I Give synonyms for the following words as used in the text:

______________________ Synonyms: nervous, worried, concerned, uneasy, apprehensive, restless/fearful/frightened
Antonym: calm
______________________ Synonyms: well-turned-out, well-dressed, neat, well-presented/smart
Antonym: unkempt
_____________________ Synonyms: self-esteem, self-confidence, confidence, self-worth dignity/pride
Antonym: self-hatred
_____________________ Synonyms: allure, charm, appeal, fascination, attraction, pull, excitement
Antonym: dullness
______________________ Synonyms: renovate, repair, rebuild, recondition, touch up, fix, fix up, do up

______________________ Synonyms: frenetically, feverishly, madly, wildly, hastily, anxiously
Antonym: calmly
______________________ Synonyms: struggle, endeavor, go all out, do your best, do your utmost, make every effort, try hard, attempt, try, do all you can, pull out all the stops

______________________ Synonyms: pleasing, gratifying, fulfilling, rewarding, enjoyable, agreeable
Antonym: displeasing
______________________ Synonyms: unwillingly, unenthusiastically, half-heartedly, grudgingly/hesitantly
Antonym: willingly
______________________ Synonyms: well-organized, effectual, effective, competent, resourceful/proficient/capable/able/professional
Antonym: ineffective
_______________________ Synonyms: staying power, energy, endurance, resilience, strength, determination, vigor, fortitude, grit, sturdiness, hardiness, perseverance, resistance, doggedness
Antonym: frailty
__________________Synonyms: power, force, might, potency, muscle, vigor
Antonym: weakness
_______________________ Synonyms: at first, originally, to begin with, firstly, at the start, primarily, at the outset, in the beginning

Antonym: finally
__________________ Synonyms: famous, renowned, eminent, familiar, recognized, celebrated/distinguished

Antonym: unknown
_______________________ Synonyms: high-class, select, limited, private, fashionable, special, elite/restricted
Antonym: inclusive
_______________________ Synonyms: faithfulness, devotion, allegiance, trustworthiness, constancy/reliability/fidelity
Antonym: disloyalty
_______________________ Synonyms: incomings, income, gross revenue, business, revenue, takings
Antonym: costs
_______________________ Synonyms: energy, sweat, determination, struggle, power, strength, work/labor
Antonym: ease
_______________________ Synonyms: sole, single, one-off, exclusive, exceptional, inimitable, distinctive/matchless/irreplaceable/rare
Antonym: common
II Idiomatic expressions to do with work

Use these idiomatic expressions to comment on the sentences below. The first one has been done as an example:

the daily grind
/ donkey work / slave driver / pull your weight / drive yourself too hard /

work your fingers to the bone / not do a stroke of work

1. Mr Fraser makes his staff work too much hard. He’s a slave driver.

2. The new computer will do the repetitive, mundane work so we can concentrate on the creative side of the business.

3. Sally was fed up with the same journey to work and doing exactly the same things every day.

4. Jack just sits at his desk, doing nothing at all.

5. Jenny’s parents worked terribly hard for years in order to send her to an expensive school.

6. If Tony continues to work such long hours, he will make himself ill.

7. Mary doesn’t work as hard as other members of her team.

APPENDIX

	To show you how important all this is to effectively communicating with your partner, here is a true example of how a simple phrase can be so misunderstood and lead to two people upset, confused and/or hurt.

A young woman and her fiancé are planning their upcoming wedding. It is a highly tension filled and exciting time for both of them. They are talking about the reception.

The woman asks her fiancé, "Which centerpiece do you think is best? Do you like the large one with all the flowers or the smaller one that has our engagement picture?"

The young man looks at both centerpieces, turns to his bride to be, and responds: "uh, I don't care."

The bride, who is very excited and emotionally "charged" about the upcoming wedding, looks at her beloved in disbelief, starts to cry, and runs from the room.

The young man is totally dumbfounded. He thinks to himself, "What did I do wrong?"

