Exercises in Reading Comprehension

Edited by E.L. Tibbitts

Exercises in Reading Comprehension

New Edition

Exercises in Reading Comprehension

1203

SOUNCE

Edited by E. L. Tibbitts

LONGMAN GROUP LIMITED
Longman House
Burnt Mill
Harlow
Essex
UK

© The Government of Sri Lanka (Ceylon) 1974

All rights reserved. No part of this publication may be reproduced, stored in a retrieval system or transmitted in any form or by any means, electronic, mechanical, photocopying, recording or otherwise, without the prior permission of the Copyright owner.

One Hundred Sixty Only

First Edition - 2011 Second Edition - 2012 Third Edition - 2013 Sixth Reprinted - 2013 Seventh Impression - 2014

Printed in Singapore by Huntsmen Offset Printing Pte Ltd.

Price: 160.00

Contents

8			Page	12
Section 1		₩ }	war 1	N I
Section 2	K	. 9	. 7	
Section 3	* *		13	
Section 4			20	.1
Section 5			. 27	2
Section 6	7 7		34	
Section 7	e e xe x		40	1766 1770
Section 8		202	46	N
Section 9	14 to 17 to	7 × × 2	,53	K 2
. Section 10	2000	- P	60	
Section 11		200	67	100 2008
Section 12		n (2	73.	
Section 13	2 1	282 (1	- 79	949 77 H. 25
Section 14		. The second of the second	85	er grann
Section 15		¥ 100	92	- 1
Section 16		i.	100	10 ac
Section 17	· M = 1 ib	, , , , , , , , , , , , , , , , , , ,	108	
Section 18			114	
Section 19		e Agore	122	1. 5. 1415
Section 20	tant no	and the second	126	# × A
10				

2.15 To world 1 1 1/2 10

The second secon

The state of the s

in the part of the site of the

Introduction

Who is this book intended for?

For students of varying standards from an intermediate to a lower advanced

stage, in preparation for courses of higher education.

The same structures are treated in passages and exercises at three levels of difficulty. This is, therefore, a class text, not only for revision and development of reading skills with classes of students of roughly similar attainment, but is also well suited to classes in which individual standards of students may vary quite considerably.

What is its purpose?

To give students help in learning to read English books easily and with full understanding.

What does it contain?

a) Reading passages on a range of topics including biography, education, history, science and aspects of social life, using the common vocabulary of these topics and the common structures of written English.

b) Exercises to reinforce the material studied in the reading passages and to give training both in comprehension and in correct writing (the related skill to reading).

What belp is given with vocabulary?

Words which may be new to students or of special importance to them are printed in italies to call attention to them. If a word is used in more than one meaning, it is printed in italies the first time it occurs in each new meaning.

It is suggested that teachers might give specific help to students in learning to use dictionaries, a skill which is essential in advanced reading. Students might be asked to look up the meanings of words new to them, the teacher making certain afterwards that the correct meanings for the context have been ascertained.

Structural Items: Present of be and have | there is, there are | can (1C only)

י בשובו איי כן או נפי בוכה עם

AR AS THE THE THE DE LOT THE PARTY OF

1A The Pacific Ocean

The Pacific is the largest and deepest ocean in the world. Around it there are the east coasts of Asia and Australasia and the west coast of the American continent. There are oceans to the north and south of the Pacific. To the north there is the Arctic Ocean. To the south there is the Antarctic Ocean, also known as the Southern Ocean.

The greatest breadth of the Pacific Ocean is about 10,000 miles, and its greatest length is 7,000 miles. It has an area of about 63,600,000 square miles, and its greatest known depth is 63 miles.

	nd words in the passage that can complete these sentences:
	The Mediterranean is a sea, but the Pacific is an
b)	Our swimming bath is a hundred feet long, fifty feet wide and six
	feet deep at it: leepest point; its is a hundred feet, its it
- 10 (-	fifty feet and its greatest is six feet.
c)	The forest is ten miles long and five miles wide, so it has an
10.5	of fifty square
d)	There are six: Africa, America, Australasia, Antarctica, Asia and Europe.
12	'John was in the middle, and the other boys were standing _
رء	John was in the middle, and the other boys were standing _
72	him.' 30 10 5 5 10 30 1030 1
	The state of the s
. Aı	nswer these questions:
2)	What is the Pacific?
	Is it the largest and deepest ocean in the world?
-1	What is its greatest breadth?

- d) What is its area? The years and again to be a serious
- e) What coasts are there to the west of the Pacific?
- f) What coast is there to the east of it? 4 buller hand
- g) Is the Arctic Ocean to the north or to the south of the Pacific?
- h) What is the Antarctic Ocean sometimes known as?
- i) What is the greatest depth of the Pacific Ocean?
- j) How many continents are there around it?

a) Is the Mediterranean an ocean?	
b) Is the Pacific Ocean larger than the Arctic Ocean?	
c) Is the greatest breadth of the Pacific about 20,000 miles?	(in
d) Is it about 10,000 miles?	
e) Is the length of the Pacific greater than its breadth?	
f) Are there the coasts of three continents around the Pacific?	
g) Is Asia an ocean?	
h) Is America a continent?	
Are there oceans to the north and south of the Pacific?	10
i) Is the Arctic also known as the Southern Ocean?	
4. Complete these sentences with there; is, are; or the:	
Decide largest ocean in World.	
b) Antarctic Ocean is also known as Southern Ocean.	
c) greatest known depth of Pacific is 62 miles.	
d) Tosouth of the PacificisSouthern Ocean.	
e) Around the Pacific the coasts of Asia, Australasia ar	nd
America.	
America:	
to the second of	
S ST	
TI I :	
19 1 10 0 1 1 1 M	
IB Ine Lion	
	10
The lion is called the king of beasts. Lions are found living	ıg
The lion is called the king of beasts. Lions are found living	ea
The lion is called the king of beasts. Lions are found living wild in the grasslands of Africa. They bunt smaller animals and fe on them. There are no wild lions in Europe, but there are capti	ea
The lion is called the king of beasts. Lions are found living wild in the grasslands of Africa. They bunt smaller animals and fe on them. There are no wild lions in Europe, but there are captillions in European 2005.	ive
The lion is called the king of beasts. Lions are found living wild in the grasslands of Africa. They bunt smaller animals and fe on them. There are no wild lions in Europe, but there are captulions in European 2005. The male lion is a beautiful animal. Round his head he has	ea ive a
The lion is called the king of beasts. Lions are found living wild in the grasslands of Africa. They bunt smaller animals and fe on them. There are no wild lions in Europe, but there are captillions in European 2005. The male lion is a beautiful animal. Round his head he has sing of long hair called a mane. When the lion is young, the hair	ea ive a of
The lion is called the king of beasts. Lions are found living wild in the grasslands of Africa. They bunt smaller animals and fer on them. There are no wild lions in Europe, but there are captillions in European 2005. The male lion is a beautiful animal. Round his head he has ring of long hair called a mane. When the lion is young, the hair this mane is yellow. When he is old, the hair is sometimes blace	ea ive a of
The lion is called the king of beasts. Lions are found living wild in the grasslands of Africa. They bunt smaller animals and fer on them. There are no wild lions in Europe, but there are captillions in European 2005. The male lion is a beautiful animal. Round his head he has ring of long hair called a mane. When the lion is young, the hair his mane is yellow. When he is old, the hair is sometimes blace. The female lion, or lioness, does not have a mane.	ea ive a of
The lion is called the king of beasts. Lions are found living wild in the grasslands of Africa. They bunt smaller animals and fer on them. There are no wild lions in Europe, but there are captillions in European 2005. The male lion is a beautiful animal. Round his head he has ring of long hair called a mane. When the lion is young, the hair this mane is yellow. When he is old, the hair is sometimes blace	ea ive a of
The lion is called the king of beasts. Lions are found living wild in the grasslands of Africa. They bunt smaller animals and fer on them. There are no wild lions in Europe, but there are captillions in European 2005. The male lion is a beautiful animal. Round his head he has ring of long hair called a mane. When the lion is young, the hair his mane is yellow. When he is old, the hair is sometimes black The female lion, or lioness, does not have a mane. Lions are dangerous animals. A lion can kill a man.	ea ive a of
wild in the grasslands of Africa. They bunt smaller animals and jet on them. There are no wild lions in Europe, but there are captilions in European zoos. The male lion is a beautiful animal. Round his head he has ring of long hair called a mane. When the lion is young, the hair his mane is yellow. When he is old, the hair is sometimes blace. The female lion, or lioness, does not have a mane. Lions are dangerous animals. A lion can kill a man.	ea ive a of
The lion is called the king of beasts. Lions are found living wild in the grasslands of Africa. They bunt smaller animals and fer on them. There are no wild lions in Europe, but there are captillions in European 2005. The male lion is a beautiful animal. Round his head he has ring of long hair called a mane. When the lion is young, the hair is mane is yellow. When he is old, the hair is sometimes black the female lion, or lioness, does not have a mane. Lions are dangerous animals. A lion can kill a man.	ea ive a of
The lion is called the king of beasts. Lions are found living wild in the grasslands of Africa. They bunt smaller animals and fer on them. There are no wild lions in Europe, but there are captillions in European 2005. The male lion is a beautiful animal. Round his head he has ring of long hair called a mane. When the lion is young, the hair is mane is yellow. When he is old, the hair is sometimes blace. The female lion, or lioness, does not have a mane. Lions are dangerous animals. A lion can kill a man. 1. Find words in the passage to complete these sentences: a) A is a dangerous animal.	ea ive a of
The lion is called the king of beasts. Lions are found living wild in the grasslands of Africa. They bunt smaller animals and fer on them. There are no wild lions in Europe, but there are captillions in European zoos. The male lion is a beautiful animal. Round his head he has ring of long hair called a mane. When the lion is young, the hair his mane is yellow. When he is old, the hair is sometimes blace. The female lion, or lioness, does not have a mane. Lions are dangerous animals. A lion can kill a man. 1. Find words in the passage to complete these sentences: 2) A is a dangerous animal. b) The animals in a zoo are not free; they are	ea ive a of
The lion is called the king of beasts. Lions are found living wild in the grasslands of Africa. They bunt smaller animals and fer on them. There are no wild lions in Europe, but there are captillions in European 2005. The male lion is a beautiful animal. Round his head he has ring of long hair called a mane. When the lion is young, the hair his mane is yellow. When he is old, the hair is sometimes blace. The female lion, or lioness, does not have a mane. Lions are dangerous animals. A lion can kill a man. 1. Find words in the passage to complete these sentences: a) A is a dangerous animal. b) The animals in a 200 are not free; they are c) A man is and a woman is	a of k.
The lion is called the king of beasts. Lions are found living wild in the grasslands of Africa. They bunt smaller animals and fer on them. There are no wild lions in Europe, but there are captillions in European 2005. The male lion is a beautiful animal. Round his head he has ring of long hair called a mane. When the lion is young, the hair his mane is yellow. When he is old, the hair is sometimes blace. The female lion, or lioness, does not have a mane. Lions are dangerous animals. A lion can kill a man. 1. Find words in the passage to complete these sentences: a) A is a dangerous animal. b) The animals in a 200 are not free; they are c) A man is and a woman is	a of k.
The lion is called the king of beasts. Lions are found living wild in the grasslands of Africa. They bunt smaller animals and fer on them. There are no wild lions in Europe, but there are captillions in European 2005. The male lion is a beautiful animal. Round his head he has ring of long hair called a mane. When the lion is young, the hair his mane is yellow. When he is old, the hair is sometimes blace. The female lion, or lioness, does not have a mane. Lions are dangerous animals. A lion can kill a man. 1. Find words in the passage to complete these sentences: a) A is a dangerous animal. b) The animals in a 200 are not free; they are c) A man is and a woman is d) A female lion is called a e) Fire can be very if it is not used carefully.	a of k.
The lion is called the king of beasts. Lions are found living wild in the grasslands of Africa. They bunt smaller animals and fer on them. There are no wild lions in Europe, but there are captillions in European 2005. The male lion is a beautiful animal. Round his head he has ring of long hair called a mane. When the lion is young, the hair his mane is yellow. When he is old, the hair is sometimes blace. The female lion, or lioness, does not have a mane. Lions are dangerous animals. A lion can kill a man. 1. Find words in the passage to complete these sentences: a) A is a dangerous animal. b) The animals in a 200 are not free; they are c) A man is and a woman is d) A female lion is called a e) Fire can be very if it is not used carefully. f) The hair round the male lion's head is called a	a of k.
The lion is called the king of beasts. Lions are found living wild in the grasslands of Africa. They bunt smaller animals and fer on them. There are no wild lions in Europe, but there are captillions in European 2005. The male lion is a beautiful animal. Round his head he has ring of long hair called a mane. When the lion is young, the hair his mane is yellow. When he is old, the hair is sometimes blace. The female lion, or lioness, does not have a mane. Lions are dangerous animals. A lion can kill a man. 1. Find words in the passage to complete these sentences: a) A is a dangerous animal. b) The animals in a 200 are not free; they are c) A man is and a woman is d) A female lion is called a e) Fire can be very if it is not used carefully.	a of k.

- 2. Answer these questions:
 - 2) What is the lion called?
 - b) What do lions feed on?
 - c) Are there wild lions in Africa?
 - d) Are the lions in Europe free or captive?
 - e) Do female lions have manes?
- 3. Are these statements right or wrong?
 - a) Lions in zoos hunt other animals.
 - b) There are wild lions in the grasslands of Africa.
 - c) The male lion is called a lioness.
 - d) All lions have manes.
 - e) A young lion has black hair in its mane.
- 4. Complete each sentence with the right word from this list: there; is, are; bas; a, an; the:
 - a) Are ___ wild lions in Europe?
 - b) ____male lion is ____beautiful animal.
 - c) hair round his head called mane.
 - d) When ___lion is young, his mane ___yellow.
 - e) ___old lion sometimes ___a black mane.

1C Secondary Schools

Secondary schools are schools for boys and girls from eleven to nineteen years old. There are secondary schools of one kind or another in all countries, with classes of all grades up to university entrance.

European countries often have separate secondary schools for boys and for girls, but there are also co-educational schools or mixed schools for both boys and girls together. Some are day schools but others are boarding schools. The pupils of day schools live at home, but the pupils of boarding schools live in bostels at their schools. They go home only for the bolidays.

Clever students from primary schools can get scholarships to many of the best secondary schools. There is usually a special scholarship examination for pupils in the highest classes of the primary schools.

In Asia and Africa, as well as in Europe and America, there are facilities for the study of Science as well as of Arts subjects. The schools have well-equipped science laboratories. In these, students

can study Physics, Chemistry and Biology. There are also classes in *practical* subjects like Woodwork and Metalwork and, for the girls, Domestic Science.

An important part of a school is the *library* for the use of students, especially those in university entrance classes. It has books of many kinds, such as encyclopedias, dictionaries and other works of reference, as well as fiction, newspapers and magazines for general reading.

In some schools there are not enough laboratories for all the classes during the usual school hours. Senior students in these schools sometimes have their practical laboratory work in late afternoon sessions, when the other students have gone home.

All schools try to provide large school playgrounds or playing fields where students can play games such as football, basketball, hockey or cricket. The very best players in some countries learn to play these games at their secondary schools.

to play these games at their secondary schools.
Sant Turk To Market
1. Find words in the passage to complete these sentences:
a) Children go to secondary schools from schools.
b) Aschool has both boys and girls as pupils.
c) A school is a school where the students live except whe
d) Clever students can get to some secondary schools to hele to pay for their education.
e) An is a book, and we can find in it information about many things.
f) A story is not true; it is a work of
g) We do our practical science work in a
h) Thestudents are the students in the top classes.
2. Write these sentences again to show the meaning of the words i
italics, making any changes that you think necessary:
Example: There are facilities for the study of Science subjects.
Answer: The schools provide all the things that the students need to
study Science subjects.
2) Some pupils attend co-eaucational schools.
D) MY SISTER IS 21 2 DOGRAING SCHOOL.
c) The schools have well-easipped science laboratories.
d) I here are classes in <i>practical</i> subjects.
e) A dictionary is a work of reference.
3. Put the missing words in this conversation. (You will find them al
in the passage.) 10 % How & 5000 100 to your

What kind of school was your first school?

	5 N
p 3	We seek door with the little of
MARY:	It was a school. I got a scholarship from it to a school
MARI.	when I was eleven.
TOM:	I go to a secondary school as well. It's a school, so I go
	home every day after classes.
MARY:	Is it a school?
TOM:	No. We only have boys at our school.
MARY:	Well, I don't go to a day school, I go to aschool. I only
	go home for the
TOM:	Are there both boys and girls at your school?
MARY:	Yes, it's aschool. We live in when we are at school.
	There arehostels for the girls and the boys, but we go into
	the same classes.
TOM:	I like subjects like Woodwork. Do girls have any
	classes?
MARY:	Oh yes, we have practical work in the science just like the
10.0	boys, and we have a special subject for girls called
	. In againg the majority and the date of the large tage of
4. Are	these statements right or wrong?
2) /	All secondary schools are co-educational.
b) S	ome schools have not enough laboratories for all their science
	lasses.
c) I	Domestic Science is a special subject for boys.
d) S	students at boarding schools go home every day after classes.
e) S	secondary schools usually have playing fields for their students.
f) I	Most of the best day schools have hostels.
g) ີ	There are facilities for the study of Science in very many secondary
S	chools.
h) ?	The best players of games like football or basketball always learn
	o play them at secondary schools.
i) (Only students in university entrance classes find their school
1	ibraries useful.
i) '	Woodwork and Metalwork are practical subjects.
	·
5. Ans	wer these questions:
2)	is your school co-educational?
ь)	Are there primary classes in your school? Does your school have any classes in the afternoons?
c) 1	Can you study practical subjects in your school?
a) (Which school subject do you like best? Why?
e)	Are you a boarder or a day student?
r)	Can you play football or hockey?
g)	How many times a week do you have science lessons?
n)	What Arts subjects do you study?
1)	What kind of fiction do you like reading?
3)	Atter principles of transport and 1

4) We co	blanks with for or the laborator		ile	
b) I west	the libert	your scienc	e practicais.	
a) Otto	the library	a magazine.		÷
c) Our sc	noor is a senoor	DOYS.	10 MW	
d) We have	ve special classroom	mspractical	subjects.	
e) We go	the sports fie	ldgames.	5.41	
ii) Fill the	blanks with se or	but:	,	
	an umbrella,]		e rain.	30
b) I have road.	a carno driv	ing licence,	cannot take it on the	ne
c) You are	e late, you mu	ist hurry.		
d) That so	hool is a girls' sch	ool, there ar	e no boys in it.	
e) Classes will con	have finished ne back tomorrow	the students have	gone home,the	:у
7 4 6		and the second second	te ger a raine	
. Some of the	ne words in the n	aragraph below a	re out of place. Wri	
the paragr	aph again with the		coner places	
tite paraga				
Our ech	ool has a well one	words in their p	1.1	
Our sch	ool has a well-equ	ipped playing fie	ld where students ca	n.
Our school do practica	ool has a well-equ il work in cricket	ipped playing fie and Chemistry. I	ld where students ca t has a laboratory fu	11
Our school do practica of Physics	ool has a well-equal work in cricket and works of refer	ipped playing fie and Chemistry. I ence. There is als	ld where students ca	11
Our school do practica of Physics	ool has a well-equ il work in cricket	ipped playing fie and Chemistry. I ence. There is als	ld where students ca t has a laboratory fu	11
Our sche do practica of Physics students pl	ool has a well-equal work in cricket and works of refer ay games like fictions	sipped playing fie and Chemistry. I ence. There is als on and football.	ld where students can than a laboratory fur o a large library when	ll e
Our sche do practica of Physics students pl	ool has a well-equal work in cricket and works of refer ay games like fictions	sipped playing fie and Chemistry. I ence. There is als on and football.	ld where students ca t has a laboratory fu	ll e
Our sch do practica of Physics students pl . Write five sentence:	ool has a well-equal work in cricket and works of refer ay games like fictions sentences, using a	sipped playing fie and Chemistry. I ence. There is als on and football.	ld where students can that a laboratory furnity of a large library when these phrases in each	ll e h
Our sch do practica of Physics students pl . Write five sentence:	ool has a well-equal work in cricket and works of refer ay games like fictions sentences, using a	sipped playing fie and Chemistry. I ence. There is als on and football.	ld where students can that a laboratory furnity of a large library when these phrases in each	ll e h
Our sch do practica of Physics students pl . Write five sentence:	ool has a well-equal work in cricket and works of refer ay games like fictions sentences, using a	sipped playing fie and Chemistry. I ence. There is als on and football.	ld where students can than a laboratory fur o a large library when	ll e h
Our sch do practica of Physics students pl . Write five sentence: as well as,	ool has a well-equal work in cricket and works of refer ay games like fiction sentences, using a sentences, using a sentences of one kind or another sentences.	sipped playing fie and Chemistry. I ence. There is als on and football. different one of her, of many kinds	Id where students can that a laboratory fur to a large library when these phrases in each; for the use of, such a	ll e h
Our schedo practica of Physics students pl Write five sentence: as well as, of Fill the blace of the property of the plant of the property of the plant of the p	ool has a well-equal work in cricket and works of refer ay games like fictions sentences, using a sof one kind or anoth this with a, an or another works with a, an or another with a well-equal w	sipped playing fie and Chemistry. I sence. There is als on and football. I different one of ther, of many kinds the where necessar	Id where students can that a laboratory fur that a laboratory fur these phrases in each of the use of, such a lary:	ll e h
Our schedo practica of Physics students pl Write five sentence: as well as, fill the bla a) There as	ool has a well-equal work in cricket and works of refer ay games like fictions sentences, using a sof one kind or anoth the with a, an or areislands in	sipped playing fie and Chemistry. I sence. There is als on and football. I different one of ther, of many kinds the where necessar	Id where students can that a laboratory fur that a laboratory fur these phrases in each of the use of, such a lary:	ll e h
Our schedo practica of Physics students pl Write five sentence: as well as, fill the bla a) There as b) Australi	ool has a well-equal work in cricket and works of refer ay games like fictions entences, using a cof one kind or anoth the with a, an or reislands in_a isisland.	sipped playing fie and Chemistry. I sence. There is als on and football. different one of the company sinds the where necessary Pacific Ocean	ld where students can that a laboratory fur that a laboratory fur these phrases in each, for the use of, such a lary:	ll e h
Our schedo practica of Physics students place. Write five sentence: as well as, of Physics students place. Fill the blace at the place at the blace at the place at the plac	ool has a well-equal work in cricket and works of refer ay games like fictions sentences, using a sof one kind or anoth the with a, an or reislands in_a isisland. a isisland. a isbiggest is.	sipped playing fie and Chemistry. I ence. There is als on and football. different one of the control of the con	Id where students can that a laboratory fure of a large library where these phrases in each of the use of, such a lary:	ll e h
Our schedo practica of Physics students plands. Write five sentence: as well as, a Fill the blands a) There are b) Australico Australido wo	ool has a well-equal work in cricket and works of refer ay games like fictions sentences, using a sof one kind or anoth the with a, an or reislands in_a isisland. a isbiggest is rld is round. It is cound.	sipped playing fie and Chemistry. I ence. There is also on and football. different one of the angle of the many kinds the where necessary pacific Ocean land in Pacific one of planet.	ld where students can that a laboratory fure of a large library where these phrases in each, for the use of, such a lary:	ll e h
Our schedo practica of Physics students plands. Write five sentence: as well as, a Fill the blands a) There are b) Australico Australido wo	ool has a well-equal work in cricket and works of refer ay games like fictions sentences, using a sof one kind or anoth the with a, an or reislands in_a isisland. a isisland. a isbiggest is.	sipped playing fie and Chemistry. I ence. There is also on and football. different one of the angle of the many kinds the where necessary pacific Ocean land in Pacific one of planet.	ld where students can that a laboratory fure of a large library where these phrases in each, for the use of, such a lary:	ll e h
Our schedo practica of Physics students plands. Write five sentence: as well as, a Fill the blands a) There are b) Australico Australido wo	ool has a well-equal work in cricket and works of refer ay games like fictions sentences, using a sof one kind or anoth the with a, an or reislands in_a isisland. a isbiggest is rld is round. It is cound.	sipped playing fie and Chemistry. I ence. There is also on and football. different one of the angle of the many kinds the where necessary pacific Ocean land in Pacific one of planet.	ld where students can that a laboratory fure of a large library where these phrases in each, for the use of, such a lary:	ll e h
Our schedo practica of Physics students plands. Write five sentence: as well as, a Fill the blands a) There are b) Australico Australido wo	ool has a well-equal work in cricket and works of refer ay games like fictions sentences, using a sof one kind or anoth the with a, an or reislands in_a isisland. a isbiggest is rld is round. It is cound.	sipped playing fie and Chemistry. I ence. There is also on and football. different one of the angle of the many kinds the where necessary pacific Ocean land in Pacific one of planet.	ld where students can that a laboratory fure of a large library where these phrases in each, for the use of, such a lary:	ll e h
Our schedo practica of Physics students plands. Write five sentence: as well as, a Fill the blands a) There are b) Australico Australido wo	ool has a well-equal work in cricket and works of refer ay games like fictions sentences, using a sof one kind or anoth the with a, an or reislands in_a isisland. a isbiggest is rld is round. It is cound.	sipped playing fie and Chemistry. I ence. There is also on and football. different one of the angle of the many kinds the where necessary pacific Ocean land in Pacific one of planet.	ld where students can that a laboratory fure of a large library where these phrases in each, for the use of, such a lary:	ll e h
Our schedo practica of Physics students plands. Write five sentence: as well as, a Fill the blands a) There are b) Australico Australido wo	ool has a well-equal work in cricket and works of refer ay games like fictions sentences, using a sof one kind or anoth the with a, an or reislands in_a isisland. a isbiggest is rld is round. It is cound.	sipped playing fie and Chemistry. I ence. There is also on and football. different one of the angle of the many kinds the where necessary pacific Ocean land in Pacific one of planet.	ld where students can that a laboratory fure of a large library where these phrases in each, for the use of, such a lary:	ll e h
Our schedo practica of Physics students plands. Write five sentence: as well as, a Fill the blands a) There are b) Australico Australido wo	ool has a well-equal work in cricket and works of refer ay games like fictions sentences, using a sof one kind or anoth the with a, an or reislands in_a isisland. a isbiggest is rld is round. It is o	sipped playing fie and Chemistry. I ence. There is also on and football. different one of the angle of the many kinds the where necessary pacific Ocean land in Pacific one of planet.	ld where students can that a laboratory fure of a large library where these phrases in each, for the use of, such a lary:	ll e h
Our schedo practica of Physics students plands. Write five sentence: as well as, a Fill the blands a) There are b) Australico Australido wo	ool has a well-equal work in cricket and works of refer ay games like fictions sentences, using a sof one kind or anoth the with a, an or reislands in_a isisland. a isisland. a is biggest is rid is round. It is one hundred certains a series of the certain the series of the certain the	sipped playing fie and Chemistry. I ence. There is also on and football. different one of the angle of the many kinds the where necessary pacific Ocean land in Pacific one of planet.	ld where students can that a laboratory fure of a large library where these phrases in each, for the use of, such a lary:	ll e h
Our schedo practica of Physics students plands. Write five sentence: as well as, a Fill the blands a) There are b) Australico Australido wo	ool has a well-equal work in cricket and works of refer ay games like fictions sentences, using a sof one kind or anoth the with a, an or reislands in_a isisland. a isbiggest is rld is round. It is o	sipped playing fie and Chemistry. I ence. There is also on and football. different one of the angle of the many kinds the where necessary pacific Ocean land in Pacific one of planet.	ld where students can that a laboratory fure of a large library where these phrases in each, for the use of, such a lary:	ll e h

