

Personal Information

To know:

- ✓ the Vocabulary on the topic *Learning More About Each Other*;
- ✓ names of professions;
- ✓ the formation of the adjectives with the help of –un, -in, -im, -non;
- ✓ some CF (conversational formulas).

To be able to:

- ✓ give the English equivalents;
- ✓ answer the questions;
- ✓ speak about your best friend;
- ✓ tell what kind of people you like / dislike;
- ✓ argue your point of view;
- ✓ say what are you going to be in ten years time.

Complete the chart

The Infinitive	The 3d person singular
to play	plays [z]
to wash	washes [iz]
to miss	misses [iz]
to live	lives [z]
to fly	flies [z]
to know	knows [z]
to go	goes [z]
to buy	buys [z]
to watch	watches [iz]
to do	does [z]

Complete the sentences with Present Simple & give a short answer

1. Does he know the words? + Yes, he does.
2. Do they eat meat? - No, they don't.
3. Do I look nice? + Yes, you do.
4. Does she play tennis? + Yes, she does.
5. Do you write letters to them? - No, I don't.
6. Do they buy a lot of books? + Yes, they do.
7. Does your father cook well? - No, he doesn't.

Match the questions with the answers

1. Do you like to swim?	a) Music is.
2. Can you play chess?	b) Yes, I have a good ear for music.
3. Have you got a lot of friends?	c) I speak English.
4. What's your hobby?	d) No, I can't.
5. Have you got any foreign pen friends?	e) No, I haven't.
6. What foreign languages do you speak?	f) Lots, but only one close friend.
7. Do you play any musical instruments?	g) Yes, I do. I like to swim.
8. Are you good at music?	h) Yes, I play the guitar.

The key:

1. g
2. d
3. f
4. a
5. e
6. c
7. h
8. b

Complete the text with Present Simple

My elder brother is funny. He (1.to like) football, but he (2.not / to like) basketball. He (3.not / to study) a lot but he (4.to get) good marks at university. He (5.not / to tidy) his room, but he (6.to tidy) his desk. He (7.to talk) a lot but he often (8.to want) to be quiet and read a book. I (9. not / to understand) my brother!

Complete the text with Present Simple

My elder brother is funny. He **likes** football, but he **doesn't like** basketball. He **doesn't study** a lot but he **gets** good marks at university. He **doesn't tidy** his room, but he **tidies** his desk. He **talks** a lot but he often **wants** to be quiet and read a book. I **don't understand** my brother!

Task: say what kind of people you like & don't like & explain why

Example:

I like kind people. They are always ready to share their things with other people. I don't like cruel people because they are not kind. They are rude.

In ten years time I am going to be a teacher. Teachers teach children at school. Teachers must be friendly & clever.

In ten years time I am going to be a librarian. Librarians help people to choose books in the library. Librarian should be sociable, curious & intelligent.