From a male's gender perspective, he was answering her question
and stating that he didn't have any preference.

From a female's gender perspective, what did she hear?

I DON'T CARE!

ANIMAL ALPHABET

Although the Aardvark, "earth pig", endemic to Africa, shares some similarities with the South American anteater, the two are not related. Hearing and sense of smell is acute but eyesight is poor. Tongue is sticky and can reach 45cm (18in) from the mouth. Eats primarily termites and ants.

African Golden Cat

The is a medium sized cat and can grow to 90cm (35in) in body length and weigh up to 18kg (40lb). Apart from duika and other small antelope it is thought that the main part of the golden cats diet is made up of rodents, tree hyraxes and birds.

Andean Mountain Cat

The is to be found in the high regions of Bolivia, Peru and Chile. The mountain cat is slightly larger than a big domestic cat, growing up to 60cm (24in) in length with a tail of some 70% of its body length.

 HYPERLINK "http://didyouknow.org/animals/ants/" Ants can carry 10 times their body weight. Worker ants live one to five years; some queens live longer than 20 years. The biggest ant colony found was on the Ishikari Coast of Hokkaido: 306 million ants, with 1,080,000 queens in 45,000 interconnected nests over an area of 2,7 square kilometres (a square mile).

Badger

Bat

Bear
Polar Bear

The , the world's largest land predator, prospers in the harshest environments. Males can be 3m tall and weigh 650kg (1,400lb), while females weight about 250kg (550lb). Single bears trek up to 5,000km (3,100mi) across icy seas and tundra in search of food.

Beaver
American Beaver
Mountain Beaver
Bee

The is a remarkable animal - they do not have ears, but they have an excellent sense of smell with chemoreceptors in their antennae. Bees see colours differently than we do. They are insensitive to red but detects ultraviolet light which is invisible to us.

Bettongs

Found in Tasmania, weigh up to 2kg (4.4lb) and have a life expectancy of 3-5 years. Their diet includes seeds, roots, bulbs and insects. Bettongs breed throughout the year, with the young spending the first 3 months in the pouch.

Bobcat

The , although it does not bear the family name is a distinct species in the Lynx genus. Adult bobcats weigh about 12kg. Kittens have a weight gain of 25g per day and are weaned at about 12 weeks, becoming independent of its mother at about 10-12 months of age.

Caracal

Most abundant in Southern Africa, the is often referred to as the African Lynx or Desert Lynx, but is not related to the lynx. It grows up to 1m (3ft) in length and the male weighs up to 18 kg. It can survive for long periods without water, obtaining its requirement from the metabolic moisture of its prey such as small buck, sand rats and rock hyrax.

Caribou

The large, wild, elk-like , weighing up to 300kg (660lb), is found above the tree-line in arctic North America and Greenland. Caribou, related to the reindeer, have unique hairs which trap air providing them with excellent insulation. These hairs also help keep them buoyant in the water.

 HYPERLINK "http://didyouknow.org/animals/cats/" Cats

Cheetah

The is the fastest land animal at 95 km/h (60mph). Unlike other "big cats" it does not roar - however it does purr and make high pitched yelps, barks and chirruping sounds. They are found in Africa and in some parts of Asia.

Crocodile

The , the most vocal of all reptiles, there are 23 crocodilian species. Nile crocodiles grow to 6m in length. Captive crodociles appear to have broader heads - a possible indication of their more sedentary lifestyle.
Coyote
Cuscus

Because of it size (70cm/26in) the is often mistaken for a monkey. Rarely in a hurry, it has few enemies living in the tree tops of southeastern Australia. If threatened, it will strike with its front paws, barking loudly, usually scaring the intruder away. The cuscus

Deer

[image: image80.jpg]

Dogs
There are more than 700 types of pure breed dogs. The common belief that dogs are colour blind is false. Dogs can see colour but it is not as vivid as we see; it is like our vision at twilight. Dogs and cats, like people, are either right-handed or left-handed.