Section 2

Structural Items: As for Section 1, plus cannot | has to, have to (2C only)
relative clauses with who and that (2C only)

2A The Glow-Worm

The glow-worm is an insect. In spite of its name it is not really a worm but a member of the beetle family. It is coloured dark brown on the back and pink underneath. There are two spots of bright red on each division of its body. At night there is a green light in its tail.

The glow-worm hunts a very small kind of mail for food. The glow-worm's method of attack is interesting. It can make the snail unconscious and then feed on it. But-the glow-worm cannot really eat. It can only drink. It has to change its food into a drink. It can drink by changing the rolid food into a thin liquid.

Find words in the passage that will complete these sentences:
a) A glow-worm is really a kind of
b) It is an insect with a light in its
c) An has six legs.
d) 'The laboratory was too small, so the class did its practical wor
in two dead
e) The glow-worm and the lion other creatures for food.
f) 'Your of working is not very practical.'
g) 'He hit his head on the wall as he fell, and was for about minute.'
h) 'The enemy made an on the fort but could not capture it
i) Water is a and so is oil.
j) When water freezes it turns into asubstance called ice.
. Choose the right words to complete each sentence from the three
choices given in brackets:
a) The glow-worm is a (snail, beetle, wild animal).
b) In the tail of the glow-worm there is a (red, pink, green) light.

c) All insects have (six legs, red spots on their bodies, yellow manes).

d) The glow-worm feeds on (flies, earth-worms, a kind of small snail).

e) Glow-worms live on (solid food, water, solid substances that they

turn into liquids).

f) The back of the glow-worm is coloured (dark brown, light green, pink).

g) The glow-worm has divisions in its (head, body, tail).

h) When water freezes it becomes (oily, liquid, solid).

3. Put a or an before these words: insect, library, animal, island, 200, area, mile, continent, hour, encyclopedia

2B The Sun's Family

Planets are not stars. They have no light of their own. They can only reflect the sun's light.

There are nine planets in the sun's family of planets. They are Mercury, Venus, Earth, Mars, Jupiter, Saturn, Uranus, Neptune

and Pluto. The sun's family is called the solar system.

Mercury is the smallest planet of the solar system. Venus is a beautiful planet. It has a soft light. It is often called the 'evening star' and sometimes it is also called the 'morning star', although of course it is not really a star.

Mars has a bright red light. Are there people on Mars? Perhaps we can find out now, with our modern space rockets. Jupiter is the next planet. It is a giant planet, and its light is very bright. Saturn has a lot of rings around it, and Jupiter has four moons. Uranus, too, has four moons around it. Earth and Neptune have only one moon each. A moon is a satellite.

a) The	sun has ligh	nt of its own	an complete thes and so do the	, but 2	h
			r. , i ji		
b) A n	nirror can_	light.	i a ja yk	A TOTAL DATE	12
c) The	group of pla	anets around	the sun is called e the other trees	the	

2. Are these statements right or wrong?	of our and their many
a) Planets are stars.	or and the big
b) Planets have light of their own.	On a polyery
c) Planets reflect the moon's light.	
d) The sun's family is called the solar sys	items by
e) Jupiter's light is very bright.	Little Barbara and the second
f) Mercury is a giant planet.	
g) We have found life on Mars.	
h) The earth has one moon.	
i) Neptune and Uranus have four moon	
j) A planet is also known as a satellite.	1 a 25
The transfer of the second	
3. Make the sentences in Question 2 into qu	estions.
4. Complete this paragraph with words fro Planets sun's light. There a system is smallest planet light. It is often called the	m the passage: re planets in the solar is a beautiful planet with a
a lot of around it.	

26 Universities : same angel you

Students working for their first degree at a university are called undergraduates. When they take their degree we say that they graduate, and then they are called graduates. If they continue studying at university after they have graduated, they are called post-graduates.

de annie en en grande generale de l'ares

of their All March

Children in the con-

Full-time university students spend all their time studying. They have no other employment. Their course usually lasts for three or four years. Medical students have to follow a course lasting for six or seven years. Then they graduate as doctors. In Britain, full-time university students have three terms of about ten weeks in each year. During these terms they go to lectures or they study by themselves. Many students become members of academic societies and sports clubs and take part in their activities. Between the university terms they have vacations (or holiday periods). Their vacations are long, but of course they can use them to study at home.

Some universities, like Oxford and Cambridge in England, are residential. This means that during the university terms the students live in a university college or hostel or in lodgings chosen from an

official list. The university and college buildings are often very old, and amongst them are fine examples of ancient architecture.

Other universities are non-residential. Some of the students at these universities can live in a university hostel, but many live at home or in lodgings and have to travel daily to their lectures. Large cities often have universities of this kind. Sometimes the students have to spend quite a lot of time on their journeys, so they cannot join in student activities as easily as students in residential universities can.

Full-time students are also called internal students, because they spend all their time at university. There are also external students who cannot attend the university full-time but who are studying for its examinations. They are part-time students. They have to do other work during the day, usually to earn their living, and they study in the evening.

External students are often older than full-time internal students. Sometimes they can attend lectures in the evening, but many of them have to study by correspondence. They write at home the work that is set by their tutors. Then they have to post this work to their tutors, and the tutors post corrections and advice back to them.

In some countries, 'Universities of the Air' can now help students to gain degrees. After special lectures on radio or television, these students too have to send set work for correction by correspondence. However, for a few weeks each year they can attend special vacation courses at universities.

For admission to any degree course, a student has to pass qualifying examinations. In Britain there are not enough places for every secondary school student, so these examinations are competitive. This means that only the students with the highest marks can gain admission. However a few older people are able to gain admission without the full qualifications, if the university thinks that they are suitable candidates.

- t. Find words in the passage to complete these sentences:
 - a) A university student is called an when he first enters the university.
 - b) If he passes all his examinations, the student gets a_____
 - c) A ____student spends all his time studying at the university.
 - d) The teachers at university are called lecturers, because they give to the students:
 - e) University holidays are also known as
 - f) An ____ society holds meetings for members interested in a particular university subject.

g) When a student pays money to live in another person's house we say he is living in
h) An student lives in the university during the university terms.
i) In aexamination, only the very best students can pass.
j) A for to a university normally has to have full from
his examinations.
. Write these sentences again to show the meaning of the words in
italics, making any necessary changes:
Example: Some universities are residential.
Answer: The students live in some universities during the university
terms.
a) Some universities have fine examples of ancient architecture.
b) Most undergraduates are full-time students.
c) Students can take part in the activities of clubs and societies.
c) bradeing can take part in the athemis of class and societies.
Are these statements right or wrong? If they are wrong, say why:
a) All students stay at university for three or four years.
b) Residential students are external students.
c) Some students live in university colleges or hostels.
d) They spend most of their vacations attending lectures.
e) The buildings at Oxford and Cambridge are all fine examples of
ancient architecture.
f) There are academic societies and sports clubs at the Universities
of the Air.
g) All students in large cities are residential students.
h) Students can study for degrees by correspondence.
i) The universities have places for all secondary school pupils.
j) Some students can be admitted to universities even if they do not
have the full entrance qualifications.
Fill the blanks with a or the:
a) A residential student lives in room in college or hostel.
b)members ofresidential university can easily join sports
clubs.
c) Part-time students earn their living during day and study
inevening.
d) Students can get university degree in number of ways.
e) Is itgood thing or bad thing to join student society
or club?
Fill the blanks with is, are, bas, bave or can:
In a university, peoplestudy many different subjects, but there
other activities too. Universities academic societies and

studentseasily join spor	rts clubs. There a debating society for
all students where member	e discuss motions and vote for or against
them and each student with	a special interestjoin a club. Most
students members of on	e or more societies or clubs. I here
every opportunity at univer	sity for each student to a happy as
well as a useful life.	The state of the s
Well as a doctor made	* *
Give the words that these ph	rases explain:
a) go on a journey	
b) a student working for his	or her first degree
c) the science of designing bu	
d) a student who lives in a u	
e) not the same	
f) a qualification gained at a	noiversity
1) a quamicadon gamed at a	nake speeches for and against a particular
motion	make specialist to the special
motion	send their work by post to their tutors
i) a place where residential	ctudents live
i) a place where residential	sivereity place
j) a person trying to get a u	inversity place
- Maka correct statements by	finding the phrases in Column (2) that
match those in Column (1)	
	Column (2)
Column (1)	are sometimes accepted
a) Older students	without qualifications.
	without quantications.
b) The Universities of	have fine old buildings.
the Air	all become doctors when
c) Part-time students	
	they graduate.
d) Part-time students	Consideration veges
attend lectures	for six or seven years.
e) Medical students	earn their living during the day.
f) Medical students	
follow courses	in the evening.
g) Many secondary	n to delice advantable
school pupils	live in their universities.
h) Residential students	cannot get university places.
i) Some residential	give courses by radio and
universities	television.
8 . 8 . 9	. I . I sha apparises of external and
8. The words internal and non-r	esidential are the opposites of external and
residential. Give opposites f	or these words:
a) common	e) suitable
b) usual	f) popular
c) part-time	g) unfriendly
d) older	h) ill-equipped

Section 3

Structural Items: The present perfect tense / The future tense with going to / The simple future tense (3C only)

3A Will's Bicycle

Will's bicycle has a flat tyre. He cannot ride it. He has to repair a puncture. He does not need to pay the man at the bicycle shop to mend it. He can repair it himself. He has taken out the inner tube. He has tested it and has found the puncture. The test is easy. You get a bucket of water. You blow up the inner tube with a bicycle pump and put the tube into the water, bit by bit. You move the tube round till you see a stream of air bubbles coming up through the water. You mark the place where the air is coming out with a special pencil. Will has one of these pencils. His father has given him a repair outfit. The pencil is in the outfit. He has marked the place where the puncture is. When the inner tube is dry he is going to stick a rubber patch on the puncture. He is going to stick it on with rubber solution. There are some patches and a tube of rubber solution in the repair outfit. When Will has repaired his bicycle he is going to ride it again.

. Fi	and words in the passage that can complete these sentences:		
a)	Bicycle wheels have rubberround them.		
	When a tyre has a it goes flat.		
c)	Theholds the air.	8	
	To mend a puncture you have to stick a on it with		
	Will is going to blow up his tyre with a		
	All the things he needs to mend the tyre are in a	_,	
	When you put the inner tube in water a stream ofup from the puncture.	com	es
h)	Will has the puncture himself.	12	
Ar	nswer these questions:	n 3*	
	Why can Will not ride his bicycle?	19	
	How do you know when a tyre has a puncture?		

c) Who is going to mend the puncture?

d) How do you find a puncture?

- e) Who has given Will the things to mend the puncture with?
- f) When you want to buy a set of these things, what do you ask for at the cycle shop?
- g) Why is Will waiting till the inner tube is dry?
- h) What has he marked the puncture with?
- i) What has he to do after he has mended the puncture, so that he can ride his bicycle again?
- i) Is the rubber solution in a packet or in a tube?

3. Co	mplete t	hese sentences:	. 2	v s
2)	Will	_ ride his bicycle.		
b)	He does	not to take it to the bicycle shop.		
		mend the puncture himself.		
d)	He has	the inner tube.		
e)	He has	it in a bucket of water.		
Ð	He has	the puncture.		×
g)	He	to stick a patch on the puncture.		7
h)	When h	eup the tyre with a bicycle pump, he is		
1		bicycle again.		

3B In the Science Laboratory

All the boys in the laboratory are very busy today. They are doing their practical work. Look at Tom Martin. He is going to do an experiment. He has set up his apparatus. He is ready to begin. Will Stone is busy, too. He has drawn a diagram of the apparatus that he is going to set up for his experiment. Now he is going to set it up and begin his experiment too.

They are studying Biology. Biology is the science of living things. The boys are all hoping to be doctors, and Biology is an important

science for medical students.

Philip Walker has made a drawing of the skeleton of a toad, and he is going to put a label on the skeleton. John Baker has dissected a rat. He has put a specimen of rat tissue on a glass slide and is going to look at it through a microscope.

Two of the boys are helping the science teacher. They are cleaning out the cupboard. They have taken out all the bottles. When they have wiped them they are going to put clean labels on them. When they have done this, they are going to put the bottles back on the shelves.

. Find wo	rds in the passage that can complete these sentences:
a) A lab	oratory is a place where science students dowork.
b) They	do in the laboratory to prove that what they have learned
from	their books is correct.
c) They	have to set up to do their experiments.
d) Medi	cal students have to study
e) They	have to the bodies of animals or fishes to study the tissue.
f) They	put small of tissue on glass
g) Then	they study the tissue through a
h) Bottle	es of chemicals are kept on in the cupboard.
i) The l	boys who are cleaning the cupboard have to the bottles
	e they put them back.
i) They	also stick clean on the bottles.
,,,	
2. Answer	these questions:
	e are the boys?
	are they there?
	is Biology?
	have they set up their apparatus for?
	kind of students must study Biology?
	a microscope make things look bigger or smaller?
	do we put labels on things?
	a take all the skin and flesh from the body of an animal or a
	90 - CONTROL - CONTROL
nsn, v	what is left? do you see if you open the laboratory cupboard?
)) why	do the boys wipe the bottles before they put them back?
. Due in al-	- words and also complete this conversation between Will
	e words needed to complete this conversation between Will
	d his mother:
	You're late home from this afternoon. Why?
WILL:	Oh, it's Thursday, mother. Don't you remember?
	science students like myself who are in the class have
	an extra practical lesson in the on Thursday afternoons.
11	Yes, Inow. What have you done today?
WILL:	I have made a of the of a rat with all the flesh
	and skin taken from it.
MRS STONE:	How are you going to know what animal it is when you
	look at it again?
WILL:	I have put a on it.
MRS STONE:	What are you going to do next Thursday? Has the teacher
100.3	told you?
WILL:	Yes, he has. Some of us are going to do an to test .
VIDANACE AM	what we have learned from the book. We need special
	for this, and we are going to it up ourselves. The
	the state of the s

¥a ∈ n	others are going to help the cupboard with a clea put newon the bottl	n cloth. The	n they are goir	ig to
	in the cupboard.			
MRS STONE:	Are you going to do the	or help t	he teacher?	
WILL:	I don't know. Itell Thursday.	you that till	I come home	11.67
4. Fill the b	lanks with is, are, has or ha	ve:		**
	just eaten my breakfast.	, 1	1 g G	7
	ou been at school today?		N 1674	
c)7	fom finished his work yet students studying Bi		not.	
	going to be doctors.			

3c An Annual General Meeting

The Chairman Says:

Ladies and gentlemen, we have met today for the Annual General Meeting of our Students' Union. I am going to make use of this opportunity to tell you about some of the things we have done during the past year. We have increased our membership. Our committee has enrolled thirty new members, so our numbers have now gone up to one hundred and nifty.

The Union has organised many social activities during the year. We have arranged two trips for our members. One was a visit to an oil refinery, and the other was a boating party on the lake,

with a picnic on the island.

We have not been idle in the field of sport. We have already had two swimming matches, one against the students of the Technical College and the other against the University medical students. We have also played our first football match of the season against the First Eleven of the Secondary School.

We have drawn up a very practical programme for the coming year. We have plans for an agricultural project. We have rented a hundred acres of land and we are going to grow vegetables. We hope to sell these vegetables to the local retailers at a fair price. This will help to bring down the cost of living and it will build up our reserve fund.

We also have plans for a public performance of Julius Caesar by

our Drama Group next April. We are going to do this in order to raise money for our agricultural project. We have written to a well-known theatrical producer. He has promised to help in the production of the play, so we shall have the best possible advice and assistance for the performance.

Our Secretary has sent a circular to all our members asking for their co-operation to make a success of all these proposals. So far we have not had many inquiries. We shall need the support of all of you in our various activities. If you have not received the Secretary's circular, will you please see him after the meeting?

Many members have not sent their subscriptions to the Treasurer yet. They are now due. Will members who have not yet paid their subscriptions please do so as soon as possible?

1. Find words in the passage that can complete these sentences:
a) A Students' organises many social for students.
b) The person who conducts a meeting is called the
c) The past year's activities are described at the
d) The place where petrol and other products are manufactured from oil is called a
e) 'Our football has a every Saturday during the football
f) If you want to use land or a house that belongs to some other person, you have toit.
g) The money that a society keeps in the bank in case of need is called its
h) The person who trains actors to perform a play is the
i) When the same letter is sent to many people it is called a
j) Members of a society pay their to the
2. Write these sentences again to show the meaning of the words in
italics, making any changes that you think necessary:
Example: Our committee has enrolled thirty new members.
Answer: Our committee has found thirty new people to join the Society.
a) We have increased our membership.
b) We have not been idle in the field of sport.
c) We have drawn up a programme of activities.
d) We want to raise funds for our agricultural project.
e) Our Drama Group is going to produce a play.
3. i) Find a word for each of these people:
a) He is responsible for preparing performances of plays.
b) He sends out letters and circulars for a society and keeps its

correspondence.

- c) He looks after the money of a society.
- d) He takes control of the meetings of a society.
- e) He belongs to a society, team, etc.
- f) Its members plan and organise the activities of a society.
- ii) Find a word that these words or phrases explain:
- a) once a year
- b) a chance
- c) a plan for a future activity
- d) a list of activities
- e) a letter sent to all the members of a society
- f) questions about a particular matter
- 4. A newspaper reporter is asking the Chairman of the Students' Union about the Union's activities so that he can write a report on them for his paper. A list is given here of the subjects that he asks about. Write his questions and the Chairman's answers:

Example

Subject: Membership

Question: How many members has the Union?

Answer: We have enrolled thirty new members during the year and our membership is now one hundred and fifty.

- a) Social activities during the past year.
- b) Sporting activities in the same period.
- c) The new agricultural project and its purpose.
- d) Plans to raise funds for future activities.
- e) A rumour that the committee had not been active enough during the year. Members not satisfied. True?
- f) Purpose of the Secretary's circular.
- 5. Are these statements true or false? If they are false, can you say why?
 - a) The committee has enrolled 150 new members during the year.
 - b) There have been two trips to an oil refinery.
 - c) The football team has begun its season.
 - d) The Union is going to rent 100 acres of land.
 - e) They are going to grow vegetables on this land.
 - f) They will sell these vegetables for the highest possible price to get money for the reserve fund.
 - g) The Drama Group is going to perform a play by Shakespeare.
 - h) The secretary has not told the members about these plans.
 - i) A lot of members have asked about them.
 - j) Only a few members have not paid their subscriptions.

