

Unit 4.

**Talking about an
adventure holiday**

The more we travel, the more we learn about the world

extraordinary [ik'strɔ:dnəri]-
замечательный,

исключительный

incredible [in'credəbl] - невероятный

back and forward [bæk ænd fɔ:wəd]- туда-
сюда

to squeeze [skwi:z]- протискиваться

extr__rdinary

incr_d_ble

ba_k and forw_rd

to sq_eeze

a ba_kp_ck

a fl_shli__t

a windb __ker

a comp_ss

If it is hot, you can

If it is rainy, you can

The world is a book, and those who do not travel read only a page.

Saint Augustine

Why do people travel?

If I could travel the world today
Where would I go and where would I stay?
I'd travel by car, I'd travel by air.
I'd go near and far, I'd go everywhere.

Kevin Seales

Sport is Fun!

Sport

Sport is fun for boys and girls.
It's much better than the toys.
You can sledge, and ski, and skate,
And play snowballs with Kate.

You can swim and play football,
Hockey, tennis, basketball.
You can jump and you can run.
You can have a lot of fun!

Sport is fun for

and

It's much better than the t

You can s

and s

nd sl

And

with Kate.

You can swim and play football

You can jump and you can run

You can have a lot of fun

Sport

Sport is fun for _____ and _____.

It's much better than the _____.

You can _____, and _____, and _____,

And _____ with Kate.

You can _____ and play _____

_____, _____, _____.

You can _____ and you can _____.

You can have a lot of _____!

Ex.41, p.139

- 1) When was D. Shparo born?
- 2) Where did he go in 1979 during his first expedition?
- 3) What did the trip win?
- 4) What did the expedition cross in 1988?
- 5) Where did scientific expeditions take place?
- 6) Who has Dmitry Shparo run a lot of projects for?

WORK IN PAIRS. DISCUSS THE QUESTIONS:

- 1) Do the British like sport?
- 2) What kinds of sports are they fond of?
- 3) When did sports become popular?
- 4) When did sport start to be organised in schools?
- 5) What do the national British sports include?
- 6) What are the biggest sporting events in Britain?
- 7) What is the traditional British game in Britain?
- 8) Is it the only sport which was originated in Britain?
- 9) The English like different kinds of racing, don't they?

MATCH THE WORDS

School Sporting Event

Sport plays an important role in our life. As for me I am fond of many kinds of sport: swimming, cycling, basketball, volleyball, skating and skiing. But I like football most of all. Playing football is a popular activity among my friends. I also enjoy taking part in different sport competitions at our school. Sport helps me to keep fit and develop physical abilities.

Last week my school had a sports day. That day we had no lessons. We competed in running, jumping and throwing a ball. Then the boys played football and the girls supported them. It was exciting!

91 Fill in the blanks with the “Past Simple” of the correct verbs from the list.

put up, cook, go, make, take, collect, drink, meet, speak, play, feel, sing

Last weekend I 1) *went* camping with my friends. We 2) tents and sleeping bags. Three of us 3) the tents while the others 4) wood and 5) a fire. We 6) potatoes and 7) Coke. In the evening, Tom 8) the guitar and everybody 9) songs. We 10) some French tourists and 11) to them in French. At about midnight, we all 12) sleepy, so we 13) to bed.

A. Read the information below. Then match each word in bold letters with its definition.

- Are you planning to travel **abroad**? If you're looking for both beauty and adventure, think about visiting Patagonia. It is an area that is shared by both Chile and Argentina. Here are two places you shouldn't miss:
- - Cave of the Hands: These **ancient** cave paintings were done 9,5000 – 13,000 years ago by some of Patagonia's earliest people.
- - Glaciers National Park is a great place for hiking and mountain climbing. See blue lakes and white glaciers – huge rivers of ice – that were **formed** millions of years ago.
- 1. very old _____
- 2. made, created _____
- 3. overseas, in another country _____

B. Completion.

Complete the information with the words from the box. One word is extra.

**advice especially
polite trip baggage
eventually relax**

USAGE

Advice is a noun.

Advise is a verb.

*Jenny advised Alan not to
give other people advice!* a
noun

A lot of smart people make mistakes when they go hiking. Here's some 1.____ that can help you stay safe.

Before you start, tell someone where you are going and for how long, 2.____ if you are going alone.

No one likes to carry a lot of 3.____. But it's important to take necessary things on your 4.____: water, extra clothing, and a mobile phone.

If you get lost or hurt, you should "S.T.O.P." This means:

- **Stop:** try to 5.____ and stay calm.
- **Think** about your situation.
- **Observe:** look around and notice where you are.
- **Plan** what to do next.

Also, it's important to stay in one place. Someone will 6.____ look for you.

KEYS:

A. 1. ancient; 2. formed; 3. abroad.

B. 1. advice; 2. especially; 3. baggage; 4. trip;
5. relax; 6. eventually.