Dolphins

 are among the most intelligent of animals, as some species have brain-to-body mass ratios equal to that of a human being. Ever since the days of the first seafarers, they have been a subject of art, literature, and myth.

African elephant

The is the largest living land mammal. The muscular trunk serves as a nose, hand, an extra foot, signalling device and a tool for gathering food. With 40,000 muscles, the trunk performs movements as delicate as picking berries.

Fishing Cat

The is found in India, Sri Lanka, across Burma, the Thai peninsula and Indonesia. It weighs up to 13kg (29lb) and grows to almost 1m in length. It takes fish with its paws from the waters edge, and by diving into the water to catch the fish with its jaws. It will also hunt young deer and small wild pigs.

Fox

Frogs

 come in many shapes and colours all over the world - except Antartica! A frog's long, sticky tongue is attached in the front of its mouth, and, as a signature move, a frog can flick its tongue out to capture its prey with remarkable speed.

Gerenuk

The , the "giraffe gazelle", is found in East Africa. A preorbital gland in front of the eyes emits a tar-like substance which is deposited on twigs to mark territory. It stands erect on hind legs to browse on tall bushes, using its front legs to pull down higher branches. Gerenuks do not eat grass nor require water as they get enough moisture from the plant life they eat.

Goat

Gorilla

The is the largest of the living primates; male gorillas weigh up to 200kg, yet are shy and retiring. They will, however, protect their family groups valiantly. They eat a variety of plants, including wild celery, bamboo, thistles, stinging nettles, bedstraw and certain fruit. An endangered species, only about 630 remain. Their quest for survival was made famous by Dian Fossey, portrayed in the movie "Gorillas in the mist."

Hare

Hippo

The 's yawn is not a sign of sleepiness or boredom but is actually a threat gesture, displaying long, thick, razor-sharp canine teeth, or tusks, with which it is capable of biting a small boat in half. Being fearlessly protective of their turf and young, hippos have killed more than 400 people in Africa.

 Hyena
Hyrax

The is so unlike other animals that it is placed in a separate order, Hyracoidea. It is the elephant's nearest living relative. Of the 3 hyrax species, 2 are rock hyrax and the third a tree hyrax. Rock hyraxes spend the mornings sunbathing, followed by short feeding excursions. They eat quickly with the family facing out in a circle to watch for predators.

Iguana
Impala
Jaguar

The , the only member of the panthera family to be found in the Americas, is by far the biggest cat on that continent. With a lifespan of 12 - 16 years, it grows up to 1,8m in length and weights up to 120kg.

Jungle Cat

The is not found in tropical forests as its name suggests, but roams in Egypt, Middle East, and Southern Asia up to western China. It is not a shy creature and is often found close to human habitation, hunting in crop fields and plantations for small rodents. Larger than the African Wildcats, measuring up to 75cm, weighing up to 16 kg in weight.

Koalas

Found only in Australia, belong to a class of animals that are among the oldest inhabitants of the planet. They have one of the most specialised diets of any living mammal, feeding exclusively on the leaves of a small number of species of the eucalyptus. Koalas sleep as much as 18 hours a day, with a lifespan of up to 18 years.

Kobs

Unlike other antelopes, establish permanent breeding grounds, some of which have been in continuous use for 50 years. Their mating behaviour is also different, in that the male is not rough with the female and does not attempt to force her to stay within his territory - rather he appears to try gently to convince her, making soft noises during courtship play.

Leopard

The is found in Africa and Asia. Its powerful limb and neck muscles enable it to carry a fully grown male antelope or even young giraffe, often weighing up to three times its own body weight, high into the tree tops.

Leopard Cat

The has one of the widest spread ranges of any Asian wild cat, with result that a large number of subspecies have been recognised. Weighing 3-7kg, their main prey source is small rodents, small birds and mammals, fish, amphibians, insects and reptiles. Their lifespan is 10-15 years.