- 6. Use the right word or phrase from the three in brackets to complete each sentence:
 - a) An agricultural project is concerned with (sport, farming, medical studies).
 - b) The treasurer of a society (sends out circulars, takes charge of meetings, collects money from members).
 - c) (Sugar, butter, petrol) is made at an oil refinery.
 - d) You can (walk, swim, cycle) to an island.
 - e) A theatrical producer is (the principal actor, the manager of a theatre, the person who trains the actors to perform a play).
- 7. Fill each blank with the word from this list that is needed to complete the sentence:

against, for, at,	up,	01
-------------------	-----	----

- a) We hope to bring down the cost ____living.
- b) We want to sell our vegetables ___ a fair price.
- c) We will try to raise money ___ our agricultural project.
- d) Our football team has played a match the students of the Technical College.
- e) We must build ____ our reserve fund.

Structural Item: The simple present tense

4A Exports

Exports are either raw materials or manufactured goods. Raw materials are products of the land, such as corton, timber or rubber. Some raw materials such as iron ore come from mines. These raw materials are often exported by the countries that produce them to other countries where they are made into manufactured goods.

Some countries produce food for export, for example meat, sugar, or cereals such as wheat and maize. These countries are agricultural countries. An agricultural country needs fertile land and a good climate. A cold, wet climate is not suitable for agriculture.

A country which produces manufactured goods is known as an industrialised country. An industrialised country cannot always produce enough food for its own needs. In this case it does not export foodstuffs, of course. It has to import them. It relies on exports of manufactured products and pays for imports with the money it earns from the exported goods.

- 1. Find words in the passage that can complete these sentences:
 - a) A country's ____ are the goods it sells to other countries.
 - b) An ____ country produces food.
 - c) ____land is needed for growing food.
 - d) Countries with a warm ____can grow food more easily than cold countries.
 - e) Some ____ countries cannot grow all the food they need.

2. Answer these questions:

- a) What kind of land does an agricultural country need?
- b) What kinds of things are exported by an agricultural country?
- c) What are raw materials?
- d) What kind of country imports raw materials?
- e) Do industrialised countries always produce enough food for their own needs?
- f) How do industrialised countries pay for their imports?

g) Is a warm climate or a cold climate better for agriculture? h) What kind of things do industrialised countries export? i) Is the country you live in an agricultural country or an industrialised country? i) Can you give the names of some foodstuffs grown by agricultural countries for export? 3. Are these statements right or wrong? a) No country can export manufactured goods. b) An industrialised country exports only food. c) Cereals and meat are foodstuffs. d) Cereals do not grow well on fertile land. e) Industrialised countries always produce enough food for their f) A country without enough food has to import it. g) Some industrialised countries rely on their exports for food. h) Most of us earn money by doing work. i) We pay for goods with money. i) Countries earn money by their imports. 4. Fill the blanks with a, an or the, where necessary: a) I have ___ older brother and ___ younger sister. b) ____cotton is ___ raw material. c) I always drink cup of tea and eat egg for breakfast. d) ____cold climate is not good for ____agriculture. e) I want ___ounce of ___coffee and ___pound of ___sugar. 5. Complete the sentences below with suitable words from this list: can, cannot; do, does, do not, does not; bave to, bas to a) Rubber and sugar ____ be grown in cold climates. b) A farmer _____ sell his meat and cereals to earn money. c) With the money he earns, the farmer ___ buy the seed to plant for next year's crop. d) A country with a good climate ____produce food for export. e) Factories _____ rely on raw materials to produce manufactured goods.

4B Four Undergraduates

Harry Wilson, Ernest Nash, John Sharp and Elsie Draper are four undergraduates. They live in halls of residence at the University. Harry and Ernest live in College Hall and John lives in Newton Hall. Elsie lives in Nightingale Hall, a women's hall of residence. Harry and Elsie want to become doctors, so they are undergraduates in the Faculty of Medicine. Ernest wants to be an engineer. He is in the Faculty of Engineering. John Sharp has no plans for the future. He is an undergraduate in the Faculty of Arts and follows courses in History, Economics and English.

Find words in the passage that can complete these

* . * *	na words in the passage that can comp.	DED SELECT DELICED.
2)	Anis a university student.	
b)	Some students live in of	
c)	The university is divided into subjects.	for the study of differen
d)	Students who want to become doctors s	tudy in the
	John Sharp does not yet know what	
2. Ar	nswer these questions:	
2)	Which hall does Elsie Draper live in?	
b)	Who lives in College Hall?	* # *
	Why are Harry Wilson and Elsie Drap of Medicine?	er studying in the Faculty
d)	Does Ernest Nash want to be a docto	r or an engineer?
	ve questions and five answers are give ch question?	n here. Which answer fit
	Where does Elsie live?	(i) In College Hall.
	Where do Harry and Ernest live?	(ii) A doctor.
	What does Harry want to be?	(iii) In a hot climate.
		(iv) In Nightingale Hall.
	Where do sugar and rubber grow best?	
		g n

4C Bees

Have you ever seen bees at work in your garden? Watch them flying from flower to flower. Watch them sucking up the nectar with their long, flexible tongues. Have you ever paused to think

about the life of these industrious insects?

Honey bees do not live alone. They live in colonies. Each family of bees makes up one colony or group, and each group inhabits a hive. Inside the hive are many six-sided cells or compartments made by the bees from wax. In some of these cells the bees store the honey that they gather. The Queen bee lays her eggs in other cells.

Thousands of bees live in a hive. There are three types of bee in a hive. They are the Queen bee, the drones and the workers. The Queen is the head of the colony of bees. She does not command them, but she is essential to the life of the colony. She keeps its members together. She also lays the eggs that produce the future

members of the colony.

The drones are the males of the colony. The name 'drone' has come to mean a lazy person, because the drones of a colony of bees do not take part in the work of the hive; but the life of the colony could not continue without them. They are not numerous in comparison with the total population of a family of bees, and they live for only three months, but in that time they perform the essential function of fertilising the eggs of the Queen bee by mating with her. Fertilised eggs produce worker bees. Unfertilised eggs produce drones, a very small number in the entire family.

The worker bees carry out all the work of the colony. Wild bees build their homes in the hollows of trees. Colonies of bees also live in hives that men provide for them. They fly out into forests, fields and gardens to gather nectar from flowers. They take the nectar back to the hive. There it is made into honey and stored in cells as food for the winter. As they fly from flower to flower they carry with them pollen that clings to their bodies and legs. This pollen fertilises the blossoms that will later become fruit.

The worker bees bring water to the hive. They ventilate the hive and protect it from their enemies. They feed their Queen and look after her young ones. These are the responsibilities of the worker bees. There are about thirty to forty thousand worker bees in each

colony.

All these bees, the Queen, the drones and the workers, live together, all of them contributing in their own way to the life of the colony.

- r. Read Passage 4C again, then choose from each of these groups of statements the one that agrees with what the passage says:
 - 2)
 - (i) The Queen bee rules over all the other bees.
 - (ii) The Queen bee lays eggs that become other bees.
 - (iii) The Queen bee is a lazy member of the colony.

(i) There are more drones than any other kind of bee in a hive.
(ii) The drones help to ventilate the hive.
(iii) Drones are essential to the life of the colony.
d
(i) Worker bees gather honey from the hollows of trees.
(ii) The bees store pollen in their hives.
(iii) The bees help to fertilise the blossoms of fruit trees.
d)
(i) The bees use nectar to tertilise their eggs.
(ii) The drones bring nectar to the hive to feed the Queen bee.
(iii) Honey is made from nectar.
(i) Bees usually live alone or in small groups.
(ii) Several families of bees often live in the same hive.
(iii) There are many thousands of worker bees in a colony.
(iii) There are many thousands of worker occount a contact
2. Fill the blanks with words from the passage to complete these
sentences:
2) Worker bees up the nectar in the flowers.
b) The bees live in groups or
c) Men provide for the bees to live in.
d) The of a tree makes a suitable home for wild bees.
e) The cells inside the hive are in shape.
f) The worker bees gather from the flowers.
g) The drones the Queen's eggs.
h) The hive has to be so that the air inside it is kept fresh.
3. Say each of these sentences in another way to give the same meaning:
Example: The Queen is necessary to the life of the colony.
Answer: The life of the colony cannot go on without the Queen.
a). Bees are industrious insects.
b) The honey is stored in six-sided compartments.
c) The drones are not numerous in comparison with the total
population of a hive.
d) The drones perform the essential function of fertilising the eggs
of the Queen bee.
e) All the bees contribute to the life of the colony.
4. Choose the words in the second column to make correct sentences
with those in the first column:
a) A street (i) letters
b) A town (ii) words
c) A house (iii) pages

Pı

d) A book	(iv) books
e) A forest	is made up of (v) rooms
f) A library	(vi) streets
g) A sentence	(vii) trees
h) A word	(viii) houses
Fach word in List R be	elow is connected in some way with one of
the words in List A R	e-arrange the words so that each one comes
opposite the word with	which it has some connection:
opposite the word with	B
a) practical work	i) fertile land
b) undergraduates	ii) a beehive
c) sugar	iii) the Solar System
d) the Pacific Ocean	iv) a university
e) cells	v) a laboratory
f) cereals	vi) a hot climate
The state of the s	vii) Australia
g) works of reference	viii) a library
h) a planet	viii) a notary .
6. Fill the blanks with by, j	for or to:
	helpfertilise the blossoms.
b) Honey is stored in ce	
c) The bees fly from flo	Hower Hower
	hive is done the workers.
	stored the end of the summer.
e) The noney has to be	stored the end of the summer.
- Find words in the passa	ge with meanings similar to these:
a) hardworking	Be with meanings among to assess
b) give orders to	# €
c) very necessary	ta a a a
d) special duties	
e) to bring fresh air into	,
f) easy to bend	
g) to put away for use l	
h) to change from one of	condition to another
i) to live in	
j) a large number living	together
8. Fill the blanks with that	where or who:
	they can gather nectar from the blos-
soms.	VA 20
	s subscriptions from the members of a dub
is the Treasurer.	
c) It is the Secretary and	d not the Treasurer sends out circulars.

- d) Students of correspondence colleges post the work ____ they have written to their tutors.
- e) In countries ___ the land is fertile it is easy to grow cereals.

Section 5

Structural Items: The simple present tense / The adverbs always,

never, often, sometimes, usually / Passive voice,

simple present (5C only)

5A Advertising

Advertising has become a very specialised activity in modern times. In the business world of today, supply is usually greaten than demand. There is great competition between different manu facturers of the same kind of product to persuade customers to buy their own particular brand. They always have to remind the consumer of the name and the qualities of their product. They do this by advertising. The manufacturer advertises in the newspapers and on posters. He sometimes pays for songs about his product in commercial radio programmes. He employs attractive sales-girls to distribute samples of it. He organises competitions, with prizes for the winners. He often advertises on the screens of local cinemas. Most important of all, in countries that have television he has advertisements put into programmes that will accept them. Manufacturers often spend large sums of money on advertisements. We buy a particular product because we think that it is the best. We usually think so because of the advertisements that say so. Some people never pause to ask themselves if the advertisements are telling the truth.

1. Answer these questions:

a) How many kinds of advertisements are mentioned in the passage?
What are they?

b) Why do manufacturers spend so much money on advertising?

c) What do sales-girls do?

d) Which do you think more effective, giving our samples or paying for television advertisements? Say why.

e) Do you think that we buy goods because they are advertised?

Why do you think so (or not)?

- 2. Find words in the passage that give the meaning of these phrases:
 - a) the activity of telling people about products for sale
 - b) the activity of providing things for sale
 - c) the need to buy things.
 - d) the efforts of one person to do better than another person
 - e) radio programmes that accept money from advertisers
 - f) small portions of a product given out to the public
 - g) something given to the person who does best in a competition
 - h) the name that a manufacturer gives to his own product
- 3. Put the words in brackets into their proper places in these sentences:
 - a) Customers find it hard to choose between one brand and another (sometimes).
 - There are advertisements in the programmes of local cinemas (usually).
 - c) I try to find the cheapest brands in the shops (always).
 - d) People who believe the advertisements may find that they are not true (sometimes).
- e) Songs are used to advertise products on television (often).

· C.mmla		- 8			1890 1	
4. Supply	a, an	or	Ine	wnere	necessar	Υ.

A manufacturer who has	new product to sell usually advertises
in newspapers adv	vertisement in a newspaper is cheaper than
	manybusiness men think that the
	nan eithernewspapers orcom-
mercial radio, Many people	e will buy article of food or
	ive seen it advertised, but I always want
to know ifadvertisement	nts are telling truth.

5B The Silkworm

Silk is a textile that is useful as well as beautiful. It comes from the cocoon of the silkworm. There are four stages in the life of the silkworm. First there is an egg. The egg hatches and a kind of caterpillar known as a silkworm comes out. It eats, grows and bursts out of its skin several times. It then spins a long, slender thread and winds the thread round and round its body. It goes to sleep in this silken nest or cocoon. The silkworm is now a chrysalis. Inside the cocoon the chrysalis changes into a butterfly. It then breaks out of its cocoon for the last stage of its life, as an insect.

But many millions of silkworms do not live to become putternies. To get the silk, the breeders of silkworms kill the chrysalises inside the cocoons by the use of hot steam. Every yard of silk means the death of thousands of silkworms in the chrysalis stage.

. Fir	nd words in the passage that can complete these sentences:
2)	Silk and cotton are
b)	At each in its life the silkworm does something different.
c)	When the skin is too small the silkworm out of it.
d)	The silkworms threads round their bodies to make their
-,	cocoons.
e)	After the silkworm has made its cocoon it becomes a
Ð	The silkworm spends the last stage of its life as a
0)	The kill many millions of chrysalises inside the cocoons.
ih)	They kill the chrysalises with
i)	For every of silk thousands of chrysalises have to die.
i)	The cocoon is a kind of silken for the chrysalis.
"	
. A	aswer these questions:
a)	Does silk come from a plant or an insect?
b)	How many stages are there in the life of a silkworm?
c)	When does the silkworm change from a chrysalis to a butterfly?
d)	Why do breeders of silkworms kill the chrysalises?
e)	What do they use to kill the chrysalises?
f)	Why do you think they let some of the chrysalises become butter- flies?
g)	What is a cocoon made of?
h)	Which comes first, the caterpillar or the butterfly?
	What is the silk thread from the cocoons made into?
j)	Where does the silkworm go to sleep?
. Fi	Il the blanks with from, in, inside, into, of or out of:
	Silk is onethe most beautiful textiles.
b)	What happens to the chrysalis the cocoon?
c)	The silkworm bursts its skin several times.
d)	Silk comes 2 cocoon.
e)	Textiles are manufactured threads.
. Us	se the right word from the three in brackets to complete each
se	ntence:
a)	A butterfly is (an egg, an animal, an insect).
b)	Silk is obtained from (trees, cocoons, plants).
	THE TE WILLIAM has (four three many) stages

- d) The chrysalises inside the cocoons are killed by (poison, dissecting, steam).
- e) Each yard of silk means the death of (a few, many thousands of, many millions of) silkworms.
- 5. Put the words in brackets into their proper places in these sentences:
 - a) Silkworms lay their eggs on the leaves of mulberry trees. (usually)
 - b) I have finished my work. (just)
 - c) My mother gets up at 7 o'clock. (every morning)
 - d) We are getting a new car. (next month)
 - e) Mary drinks tea for breakfast. (never)

5C Carnivorous Plants

Animals like the lion are known as carnivorous animals. The word 'carnivorous' is derived from Latin words meaning 'eater of flesh'. You have already read about wild lions and you know that they feed on smaller animals. But many other animals are vegetarian, and they are called berbivorous animals. In this group of animals are found all the common farm animals like the horse, the cow and the sheep. Examples of wild animals that are herbivorous are the giraffe and the elephant. Instead of saying 'carnivorous animal' and 'herbivorous animal' you can say 'carnivore' and 'herbivore'.

You may be surprised to learn that there are carnivorous plants as well as carnivorous animals. Plants usually obtain food from the water in the soil and from the salts that are dissolved in it. But some plants that grow in poor soil need other food to make up for the lack of food in the soil itself. To make up for this deficiency they trap small insects and digest their bodies.

Carnivorous plants use ingenious devices to trap insects for their food. The pitcher plant is a common carnivorous plant in tropical forests. This plant has a clever trap shaped like a pitcher or jug. It even has a lid to keep out the rain. The mouth of the pitcher is covered with a sweet, sticky substance, like honey or nectar. Insects come to the plant to feed on this substance. When they have eaten all that is round the mouth they crawl into the pitcher to look for more. There is more honey at the bottom and they go down to feed on it. The inner wall of the pitcher is covered with fine hairs. These hairs point downwards, so that the insects cannot

climb out of the pitcher. They are trapped in it. They die there, and their bodies are digested by the plant and absorbed as food.

1. Answer these questions:

- a) What are other names for vegetarian animals and for flesh-eating animals?
- b) Which kind of animal is a giraffe?
- c) What do plants usually feed on?
- d) Where does the pitcher plant grow?
- e) Why does the pitcher plant trap insects?
- f) When do the insects go inside the pitcher plant?
- g) What is the mouth of the pitcher covered with?
- h) Why do the hairs inside the plant point downwards?
- i) Where do the insects find more honey?
- j) What happens to the bodies of the insects that are trapped in the plant?

2. Are these statements right or wrong?

- a) The giraffe is a carnivore.
- b) Many common farm animals are vegetarian.
- c) The pitcher plant grows amongst trees.
- d) The hairs inside the pitcher plant help the insects to climb out.
- e). The pitcher is a trap for insects.
- f) There is a lid on the pitcher plant to keep insects from getting into it.
- g) The pitcher plant needs good soil to grow in.
- h) The pitcher plant feeds on the insects that it catches.
- i) Lions hunt insects in tropical forests.
- j) Plants usually feed on salts that are dissolved in the soil where they grow.

3. Give the proper form of the verbs in brackets:

Example: Plants feed on salts that (dissolve) in the soil.

Answer: Plants feed on salts that are dissolved in the soil.

- a) Wild lions (find) in Africa.
- b) Insects (trap) by the pitcher plant.
- c) Nectar (gather) from the blossoms by bees.
- d) An agricultural project (plan) for next year.
- e) The Queen bee's eggs (fertilise) by the drones.
- f) Animals that eat flesh (know) as carnivores.
- g) Rain (keep) out of the pitcher plant by a lid.
- h) The homes of wild bees (build) in the hollows of trees.
- i) The insects (catch) by the hairs inside the pitcher.
- j) Biology (study) by medical students.

a) The insects feed the sweet substance round the mouth of the pitcher.
The state of the s
b) The insects cannot climb the plant.
c) The bodies of the trapped insects are digested the pitcher plant.
d) Plants that growfertile soil do not need other food.
e) Have you read any books carnivores?
5. Put who or that in each sentence:
a) Are you a vegetarian or a person eats meat?
b) Animals feed on other animals meat?
b) Animals feed on other animals are called carnivores.
c) My mother has a plant she waters every day.
d) One plant catches animals is the pitcher plant.
e) Mentrap animals for a living are called trappers.
f) Trappers sell the skins of the animals they catch.
g) Do you know anybody has seen a wild lion?
h) Insects crawl into a pitcher plant cannot escape.
i) The pollen the bees take from flower to flower fertilises the fruit blossoms.
j) There are men make a living by breeding silkworms.
6. Rewrite this passage with the correct words from those in brackets: Miss Green is a strict (vegetarian, herbivore). She (do, does) not eat any meat. She never even (eat, eats) fish or eggs. Her diet (am, is, are) vegetable food only.
I (am, is, are) not a vegetarian. I enjoy (eat, to eat, eating) meat.
(mave, mas) (firee good meals I day and fish and eage (he is see)
a normal part of my diet.
. Use words from Passage 5C to complete these sentences:
a) A meat-eating animal is a
b) The pitcher plant has a to keep the rain out.
c) We have to the food that we eat.
d) There is a sweet substance like
d) There is a sweet substance like round the mouth of the pitcher plant.
e) Honey is very and clines to the control of
e) Honey is very and clings to the feet of insects that walk on it. f) We look upwards into the sky and at the earth.
g) Plants feed on the sales that are
g) Plants feed on the salts that are in the soil by the rain. h) Plants growing in poor soil bours and have in the soil by the rain.
h) Plants growing in poor soil have to make up the by finding other foods.
i) Andevice is a device that is cleverly designed.
j) Animals walk, but many small insects slowly over the ground
slowly over the ground

8. A trapper is a person who traps animals. Write out five verbs and nouns of the same kind that go with them.

Make two columns, the first headed verb and the second headed noun, like this:

Verb		Noun
trap	10	trapper

Section 6

Structural Items: The simple present tense could, would (60, only)

6.1 Gravity

The earth continuously spins in space. But we do not fall off the surface of the earth. We can move on it like flies walking on a tennis ball. Why don't we fall off? The earth contains an enormous amount of matter. Its mass is great. Every particle of matter on the earth pulls on every other particle of matter. We call this pulling force gravity. This force of gravity keeps us from falling off the earth.

1	1. Find words in the passage that can complete these sentences:
	a) The earth is a planet that in space.
	b) We can move on the earth's without falling
	c) A can walk on a tennis
	d) There is a great mass of in the earth.
	e) Every of matter has a force.
	f) We are kept from falling off the earth by the force of
•	Fill each block with the accessor wind. Comment
	2. Fill each blank with the necessary word: from, in, of, on or to:
	a) The earth spins space.
	b) There are 365 days a year.
	c) A fly can walk a tennis ball.
	d) Different kinds plants grow the surface the earth.
	e) The distance the moon the earth is about 233,500 miles.
,	. Are these statements right or wrong?
	a) The earth never stops spinning.
	b) A fly can only walk on a tennis ball.
	c) Particles of matter are always falling off the earth.
	d) The force of gravity stops people from falling off the earth.
	e) Each particle of matter pulls on all the other particles.
	-, particle of matter pand on an the other particles.
	Read Passage 2B (The Sun's Family) again, then answer these
	questions:

a) What are the names of the other planets besides the earth?
b) Where are the earth and all the other planets moving?

- c) What does the earth do all the time as it goes round the sun?
- d) Why don't we fall off the earth?
- e) How many satebires does the earth have?
- 5. Column B below gives meanings for the words in Column A, but not in their correct order. Put each phrase in Column B opposite the word that it explains:

A B

a) continuously the pulling force of matter

b) enormous a very small piece c) to spin without stopping

d) gravity very large

e) a particle to turn round and round very quickly

6B The Earth's Rotations

The earth spins in space rather like a top. It rotates on its axis. At the same time it revolves round the sun. There is always a part of the earth facing the sun. It is then day for that part of the earth and night for the other part. We measure our days and nights by these rotations of the earth. One rotation of the earth takes twenty-four hours which is one day. One revolution of the earth round the sun takes 365 days. These revolutions are our years.

- 1. Answer these questions:
 - a) What kind of movement does a top make?
 - b) How long does one rotation of the earth take?
 - c) When is it night on any part of the earth?
 - d) How many days does one revolution of the earth round the sun
 - e) What do we call each of these periods of days?
- 2. Give verbs corresponding to these nouns:
 - a) revolution
 - b) measurement
 - c) rotation .
 - d) movement

- 3. Fill each blank with the necessary word: in, off, on:
 - a) The earth is spinning ___ space.
 - b) It rotates once ____twenty-four hours.
 - c) Gravity keeps us from falling ____ the earth.
 - d) Flies can walk ____ a tennis-ball.
 - e) If you go too fast you may fall ____ your bicycle.

