

Remember

Сложное дополнение complex object

мне, меня

me

ему, его

him

ей, её

her

нам, нас

us

им, их

them

вам, вас

you

тебе, тебя

you

Example: I ask (want) _____ to _ _ _

translate:

я хочу, чтобы ты пропылесосил квартиру.

он хочет, чтобы я заправил кровать.

мои родители просят меня сделать покупки.

он просит меня помыть посуду.

я хочу, чтобы он посидел с сестрой.

они заставляют меня готовить обед каждый день.

она часто просит меня постирать одежду.

мои родители хотят, чтобы я получал «5».

они хотят, чтобы я выносил мусор часто.

он заставляет меня ходить в магазин каждую неделю.

translate:

он просит меня помыть посуду каждый день.

она заставляет меня готовить обед часто.

они просят меня пылесосить квартиру.

мои родители хотят, чтобы я делал покупки
каждый день.

иногда он просит ее помыть посуду.

иногда она просит его сходить за покупками.

она часто просит их вынести мусор.

Я хочу, чтобы они посидели с Катей.

она часто просит меня приготовить обед.

он каждый день чинит ей плеер.

Environmental problems

What happens in your town?

- – The water is polluted.
- Birds are frightened.
- Dogs are not under control.
- The baby-trees are cut down.
- Trees are burnt.
- Litter is thrown away.
- Bottles, cans and tins are left everywhere.
- Papers and plastic packets are thrown.
- Trees are cut down and painted.

What do people think about the most urgent problem of your town?

Code of ecological rules

- 1. Keep our land, air, water clean.
- 2. Let's make the world a better place.
- 3. Put litter away.
- 4. Protect the environment from industrial pollution.
- 5. All woods are home to animals.
- 6. Help nature. Protect it.
- 7. The protection of nature means the protection of Motherland.
- 8. The Earth is our home. Don't pollute it.

The protection of the environment is an important issue nowadays.

How do people influence nature?

Trees are cut down,
animals are disturbed,
air, water and land are polluted.

It seems to be

a real disaster!

So, what must we do to save our planet?

To make the Earth a better place we should save water and electricity, recycle plastic and glass bottles, paper and cartons.

We are told not to throw away litter and not to damage nature.

Besides, Greenpeace and WWF ask children and grown-ups to take the problem seriously and plant trees, feed birds and help animals.

3) Match the symbols with the names of the problems and with their descriptions. (reading for detail)

Air pollution

Recycling

The ozone layer

Deforestation

Water pollution

Greenhouse effect

Endangered animals

A. We throw away so much glass, paper, metal and plastic. We mustn't do that. We can recycle or reuse these things.

B. Our factories throw a lot of dirt into the air. We are polluting the atmosphere.

C. Our drinking water is full of chemicals. The seas are dirty because we continue to put chemicals and litter into them.

D. We spend too much energy and burn a lot of gas, coal (уголь) and oil (нефть). This causes global warming.

Now there are 23 **national parks** and 84 **nature reserves** in Russia.
National parks **protect the countryside** and **allow** people to **enjoy** plants, animals and birds.

Nature reserves protect plants, animals and birds.

But people are not allowed **to visit** nature reserves.

Valday is a national park in Novgorodskaya region.

It was founded in 1990.

Bears, wolves, foxes, otters are protected there.

People come there to **enjoy the countryside** and to visit two beautiful lakes, Valday and Seliger.

Losiny Ostrov is a national park north-east of Moscow.

48 kinds of animals are protected there: deer, foxes and otters.

It was founded in 1983 for people to enjoy the countryside.

Barguzinsky nature reserve was the first nature reserve in Russia.

It was founded in 1916. It is 2480 square km.

Lake Baikal **is situated** there.

The nature reserve was founded to protect sable.

Friendship in our life

DO YOU HAVE ANY PROBLEMS WITH YOUR FRIENDS?

What Friends Have You Got? c. 100—101

brainy,
to betray,
to be boring to be with,
to cheer smb up,
considerate,
to be easy to get along with,
to forgive,
to be fun to be with,
to get together,
to have a good laugh (together),
in general,
to keep secrets,
(live) next door,
to rely on,

to get together,
to have a good laugh (together), c. 100—101
in general,
to keep secrets,
(live) next door,
to rely on,
responsible,
to share one's secrets,
to have similar interests,
to stand by smb,
supportive,
to take time (to do smth),
to talk problems through,
to try to understand,
true,
to turn to smb for smth.

translate:

They usually get together on Tuesdays.

I agree that to rely on friends is important.

In my opinion a true friend should be supportive and loyal.

For me it doesn't matter that my friends are not as brainy as professors.

In general my friends are easy to get along with.

True friends must stand by each other and never betray each other.

Unfortunately, some people cannot rely on their friends.

Agree or disagree with the following sentences:

1. My friends are people who I am never bored with.
2. The time which friends spend together keeps the friendship strong.
3. A sense of humour is a quality which is the most important in my friends.
4. All friends always have similar interests.
5. To rely on friends is important.
6. A true friend should be supportive and loyal.
7. True friends never betray each other.
8. Good friends are easy to get along with.
9. I can always turn to my friends for help.
10. Friends never share the secrets.

1. She is very brainy and responsible.
2. Real friends never betray each other.
3. I don't like people who are boring to be with.
4. My friends always cheer me up when I am unhappy.
5. They are not considerate supportive.
6. I think, I am easy to get along with.
7. True friends can keep secrets and forgive each other.
8. In general, he is fun to be with and supportive.
9. My friends and I often get together, have a good laugh (together), talk our problems through, and turn to each other for help or advice.
10. We live next door, so we can share our secrets any Time. So, we rely on each other. Many people have similar interests, so, they often get together.
11. She usually stands by her friends and try to understand their problems. She is sure that friendship is something that