Lion

The stands out from the other big cats not just in its distinctive appearance but also in being the only felid that lives in organised social groups. Adult males weigh up to 225kg and grow up to 3m in body length. Prey consists of medium to large herd animals. Once the prey is taken it is common for the males to eat first even though they take no part in the hunting process. Lions are found only in Africa.

Llamas
 are domesticated animals, and members of the Camel family, but differ from camels in that they have 3 stomachs instead of 4. They weigh between 100 and 200kg, with a height at the head of 1,8m. Llamas have a lifespan of 30 to 50 years.

 HYPERLINK "http://www.meerkats.com/info.html" Meerkat: Found in the Kalahari desert in Southern Africa, male and female meerkats are hard to identify from each other mainly because they are both the same size, at 50cm (20in) with the tail itself at 20cm (8in) long. They eat insects, small mammals, scorpions, lizards, and snakes. Meerkats are immune to scorpion venom. The meerkats' society is formed into groups, called "colonies" or "mobs", with up to 40 inhabitants each. They have a lifespan of about 10 years.

Mole

Pandas

The best known of endangered species, are often called "bears" but actually belong to a family of their own, closely allied to racoons. The panda has the digestive system of a carnivore, but long ago adapted to a vegetarian diet and now feeds almost exclusively on the stems and leaves of bamboo. Panda cubs weigh only 90g (3oz) at birth. Fully grown pandas weigh 100kg (220lb) and live 10 to 15 years.

Puma

A cat of many names, the is also known as the Cougar, Panther or Mountain Lion. In hunting the puma uses the strength of its powerful hind legs to lunge at its prey with single running jumps that can reach in excess of 12m (40ft). They grow up to 2m (6'5") in length and have a lifespan of 10 - 15 years.

Penguin

Platypus
: With a fleshy sensitive duck bill, webbed feet, a tail like a beaver and a double coat of fur, the platypus is the only mammal that is poisonous. On each ankle, the male Platypus has sharp poisonous spurs which can kill small animals.

Quoll

Found mostly in Tasmania, the spotted-tailed (or tiger cat as it was once inappropriately known) is the second largest of the world's surviving carnivorous marsupials. Measuring up to 130cm (51in) long and 4kg (8.8lb) in weight, they prey on rats, gliding possums, small wallabies, reptiles and insects.

 HYPERLINK "http://www.awf.org/content/wildlife/detail/rhinoceros" Rhino: These large, primitive-looking mammals have been hunted to near extinction: since 1970 the rhino population has declined by 90%. The white or square-lipped rhino, is one of two species. The black or hooked-lipped rhino, is an odd-toed ungulate (three toes on each foot). Both the black and white rhino have two horns.

Sharks

The planet's most efficient killers, are powerful hunters able to catch 500kg (1,100lb) tuna, small whales, and, occasionally, people with ease. There are some 350 species of sharks, the majority of which cannot stop for long or move backwards, as can most other fish. Sharks are immune to all known diseases.

Sheep
Dall's Sheep

: A subarctic and arctic animal, living on alpine ridges, meadows, and steep, rocky slopes, the rams are 90cm (35in) to shoulder, weighing up to 110kg (250lb). It is the only wild white sheep in the world. Dall sheep have hollow hair which insulates their body.

Tamaraw
: One of the world's rarest mammals, this small wild buffalo was first documented by Westerners only in 1888. It is found only on the island of Mindoro, Philippines. Weighing about 300kg (660 lb), it lives in dense forest close to water for wallowing. The tamaraw apparently associates in pairs rather than herds, except when the cows are about to give birth.

Tapir
: There are two species: Baird's Tapir grows to 2m (6.5ft), weighing up to 400kg (880lb), and is found in Central America; the Malayan Tapir grows to 2,4m (8ft) and weighs up to 320kg (700lb). They live up to 30 years, eating tender leaves and shoots. Tapirs are agile and can negotiate steep slopes with ease. They communicate with shrill whistles.