6C The Sun

Life on earth depends on the sun. Day after day we see its light and feel its warmth, but we do not often consider their origin. Yet there are many remarkable things about the sun. One is its distance from the earth. This is about ninety-three million miles. A journey of this distance, even if it could be made, would take several hundred years even in the fastest rocket.

The sun is a large star. The planet earth is very small in comparison. One hundred and nine globes the size of the earth would be needed to stretch from one side of the sun to the other. The sun makes us feel hor, even at a distance of ninety-three million miles. This is not surprising. The temperature on the sun is about ten thousand degrees Fahrenheit. But we receive only a small part of this heat. The total heat of the sun could melt a column of ice two and a quarter miles thick and ninety-three million miles high in one second.

The brightness of the sun is equally astonishing. The sun gives such a bright light that 1,575,000,000,000,000,000,000 wax candles would be needed to give an equal light. This very long row of figures gives us some idea of the brilliance of the sun. As we said earlier, we receive only a very small part of the sun's heat. Ve also receive only a very small part of its light. This is sufficient for the growth of trees and plants, and for the existence of living creatures on earth. Too much heat and light would destroy the balance of life. The heat and light from the sun come in just the right quantities for life on earth.

- 1. Answer these questions:
 - a) What makes life on the earth possible?
 - b) Why would a journey from the earth to the sun not be possible?
 - c) How many globes the size of the earth would be needed to stretch across the sun?

d) What shape is a globe? Can you find something mentioned in Passage 6A that is this shape?
 e) Is the sun a star or a planet?

f) What is the difference between a star and a planet?

- g) What would happen if the earth received the full heat and light of the sun?
- z. Are these statements right or wrong?

a) The sun is the largest of the planets.

- b) The distance from the earth to the sun is too great for us to travel there.
- c) The sun's light comes from many millions of wax candles.
- d) The moon is a satellite of the sun.
- e) Most of the sun's heat and light are received on the earth.
- f) Without the correct balance of heat and light, life on the earth would not be possible.
- 3. (2) Find nouns in Passage 6C which correspond to these adjectives: bright, brilliant, comparative, distant, hot, original
 - (b) Find verbs in the passage corresponding to these nouns: consideration, destruction, feeling, receipt

4	. Fill the blanks with a, an or the where necessary:
	a) distance of sun from earth is about 93 million miles.
	b) It is light and heat of the sun that make our life possible.
	c) The sun is enormous distance from earth.
	d) Mars and Venus are planets.
	e) Every part of the earth receives sunlight during day.
	f) The earth is made up of particles of matter.

5. Choose the right word or phrase from those in brackets to complete each sentence:

a) The moon is a (star, satellite, planet).

- b) The earth receives (all, most, some) of the sun's hear and light.
- c) The earth revolves round the sun once in (sixty minutes, twenty-four hours, three hundred and sixty-five days).
- d) Gravity is (the movement of the earth round the sun, the rotation of the earth on its axis, the pulling force of particles of matter).
- e) The temperature of the sun is (higher than, the same as, lower than) that of the earth.

A	В
a) There is no life	i) of particles of matter.
b) The moon revolves	ii) through telescopes.
c) Astronomers look at the sta	ars iii) on the sun.
d) The earth rotates once	iv) round the earth.
e) Gravity is the pull	v) in twenty-four hours.
7. Find words in Passages 6A,	B and C similar in meaning to these
phrases:	
a) very great	
b) to turn round very quickly	
c) opposite to	Later Later Leville 1 1 1 1
d) a very small piece	
e) movement on an axis	
f) to think about	a see the
g) to go completely round so	mething
h) the pull of the earth	
i) to find the length of some	thing
j) a machine that can travel t	hrough space
	A PANA N
8. Fill the blanks in the passage l	pelow with suitable verbs from this list,
in their correct form:	
arrive, become, come, contain, cros	ss, go, move, pass, put, send, travel
2 2	
್ಷ ಎಲ್ಲೆರ್ಸ್ ಚಿತ್ರ	HEAT
	34
Heat and light are different	forms of energy. Energy is a force that
	tor cars, for example, Heat moves
in different ways. The sun	a great amount of heat into space. A
great part of the heat on the ea	arth from the sun. This heat
	three million miles from the sun to the
earth. The sun's heatth	nis great space in the form of waves,
which on the earth in the	quantities necessary for life.
Heatin another way,	too. Heat from hotter to colder
materialsa silver spoon i	in a pana little boiling water. The
bowl of the spoon immediatel	y very hot, because the heat of the
waterinto the metal.	nate of the same and the
" 1 250 H. C. C. C. V. C. L.	and the first of the second
9. Make each pair of sentences in	nto a single sentence, using who or that
in place of the words in italics	
Examples: The heat makes the	spoon hot. It passes from the boiling
water to the spoon.	
Answer: The heat that passes	from the boiling water to the spoon
325 137	- I I I I I I I I I I I I I I I I I I I

6. Join each phrase in A to a phrase in B to make a correct sentence:

makes the spoon hot.

I have a friend. He has a powerful telescope.

Answer: I have a friend who has a powerful telescope.

- a) The sunlight has travelled ninety-three million miles. We can see it when the sun shines.
- b) The revolutions measure our years. The earth makes them round the sun.
- c) Astronomers are scientists. They study the stars.
- d) A telescope is an instrument. It makes it possible for us to study the stars.
- e) Without the heat and light from the sun, the people and animals would die. They are living on the earth.
- f) The man invented the telescope. He was an Italian called Galileo.
- g) The distance is enormous. It separates the sun from the earth.
- h) It is day on the part of the earth. It is facing the sun.
- i) Growing plants need the heat and light. They get them from the sun.
- j) The force is called gravity. It prevents us from falling off the earth.

Section 7

Structural Items: still in affirmative sentences / yet in negative and interrogative sentences / too...to + infinitive / enough...to + infinitive

Market St. 1901.

7A Martin Baker and his Family

Martin Baker is a bus driver. He lives in a small town with his wife and four children. His wife's father, Mr Butcher, lives with them too. He is too old to do any work. He sits in his chair by the fireside all day; but in summer, when it is warm enough to sit outside, he sometimes takes his chair into the garden.

Mr Baker has been very ill for over a month. He has been too ill to go to work. He cannot go to work yet. He is not well enough

to go to work. He is still too weak to drive his bus.

Martin's eldest son is twenty-five. He teaches in a village school. He lives in the village because it takes too long to travel there every day from his father's house. The other children are not yet old enough to go out to work. They still go to school—except for the youngest daughter. She is only four and a half. She is still too young to go to school.

r. Fi	nd words in the passage to complete these sentences:
2)	Martin Baker has been ill and is too to go back to work.
b)	Old Mr Butcher sits by theall day to keep warm.
c)	Martin's son teaches in a village school.
a	The other children are too young to
e)	Thedaughter is only four and a half.

- 2. Answer these questions:
 - a) How many people are living in Mr Baker's house?
 - b) How many of Mr Baker's children go to school?
 - c) How long has Mr Baker been away from work?
 d) Why does his eldest son live away from home?
 - e) When does old Mr Butcher go out and sit in the garden?
 - f) What was Mrs Baker called before she was married?

3. Fill the blanks with enough or too:
The children go to school by bus because it would takelong to walk there.
b) We haven't money to go to the cinema.
c) Mr Baker is not strong to drive his bus.
d) Nine o'clock is
e) This tea is hot to drink! 4. Fill the blanks with still or yet: a) Mr Baker is too weak to go to work. b) The tea is too hot. I can't drink it
4. Fill the blanks with still or yet
a) Mr Baker is too weak to go to work.
b) The tea is too hot. I can't drink it
c) My sister goes to school, but I am old enough to go out to work.
d) You can't go to bed, because you haven't finished your homework.
e) Youhave quite a lot to do.
. **S

5. Look at these sentences:

This girl is too young to go to school.

This girl is not old enough to go to school.

Now rewrite the following sentences in the same manner:

- a) Mr Baker is too weak to drive a bus.
- b) He is too ill to go to work.
 - c) Mr Baker is too poor to own a car.
- d) You are too small to wear these clothes.
- e) Those bananas are too bad to eat.

7B The Eskimos

Modern ideas are beginning to influence the Eskimos, but not enough to make much difference to their way of life. They still spend the winter in igloos, the round buts that are built of snow frozen hard. They still travel on sleds that are pulled by dogs. The winter is too cold for hunting, so during that season they live on the stores of seal meat that they have killed in the summer. But seal meat is not the only kind of food that they eat. In summer they bunt reindeer and bears. They also fish all the year round. The Eskimos who are bunters in summer are fishermen in winter. In winter they make holes in the ice and catch their fish through the holes that they have made.

Eskimos live in very difficult conditions. There is not enough wood to make furniture and there is no metal for tools. They use bone, therefore, for their fish books and for the tips of their arrows. Only adaptable workmen can live in these conditions. The Eskimos are adaptable. That is why they are able to live in the Arctic lands.

1. Answer these questions:

- a) Do the Eskimos live in the north or in the south of the world?
- b) What do we call the regions where they live?

c) How do they spend the summer?

- d) How can they catch fish when the water is frozen?
- e) Why do they keep dogs?
- f) What is an igloo?
- 2. Choose the right words or phrases from those in brackets to complete each sentence:
 - a) Eskimos fish (only in summer, only in winter, the whole year round).
 - b) A sled is used (for hunting, for travelling over the ice, for fishing).
 - c) The Eskimos make their fish hooks of (wood, iron, bone).
 - d) They kill reindeer with (bows and arrows, guns, swords).
 - e) They are adaptable workmen because (they have to be adaptable to keep alive, they are well paid for their work, they have plenty of wood and metal to use for making furniture and tools).

3.	Fill	the	blanks	with	by,	for,	in,	of	or	on:

- a) The Eskimos get their food ____hunting and fishing.
- b) In winter they live ____ seal meat.
- c) They use bone ____fish hooks and the tips of arrows.
- d) The life ___ the Eskimos is primitive.
- e) The Eskimos live all the winter ____igloos.

4. Look at these sentences:

It is too cold for the Eskimos to hunt in winter.

Why do the Eskimos not hunt in winter?

Because it is too cold.

Now look at the following statements and answer the questions on them in the same way:

- a) The Eskimos do not have enough wood to make furniture.
 Why do the Eskimos not make furniture?
- b) Mrs Baker's father is too old to do any work.
 Why can Mrs Baker's father not do any work.

- c) The sun is too far from the earth for men to travel there.

 Why can men not travel to the sun?
- d) Mr Baker does not earn enough to buy a car.
 Why does Mr Baker not buy a car?

7C Changes in the Village

Let us *climb* the hill that rises behind the village and look back. The village seems almost unchanged in the valley.

A large area of green vegetation surrounds the homes of the villagers. Look carefully. Has the general appearance of the village changed in this changing world? Through the trees you can still see in the main street the same shops that were there when you and I were boys, before we went away. Look at the shapes of the fields. There is no change there. But you will notice some difference in the village school. It is being enlarged. Several more classrooms are being added to it, though you can still make out the lines of the old buildings that we knew when we were pupils there.

It is not late enough yet for the shopkeepers to light their lamps, but we must walk down the hill again before it is too dark to see the path.

Most of the older villagers have been happy enough to spend their whole lives here. Now, of course, they are too used to the place to want to move away or to travel far. But for many young people, life here is not varied enough to satisfy them. The place seems much too quiet. There is nothing here to interest them. Their parents tell them that city life is very hard and too competitive to suit them; but the young men and women answer that conditions in the country are too limited to offer them opportunities for making a good living.

Naturally the mothers and fathers of these young people want to keep their children with them. Although life is sometimes hard, they say, working on the land is peaceful. They are very friendly with their neighbours. They share their joys and sorrows. They help each other in misfortune. They are never lonely.

Very often the young men and women do not listen to them. The city has too many attractions to offer, with its busy streets, fine shops, bright lights, cinemas and other entertainments. Many young villagers earn quite enough money in the city to have a comfortable life there—but not all of them are so fortunate. They

do not yet know how difficult it is to get work, and they do not yet know what temptations await them. Some succeed, but many more fail.

Who are right, the parents or the young people? What do you think?

- 1. 2) You are an older villager advising a younger villager not to go and live in a city. Give three reasons for your advice.
 - b) You are a younger villager. Give three reasons why you do not want to accept this advice.
- 2. 2) Why do you think the village school is being enlarged?
 - b) What attractions does a city have that a village does not have?

c) Where is one likely to be more lonely - in a village or in a city:
d) What kind of work do most of the people in a small village do?
e) What sort of work would you like to do?
3. Join each phrase in A to a phrase in B to make a correct sentence:
A 1 1 B
a) I am not tall enough i) to go to school.
b) Mike is not old enough ii) to touch the ceiling.
c) The table is too heavy iii) for them to swim in.
d) The house is too small iv) for her to lift.
e) The sea is too rough v) for the family to live in.
4. Fill the blanks with the plurals of the words in italics:
a) When Mary was a child she played with the other
b) The bee does not live alone. There are thousands of in every
hive.
c) Kill that fly! spread disease.
d) The village was in a valley, because the weather is calmer in the
than on the mountains.
e) One of the sheep wandered away from the flock, but the farmer's
dog drove it back to the other
and the state of t
5. Fill the blanks in this passage with in or on:
People who live villages usually work the land. Their
children sometimes find life the country too quiet. There is not enough for them to be interested, and when they are
holiday they find too little to do the cities there are many more

entertainments, and they can take part ____ a great variety of activities. But city life has its bad side. When young people are living_ lodgings ___ a strange town they can be very lonely. It is hard for them to make friends, they are entirely ___ their own and they have

nobody to help them misfortune.	
6. Make one sentence out of each pair:	•
Example: The ceiling is very high. I cannot to	reach it.
Answer: The ceiling is too high for me to rea	
a) The table is very heavy. I cannot carry it.	
b) The box is very big. I cannot lift it.	
c) The tea is very hot. He cannot drink it.	
d) It is very late. We cannot get there on tim	ne.

. Fill the blanks with still of yet:	
a) He hasn't come home He is at school.	
b) The shop isclosed. It hasn't opened	
c) Aren't you ready? No, I'm getting dressed.	
d) I haven't finished the sums I am trying to do them.	

8. Give a noun corresponding to each of these adjectives, and use a or an with each noun in a sentence: advantageous, attractive, competitive, difficult, interesting, opportune, pleasant, sorrowful, tempting, welcome

Section 8

Structural Items: Comparative and superlative forms...-er than more...than | (the)...-est (the) most...

8A Plants and their Life

Plants cannot live without water and light. The problem of water is most severe in the deserts. Some desert plants send their roots deep into the ground, to tap the water stored below, but the cactus usually has shallow roots. When it rains the cactus absorbs as much water as possible. It stores this water in its fleshy stems. Plants usually lose a lot of water by evaporation through their leaves. Therefore, desert plants have tougher leaves than other plants. Sometimes prickly spines cover these desert plants. Spines make the rate of evaporation slower.

All green plants must have light. Most trees and grasses grow best in full sunlight. But there are some plants that do not need much light. Full sunlight would kill them. For example, some water plants grow 450 feet below the surface of the water. At that depth

the light is weaker than that of the full moon.

1. Answer these questions:

a) What use are the spines on the leaves of a desert plant?

b) If a plant sends its roots deep into the ground, why does it do so?

c) What kind of land do cacti grow in?

d) Do most plants grow better in the shade or in the light?

e) Is moonlight stronger or weaker than sunlight?

z. Change the following sentences as in the example:

Example: A city is busier than a village.

Answer: A village is not so busy as a city.

a) The earth is bigger than the moon.

b) Cake is sweeter than bread.

c) Electric lights are safer than candles.

d) China is larger than Japan.

e) Deserts are drier than fertile areas.

. Fill the blanks in the sentences below with suitable phrases from this
list:
higher than, harder than, the biggest, the best, the longest
a) Milk isfood for babies.
b) Iron iswood.
c) The Nile and the Amazon are rivers in the world.
d) I am hungry, so I want cake that you can give me.
e) A plane can fly a bird.
4. Choose the correct word or phrase from those in brackets to complete
each sentence:
a) Gacti grow (on mountain tops, in deserts, by river banks).
b) Plants need (only light, only water, both light and water) to keep
them alive.
c) Moonlight is (better than, not so good as, just as good as) sunlight
for most plants.
d) The cactus stores water in (fleshy stems, tough leaves, deep roots).
e) Evaporation is caused by too much (cold, heat, light).
5. Fill the blanks with a, an or the:
a) Most secondary schools have reference library.
b) A vegetarian animal is called herbivore. largest her-
bivore iselephant.
c) cactus is desert plant.
d) A family of bees is called colony drones are males
ofcolony.
e) Venus is beautiful planet, perhaps most beautiful of all
planets. It has very soft light.
1 111

8B The Size of the Universe

The earth seems big to us, but it is only one particle floating along with countless other particles in space. Our sun is another such particle. It is only a large star at the edge of our galaxy, the Milky Way. Nine small planets and about two thousand smaller bodies all revolve round it in a fixed order. There are many stars larger and brighter than the sun in the Milky Way. There are also many millions of galaxies in the universe as big as, or bigger than, the Milky Way. The distance from earth to other bodies in space is measured by astronomers in light years, that is, the distance

(5.88 million million miles) that light travels in one year. The farthest galaxies are more than two billion (= two million million) light years away from the earth. Each galaxy is made up of millions of stars and satellites. There are vast distances between one galaxy and another.

- 1. Are these statements right or wrong?
 - a) The earth is the largest object in the universe.
 - b) There are billions of particles in space.
 - c) The sun is near the centre of the Milky Way.
 - d) The sun is not so bright as many other stars in the Milky Way.
 - e) Nine thousand bodies rotate in fixed order round the sun.
 - f) The Milky Way is not the only galaxy in the universe.
 - g) Scientists use time to measure distances in space.
 - h) Light travels two billion miles a year.
 - i) Galaxies are made up of stars and satellites.
 - j) The galaxies are close to each other in space.
- 2. Change the following sentences as in the examples:
 - i) Example: The earth is not so big as the sun.

 Answer: The earth is smaller than the sun.
 - a) A train is not so fast as a plane.
 - b) The Black Sea is not so deep as the Pacific Ocean.
 - c) Village life is not so noisy as city life.
 - d) English is not so difficult as Greek to learn.
 - e) Moonlight is not so strong as sunlight.
 - ii) Example: Bombay is hotter than Leningrad.

 Answer: Leningrad is not so hot as Bombay.
 - a) Leather is tougher than paper.
 - b) Dogs are cleverer than sheep.
 - c) The moon is closer than the sun to the earth.
 - d) Truth is stranger than fiction.
 - e) My father is taller than I am.
- 3. Find words in Passage 8B with opposite meanings to these words: nearest, huge, dimmer, few, disorder, smaller, less, little

4. Fill in the b	lanks:	1 P. 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1	les I la	1	
a) good	\$6 X 1 1 16	better		• the	t 1 :
b) bad	73.23	worse		the	E
c) clever		(<u>131) ;</u>	(9 (25))	the	
d)	arc .	busier	1.1.63	the	
e)	42.	more ind	lustrious	the 1	. 1
f)		11 1			

8) \	vaster vaster		the
	north Village	1,2	the
i) due	was a solt		the tiniest
i) dry	The Miles	4	the

5. Find adjectives in Passage 8A corresponding to these nouns: severity, Resh, prickle, weakness, depth

8C Climate and Vegetation

The Equator is an imaginary line round the middle of the earth. It divides the earth into two roughly equal parts. The areas close to the Equator are hotter than those that are farther away.

The coldest regions in the world are the polar regions near the North and South Poles. They have an arctic climate. The hottest regions are in South Asia, North Africa and Central America. They are in the Tropics. Their climate is tropical.

The countries between the polar and tropical regions have a temperate climate. This is the climate of Europe. The average temperature there is warmer than at the Poles and cooler than that of the tropics.

The plant growth in a particular region is called its vegetation. The vegetation of an area depends on its climate. In wet, tropical regions, for instance, jungles are the commonest vegetation. In these jungles the tops of the trees are large, and meet overhead. Underneath there are smaller trees. The forests in the temperate regions are different. They do not have the thick undergrowth that is found in the tropical jungles. These forests, therefore, are more open than the jungles.

The deserts are the driest areas. They have very little vegetation at all. The regions farthest north and south of the Equator are regions with ice, snow and frost all the year round. Here, too,

there is little or no vegetation.

Man's most important interest in vegetation arises from his need for food. Different kinds of crops are grown in different climates. Crops such as rice and maize need more water than crops like wheat and rye. Rice must have a warm, moist climate during the growing season.

Wheat, oats, rye and barley are called 'small grain'. They do not need so much water as rice and maize do. Wheat is the most widely

grown small grain. It is perhaps the most important edible crop of all. The most important inedible crop grown by man is cotton.

Man grows many kinds of crops. With the scientific knowledge of farming that he possesses nowadays he can grow some kinds of crops even in climates where formerly they could not be grown. Man cannot change climate but he can make the most of it.

1. Answer these questions:

- a) Is the Equator at the coldest or the hottest part of the earth?
- b) Where are the hottest regions of the earth?
- c) What are the coldest regions called?
- d) What is another name for tropical forest?
- e) When we speak of vegetation, what do we mean?
- f) Why do men take a great interest in vegetation?
- g) What kind of conditions does rice need to grow in?
- h) Where are the temperate regions to be found?
- i) Is Europe a temperate or a tropical region?
- j) What is the difference between tropical and temperate forests?

2. Are these statements right or wrong?

- a) If you stand at the Equator you can see a line running round the earth.
- b) South Asia has a tropical climate because it is close to the Equator.
- c) The undergrowth in a temperate forest is thicker than in a jungle.
- d) Cotton is the principal edible crop grown by man.
- e) Wheat and rye need less water than rice when they are growing.
- f) There are no forests in the polar regions.
- g) Maize is one of the small grain crops.
- h) There is a connection between vegetation and climate.
- i) Crops can sometimes be grown in climates which are not really suitable for them.
- i) The climate of Europe is similar to that of Central America.

	11 11/20 80	
3. Fill the blanks with suitable phrases from this li	st:	
higher than, farther from, the most important,	less water	than,
the most famous, the coldest	7	- 31
a) The sun is the earth than the moon.	41	X1.94
b) Mount Everest is Mount Vesuvius.	1 11 1 P	3
c) Gandhi was Indian of modern times.		
d) The polar regions are regions of the ea	rth.	14 2 V4
e) Wheat and rye need maize and rice.	8 11 2 2	p
O Wheat is of overalible areas	85 8	

4. Fill the blanks wit	th a, an or the where ne	cessary
a)Equator i	simaginary line.	1901, 200
b) vegetatio	n of area depends	on its climate.
c) Rice must have	ewarm climate a	nd plenty of water.
d) climate of	Europe istempe	rate climate.
e)deserts ar	edry areas with v	ery little vegetation.
N	. 10	
5. Put suitable word	s from this list in the s	entences below:
dry, edible, good	d, necessary, valuable	, brighter, heavier, larger
lower, thicker	10 ×	2071
a) Russia is	than France.	76 80
b) Sunlight is	_than moonlight.	
c) Iron is th		25 B B
d) Heat is as	as light to human beir	ngs.
e) The temperatu	re on the earth is	than that of the sun.
f) lungles are	_ than temperate fores	sts.
g) Desert land is	too for rice or ma	ize.
h) Coffee is not so	as milk for very	small children.
i) Gold is more_	than lead.	140
i) Grass is more	for animals than f	or men.
(et al. 1979)		š .
6. Find adjectives in	Passage 8C correspon	ding to these nouns:
equality, heat, ima	agination, science, war	mth, moisture
	1	
7. Fill in the blanks:	NA CONTRACTOR OF THE CONTRACTO	es No No Pa
The state of the s	more edible	the
hot	· ·	the
- A 10		the commonest
little		the least
temperate		the
	10	the widest
moist	2	the moistest
important .	1	the
open '		the
738.4	warmer	the
	8	
8. The words in Col-	umn B are opposite in	meaning to those in Column
A, but they are n	ot in correct order. R	learrange Column B so that
each word in Col	lumn A and its oppos	ite come together:
A	THE PARTY OF THE P	В
edible	S	tropical
imagi		unsuitable
partic		idle
F-1.00		inedible

temperate	1		¥ ×	ignoran	ce
farther	7,1	· 3 7.5	2.2	dry	140
suitable	C 101		. 78	uncomn	non
knowledge	1.10			nearer	i i
common	17 - 178	9.5		general	1
busy	. 4	" te .:]			8 .

9. The words in Column A and those in Column B are connected in meaning, but they are not in correct order. Rearrange them as you did for the words in Exercise 8:

, A					В
broad					near
far					immens
close	8.	. 7.		1	overhea
moist				5.0	strong
quick		r'.	$x \cdot x_{g(i)}$		wide
vast		140	21 t	7. 7	fast
rotate				18	area
tough	**			55	distant
above	21	12.70			revolve
region					wet -

dir.

Section 9

Structural Items: may, ought to Note: may is used in two ways:

1. To give or refuse permission.

e.g. May I have another piece of cake, please? Yes, you may.

(No, you may not.) (9A)

2. To express a possibility.

e.g. The doctor may be able to see you at 11 o'clock.

She may not get your invitation in time to come to the party tonight. (9B)

This second use is not very common in questions. If one were to ask the question to which the first of these examples would be an answer, it would be better to say something like 'Do you think the doctor will be able to see me at 11 o'clock?'

Passage 9C has examples of both uses of may.

9A Our School Library

We have a big, well-equipped library in our school. There is a librarian in charge of it. Pupils of the school may borrow books from this library, but they may not lend them to others without the permission of the librarian. Pupils may borrow two books at a time. They may keep these books for any length of time up to a fortnight. If they do not return them by the end of this period, they may be refused permission to borrow any more.

The library has a reference section. The books in this section may not be taken away. There are also magazines and newspapers in the library. These, like the reference books, may not be borrowed.

There are a number of rules for behaviour in the library. The librarian thinks that students ought to put back the books in their correct places on the shelves. They ought to leave the magazines and newspapers in good order. They ought to treat the books carefully and keep them in good condition. Students may not talk in the library or disturb others there. They ought also to keep reasonably quiet when they are passing along outside the library.

1. According to the passage, are these statements true or untrue? a) Pupils may lend their library books to others. b) Borrowers may keep books as long as they like. c) Books in the reference section may not be taken away. d) Books may not be taken down from the shelves. e) Readers ought to put books and magazines back in the places where they found them. f) Nobody may talk in the library. g) Students ought not to be noisy near the library. h) Students who break the rules about returning books to the library may lose the right to borrow any more. 2. Fill the blanks with ought to or ought not to, to give a sensible meaning: a) We ____ keep our classrooms clean. b) Children ___ help their parents. c) We___keep flies away from food. d) Students ____ put library books back in the wrong places. e) Borrowers ____ treat the books badly or lose them. 3. Find words in the passage that can complete these sentences: a) A librarian is a person who is _____ a library. b) The books in the library are kept on _____. c) Always try to keep the books that you borrow in _____ d) You need not stop talking entirely, but I want you to keep_ quiet while I am speaking on the telephone. e) Students may not keep their library books for longer than a_ 4. Answer these questions: a) Why do you think that borrowers may not keep their books for longer than a fortnight? b) Why must students put books back in their proper places? c) Why does the librarian not allow students to talk in the library? d). Why may students not take reference books away? e) Why ought borrowers to treat their library books carefully? The Table of the state of the s

98 Wealth and Happiness

Most men long for wealth. Wealth, they think, brings happiness. But, often, wealth brings a great deal of worry without much happiness. A millionairs is a very wealthy man, of course, but his

great wealth is also a great responsibility. He may have many large estates and factories. Estates and factories usually need a lot of attention. There may be disputes between the millionaire and his workers over one trouble or another. These disputes may lead to strikes. In this case the millionaire may lose a lot of money. Or some gangster may kidnap the millionaire's child and demand thousands of pounds to return the child safe and sound. A very rich man, therefore, in spite of his great wealth, may not have an easy life. He has many worries. These worries may be greater than the worries of a poor man.

- 1. Answer these questions:
 - a) What do you long for more than anything else?
 - b) Why does wealth not bring complete happiness?
 - c) What kinds of worries may the owner of a factory have?
 - d) For what reason may a gangster kidnap a millionaire's child?
 - e) What may happen when there are disputes between the owner of a factory and his workers?
- 2. Fill the blanks with may or may not to give a sensible meaning:
 a) A wealthy man ___always be happy.
 b) He ___have more worries than a poor man.
 c) A factory owner ___lose a lot of money by strikes.
 d) Workers who are not satisfied ___want to go on working.
 e) A poor man ___have as many worries as a rich man with large
- 3. Find a word in the passage which means the same as each phrase:

 Example: A person who has more than a million dollars, rupees,
 pounds, etc.

Answer: A millionaire

estates.

- a) A man who earns his living by wrong-doing.
- b) To take (somebody) away without permission.
- c) A disagreement between two people or groups of people.
- d) Action taken by employees to stop work.
- e) Large areas of land owned by one person.
- 4. Find nouns in Passage 9B corresponding to these adjectives: attentive, happy, responsible, wealthy, worried
- 5. Put in a where necessary:

a) The horse is ___ quadruped.

b) The production of ____ yard of silk means the death of thousands of silkworms.

·c)	Water is made up	ofoxygen and	_hydrogen.
d)	Most people use_	ink for writing.	d a
e)	bottle of	ink does not usually co	ost much money.

Additional Structural Item: it is, it may be

90 Man in Society

Men usually want to have their own way. They want to think and act as they like. No one, however, can have his own way all the time. A man cannot live in society without considering the interests of others as well as his own interests. 'Society' means a group of people with the same laws and the same way of life. People in society may make their own decisions, but these decisions ought not to be unjust or harmful to others. One man's decisions may so easily harm another person. For example, a motorist may be in a hurry to get to a friend's house. He sets out, driving at full speed like a competitor in a motor race. There are other vehicles and also pedestrians on the road. Suddenly there is a crash. There are screams and confusion. One careless motorist has struck another car. The collision has injured two of the passengers and killed the third. Too many road accidents happen through the thoughtlessness of selfish drivers.

We have governments, the police and the law courts to prevent or to punish such criminal acts. But in addition, all men ought to observe certain rules of conduct. Every man ought to behave with consideration for other men. He ought not to steal, cheat, or destroy the property of others. There is no place for this sort of behaviour

in a civilised society.

Men in a free society have certain privileges. The government and the police do not watch all their movements. Officials do not dictate to them everything they may or may not do. Men in a free society may think as they please. They may even choose their own government. In return for these privileges they ought not to act selfishly. They ought always to respect the rights of others. It is very important for men to remember this. Wherever they may live, whether in a town or in a village, in a large or a small community, they ought not to behave thoughtlessly. The happiness of a community depends on the behaviour of its individual members.

It is every good citizen's responsibility to give as well as to receive.

1. Find words in the passage to complete these sentences:
a) There was a terrible as the two cars ran into each other.
b) As a result of the between the two cars, two people were
injured and one was killed.
c) Road accidents are caused by the of selfish drivers.
d) We should obey the rules of laid down by society.
e) In a free society we are not told what to think by government
f) It is a great to be allowed to borrow books from a library, so
borrowers should treat the books carefully.
g) Man in society has as well as rights.
h) A good respects the rights of others.
i) A town is a large and a village is a small
j) In a motor race the drive at full speed.
2. Complete each sentence by selecting the correct phrase from those
in brackets:
a) One man's decisions and acts may (sometimes harm another,
never harm another, always harm another).
b) Motorists (ought to drive carefully, ought to drive selfishly, are
responsible for all road accidents).
c) There are (too many road accidents, not enough road accidents,
a satisfactory number of road accidents).
d) It is (right and thoughtful, not really necessary, very selfish) to
respect the rights of others.
e) Members of a civilised society usually (steal and cheat, harm the
interests of others, behave in a responsible way).
3. Answer these questions:
a) What do we mean by 'society'?
b) Why can men not always have their own way?
c) What kind of decisions might bring danger or suffering to others?
d) Why do accidents often happen?
e) How are people in society protected from the criminal acts of others?
f) How should men behave towards other men?
g) What sort of actions should not be committed in a civilised
society?
h) What privileges do men in a free society have?
i) What does the happiness of a community depend on?
j) What should a good citizen do as well as receive?

4. Fill the blanks with ought to or ought not to:
a) Students who want to do well work hard.
b) You keep drinking water covered.
c) Borrowers keep books out for longer than the library rules
allow.
d) Motorists drive carefully and with consideration.
e) Mensteal or cheat.
c) Mell_stead of these
the state of the s
5. Fill the blanks with may or may not:
2) Even the wisest of men sometimes be mistaken.
b) If there is a strike of bus drivers we have to walk to school
tomorrow.
c) The weather looks fine, so I need my raincoat.
d) A careless motorist cause great damage and even loss of life.
e) I borrow your ruler for a moment?
6. Rearrange Column B so that each word or phrase is opposite the one
in Column A which it explains:
A B
to endanger a person who drives a car
decision not fair
unjust a collision
a privilege a single person
a competitor ruling
an individual not caring for others
a crash the act of deciding
a motorist a special favour or right
governing someone taking part in a race
selfish to expose to harm
interior and the second second
7. Give the opposite of each of the following adjectives by putting the
prefix in- or un- before it or by using the suffix -less after it, whichever
is required:
careful, just, interesting, likely, patient, possible, selfish, thoughtful,
truthful
a court to the state of the sta
8. Fill the blanks with for or to:
a) People too often want have their own way.
b) The driver was in a hurry get to his friend's house.
c) Some people are too selfish consider the needs of others.
d) It is important men respect the rights of others.
e) The motorist was precished by the court driving too fast.

9. Fill the blanks with a, an or the where necessary:
a) He was in ____ great hurry to get to his friend's house.
b) Accidents happen through ___ carelessness of motorists.
c) All good citizens ought to help ___ prevent crimes.
d) Men in a free society have both ___ privileges and ___ responsibilities.

Structural Items: The simple past / The past progressive / while

10A A Narrow Escape

It was fine and warm one afternoon, and Will decided to go for a bicycle ride in the country. He was enjoying the sunshine and the peaceful roads, and when he came to a steep hill he let his bicycle run down it much too fast. But there was a sharp bend at the bottom of the hill. When he was nearly there, a dog rushed out of a farmyard, barking and jumping up at him.

Will put his brakes on. He managed not to hit the dog, but he was going too fast to get round the bend safely. The bicycle ran across the road and hit the bank at the other side. Fortunately, no vehicle was passing, so there was no danger of a collision. As Will was picking himself up, the farmer came out. When he saw that there was no damage, he brought Will back to the farmhouse and gave him a glass of fresh milk.

Will was soon ready to go on with his ride. 'All's well that ends well,' he said to the farmer when they wished each other goodbye.

- 1. Answer these questions:
 - a) Why did Will decide to go for a bicycle ride?
 - b) What did he do when he came to the steep hill?
 - c) How did Will try to stop his bicycle?
 - d) Why did Will hit the bank at the side of the road?
 - e) When did the farmer come out?
 - f) Why did Will and his bicycle escape damage?
 - g) Where did the farmer take Will?
 - h) What did the farmer do to show that he was sorry for the accident?
 - i) What did Will say to show that no harm had been done?
 - j) Do you think the accident was the farmer's fault? Give reasons.
- 2. Write out these sentences, putting the verbs in brackets into their correct past form:

Examples: While Will (mend) his puncture it (start) to rain.

Answer: While Will was mending his puncture it started to rain.

Will (mend) his puncture when it (start) to rain.

Answer: Will was mending his puncture when it started to rain.

a) Will (have) a narrow escape while he (ride) his bicycle.

b) While he (go) down the hill a dog (rush) at him.

c) He (put) his brakes on when he (see) the bend just in front of him.

d) He (go) too fast when he (reach) the bend.

e) While he (get) up the farmer (come) along the road.

f) He (sit) and (rest) when the farmer (bring) him a glass of fresh milk.

3. Fill the blanks with off or on:	S
a) Will set for a ride his bicycle.	to the
b) He went a road that went down a stee	p hill.
c) There was a dog the road.	
d) Will hit the bank covered with grass th	e other side of the road.
e) He fell his bicycle when it ran up the	bank.
Change words from the second	
. Choose words from the passage to complete t	
a) My bicycle went very down the hill be	cause the hill was
b) I like going for rides in the, where	there are no houses or
shops.	
c) The farmer's dog ran out of the	
d) You must have good if you want to car quickly.	be able to stop your
e) We cannot drive fast along this road, bec	ause there are a lot of
f) A has been built over the stream so the	at people can cross it.
g) Grass was growing on the on both sid	es of the road.
h) There was no fear of a when Will's b road, because no was passing.	icycle went across the
i) My car suffered serious when I had a a wall.	puncture and ran into
i) People who live in towns can never get	fresh from the cour

10B Marie Curie

Marie Sklodowska was born in 1867 in Warsaw, the capital of Poland, where her father was a teacher. Polish teachers were not well paid, and Marie's father could not afford a university education for her, so she had to work as a governess. When she had enough

money from her savings, she went to study at the most famous French university, the Sorbonne in Paris. She had a very difficult life in Paris, but she graduated with honours in Physics and Mathematics. Then she got a job as a research scientist. While she was doing her research she met Pierre Curie. Her friendship with this French scientist resulted in their marriage in 1895. They worked together and discovered radium. In 1903, Marie and Pierre won the Nobel Prize for Physics. A few years later, in 1906, Pierre was run over in the street by a heavy waggon, and died of his injuries. But Marie continued to work, and won the Nobel Prize again in 1911. She died in 1934.

- 1. Answer these questions:
 - a) What is the capital of Poland?
 - b) What is the capital of France?
 - c) What nationality was Marie Curie by birth?
 - d) How many years ago was she born?
 - e) How old was she when she died?
 - f) How did Pierre Curie die?
 - g) How many times did Marie Curie win the Nobel Prize?
 - h) Why did she go to work as a governess before she went to the University?
 - i) What discovery made Marie Curie famous?
 - j) How long were Pierre and Marie Curie married?
- 2. Make each pair of sentences into one sentence by using while:
 - a) Marie Curie was working as a governess. She saved money for her higher education.
 - b) The school's prize-giving day was going on. Two girls fainted because of the hot weather.
 - c) Her mother died.
 Rose was at school.
 - d) They were playing football. They kicked the ball through the window of the headmaster's office.
 - e) The weather grew stormy.
 They were swimming in the lake.
 - A dog rushed at Will.
 He was going down the hill on his bicycle.
- 3. Give the proper past form of the verb in brackets in each sentence:
 - It (get) quite dark when they (get) home from their afternoon practical classes.
 - b) I (wait) at the bus stop when I (see) the bus coming.

- c) The bus arrived at the bus stop while I (wait) for it.
- d) Pierre and Marie Curie (discover) radium while they (do) research work.
- e) Pierre Curie (be) killed while he (cross) the street in front of a heavy waggon.

4. Fill the blanks with by or with:

- a) Radium was discovered Pierre and Marie Curie.
- b) Marie did scientific research her husband.
- c) Marie Sklodowska earned money ____ working as a governess.
- d) Mrs Brown was cutting bread ____ a long knife.
- e) Factory owners sometimes have disputes ____ their workers.
- Find verbs in the passage corresponding to these nouns: death, discovery, graduate, result

10C The Sinking of the Titanic

In 1912 an American shipping company launched a new ship called the 'Titanic'. It was the largest and most luxurious ocean liner of that time. It weighed 46,000 tons and could carry about 2,200 passengers. Experts said that nothing could sink it. It was definitely unsinkable. On April 14 1912, the ship sailed on its first voyage across the Atlantic from Southampton in England to New York in the United States, with 2,224 passengers, men, women and children. On April 15, just before midnight, the ship struck an iceberg. The iceberg tore a great hole in the ship's side, and the unsinkable 'Titanic' began to sink.

There was great alarm on board. Warning bells rang out. Everyone rushed to the lifeboats, but there was not enough room for them all. There was room for only 1,178 passengers. The lifeboats took mostly the women and children. It was a terrible scene. Wives were weeping because they had to leave their husbands to drown. Children were crying because they had to say goodbye to their fathers. The men had to remain on the ship. The 'Titanic' sent out signals for help, but no help came. Another ship, the 'Californian', was only twenty miles away, but her radio operator was asleep and did not hear the distress signals.

In the early hours of the morning the 'Titanic' sank, while her band was playing bravely on deck. Twenty ininutes later another liner, the 'Carpathia', arrived on the scene and helped to rescue survivors from the icy water. But of the 2,224 passengers, only

about 700 survived.

It was a terrible disaster. But something good came out of the sinking of the 'Titanic'. In 1913 there was a committee of inquiry into the disaster. This committee drew up many new rules for shipping companies. Since then, every ship has had to provide lifeboat places for each passenger and has had to organise lifeboat drill during each voyage. Every ship has had to carry enough radio operators so that there is always one of them on duty. Another important result of the sinking of the 'Titanic' was the formation of an international ice patrol. This patrol warns ships about ice and icebergs in the North Atlantic.

- 1. Are these statements true or untrue?
 - a) The 'Titanic' was unsinkable.
 - b) The 'Titanic' was sailing from east to west.

c) The 'Californian' rescued survivors from the 'Titanic'.

- d) Many passengers were lost because some of the lifeboats struck an iceberg.
- e) There were not enough places in the lifeboats for all the passengers,
- f) The 'Californian' had a radio operator on duty all the time.
- g) About 1,500 of the passengers on the 'Titanic' lost their lives.
- h) The international ice patrol warns ships about icebergs in the North Pacific.

2. Answer these questions:

a) Did anything good come from the sinking of the 'Titanic'?

b) What does an ice patrol do?

- c) Why were so many lives lost in the 'Titanic' disaster?
- d) Which passengers were given the first places in the lifeboats?
- e) How far away was the 'Californian' when the disaster happened?
- f) Why did the 'Californian' not go to the rescue?

g) What is an iceberg?

- h) Where did the band play while the 'Titanic' was sinking?
- i) Was the 'Titanic' a British or an American ship?
- j) What port had the 'Titanic' sailed from?
- 3. Column B contains explanations of the words in Column A, but not in their correct order. Rearrange Column B so that each explanation is opposite the appropriate word in Column A:

- 7. Fill the blanks with can, cannot, may or may not, whichever is needed: 2) 'This ship ____ sink,' said the experts who built the 'Titanic'. b) Liners ____ sail without enough lifeboats for all their passengers. c) A radio operator ____ do his duty if he is asleep. d) Lifeboats ____ be needed quickly if there is a collision. e) You ____ not understand why it sank so quickly, perhaps, but you be quite sure that it did.
- 8. Rewrite these sentences, giving the past participles of the verbs in home work brackets:

a) The 'Titanic' was (strike) by an iceberg.

b) A great hole was (tear) in the ship's side.

c) Distress signals were (send) out by the radio operator.

- d) The distress signals were not (hear) by the radio operator of the 'Californian'.
- e) Some of the passengers were (take) off in lifeboats.
- f) Many people were (see) struggling in the water by the crew of the 'Carpathia'.
- g) A committee of inquiry was (hold) after the disaster.
- h) New rules for shipping were (draw) up by the committee.
- i) International patrols are now (send) out regularly to look for ice.
- j) Ships are (warn) by the patrol about icebergs in the North Atlantic.

Section 11

breathe -> 75ms ~ 75ms

Structural Item: The simple past / The past perfect (11B only)

11A A Scholarship

department

My neighbour's daughter, Beryl, was born in India in 1940. Her family went back to live in Britain a few years later. When she was eighteen she gained admission to the School of Oriental TM NO V and African Studies of London University. She was very interested 75% in Oriental languages and read for an honours degree in Sanskrit. She graduated in 1961 and joined the staff of a newspaper, the 'Morning Telegraph'. As a correspondent, she travelled widely in the East. She went to India in 1967. She married in India and CLO . 2121/6/0_ 20,019 220

1. Answer these questions;

is still/living there.

a) How old is Beryl now?

- b) Why did she decide to study Sanskrit at university?
- c) What does a newspaper correspondent do?
- d) Do you read a newspaper every day? If so, which one?
- e) What nationality were Beryl's parents?

2	. Complete these sentences by using the correct form of the verbs in
•	brackets: a) Until today she staying with her grandmother. (be) b) I am happier now than I ever before in my whole life. (feel) c) Whenever I go to the seaside, I in the sea. (bathe) d) Margaret on a school visit to France last year. (go) e) I usually the lectures interesting when I was at university.
	(find)

3. Find words in the passage to complete these sentences:

- 2) When students graduate they gain a ____.
- b) Sanskrit is an ____language.
- c) A newspaper ____sometimes has to travel.
- d) We say that a person who has visited many countries has travelled
- e) People who work for any organisation are members of its_

11B Albert Schweitzer

Albert Schweitzer was born in 1875. At the age of five he had already learned to play the piano. While he was at university, he made up his mind to spend the next ten years of his life studying music, because he was very fond of all kinds of musical activities. After that, for the rest of his life, he wanted to work for others less fortunate than he was. When he was twenty-nine he read a newspaper article about the sufferings of people in equatorial? West Africa. Schweitzer decided to become a doctor and work in those regions. When he had qualified as a doctor five years later he collected money and supplies for a hospital, and in 1913 he set off for Africa with his wife, a trained nurse. Together they built a hospital at Lambarene in Gabon, where they nursed the sick. He spent the rest of his life in this hospital. When he died, in 1965, the world lost a great philanthropist, a great lover of his fellow men.

- 1. Choose the correct words from those in brackets to complete each sentence:
 - Albert Schweitzer learned to play the plano (at the university, in Gabon, when he was a little boy).
 - b) At university, Schweitzer decided to (become a professional musician, help unfortunate people, become a trained nurse).
 - c) The climate of Gabon is (very hot, very cold, temperate).
- (d) Schweitzer got married (when he was studying music, after he had finished his medical studies, when he got to Africa).
 - e) A philanthropist is (a medical man, a professional pianist, a person who loves other people).
 - 2.-Find expressions in the passage similar in meaning to these:
 - 2) one who does good to others phi lundor ophist
 - b) end of life 10 1837
 - c) lucky forturale
 - d) taught to do special work troip
 - e) on or near the Equator -> [accodor: of) to pass professional examinations -> Desired
 - g) one who takes care of hospital patients Nwy (
 - h) to gather together Lo West
 - i) to depart) set 15t
 - j) not in good health -> 5; c/c
 - 3. Complete these sentences with the correct form of the verbs in brackets:

had + learned

2) Albert Schweitzer (learn) to play the piano before he was five years was study+ ind

b) While he (study) at university he decided to help other people.