Tasmanian Devil
: Its spine-chilling screeches, black colour, and reputed bad-temper, led the early European settlers to call it The Devil. Although only the size of a small dog, its powerful jaws and teeth enable it to completely devour its prey - bones, fur and all. The young are born in the mother's backward-opening pouch, firmly attaching themself to a teat for the first 4 months.

Tiger

The male Siberian or Amur , with a total body length in excess of 3m and weighing up to 300kg is by far the largest and most powerful member of the cat family. As is common with many cats the tiger will cache its food supply, returning to feed on the carcass over several days. Tigers have striped skin, not just striped fur.

Walrus

Two subspecies are recognized: the Atlantic walrus measures 3m and weigh 1,200kg; the Pacific walrus is 3,6m long and weighs 1600kg. They feed on benthic invertebrates, such as molluscs, echinoderms and crustaceans, consuming up to 45kg a day. Longevity is 40 years. There are no known predators.

Warthogs

Found in Africa, engage in ritual fights in which they charge straight on, clashing heads. Males weigh up to 250 pounds and fights between them can be violent and bloody. Female warthogs only have four teats, confining litter sizes. Each piglet has its "own" teat and suckles exclusively from it. Even if one piglet dies, the others do not suckle from the available teat.

waterbuck

Despite its name, the large is not truly aquatic, as the sitatunga or lechwe. The mother hides her young for 3 weeks, returning 4 times a day to suckle it. Each suckling session lasts only five minutes, during which time the mother cleans the calf so that no odour is left to attract predators.

Weasel
Wildebeest

The herd is a spectacular sight, numbering up to 400 000 animals. Wildebeest have a unique ability to smell rain over long distances - with the first rainfalls the herds move at a fast and steady pace to the raining area, sometimes covering more than 2000km. They often walk and run in a single file, but tend to graze in a scattered formation.

whales

There are some 80 species of , devided into toothed whales and baleen whales. The blue whale is the largest animal alive, weighing up to 160 tons. The longest specimen was a 33.58 m long female. Lifespan is 30 - 80 years.

Narwhal

The 's ivory tusk protruding from a tooth socket is the most distinctive feature of this arctic whale. This tusk is actually a tooth, reaching 3m (10 ft) in length. Embedded 38cm (15in) into the head, the tusk is straight as an arrow, spiralled up to 12cm (5in) from the tip where it is polished and smooth.

Wolves

As large predators, depend on prey such as deer, elk, caribou, and in some parts of its range, moose and bison that weigh more than a 450kg (1000 pounds). Their powerful jaws exert twice as much power as that of the domestic dog. The wolf is a highly social animal, generally living within the same pack for most, if not all, of its life. Only the top male and female breed, while any attempts to do so by others are punished.

Xantus
[image: image116.jpg]

Found in the mountains of Tibet, males Yaks reach a length of 2.7m (9ft) and a height of 1.8m (6ft), weighing 545kg (1200lb). Despite their relative immensity, they are agile, nimble, sure climbers and good swimmers roaming icy mountainsides and valleys. There are wild yaks and domesticated yaks.

Zebra

: Found in Africa, this close relative of the horse falls into 3 species: Grevy's zebra, Burchell's zebra, and Mountain zebra. Habitat loss and hunting have made them vulnerable, worsened by their slow reproduction. The stripes on all zebras is unique to each individual, with the variation greatest in the shoulder region.

	Plant-Related Words: Little Explorers Picture

 Dictionary
	

	[image: image118.png]

acorn
The acorn is the nut of an oak tree.

	[image: image119.png]

almond
An almond is a type of nut.

	

apple

An apple is a juicy fruit that grows on an apple tree.
	

Appleseed, Johnny

Johnny Appleseed was a legendary man who planted apple trees through the USA. His real name was John Chapman, but he was called Johnny Appleseed because of his love for growing apple trees.
	

apple tree

An apple tree is a fruit tree.