- c) He read an article about people in Africa when he (be) twenty-nine.
- d) When he (qualify) as a doctor, he collected money for a hospital.

e) Before he (set) off for Africa he married a nurse.

f) After Schweitzer and his wife (arrive) in Gabon they built a still worked hospital.

g) Many years later he (still, work) at Lambarene.

h) After his death, people realised that they (lose) a great philanthropist.

i) Before he died he (do) an enormous amount of good.

- i) While she (live) in Gabon, his wife nursed the sick people in his Lived hospital.
- 4. Imagine that today is February 25 1973. Using ago, rewrite these sentences:

Example: We went skiing last December.

Answer: We went skiing two months ago.

Example: Beryl joined the staff last week. Answer: Beryl joined the staff a week ago.

a) My brother got married on June 30. 7 worth!

- b) Our daughter left school last October. 3 wonth 1 com
- c) Albert Schweitzer died in 1965. 7 720ms and

d) It is about an hour since the rain started.

e) The Tower of London has been built for many hundreds of years. @ 30

It started raining on hour ago

11c Man's Best Friend

The dog has been man's best friend for thousands of years. Dogs are friendly, obedient and faithful animals. King Edward VII of England had a pet terrier named Caesar. When the king died in 1910, Caesar led the funeral procession, walking before kings and princes. After the famous composer Mozart had died, only one living creature followed his coffin to the grave. It was his faithful dog.

Many stories are told of the bravery and faithfulness of dogs. There is even a village named after such a dog. It is the village of Bethgelert (which means 'grave of Gelert') in North Wales. According to the story that has been told in the village for many centuries, Gelert was a hunting dog belonging to Llewellyn, the great lord of the region. One morning, when Llewellyn wanted to go hunting, he could not find Gelert and set off without him. On his return from the hunt, Llewellyn found Gelert covered with blood. Llewellyn's baby was not in its bed and the bed itself was in disorder. Thinking that the dog had eaten the child, Llewellyn killed Gelert with his sword. The noise awoke the baby, who had been asleep under a beap of bed coverings. The father heard his child's cry, and found him there, safe and sound. Under the bed was found a great wolf, killed by Gelert. The faithful dog had saved the life of his master's child, and lost his own because of a tragic misunderstanding.

Have you seen a dog pricking up its ears? Dogs can hear sounds better than men. For this reason they make good watch-dogs. Trained dogs lead blind people and act as their eyes. In Arctic regions people are transported across the ice on sleds pulled by dogs. In 1925 Balto, an Eskimo dog, carried diphtheria serum 600 miles through a snowstorm in Alaska.

Dogs are intelligent animals, so it is easy to train them. A dog named Barry rescued 40 persons when they were lost in the snow on the Saint Bernard Pass in Switzerland about 150 years ago.

Dogs have also helped in scientific research. The world's first space-traveller was a dog named Laika. Russian scientists sent it up in an artificial Earth satellite in 1957. Dogs have been film stars, too. A dog called Lassie was the star in a number of American films.

Dogs can hear and smell better than men, but they cannot see so well. You may be surprised to learn that dogs are colour-blind. A dog sees objects first by their movement, second by their brightness, and third by their shape. A dog lives on average for about 12 or 13 years. A puppy aged six months compares in age with a child six years old. A thirteen-year-old child is not yet grown up, but a thirteen-year-old dog is a very old dog indeed.

1. Answer these questions:

- a) Why do you think the dog is called man's best friend?
- b) Why do you think Caesar led King Edward VII's funeral procession?
- c) What was Mozart's profession?
- d) Have you a pet? If so, what kind of creature is it and what is its name?
- e) Why did Llewellyn kill his dog Gelent?
- f) How do people travel in Arctic regions when the rivers and lakes are frozen?
- g) Can dogs see better than men, or not so well?
- h) What are the ways in which dogs notice objects?

- i) How many years do dogs usually live?
- j) Would you consider a human being of that age old or young?
- 2. Say why each of these dogs is famous: Balto, Barry, Gelert, Laika, Lassie
- a) Give nouns corresponding to these adjectives: active, admit, brave, faithful, musical
 - b) Give adjectives corresponding to these nouns: blindness, friendliness, intelligence, obedience, tragedy
 - c) Give verbs corresponding to these nouns:
 decision, qualification, rescue, sight, training

(Note. All the words asked for can be found in Reading Passages 11A, B and C.)

4. Complete the sentences begun in Column A with the correct phrases from Column B:

1

I

I have seen a dog

I have seen a bee

I have seen a silkworm

I have seen a cat

I have seen a farmer

collecting nectar from the flowers.

catching a mouse.

ploughing the fields.

pricking up its ears.

making a cocoon.

5. Form questions for these answers by putting question words in place of the words in italics and making any other necessary changes:

Example: The Eskimos live in the Arctic regions.

Answer: Where do the Eskimos live?

- a) Albert Schweitzer was born in 1875.
- b) Schweitzer and his wife built a hospital at Lambarene.
- c) The sun has nine satellites.
- d) The sun's satellites are called planets.
- e) The lion hunts other animals.
- f) The pitcher plant gets food by catching insects.
- g) Bees make honey from nectar.
- h) Pierre and Marie Curie discovered radium.
- 6. Fill the blanks with at or to:
 - a) Albert Schweitzer and his wife went equatorial West Africa.
 - b) Beryl studied Sanskrit ____London University.
 - c) I will meet you outside the cinema ____ 6 o'clock.

- d) The 'Titanic' was lost ____ sea.
- e) If you want a degree you must go ____ a university.
- 7. Rewrite these sentences, putting the words in brackets in their proper places:
 - a) The boys had finished the experiment when the bell rang. (just)
 - b) You can see beautiful sunsets from the top of that hill. (sometimes)
 - c) Have you been to Bombay? (ever)
 - d) Can you stop talking? (never)
 - e) We don't go to the theatre. (often)

Section 12

Structural Item: The simple future (will and shall)

12A Housing Problems in 2000 A.D.

The population of the world is increasing at an alarming rate. There are now about 3,250 million people on the earth. By the year 2000 there will be at least 3,000 million more. Where will all these millions live? More houses, blocks of flats and skyscrapers will have to be built. Soon no new house will be able to have a garden. Man will have to build houses under the sea. Scientists are already working on this possibility. By the twenty-first century many men will probably go to live on other planets if life is found to be possible there. There will probably be regular flights in spaceships from the earth to these other planets.

- 1. Answer these questions:
 - a) How many members are there in your family?
 - b) Would you rather live in a house or in a flat? Give reasons for your answer.
 - c) Is a skyscraper wider than it is high, or higher than it is wide?
 - d) Why will men probably go to live on other planets?
 - e) What is a spaceship for?
 - f) What other possibility of providing more dwellings has been suggested besides that of going to other planets?
- 2. Give the correct form of the verbs in brackets:
 - a) At present there (be) about 3,250 million people on the earth.
 - b) By the end of the century there (be) at least 3,000 million more.
 - c) Then people (have) to build more houses.
 - d) Soon we not (be able) to have gardens with our houses.
 - e) Last year I (build) a house for my son.
 - f) I just (finish) building a house for my daughter.
 - g) Now I (build) a new house for myself.
 - h) Next year perhaps I (build) a house for my brother and his wife.
 - vi) In the next century people (go) to other planets in spaceships.
 - j) I never (go) to live on another planet.

- 3. Find words in the passage opposite in meaning to these words: decreasing, impossible, unlikely, irregular
- 4. Find words in the passage to complete these sentences:
 - a) When the weather is fine old Mr Butcher takes his chair out into the
 - b) New York is famous for its tall ____.
 - c) If no more land is left, we shall have to build houses under the ____
 - d) It may be possible to live on other ____ besides the earth.
 - e) The plane was on a ____ from London to Tokyo.

12B An Architect

An architect designs and plans houses. There will always be a need for architects, because people will always need houses to live in. My brother wants to be an architect. He is 17 years old and has passed all his school examinations. Now he will have to take the entrance examination of an Institute of Technology where there is a course in Architecture. After three years' work he will sit for the Intermediate Examination in Architecture. When he has passed this, he will have to spend two or three years preparing for the Final Examination in Architecture.

When my brother becomes an architect, he will work in a well-lit and well-ventilated office. He will also have outdoor work. He will have to visit building sites to supervise the work there. If he enters government service as a junior architect he will have good hopes of promotion, because he is not afraid of hard work, and later, as a senior architect, he will receive a good salary.

- 1. Answer these questions:
 - a) Why will architects always be needed?
 - b) Where do students take courses in Architecture?
 - c) How long does the whole course last?
 - d) How many examinations must students pass before they qualify as architects?
 - e) Do architects only design and plan houses?
 - f) Why do architects have to visit building sites?
- 2. Fill the blanks with a or an if necessary:
 - a) ____architect designs houses.

b)	The course in Architecture is full-time one.
c)	Students must pass entrance examination before they ca
	study at Institute of Technology.
d)	The course islong one, lasting for five or six years.
c)	architect works in well-ventilated office.

3. Begin this paragraph with tomorrow instead of yesterday, and rewrite it, making the necessary changes:

Yesterday there was a meeting of the Students' Union. The President did not come to the meeting, so the Vice-President had to act as Chairman. The Secretary read out the minutes of the previous meeting. Afterwards there was a discussion of suggestions made by members and a programme of activities for the rest of the year was drawn up. After the meeting the members present were entertained to tea by the Committee.

12C Plastic Surgery

Are you unhappy about the shape of your nose? Or do you feel that your ears are too big or your eyes too small? You don't need to despair about any of these things any longer. They can all be put right by a surgeon. Surgeons are doctors who make sick people well by operating on them. But some surgeons today are really beauty specialists. Their job is to make ugly or plain people beautiful. This work is called plastic surgery.

Plastic surgeons are very popular in some countries. They make a lot of money by selling beauty to men and women—especially women. Plastic surgery is very expensive. A new nose may cost almost as much as a new car. Suppose I can afford to pay so much money and want to change my ugly nose for a more bandsome one. I must consult a plastic surgeon. What will he do?

First of all, he will ask me to enter a nursing home. I shall have to spend about three weeks there. The surgeon will give me an anaesthetic. Then he will operate on my nose to give it the shape I want. He will put a plaster case over it to keep it in its new shape. I shall have to spend the next week or two anxiously wondering whether the operation has been successful or not. Will my nose really look better? Or shall I look uglier than before? Won't there be sears after the operation? What shall I do if my nose is not the shape I wanted? And so on. And then the great day will come.

The surgeon will take off the bandages and the plaster, and I shall see my expensive new nose! Will it be worth all the trouble and expense? Sometimes these operations go wrong, and then the patient comes away looking worse than before.

- 1. Are these statements true or false?
 - a) A surgeon is a kind of doctor.
 - b) A plastic surgeon's job is to make sick people well.
 - c) Plastic surgeons operate on women more often than on men.

2. This is an interview between a plastic surgeon and a lady who wants

- d) Plastic surgery doesn't cost much.
- e) Operations in plastic surgery are always a great success.

a prettier nose. Fit in what the lady says by first reading the surgeon s
SURGEON: Good morning. What do you wish to see me about?
LADY:?
surgeon: A better shape can certainly be given to your nose.
LADY:
SURGEON: I am glad that you are pleased to hear me say so.
LADY:
SURGEON: It will take about three weeks.
LADY:?
SURGEON: I can't say how much until you have had the operation.
LADY:
SURGEON: I hope so too. I will do my best to make it a success.
3. Fill the blanks with will or shall:
a) You be glad to hear that I be entering the University
next year.
b) Perhaps I be able to write to you sometimes.
c) What we do in the holidays?
d) How he write without his pen?
e) I hope they visit us at the weekend.
f)you have tea or coffee?
g) I think I get a letter from my cousin tomorrow.
h) we cross the river by boat or we walk over the bridge?
i) Where you go for your holidays?
j) I be eighteen next Friday.
4. Change last to next in the first sentence and rewrite this passage,

My brother and I spent our last summer holidays in Sydney, Australia. We went there by plane. Our uncle met us at the airport.

making the necessary changes:

He took us to his farm in the country, where we stayed with him. I had to read books nearly all day and did a lot of work for my examination. My brother went bathing in the sea with our cousins. We both had a very enjoyable time.

5. Column B contains explanations of the words in Column A, but not in their correct order. Rearrange Column B so that each explanation is opposite the word that it explains: of great help and assistance beautiful careful nice to look at doubtful doing everything very well full of sadness hopeful ... peaceful taking great pains or trouble sorrowful not certain successful using things up needlessly useful expecting good things in the future wakeful very quiet wasteful not able to sleep 6. Fill the blanks with a, an or the where necessary: a) A surgeon is ____ kind of ___ doctor. b) Beauty specialists can make___lot of ___ money. c) I do not like ____ shape of my nose. d) ____ shape of ____ man's nose or ____ handsomeness of his face is less important than ____ honest and truthful nature. e) I think there is ____ lot of ___ truth in this. 7. Fill the blanks with at, in, on or to: I went ____ consult a plastic surgeon because I wanted ____ have a pretty nose. He sent me___a nursing home. I spent three weeks ____ the nursing home. ___ the day after my arrival the surgeon operated ___ my nose ___ the operating theatre. Afterwards he put it ___ a plaster cast. I was taken back ___ my bed and waited ___ great excitement until it was time ____ take off the case. I looked ____ my nose in a mirror. Was I pleased or disappointed? I want you

 Find words in the passage opposite in meaning to: beautiful, better, cheap, happy, large, old, right, successful, unpopular, well

guess!

9. From each group of three words, pick out the one that is different: Example: lion, bee, dog

- a) doctor, surgeon, farmer
- b) nose, boot, ear
- c) Equator, Tropics, Antarctic
- d) silk, paper, cotton
- e) bicycle, car, sled
- f) Sun, Mercury, Jupiter
- g) game, study, sport
- h) factory, school, college
- i) teacher, musician, pianist
- j) hospital, nursing home, library

Section 13

Structural Items: Direct and indirect objects

13A Anne's Birthday Presents

Anne Wilson was a keen student of science. On her birthday, she wanted her family to give her useful presents. So almost all their presents had something to do with science. Mr Wilson bought her a set of dispecting instruments. It cost him a lot of money, but he did not mind the expense. He wanted Anne to do well in her studies. Mrs Wilson gave her a box of weights. It was quite expensive, but it did not cost as much as the dissecting set. Anne's uncle gave her a microscope and a magnifying glass. Her sister gave her a set of slides. But Anne's little brother Tom bought her a big box of chocolates. He said he liked that better than anything else. Anne agreed with him. She was getting a little tired of her useful presents, after all.

- 1. Complete each sentence with the correct phrase from the three in brackets:
 - a) Anne Wilson was a student of (Science, History, Mathematics).
 - b) She wanted (beautiful, useful, amusing) presents for her birthday.
 - c) She had a rich (uncle, father, brother).
 - d) Anne's mother gave her a present that cost (as much as, more than, less than) the one from her father.
 - e) Anne's brother gave her a box of (chocolates, slides, weights) for a birthday present.
- z. Rewrite these sentences, adding not and the words in brackets:
 - Example: Jane gave Mary the book (Pamela).

Answer: Jane gave the book to Mary, not to Pamela.

- a) Tom gave Anne a box of chocolates (Jane).
- b) She sent her cousin the letter (aunt).
 - c) I will lend Jack my bicycle (Jim).
- d) Anne has shown me her presents (my sister).
 - e) The teacher taught the girls a new song (boys).

(ii

Example: Jane gave Mary the book (magazine).

Answer: Jane gave Mary the book, not the magazine.

- a) Will lent me his bicycle (car).
- b) Mother read us a story (poem).
- c) Anne's brother bought her a box of chocolates (set of slides)
- d) The child drank a cup of milk (glass of water).
- e) The bridge crosses the river (railway line).
- 3. Rewrite each sentence, using a phrase with for: Example: I have brought you some flowers.

Answer: I have brought some flowers for you.

- a) Mrs Wilson made her daughter a dress.
- b) Tom's father bought him a bicycle.
- c) I shall build my brother a house.
- d) Mother is cooking you a meal.
- e) Buy Anne a box of chocolates.
- 4. Choose the correct word from the three in brackets to complete each sentence:
 - a) My father gave (me, my, mine) a new dissecting set.
 - b) It is (me, my, mine) birthday, not (you, your, yours).
 - c) Anne's brother bought (her, hers, she) a box of chocolates.
 - d) Those are Tom's football boots, not (mine, me, my).
 - e) Anne showed (we, our, us) all her birthday presents.

13B Christmas

Christmas is only a few days away and the two children in the Robinson family are very excited. Their mother has baked them a very large and rich Christmas cake. She has shown them how to make colourful decorations for their Christmas tree. Tomorrow she will take them out shopping in the High Street. She is going to buy them new clothes for Christmas. Mr Robinson gave them some money last week. Tommy and Irene have already bought themselves lots of balloons and streamers with it.

People usually give each other gifts at Christmas. Mr and Mrs Robinson have already bought gifts for their children. They will give them their parcels on Christmas morning. Tommy and Irene have presents for their parents, too. Their eldest brother, Jimmy,

is working overseas. They have already posted him a Christmas card. Jimmy will not be at home this year. The others have all bought presents for him, but Jimmy's parcels have had to be sent by post. They were sent some weeks ago, so that he would have them by Christmas Day.

- 1. Answer these questions:
 - a) What date is Christmas Day?
 - b) Do you ever have snow at Christmas where you live?
 - c) What do the Eskimos use to travel over the snow?
 - d) What will the Robinsons have to eat at tea time on Christmas Day?
 - e) Where are the Robinson children going to put the decorations that they have made?
 - f) Why is Mrs Robinson going to take the children to the High Street tomorrow?
 - g) What have the children bought with the money their father gave them?
- 2. Put each of these groups of words in their proper order to make statements:
 - a) pen / she / a / me / gave.
 - b) poem / a / you / shall / read / 1?
 - c) song / she / a / sang / me.
 - d) story / me / you / tell / will / a?
 - e) already / has / present / a / bought / she / him.
 - f) their / they / yesterday / letters / posted.
 - g) you / the / tomorrow / show / shall / we / pictures.
 - h) parcel / sent / you / yet / haven't / the / him?
 - i) just / have / car / him / a / sold / I.
 - i) cake / will / some / save / she / you.
- 3. Give nouns connected with these verbs: decorate, give, study, operate, weigh

13C Eye and Ear

My grandmother was the daughter of a farmer who lived near a country town. When she was young, she used to complain that life gave her few opportunities of meeting interesting people and offered her little chance of going on with her education. But that was fifty years ago.

We still live in the same farmhouse. We still enjoy the peace of the countryside and the quiet of the woods, but our life is very different from that of our grandparents. Why is this? What has made our life so different? The reason is, of course, that discoveries and inventions made since their time have immensely extended the range of our eyes and ears. One might almost claim that these inventions can bring the whole world to us in our homes.

Record players offer us the pleasure of the best classical music or the most up-to-date dance music, and our telephone brings us the voices of city friends. Who knows what may come next? In time, perhaps, a 'viewphone' may make it possible for us to see our friends as we talk to them in their own homes while we are sitting

in ours.

In the cold, dark evenings of winter, a home cinema can show us once more the happy sunny days of our summer holidays by the sea, or perhaps in countries abroad. By means of television, live pictures can be sent to us of all sorts of events: football matches on the other side of the world, moonwalks taking place a quarter of a million miles away, and countless other wonders that our grand-

parents could not have believed possible.

And how the learning of languages has changed! Grandmother only spoke English and a few words of French that she had learned at school. Things are very different for my daughter, who is attending a secondary school. At school she not only hears the teacher speaking French. Her class also listens regularly to broadcast lessons on the radio by native French speakers. I wonder whether her great-grandmother even head one single French person speak the language! We have just bought our daughter a tape recorder for her birthday. With this machine she can record the broadcast lessons so that she can repeat them again after the speaker at home. We have all become keen listeners at our farm. We welcome these speakers of a foreign language who, we may say, come to visit us in our own home.

1. Say whether these statements are right or wrong:

a) My grandmother learnt French by radio when she was at school.

b) A tape recorder can record radio programmes and play them back

c). We bought our daughter a record player for her birthday.

d) Nowadays people can watch football matches without going to

e) School pupils can learn foreign languages by radio.

f) We can see other people when we are talking to them on the telephone. g) People fifty years ago knew all about our modern inventions. h) Some people like to take moving pictures on their summer holidays and look at them back at home. i) Grandmother had a lot of French visitors at the farm. i) Television has been able to show us things happening outside our own world. 2. Fill the blanks with already, still or yet: had his lunch, but Mary a) It is twelve o'clock, and Peter has____ has not ___ had hers, because she does not feel hungry. b) Are you ___ writing your letter? I have ___ posted mine. c) Isn't dinner ready ___ ? We've ___ been waiting half an hour. d) George has ___ run half a mile and he is ___ running strongly. e) One of the children has ____ set off for school while the others are having their breakfast. . Find nouns in the passage that correspond to these verbs: discover, invent, listen, record, televise .. Fill the blanks with from or of: a) Our life is very different ____ that ___ our grandparents. b) We hear the voices ____our friends in other places over the telephone. c) We have brought some films back ____ the photographer's. d) Nowadays people have plenty ____ways ____ amusing themselves. e) Listening to native speakers on the radio is a good way_ learning to speak French. 5. Rewrite the following sentences, putting he, she, him, her, it, they or them in place of the words in italics: Examples: i) Mrs Brown sent the Christmas present to her son Jimmy. She sent the Christmas present to her son Jimmy. Answer: ii) Mrs Brown sent the Christmas present to her son Jimmy. Mrs Brown sent it to her son Jimmy. Answer: iii) Mrs Brown sent the Christmas present to her son Jimmy. Mrs Brown sent him the Christmas present. Answer: a) Susan and her sister took some flowers to their grandmother. b) Susan and her sister took some flowers to their grandmother. c) Please put the book and the pen on the table.

d) Will has mended his flat tyre.

e) I have written a letter to my friend James.

- 6. Put the words in brackets into their proper places in these sentences:
 - a) Have you watched a football match on television? (ever)
 - b) We go to school by bus. (always)
 - c) Our English teacher reads us a poem. (sometimes)
 - d) The children have gone to bed. (already)
 - e) Will is mending his flat tyre. (still)
- 7. Make questions to which these statements are the answers by putting question words instead of the words in italics:

Example: Grandmother learnt a little French when she was a girl.

Answer: When did grandmother learn a little French?

a) Live pictures of football matches are brought to us by television.

ag" a waa £,≱, ge

1:/37"

- b) She bought the fruit in the market.
- c) Anne has written three letters this evening.
- d) Mrs Brown put two pounds of sugar into her Christmas cake.
- e) Will mended his tyre by sticking a patch on the inner tube.

Section 14

Structural Item: Passive forms, simple present and simple past / by with 'agent' (14B and C)

14A The Coconut

The coconut palm is a very useful tree. The nut can be put to many uses. The kernel of the young nut can be eaten, and the liquid which is found in it makes a refreshing drink. The milk which is obtained from the kernel of the mature nut is used in cooking. The kernel is also dried. The dried kernel is called copra. Coconut oil is extracted from copra. The husk or outer covering of the dry nut is soaked and beaten to loosen the fibres. It is then made into coir. Rope is made from coir, and this rope is used in weaving floor coverings and rugs. Coir dust is used in gardens as manure. The hard shell of the nut is polished and made into spoons and dishes.

. Find words in the passage to complete these sentences:	
a) Coconuts grow on the coconut	
b) The inside of the nut is called the	
c) When a nut is fully grown it is	
d) is the name of the dried coconut kernels.	
d) is the name of the died coeked	• • •
e) The of the coconut has to be soaked.	
f) It is soaked to loosen the	
g) Coir rope is used by people who floor coverings.	
h) Gardeners and farmers use to make things grow.	
i) The coconut has a very hard	
j) When something is, it shines.	
. Write down five things that can be obtained from the cocon	ut.
Read the passage again and fill in the blanks:	10
a) The coconut can be to many uses.	
b) The kernel of the young nut can be	0.5
b) The kernel of the young not can be	57
c) Milk isfrom the kernel.	
d) The milk used in cooking.	. W
e) The dried kernel called copra.	3 2
f) Coconut oil is from copra.	

g) Rope isfre	om coir.		
h) The husk is soa	ked and	to loosen the fibres	F 4 3 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4
i) The coir rope i			
j) Spoons ma			
4. Using each time th	e sentence 'W	e get from	_', combine each
		one in Column A to	
* A'	Carte Same	ent B. tet	
copra	() · · · · · · · · · · · · · · · · · ·	the young nut	
coir rope		the mature nut	
coconut milk		the dried nut	(50) 14 (
a refreshing drink	63	the polished shell	, t
spoons and dishes	D 044	the husk	

14B Mechanised Farming

Mechanised farming means the use of modern machinery on farms. On many modern farms the work of labourers is done by up-to-date machines. The use of these machines helps to save a lot of time and labour and brings in big profits. For instance, in modern orchards even the picking of fruit is done by machinery. A tractor with a long metal arm drives up to a tree, fastens its 'fingers' firmly round one of the branches and begins to shake it vigorously. As the ripe fruit drops it is caught by a special device, then it is sent along a conveyor belt and pace ed into large wooden boxes. Only three mentare needed to work this tractor, but they can pick about thirty tons of fruit in one day. When the picked fruit is unloaded it is cleaned, sorted and packed by machinery. So, when the ripe fruit is bought by a housewife, it is really unloaded by human hands'.

- 1. Say whether these statements are right or wrong:
 - a) The use of up-to-date farm machinery provides more jobs for farm labourers.
 - b) Farmers make more money by using machines than by employing men.
 - c) A man can pick about ten tons of fruit in a day if he is working with a machine.
 - d) Housewives are employed by fruit-growers to pick the ripe fruit.
 - e) The fruit goes right from the orchard to the shops without being handled by anybody.

2. Write these sentences out in one paragraph in the correct order to describe how fruit is gathered:

It is cleaned and sorted by machinery.

The fruit is caught by a special device.

It is packed into large wooden boxes.

It is sent along a conveyor belt.

A tractor shakes the ripe fruit from the trees.

3. Change the following sentences into the passive voice, as in the examples:

Examples: i) Machinery does the work of labourers.

Answer: The work of labourers is done by machinery.

ii) Farmers employ labourers.

Answer: Labourers are employed by farmers.

a) Many farmers use machinery.

b) Machines do many of the tasks that labourers used to do.

c) A special tractor with a long arm shakes the fruit from the trees.

d) A conveyor belt sends the fruit from the tree to large wooden boxes.

e) Housewives buy apples and oranges untouched by human hands.

4. Give words opposite in meaning to: ancient, loosely, old-fashioned, touched, feebly

5. Column B below contains explanations of the words in Column A, but not in the correct order. Rearrange the phrases in Column B so that each one is opposite the word that it explains:

carried out by machinery to clean to take (fruit etc.) from a tree to convey place where fruit trees grow labourer man who works with his hands mechanised money earned by producing and selling things orchard to transfer from one place to another to pack to remove dirt from to pick to put into containers profit being used at the present time ripe by the use of great force tractor ready to cat up-to-date motor vehicle that can travel over fields vigorously

Long ago goods were manufactured by traftsmen, who were skilled workmen. A craftsman was proud of each article he made. He spent a long time in making it and took great care over its manufacture, and people paid a high price for it when it was finished. All the luxurious Persian carpets, the beautiful Chinese pottery and the hand-made lace of certain European countries were made in this way. But these articles were bought only by the rich. Poorer people had to be satisfied with goods that were roughly and cheaply made.

When the population of Europe increased, there was a demand for goods of better quality. These goods had to be produced in factories and workshops where hundreds of workers were employed. The invention of the steam engine helped manufacturers by giving them cheaper power to work their machines. Machines took the place of men. Production was increased. People were able to buy articles of good quality at low prices. The age of mass production had arrived. A 'mass' is a large number or quantity. Mass production means the manufacture of a large number of identical articles by the use of machinery. Cars, radios and cameras are examples of the many types of article that are mass produced today.

A conveyor belt plays a large part in mass production. By means of the conveyor belt, which moves continuously, articles are conveyed from point to point during the various stages in their

manufacture. A lot of time is saved in this way.

A visit to a factory is an interesting experience. Take, for example, a biscuit factory. The whole process of biscuit making is done by machinery. First of all the ingredients such as flour, sugar, fat and water, are put into a mixing machine. The mixture comes out of the mixing machine in the form of daugh and is passed on to a machine that presses the dough into moulds. In these moulds the dough is given the shape of biscuits. Then the biscuits are taken on a conveyor belt to the oven. As they move through the oven they are slowly cooked. When they are cool, they are taken off the moving belt by workers and packed into boxes. The boxes are weighed, made air-tight and wrapped. Then they are ready to leave the factory.

I. Answer these questions:

a) What difference did the invention of steam engines make to the manufacture of goods?

b) Which do you think is better, an article made by hand or one made by machinery? Give reasons for your answer.

- c) Can you name five articles that are mass produced? (Do not mention cars, radios or cameras.)
- d) What do we use a camera for?
- e) What does a conveyor belt do?
- f) What are some of the ingredients of biscuits?
- g) What happens to the biscuits as they move through the oven?
- h) What happens to the biscuits when they come out of the oven?
- i) Why do you think the boxes of biscuits are made air-tight?
- j) What do you think are the principal benefits of mass production?

. Complete each sentence with the phrase from the three in brackets which makes it a true statement:

- a) The products of craftsmen were expensive because (only rich people bought them, they took a long time to make, the craftsmen wanted to earn a lot of money).
- b) Mass produced articles are cheap because (they are made by hand, they are made in workshops, they are produced quickly in great quantities).
 - c) The steam engine helped manufacturers because (hundreds of men could work at one machine, many machines could be driven by one engine, the machines were in large factories).
 - d) A conveyor belt is useful in a factory because (it saves time, there are too few workers, it is cheap to operate).
 - e) The dough is put into a biscuit-shaping machine (before it is cooked, after it is cooked, while it is being mixed).
- 3. Read the passage below, then answer the questions on it, ending your answers with does or do:

Example: The biscuits are taken off the conveyor belt by workers.

Question: Who takes the biscuits off the conveyor belt?

Answer: The workers do.

The office work is done by the secretary. Dinner money is collected by the class teacher. The bell is rung by the head teacher. The school buildings are swept by the cleaners. The school is locked at night by the caretaker.

- a) Who does the office v ork?
- b) Who collects dinner money?
- c) Who rings the bell?
- d) Who sweeps the school buildings?
- e) Who locks the school at night?
- 4. Put these sentences into the correct order to describe the process of biscuit making from start to finish:
 - a) The biscuits are slowly cooked in the oven.

b) First the ingredients are made into dough in a mixing machine.
c) The boxes are weighed, shut and wrapped.
d) Then the biscuits are sent on a conveyor belt to the oven.
e) The dough is then passed on to a biscuit-shaping machine.
1) They are now ready to leave the factory.
(3) Then they are cooled.
h) They are then packed into boxes.
5. Give words from Passage 14C which could be used instead of the
following:
a) a skilled workman
b) all the people living in a country
c) to make in a factory
d) produced in great quantities by machinery
e) to transfer from one place to another
f) a mixture of flour, water etc.
g) one of the various things which are put into a mixture
h) to give work to
i) exactly the same
j) a method or series of steps by which something is made
man red a construction and a con
6. Find nouns in Passage 14C corresponding to these verbs:
invent, mix, produce, shape, work
Anna Anna
7. Fill the blanks in these sentences with for or of:
a) The craftsmen were proud their products.
b) People paid a high price hand-made articles.
c) The growth in population caused an increased demand
cheaper goods.
d) More machines meant less jobs workers.
e) Machines took the place men.
of a stay will a good to some and a different in a second of
8. Fill in the missing remarks in this conversation between a visito
to a biscuit factory and the worker who is showing him round
(V. = visitor. W. = worker.)
V. What are they putting in this machine?
W. They are putting the ingredients for making biscuits.
V. What?
W. They are flour, sugar, fat and water.
V. Why?
W. Because they have to be mixed and made into dough.
V. What is that long moving belt called?
W
V. Where?

W.	It is taking them to the biscuit—shaping machine. Where will they go after that?	
W.	to be cooked.	
V.	Aren't there any workers in this factory?	
W.	Yes, You will see them at the other end of the be waiting for the cooked biscuits to cool.	lt
V	What?	
W.	They will pack them into air-tight boxes.	

- 9. Rewrite in the passive:
 - a) Machines replaced workers.
 - b) Mass production satisfied this demand.
 - c) A machine shapes the biscuits.
 - d) A conveyor belt saves a lot of time.
 - e) Workers pack the biscuits into boxes.

Structural Items: Relative clauses; who, that, which [what, where] whom (15C only)

15A The Chemistry of the Earth

PMOY

The world is full of variety. Trees, grasses and leafy plants cover the earth. Above, the sun shines on the earth as it turns in the ever-changing sky. This is the familiar world that we see around us every day. It is the world that story-tellers and poets write about.

This world is also the world of chemistry. In this world, one form of matter changes endlessly into another. We cannot always see it happening with the naked eye. Yet it is something which is taking place all the time. The millions of forms, alive or not, which exist on the earth are all made up of about one hundred basic chemical elements. The same elements are found everywhere. Only the combinations and the quantities differ. This may seem astonishing but it is true. It is true not only of the earth but also of the whole universe.

- 1. Find words in the passage to complete these sentences:
 - a) Trees, grasses and plants cover the world in great ____
 - b) Things that we see around us all the time are ____ to us.
 - c) A ____ is a writer who writes verses.
 - d) The earth is made up of about one hundred chemical _____
 - e) The earth, the sun and all the other heavenly bodies are part of the
 - f) We need a microscope to examine objects which are too small to see with the _____ eye.
- Find nouns in the passage which are connected with these adjectives: chemical, combined, elementary, poetical, universal, varied
- 3. Are these statements right or wrong?
 - a) The universe is made up of millions of chemical elements.
 - b) We can never see the changes taking place in the matter of which the earth is composed.

- c) Poets write about the familiar world around us.
- d) The whole universe is composed of the same kinds of elements.
- e) Chemical changes take place on the earth only when the sun is shining.
- 4. Make each of the following pairs of sentences into one sentence, using a relative pronoun (who, which, that or where) instead of the words in italics:

Example: I found my book on the table. I had left it there.

Answer: I found my book on the table where I had lef. it.

- a) I like the dress. You are wearing it.
- b) The children are learning a song. They are going to sing it at the school concert.
- c) The farm is a lovely place for a holiday. We stayed there last summer.
- d) The matter is composed of about one hundred basic elements.

 It makes up the universe.
- e) The boys are having special lessons. They are taking a scholarship examination.

15B Edison the Inventor

Thomas Alva Edison was born in 1847 in Ohio, America. As a little boy he was very inquisitive. He always wanted to know how things were done. Very early in life he showed that he was full of curiosity, a quality which is so important to inventors. In 1869 he went to New York, where he worked for some time as a telephone operator. But soon he became interested in inventions. In a very short time they were his chief business. In order to carry on this business, which was to become his life's work, he built a laboratory at Menlo Park, where he had gone to live. His first great invention was a system of telegraphy. Soon afterwards he invented the phonograph, the first form of the instrument that we now know as the gramophone or record player. The word 'phonograph' means something that can 'write' or record sound. Other scientists before Edison had thought of instruments which would do this, but Edison was the first to make an instrument which actually worked. He also invented the incandescent lamp, a lamp in which the light is caused by a heated wire called a filament. The wire is heated by an electric current. People could now use electricity to illuminat their homes. By the time Edison died in 1931 he had about :

thousand inventions to his credit.

- r. Choose the phrase from the three in brackets which is needed to complete each sentence:
 - a) An incandescent lamp is one that gives light by (reflecting as other light, burning oil, a heated wire).
 - b) A phonograph (sends telegrams, records sound, illuminates houses).
 - Edison spent most of his life as (an inventor, a telephone operator, an electrician).
 - d) Edison was the first scientist to (think of a phonograph, wish he had a phonograph, make a phonograph that worked).
 - e) Menlo Park was a place where Edison (worked as a telephone operator, did most of his work of inventing things, lived as a little boy).

Fil	I the blanks with who, which or that, as needed:
a)	A thermometer is an instrument measures heat.
	Charles Darwin, wrote 'The Origin of Species', lived in the nineteenth century.
c)	Alfred Wallace, a naturalist Darwin knew, had the same ideas as he had.
d)	William Thompson solved many of the problems in physics
,	faced nineteenth century scientists.
	Marie Curie, discovered radium, was awarded the Nobel Prize.
f)	The cocoon the silkworm spins gives us silk.
	The inventor we have just read about was called Edison.
h)	The persongets your number for you when you ring up is called a telephone operator.
i)	The nine satellites revolve round the sun are called planets.
	Do you know the new people have come to live opposite us?

- 3. Are these statements right or wrong?
 - a) Thomas Edison was born in the United States.
 - b) An inquisitive person is one who does not want to know how things work.
 - c) Curiosity is an important quality for inventors.
- d) Edison brought out his first invention while he was still a little boy.
 - e) A telephone operator uses an instrument which writes sounds.
 - f) What used to be called a phonograph is now called a gramophone.
- g) It was an invention of Edison's which made possible the use of electric lights in houses.

- h) Everybody now uses electricity for home lighting.
- i) The filament produces the light in an electric lamp.
- Thomas Edison built a laboratory in New York, where he produced about a thousand inventions.

. Fi	Il the blanks in these sentences with a, an or the as needed:
	Edison, aslittle boy, showed great inventiveness.
b)	He gotjob astelephone operator.
c)	invention isnew thing, oftenmachine orin- strument.
d)	When you usetelephone,operator getsnumber that you want.
c)	It is filament in electric lamp that gives light to illuminate house.

15C The French Revolution

On January 21 1793, a Square in Paris known as the Place de la Révolution was packed with men, women and children. In the middle of the Square stood the guillotine, which was used by the French to put to death criminals and traitors. Suddenly a cry rose from the people waiting there. The man whom they had come to see executed came into sight in an open cart. The cart stopped at the foot of the ladder which led up to the platform where the guillotine stood. The man got down from the cart. He climbed the ladder and fell on his knees under the sharp blade, which dropped and cut off his head. The head of the lifeless man fell into a basket.

The head that fell was the head of Louis XVI, who had been crowned King of France in 1774. Then the crowd had cried 'Long live the King!' Now they cried 'Long live the nation!' What had caused this change in the French people? There were many reasons, but one of the most important of them was the injustice of the French system of taxation. Almost all the taxes were paid by the peasants. The wealthy, the powerful and the nobles escaped taxation almost entirely. The peasants alone paid a property tax and a salt tax. They were taxed on the wine that they made when they pressed their grapes, and on the corn that they ground. There were many parts of France where the peasants lived like animals. Arthur Young, an Englishman who travelled through France at

that time, tells how he met a peasant woman whom he mistook for an old woman of seventy. Her age was twenty-eight! Even the peasants who were more prosperous were afraid to live in a comfortable manner. They knew what happened to people who did so. Their taxes were increased.

The merchants and professional men, who lived in the towns, were also dissatisfied. They suffered from the great variety of restrictions which were placed on trade and on the conduct of business. Both they and the peasants wanted freedom in the management of their own affairs, which the government prevented them from achieving.

These demands, which were made with more and more force as the dissatisfaction grew, finally compelled the government to call a meeting of the States-General. This was the only institution which represented the nation. It consisted of representatives of the three 'estates' or sections of the community, the nobles, the clergy and the common people. It had not been consulted by the kings of France for 175 years, which meant that the kings and their advisers had grown more and more out of touch with the feelings and the wishes of the people that they governed.

The States-General met on May 5 1789. Immediately a quarrel broke out between the representatives of the people, who were known as the 'Third Estate', and those of the other two estates. The representatives of the Third Estate declared that they were the only group which could speak for the French people. They called themselves the 'National Assembly', and took an oath that they would not disperse until their demands were met. The people of Paris supported them with violent demonstrations, which forced the King and his ministers to give in to them. The series of events which led to the execution of Louis XVI and the declaration of a republic followed from this point. The French Revolution had broken out.

The Abbé Siéyès, who took part in these events and wrote about them, asked, 'What is the Third Estate?' He gave the answer himself. 'Everything.' 'What has it been until now?' 'Nothing.' 'What does it desire to be?' 'Something.' It was the Third Estate which had suffered most under the monarchy. The Third Estate was, therefore, determined to destroy that monarchy and the nobility and clergy that had supported it.

1. Answer these questions:

A PRINT OF

b) Why did the government of France decide to call a meeting of the

a) On what date did the States-General meet for the first time in 175 years?

States-General?

- c) How many sections of the people were represented in the States-General?
- d) Which section of the community was known as the Third Estate?
- e) What was the result of the failure of the kings and their ministers to consult the States-General for a period of nearly two centuries?
- f) Which of the three Estates declared itself the National Assembly?
- g) Why did the government give in to the demands of the National Assembly?
- h) What were the main complaints of the people in the years leading up to the French Revolution?
- i) Do you think the Abbé Siéyès was a supporter of the clergy or of the Third Estate?
- i) Why was Louis XVI executed?
- 2. Fill the blanks in these sentences with who, whom, or which, as needed:
 - a) The States General, had not met for 175 years, assembled in 1789.
 - b) The Abbé Siéyès, ___ wrote about the French Revolution, sympathised with the Third Estate.
 - c) Louis XVI, ___ the common people blamed for their sufferings, was executed in 1792.
 - d) The National Assembly, ____ the people of Paris supported, forced the government to give in to its demands.
 - e) May 5 1789, ____ was the date when the States-General met, is considered to be the date when the French Revolution began.
- 3. Choose the phrase from the three in brackets which is needed to complete each sentence:
 - a) The man whom the people had come to see in the Place de la Révolution was (a noble, a peasant, the King of France).
 - b) Peasants who were prosperous did not live in comfort because they (preferred to live like animals, did not want to spend any money, were afraid of being taxed more heavily).
 - c) The merchants and professional men were (dissatisfied, very happy in their town life, supporters of the government).
 - d) The National Assembly represented (all sections of the people, the King and his ministers, the Third Estate).
 - e) It was (the King, the merchants and the peasants, the clergy and the nobility) who suffered most under the monarchy.
- 4. Make each pair of sentences into one sentence, using who, which or where instead of the words in italics:
 - Example: The Abbe Sieyes supported the Third Estate. He wrote about the French Revolution.

Answer: The Abbé Siéyès, who wrote about the French Revolution, supported the Third Estate.

- a) The 'Titanic' sank on its first voyage. It was supposed to be unsinkable.
- b) Albert Schweitzer worked for many years in tropical Africa. He was a great philanthropist.
- e) Rice needs a warm climate and plenty of rain during the growing season. It is the most widely grown cereal.
- d) Many schools have large playgrounds. Students can play games there.
- e) The United Nations Organisation has members from many nations. It works for world peace.

5. Fi	nd words in the passage to complete these sentences:
2)	A person who helps the enemies of his own country is a
b)	The guillotine was used in France to criminals.
c)	The peasants suffered most from the French system of
	Grapes are to make wine, and corn is to make flour.
	When people are suffering from unfair laws they are likely to complain of the of their treatment.
f)	Both peasants and merchants were with the government.

- g) The merchants disliked the ____ that were placed on the conduct of business.
- h) The King and his ministers were out of ___ with public feeling and did not know how angry the people were.
- The people of Paris supported the National Assembly with _______
 of support.
- j) The National Assembly took an ____ not to disperse until the government agreed to their demands.
- 6. Column B below contains explanations of the words in Column A, but not in the correct order. Rearrange the phrases in Column B so that each one is opposite the word that it explains:

В
a large gathering of people
to choose as King or Queen
a system of government headed by a king
to put to death
a raised floor
having plenty of money or possessions
to do away with
a change of government by force
to take a pace with the foot
the system of getting money from the people of a country to pay official expenses

7. Put these sentences into the passive:

a) The people of France supported the National Assembly.

b) Most people consider the meeting of the States-General on May 5 1879 as the beginning of the French Revolution.

c) The peasants paid almost all the taxes.

- d) The people of Paris forced the government to accept the demands of their representatives.
- e) The injustice of the system of taxation caused the French Revolu-
- ?. Find nouns in the passage which are connected with these verbs: to advise, to declare, to execute, to feel, to govern, to meet, to quarrel, to represent, to restrict, to tax
- 9. Rewrite these sentences in the plural:
 - a) The peasant was taxed on his wine.
 - b) A business man was dissatisfied with the restriction on trade.
 - c) The king of France had grown out of touch with the wishes of his people.
 - d) The representative of the Third Estate was a member of the States-General.
 - e) This event led to a violent demonstration by the people of Paris.
- 10. Fill the blanks with from or to, as needed:
 - a) Representatives of the nation were called ____Paris ____ all parts of France.
 - b) Complaints against the government came _____many sections of the community.
 - c) The National Assembly took an oath not ____ disperse until its demands were met.
 - d) The peasants had suffered ___unjust taxation for many centuries.
 - e) The government was forced ___ give in ___ the people.

Section 16

Structural Item: Passive forms, present perfect and future past perfect (16C only)

16A Nuclear War

Various kinds of nuclear weapons have been produced in the past few years by many countries. This is a new and a terrible development in the history of man. Very few events can be more frightful than a nuclear war. In a nuclear war, most of the world's population will be exterminated. The few living creatures that survive will be exposed to radiation or to electrical rays harmful to life. It has been said by scientists that many new diseases will be caused by radiation. There will also be an acute shortage of food, for all the crops and stores will be poisoned by radiation. Most of the areas on which nuclear bombs have been dropped will be ruined. Therefore the survivors of a nuclear war will be sick, hungry and homeless. It might be better, perhaps, to be killed in a nuclear war than to survive it. It would be better still for men to learn to live in peace with one another. If this can be achieved there will be no nuclear wars.