	

Arbor Day

Arbor Day is a holiday that encourages tree planting and tree care. In the USA, Arbor Day is usually celebrated on the last Friday in April.
	

artichoke

The artichoke is a spiny, green vegetable.
	

avocado

The avocado is an oily, green fruit; it is sometimes called the alligator pear. Avocados grow on trees in warm areas.
	[image: image126.png]

bamboo
Bamboo is a very useful plant from Asia. Pandas eat bamboo.
	

banana

Bananas are a sweet, yellow fruit.

	[image: image128.png]

bark
Bark is the hard, outer covering of the trunk, branches, and roots of trees.

	[image: image129.png]

blackberry
Blackberries are dark-colored, edible berries that grow on prickly vines.

	[image: image130.png]

bluebell
Bluebells are bell-shaped flowers.

	[image: image131.png]

blueberry
The blueberry is a tiny blue fruit.

	

bouquet

A bouquet is a bunch of flowers.

	[image: image133.png]

branch
A branch is a tree or other plant that grows from the trunk or stem.
	[image: image134.png]

broccoli
Broccoli is a green vegetable.
	

bulb

A plant bulb wil sprout into a new plant. Onions are bulbs.

	

cactus

A cactus is a prickly plant that lives in dry places.
	[image: image137.png]EnchantedLearning.com

California poppy
The California poppy is a small, cup-shaped flower that lives in dry areas.

	[image: image138.png]

carnation
A carnation is a flower; it can be white, pink, or red.

	[image: image139.png]

carrot
A carrot is an orange vegetable that grows underground.
	[image: image140.png]

cauliflower
Cauliflower is a white vegetable; it is related to broccoli.
	[image: image141.png]

celery
Celery is a crisp, green vegetable.
	

cherries

Cherries are a sweet, tangy, red fruit.

	[image: image143.png]

compost
Compost is decayed organic matter that enriches soil.

	

corn

Corn is a yellow vegetable you can eat on its cob. Corn was grown by Native Americans for thousands of years before the Europeans settled in North America.

	[image: image145.png]

cucumber
Cucumber is a cool, crisp vegetable that is good in salad.

	

daffodil

The daffodil is a yellow flower that blooms early in the spring.

	

daisy

The daisy is a pretty flower.

	[image: image148.png]

dandelion
Dandelions are weeds with pretty yellow flowers that turn into seed puff-balls.

	[image: image149.png]

deciduous
A deciduous plant loses its leaves in the winter. Apple trees are deciduous.

	[image: image150.png]

eggplant
An eggplant is a purple vegetable

patlidžan
	[image: image151.png]

elm
The elm is a large, fast-growing deciduous tree.

	

evergreen

An evergreen plant doesn't lose its leaves in the winter.

	[image: image153.png]

fern
A fern is a lacy, primitive plant.

	[image: image154.png]

fir tree
A fir is an evergreen tree; it doesn't lose its leaves in the winter.
	

flower

A flower makes seeds. Flowers are a plant's reproductive organs. Hummingbirds, bees, butterflies, and other animals drink the sweet nectar that is made by flowers.
	

forest

A forest is a large group of trees and underbrush where many animals live.
	[image: image157.png]

forget-me-nots
Forget-me-nots are plants that have beautiful blue flowers.

	

fruit

Fruit is the part of some plants that contains the seeds. Apples, strawberries, oranges, and bananas are fruit.
	

garden

Plants grow in a garden.
	[image: image160.png]

grapefruit
Grapefruits are a type of citrus fruit that sometime squirt you when you eat them.
	

grapes

Grapes are delicious fruit that grow on vines.

	

grass

Grass is a common flowering plant that is found all over the world.

	[image: image163.png]

green bean
A green bean is a long, thin, green vegetable. It is pod that contains bean seeds. It is also called a string bean.
	[image: image164.png]

greenhouse
A greenhouse is a building, usually made out of glass, in which people grow plants.
	

hoe

A hoe is a garden tool.

	[image: image166.png]

holly
Holly is a tree with pointy leaves and red berries.

	[image: image167.png]

iris
Irises are beautiful flowers with long, thin, flat leaves.

	[image: image168.png]

ivy
Ivy is a vine.

	

jumping bean

A jumping bean is a seed pod in which a caterpillar lives. When the caterpillar moves, the seed pod moves. The caterpillar will turn into a moth eventually.

čahura
	

jungle

A jungle is a wild tropical growth of trees, plants, and animals.
	

kapok tree

The kapok tree is a large, deciduous tree that is native to tropical America, Africa, and the East Indies. This fast-growing tree is generally from 45 to 60 feet (14-18 m) tall; it is the tallest tree in Africa.
	[image: image172.png]

kiwi
The kiwi is a tangy fruit that grows in warm areas.

	

lawn

A lawn is a place outside where grass grows.

	

lawn mower

You can cut the grass with a lawn mower.

	

leaf

Plants use leaves to collect energy from sunlight.
	

lemon

A lemon is a sour, yellow fruit.
	[image: image177.png]o
2

lettuce
Lettuce is a leafy vegetable that is good in salads.

	[image: image178.png]

lilac
Lilac is a shrub that has a pinkish purple-to-white blossoms.

	

lily

A lily is a funnel-shaped flower.

	[image: image180.png]

lime
A lime is a sour, green citrus fruit

	

log

A log is a short piece of a tree trunk.

	[image: image182.png]

maple tree
Maple syrup comes from maple trees.

	

meadow

A meadow is a low, flat grassland.

livada
	[image: image184.png]

melon
Melons are fruits that have a rind.
	

mushroom

Mushrooms are fast-growing fungi. They grow in dark, damp places.
	[image: image186.png]o b

nasturtium
Nasturtiums are plants with bright, pretty flowers and round leaves.

	[image: image187.png]

nectarine
A nectarine is a sweet, juicy fruit with smooth skin; it is related to the peach.

	[image: image188.png]

nut
A nut is a dry seed or fruit with a hard shell.

	

olive

An olive is an oily fruit that grows on an evergreen tree

	[image: image190.png]

onion
Onions are sharp tasting vegetables.

	

orange

Oranges are sweet, juicy fruit.
	[image: image192.png]

orchid
Orchids are colorful flowers that live in warm areas.

	[image: image193.png]

palm tree
Palm trees are a primitive type of tree.
	[image: image194.png]

peach
Peaches are sweet, juicy fruit with fuzzy skin.
	

peanut

Peanuts grow underground; they are a type of legume.

	

pear

The pear is a sweet fruit with a thin skin.

	[image: image197.png]

pea pod
Peas grow in pea pods.

	[image: image198.png]

peas
Peas are small, round vegetables.
	

pepper

A pepper is a sharp-tasting, hollow vegetable. Peppers can be red, green, yellow, and orange.

	

pinecone

A pinecone contains many of the seeds of a pine tree.

	[image: image201.png]

pine tree
A pine is an evergreen tree; it doesn't lose its needle-like leaves in the winter.

	

plant

Plants are living things that get their food and energy from sunlight, soil and air.

	

plant pot

A plant pot is a container in which a plant is grown.
	

plum

A plum is a sweet, juicy, purple fruit.
	[image: image205.png]

pod
Peas grow in pea pods.
	[image: image206.png]EnchantedLearning.com

poppy
A poppy is a delicate flower.

	

potato

Potatoes are starchy vegetables that grow undergound.

	[image: image208.png]

prune
A prune is a dried plum.

	

pumpkin

The pumpkin is a large, orange vegetable that grows on a vine.

	[image: image210.png]

radish
A radish is a sharp-tasting vegetable that grows underground.

	

rain forest

A rain forest is a wet tropical environment teeming with plants and animals.
	[image: image212.png]

raspberry
Raspberries are a type of edible berry that grows on a prickly vine.

	[image: image213.png]

redwood
The redwood is the tallest tree, growing up to 360 feet tall.

	[image: image214.png]

rice
Rice is a food. It is a grain that grows in warm, wet soil. Rice is an important food in much of Asia.

	[image: image215.png]‘zbamShaol com

roots
The roots are the parts of a plant that gets water and other nutrients from the soil. Roots also store energy and provide support for the plant.
	

rose

The rose is a beautiful flower with a sweet scent.
	

seed

Seeds grow into plants.

	

shamrock

Shamrocks are small green plants with three-part leaves.

	

shovel

Shovels are used to dig.

	

shrub

A shrub is a low-lying plant or bush that has a woody stem.

	

soil

Plants grow in soil.
	

sprout

A sprout is a young plant.

	[image: image223.png]‘zbamShaol com

stem
The stem is the part of a plant that provides support for the plant.

	[image: image224.png]

squash
Squash grows in warm weather.

	

stick

A stick is a small piece of wood.

	

strawberry

The strawberry is a sweet, red fruit.

	[image: image227.png]

string bean
A string bean is a long, thin, green vegetable. It is pod that contains bean seeds. It is also called a green bean.

	[image: image228.png]

stump
A stump is the part of a tree that is left in the ground after it has been cut or has fallen down.

	[image: image229.png]

tomato
Tomatoes are soft and tangy; they grow on vines.
	

tree

A tree is a plant with a trunk, leaves, and roots.
	[image: image231.png]

tree rings
By counting the number of tree rings in a tree's trunk, you can tell how old the tree was.
	[image: image232.png]

trunk
A trunk is the major support of a tree.

	

tulip

The tulip is a cup-shaped flower.

	

twig

A twig is a small tree branch.

	

vegetable

Vegetables are edible plants, like spinach, celery, and kale; they very good for you.

	[image: image236.png]

vegetation
The plant life of an area is its vegetation.
	

Venus flytrap

The Venus flytrap is a plant that catches and digests bugs.

	[image: image238.png]

vine
A vine is a plant that doesn't have its own support. It grows on other objects or creeps along the ground.

	[image: image239.png]Enchanted.Syrning.com

violets
Violets are deep purple flowers.

	[image: image240.png]

walnut
A walnut is an edible nut from the walnut tree.

	

watering can

You can water plants with a watering can.
	

watermelon

Watermelon is a large, delicious, red fruit with a thick green rind.

	[image: image243.png]

wheat
Wheat is a grain. Flour is made from ground-up wheat.

	[image: image244.png]

wheelbarrow
A wheelbarrow is a small cart with one wheel and two handles.

	

wood

Wood is a useful material obtained from tree trunks. Wood is used to make furniture, build houses, and make paper.
	[image: image246.png]

yam
Yams are sweet vegetables that grow underground.

	[image: image247.png]

yard
A yard is a small outside area.

	[image: image248.png]

yucca
Yucca is a plant with stiff leaves; it lives in dry areas.
	[image: image249.png]

zinnia
Zinnias are pretty flowers.
	[image: image250.png]

zucchini
Zucchini is a type of squash.
	
	

LITERATURE:
1. Aspinall T., Capel A., Advanced Masterclass CAE, Student’s Book, OUP, 1996

2. McCarthy, M.&O’Dell F., English Vocabulary in Use, CUP, 2003

3. O’Connel, S., Focus on Advanced English, CAE, Nelson, 1992

4. Soars, L. & J. Soars, Falla, T., New Headway Advanced, Workbook, OUP, 2007

5. Soars, L. & J., New Headway Advanced, Student’s Book, OUP, 2007

6. Stanton, A.& Morris S., Fast track to C.A.E. Coursebook, OUP, 2000

7. Vince, M., Advanced Language Practice, Macmillan Heineman, 1994

8. Vince,M.& Sunderland.P., Advanced Language Practice, Macmillan Heineman, 2003

9. Vuković, N., Drašković M., et al. Savremeni engleski jezik I kurs Naučna knjiga, Beograd, 1985

10. Vuković, N., Drašković M., et al. Savremeni engleski jezik II kurs Naučna knjiga, Beograd, 1985

PAGE
42