- 1. Are these statements right or wrong?
 - a) Men have produced nuclear weapons throughout history.
 - b) Weapons are used in times of war.
 - c) There is little reason to be frightened of a nuclear war.
 - d) Radiation is good for crops.
 - e) A nuclear war might cause entirely new diseases in men and animals.
 - f) If nuclear bombs are dropped on an area the survivors will be without homes or food.
 - g) The use of nuclear weapons is the best way of getting men to live in peace with one another.
 - h) Sickness and starvation will be results of a nuclear war.
 - i) It might be better to die than to remain alive after a nuclear attack.
 - j) Radiation can poison food.

- 2. Find in the reading passage words similar in meaning to: numerous, people, terrible, killed, scarcity, injurious, sicknesses, made useless for food, without a house, go on living
- 3. Arrange each of these groups of phrases and punctuate it so as to make a sentence:
 - a) by many countries / various kinds of nuclear weapons / have been produced
 - b) will be killed / in a nuclear war / most of the world's population
 - c) in a nuclear war / to be killed / perhaps it would be better / than to survive it
 - d) to radiation / will be exposed / harmful to life / those that survive / or electrical rays
 - e) by radiation / it has been said / will be caused / by scientists / that many new diseases
- 4. Rewrite these sentences with the verbs in the passive form, and make other necessary changes:
 - a) Many countries have produced nuclear weapons in the past few years.
 - b) A nuclear war will exterminate most of the world's population.
 - c) Nuclear bombs will destroy people's homes.
 - d) Scientists have said that radiation will cause many new diseases.
 - e) Radiation will poison food stores.
- 5. Find words in the reading passage to complete these sentences:
 - a) Nuclear are the most terrible means of destruction.
 - b) A nuclear war could ____ almost all the people in the world.
 - c) If food stores are poisoned there will be an ____ shortage of food.
 - d) The ____ of a nuclear war will be no better off than if they had been killed.
 - e) The best way for men to avoid destruction is to live in ____ with each other.

16B Co-operation

Co-operation means working together for the benefit of all. Without co-operation modern society could not exist. Co-operation has been seen at its best among farmers in the dry regions of certain parts of Australia and America. The fields have been irrigated in

these regions. Crops cannot be grown without water. Water cannot be brought to the fields without streams being tapped higher up. For this purpose canals and dams have been built. The canals have been cut through the fields of more than one farmer. Those who live higher up the valley than the others have allowed canals to be built through their land in order to carry water to the fields of farmers lower down. In times of drought all are able to share the water. Instead of taking all the water for themselves, the farmers on the higher land leave enough for their neighbours down the valley. Farming in dry areas has been made possible by such cooperation. By co-operation farmers have learned to make even the desert produce crops.

- 1. Choose the phrase from the three in brackets which is needed to complete each sentence:
 - a) Co-operation means (digging canals, working for oneself, working with other people for the benefit of all).

b) A dam is used (to keep the fields dry, to store water, to prevent farmers from getting the water they need).

c) In times of drought the farmers who live higher up the valley (share the water with their neighbours, keep all the water for themselves, build canals across the fields of other farmers).

d) Irrigation means that (some farmers do better than others, all farmers can grow crops in spite of periods of dry weather, only those who live near water can succeed in growing their crops).

- e) Crops can be produced in the desert (without irrigation, without co-operation, by the construction of canals and the sharing of water).
- Find in the reading passage the passive forms of: has seen, have irrigated, have built, have cut, has made possible
- 3. Rearrange these groups of words and punctuate them to make sentences:
 - a) be / crops / water / cannot / without / grown
 - b) built / expensive / been / dams / have
 - c) irrigated / fields / the / in / been / regions / these / have
 - d) farmers / been / co-operation / best / its / at / has / among / seen
 - e) fields / the / to / streams / without / up / higher / be / brought / cannot / water / being tapped
- 4. Find words in the reading passage which are similar in meaning to these words or phrases:
 - a very dry region, to permit, to take water from, a channel built to

take water from one place to another, a long period without rain, to provide water for the fields in dry seasons, people living near others, farming

- 5. Find words in the reading passage to complete these sentences:
 - a) People co-operate for the ____ of all.
 - b) In the dry ___ of Australia co-operation amongs: farmers is necessary.
 - c) In these regions the fields must be ____ when there is no rain.
 - d) The construction of dams and ___ has made possible the best use of the available water.
 - e) The streams are ___ higher up so that the water can be carried to the fields lower down.

16C The Co-operative Movement

To many people, especially working people, co-operation means the Co-operative Movement. This movement was started by working people for the benefit of working people. It began in Rochdale, an industrial town in the North of England, in 1844. In that year a group of people who were employed in the factories of Rochdale decided that they would open a shop. This may not perhaps be considered a very original decision, or one that could be important for anybody except the people who took it. It was, however, of worldwide importance, though nobody could have guessed this at the time.

The decision was, in fact, original in one very important detail, namely that it was taken by people who were to be the customers as well as the owners of the shop. A small sum of money was contributed by each member of the scheme. None of them was able to contribute much, but the total of their contributions was sufficient to pay for the premises of the shop and for the goods which were needed to stock it. The profit which was made by the sale of the goods to members was used to buy more goods, and any money left over after these goods had been bought was divided out amongst the members. In this way they were able to buy necessary goods at reasonable prices and also to share in the profit from their own enterprise.

The main principles which were adopted by the Rochdale cooperators when they opened their shop were:

- 1. Cpen membership. Anyone living in the Rochdale area was allowed to join.
 - 2. Democratic control (one member, one vote).
- 3. Distribution of surplus income amongst members, once all other expenses had been paid.
- 4. Political and religious neutrality.
- 5. Trading for eash only. Members had to pay for their purchases before they could take them away from the shop.
- 6. Encouragement of education.

These principles have been recognised throughout the world as the basis of a genuine co-operative movement. From its humble beginnings in Rochdale the movement has spread to many countries. Local Co-operative Societies have been founded for trading throughout Britain, and a central organisation, the Co-operative Wholesale Society, manufactures a wide variety of goods which member Societies can buy from it to sell in their shops. It also acts as a link between them and helps them to co-operate nationally as well as locally. The International Co-operative Alliance has also been founded to make this co-operation possible amongst members of the movement with similar principles all over the world, in any country where such societies have been or will be founded.

It would take a long time to describe all the activities which have been started as a result of the decision taken by the Rochdale Co-operators. Almost 13 million people are members of the Co-operative Movement in Britain, and societies have been founded abroad for all sorts of purposes from simple trading and running shops to hiring farm machinery to members who cannot afford to buy their own; and Marketing Societies have been recognised as the best way for producers of food and other crops to sell their produce.

This result of their decision to co-operate was certainly not foreseen by the founders of the Rochdale Co-operative Society, but it is the best memorial to them and to their enterprise.

1. Answer these questions:

- a) Why did the working people of Rochdale decide to open their own shop?
- b) Where did they get the money from to set up the shop?
- c) Who gets a share of any profits made by a Co-operative Store?
- d) What other purposes did the Rochdale Co-operative have besides trading?
- e) For what special purposes do farmers set up Co-operative Societies?

2. Rewrite the following sentences with the verbs in the passive, making any other necessary changes: a) People all over Britain followed the example that the co-operators of Rochdale had given. b) The International Co-operative Alliance will encourage international co-operation. c) Producers of food and other crops have founded Marketing Co-operatives. d) When the Rochdale Co-operative Store had paid all expenses the managers distributed the profits amongst the members. e) Co-operators will always find new opportunities for their activities. 3. Fill the blanks with whe which, where or that: a) Co-operators are p-ople ___ work together for the benefit of all of them. b) The profits ____ were made by the Rochdale Co-operative Store were shared out amongst the members. c) The principles ____ the Rochdale co-operators adopted became accepted all over the world. d) Water has to be brought to dry places by canals ____ are built for this purpose. e) Crops can now be grown in deserts _____ farming would be impossible without irrigation. 4. Give nouns used for the people who do the things described by these verbs: Example: run Answer: runner construct, co-operate, create, found, invent, organise, produce, suffer, survive, trade 5. Rewrite in the plural: a) The farmer who lives higher up the valley allows a canal to be cut through his field. b) A dam is built to hold the water. c) During a drought the crop will die if it is not watered. d) A co-operator shares in the profit from his shop. e) The purpose of a co-operative movement is similar wherever it is founded. 6. Find words in Reading Passage 16C to complete these sentences: a) The decision to open a Co-operative Store in Rochdale proved to be of ____ importance.

b) The owners of the shop were also its

c)	The members in the profits from trading.
d)	Theof the Co-operative Movement have been accepted in
	many countries.
c)	The Co-operative Movement believes incontrol, with one
_	vote for each member.
t)	Although the beginnings of the Co-operative Movement were
100	, it is now of great international importance.
g)	Co-operation between one country and another is encouraged by the International Co-operative
	Co-operative Societies have been in countries all over the
	world.
i)	Some Farmers' Co-operatives help their members byfarm
	machinery to them.
j)	The importance of the Co-operative Movement is the best
	to its founders.
7. G	ive adjectives which fit these definitions:
a)	not false
b)	never thought of before
c)	all over the world
d)	fair, not too dear
e)	remaining after expenses have been paid
f)	not proud or ambitious
8 Pu	t a, an or the in the spaces in these sentences where they are needed:
	Co-operative Alliance isinternational organisation.
	Every member ofCo-operative Society has share in
	profits.
c)	Co-operation makesfarming possible even in
۲)	desert.
4)	Rochdale co-operators startedenterprise which has had
α,	worldwide effects.
6)	Co-operative Wholesale Society manufactureswide va-
۷,	riety ofgoods.
	inty ofgoods.
500.002	
9. Fil	I the blanks with for or to:
2)	The Co-operative Movement exists the benefit of its members.
b)	Local Societies have been founded trading throughout
	Britain.
c)	Local Societies buy goods from the Co-operative Wholesale
15	Societysell in their shops.
d)	Co-operative Marketing Societies are the best wayproducers
60-00	of food sell their crops.

- 10. Form questions to which these statements are the answers, using question words instead of the words in italics:
 - a) The Co-operative Movement began in Rochdale.
 - b) The first Co-operative store began trading in 1844.
 - c) The store was opened by working people.
 - d) They opened the store to sell goods at reasonable prices.
 - e) The national Society is called the Co-operative Wholesale Society.
 - f) Farmers hire farm machinery because it is too expensive to buy.

Structural Item: The causative use of bave and get

17A June's Wedding

June is happy and excited. She is going to be married tomorrow. She has had her beautiful wedding dress designed and made by a leading fashion shop. Her father has had his whole house painted. He has had the lawn cut in his garden and he has got his gardener to tidy the whole garden and trim the hedges.

June's mother is having the expensive wedding breakfast prepared by the Grand Hotel, but she has had the wedding cake baked at home. After the wedding she will have it cut into small pieces and packed in little boxes. Then she will have these boxes sent to friends

of the family who cannot come to the ceremony.

1. Choose the phrase from the three in brackets which is needed to complete each sentence:

a) June is happy because (her father has had his house painted, she is going to be married tomorrow, some pieces of wedding cake are being sent by post).

b) June's wedding dress has been made (at the Grand Hotel, at home,

at a fashion shop).

c) June's mother has had the wedding cake (baked at home, cut up and put into boxes, posted to the guests who are coming to the wedding).

. Fil	ll the blanks with a, an or the:			0.5
	June's father has had whole house painted.			
b)	He has got gardener to trim hedges.	553		
c)	June's mother has had cake baked at home for		wed	ding.
d)	After the wedding cake will be cut up and po	sted	to fri	ends
ŕ	who cannot come to ceremony.			
e)	June has had beautiful wedding dress made.	20		
	She has had it made by leading fashion shop.			

3. Form questions to which these statements are the answers, using question words instead of the words in italics:

- a) June is getting married tomorrow.
- b) June is getting married tomorrow.
- c) Her father has had the house painted.
- d) He has got the gardener to trim the hedges.
- 4. Choose words from the reading passage to complete these sentences:
 - a) Every girl who is going to be married wants to have a nice____
 - b) If you want a beautiful wedding dress you must go o a good ____ shop.
 - c) If you can't keep your own garden tidy you ought to employ a _____to do it for you.
 - d) The most ___ presents are not always the best, even though they have cost a lot of money.

17B The Ten Acre Farm

My neighbour owns a ten acre farm. On it he has poultry and pigs. He also has a dairy. He employs a number of young men to work on his farm under his direction. Early in the morning he gets the pit-sties, the poultry sheds and the dairy cleaned by his farm workers. He then gets the cows milked. He has them milked a second time in the evening. He has the milk-pails sterilised with boiling steam before the cows are milked into them. This makes sure that the milk will be free from germs. He has his animals and poultry fed twice a day. He gets the eggs collected just before milking time. His farm produces over 50 bottles of milk and about 100 eggs a day. He gets his farm produce transported by van to town to be sold to his regular customers.

1. Answer these questions:

- a) What is my neighbour's profession?
- b) Does he do all the work himself, or does he have helpers?
- c) What is a dairy used for?
- d) How does my neighbour sterilise his milk pails?
- e) Can you say why it is necessary to sterilise the pails?
- f) What does the farm produce besides milk?
- g) Where do pigs live?
- h) How often are the cows milked?
- i) Why do farmers keep poultry?
- j) How does my neighbour get his produce taken to market?

2. Are these statements right or wrong?
a) My neighbour's farm is only a dairy farm.
b) It is not necessary to sterilise milk pails.
The form workers collect eggs from the sties. w
d) The cows are milked in the morning and in the evening.
e) Boiling steam must never be used to keep mik pails clean.
f) My neighbour takes his own produce to market.
Devilement on a farm to provide eggs.
h) My neighbour's farm produces more eggs than bottles of Ame.
3. Choose one of the following verbs to fill the blank in each sentence
using each verh in the necessary form:
equip collect feed, make, milk, sterilise, prepare, transport, water
a) The farmer has his animals and poultrytwice a day.
b) He gets the milk pails with boiling steam.
c) He has the eggs just before milking time.
d) Inne had her wedding dress by a fashion shop.
e) The farmer gets his cows in the early morning.
O The former has his produce to IOWN IN a Vall.
g) Edison had his laboratory with everything necessary for h
h) The wedding breakfast is being by the Grand Hotel.
i) If crops are not in dry weather they will die.
WACE
4. Make each pair of sentences into one sentence, using a relative
pronoun instead of the word in italics:
Example: The farmer sells the eggs. He collects them.
Answer: The farmer sells the eggs that he collects.
a) The pails have to be sterilised. They are used for milking.
b) The young men are always very busy. They work on the farm.
c) The sheds are called sties. The pigs live there.
d) I sometimes help the farmer. He lives near me.
e) June's mother is going to post the pieces of cake. They have be
packed into boxes.

17C Shooting a Film

There is excitement in the film studio. They are shooting a scene from the film 'The Path of Power'. The Director of the film is

there with a team of technicians. His task is a difficult one. He has to be creative, but at the same time he has to satisfy popular taste. He has to consider many different elements such as the story and the scenario, the dialogue and the action, the camera-work and lighting, and he has to get them all combined into an intelligible motion picture. His assistants—the cameraman, the make-up artist and several others—are all helping him in his task. The Director has told his chief cameraman in what part of the stage set the action is going to take place. The chief cameraman has the camera set up, adjusted and fowsed by his assistants. An assistant brings in new film and the chief cameraman has the camera loaded with it. The actors are on the set. The set is a large apartment, expensively furnished. The Director tells the actors, for the last time, what the action is going to be and how he wants to have it performed. He is quite satisfied with the rehearsals he has had already. The actors take up their positions. The cameramen get the camera focused on the scene. The man in charge of the lighting has the set lit up with the necessary lights. The chief technician has two microphones hidden out of sight of the camera. These are to catch the words of the actors. In the recording room the Director of Sound gets the recording apparatus adjusted to record the dialogue between the actors. The chief cameraman has the electric current turned on. The current is needed to drive the motors of the cameras. Everything is ready for the shooting of the scene.

Now the Assistant Director gets the studio door shut. A buzzer signals that the scene is going to be shot. The Director's voice calls out, 'Silence! Get ready!' A green light comes on. A board, giving the details of the scene and shot number, is held before the camera. The camera is switched on. The board is then removed, leaving the camera focused on the actors. This is the moment when the action begins. The whirr of the camera indicates that the shooting of the scene is taking place. The leading actor speaks his line. 'Cut!' shouts the Director. The camera stops immediately. All look round in surprise. The Director angrily tells the make-up artist to fix the actor's beard.

Instinctively the actor's hand goes up to his chin. The beard is not there! He hurriedly gets it fixed by the make-up artist. The shooting of Scene 10 — Shot 12 begins again. The action and dialogue continue without interruption. 'Cut!' shouts the Director. 'What's wrong this time?' asks an angry actor who has been on the set for two whole hours. 'There's nothing wrong. It's perfect,' smiles back the Director. Everyone sighs with relief.

^{1.} Are these statements right or wrong?

- a) A Film Director has to consider many different things when he is making a film.
- b) Directors do not usually take any notice of popular taste.
- c) All the scenes are carefully rehearsed before they are shot.
- d) The make-up artist is responsible for focusing the cameras.
- e) Special lights are needed when filming is taking place. . .
- f) Hidden microphones help to light up the set.
- g) The voices of the actors are recorded at the same time as their actions are photographed.
- h) The same length of film can be used over and over again for shooting scenes.
 - i) The Director shouts 'Cut!' when he wants the shooting to begin.
 - If an actor's false beard falls off, he has to go on acting without it until the scene is finished.

2. Answer these questions:

- a) Who are the cameras set up by?
- b) Who tells them to do this?
- c) Who has the set lit up?
- d) Who gets the recording apparatus adjusted?
- e) Who has the current switched on?
- f) Who are the actors made up by?

	3.	Answer	these	questions	as in	the	examp	le:
--	----	--------	-------	-----------	-------	-----	-------	-----

Example: Who do you have your car washed by?

Answer: I don't have it washed. I wash it myself.

- a) Who do you have your room cleaned by?
- b) Who do you have your shoes polished by?
- c) Who do you have your windows washed by?
- d) Who do you have your hair sayled by?
- e) Who do you have your breakfast cooked by?

4. Fi	If the blanks with a, an or the, if needed:
a)	film was called 'The Path of Power'.
b)	film set waslarge apartment.
c)	shooting ofnext scene was about to takeplace.
d)	Everyone sighed with relief when shooting was over.
e)	'It was perfect take,' said Director, with smile on
	his face

5. Form sentences on the model of the example, using the words in brackets and making other necessary changes:

Example: The blackboard was cleaned. (The teacher)

Answer: The teacher had the blackboard cleaned.

a) The eggs were collected. (The farmer)
b) The wedding cake was ba	ked at home. (June's mother)
c) The house was painted. (June's father)
d) The camera was set up and	d focused. (The chief cameraman)
e) The clock was mended. (The headmaster)
f) The farmer's produce is to	ransported by van. (The farmer)
6. The words in Column B bel	low are similar in meaning to those in
Column A, but they are not	in their correct order. Rearrange them
so that each is opposite the v	word of similar meaning to it:
Α	В
assistant	conversation
concealed	helper
principal	essential parts
position	filming
lighting	shows
indicates	interference
dialogue	place
shooting	hidden
interruption	main
elements	illumination
	D it is a Colored to make
,	B with those in Column A to make
sentences:	В
A	· —
a) The Director	(i) makes the actors up.(ii) looks after the cameras.
b) The electrician	(iii) directs the film.
c) The actor	(iv) switches on the lighting.
d) The make-up artist e) The cameraman	(v) acts in the film.
e) The cameraman	(v) acts in the linit.
& Find words in Reading Passa	ge 17C to complete these sentences:
a) Special lights are needed v	when a scene is being .
b) The cameras have to be	with film before shooting can begin.
c) The actor's beard was	by the make-up artist.
	be on to the motors.
e) The shooting was by	
f) The dialogue is by sp	ecial apparatus while the scene is being
filmed.	
g) The camera has to be set u	p and on the set.
b) The scene has to be	xactly as the Director wants it.
i) Popular taste has to be	by a film.
j) The set was with exp	ensive chairs and tables.
,, -110 and 112 and	

Section 18

Structural Items: Conditional clauses with if

- (a) probable fulfilment
- (b) improbable fulfilment
- (c) impossible fulfilment

The past perfect tense (18C only)

18A Tom and Danny

Tom and Danny will both sit for the General Certificate of Education, (G.C.E.), Advanced Level, next June. Tom has already taken the examination once. He sat for it last year, but he had not worked hard enough and he failed. If he had worked harder he would have passed it. If he had passed, he would have been admitted to the University last October. His failure has made him work harder this year. He must get a place at the University this year. If he fails to do so, he will have to leave school and find a job. He knows that his parents will be disappointed if he has to give up hope of a University course.

Danny is certain to pass the examination, although he will be taking it for the first time. He is a clever student. He passed the Ordinary Level Examination two years ago with distinctions in six subjects. With this record, if Danny failed the Advanced Level

Examination, everyone would be very surprised.

1 F	and words in the Reading Passage to complete these sentences:
a) The G.C.E. examination has two, Ordinary and Advanced
ь) If a student the examination, he can take it again.
c) Do not give up of passing your examination until you have tried.
	I need aat a University so that I can study for a degree.
e	My brother is a brilliant student and passed every subject in hi

2. Fit the phrases in Column B with those in Column A to make sentences:

1 1		В
) If he goes home, (i)	you will arrive on time.
L		you would be nearly a quarter
. 0) If you leave prompting	of a million miles from the
		earth.
c) If you were on the moon, (iii)	he would have been admitted
		to the University.
d	/ ==	the world would be destroyed.
	G.C.E. Advanced Level,	
e	,	the rest of the family will be
	weapons broke out,	glad to see him.
	*	
3. C	Complete these sentences by putting	in the appropriate forms of the
v	erbs in brackets:	
2) If you pass the G.C.E. Advance	ed Level, youto
	the University, (be admitted)	
b) If Danny had left home earlier, he	at school sooner.
_	(arrive)	(2 ±)
) If you get your puncture mended	l, you to go for a
	ride this afternoon. (be able)	
ړ) If you had not gone to bed so la	te last night, you
u	so tired this morning. (not, be)	
	so thed this morning. (mot, 5-)	
	Fill the blanks with for or to:	
4. 1	Tom is sitting the Advanced	Level next June.
1) He is taking it the second ti	ne.
	He must not fail if he wants	get a University place
•	He must not rail it he waits	a University course
C	i) His parents want him follow	whole was and he hopes
	e) He has been working hard	whole year, and he hopes
	pass this time.	

18B Atomic Bombs

On August 6 1945, the first atomic bomb was dropped on Hiroshima, in Japan. It produced an explosion equal to 20,000 tons of T.N.T. (until then the most powerful explosive that the world had known). It killed about 200,000 people. If this bomb had not been used then, the world would not have realised to the full its destructive power. Since then, a hydrogen bomb has been perfected by certain world powers. It is believed that this terrible bomb,

if it is exploded, will release energy equal to 100 megatons that is to say one hundred million tons, of T.N.T. The Hiroshima bomb killed 200,000 people. That is a terrible number of deaths; but if a single hydrogen bomb is used in warfare, it will kill about a thousand million people. If five such bombs are dropped on the five inhabited continents, the entire population of the world, which is estimated at about three thousand million people, will be destroyed. This is the reason why the great mass of the people in the world do not want another war. If there were another war, and if hydrogen bombs were to be used in it, the whole world would be destroyed.

- 1. Are these statements right or wrong?
 - a) An atomic bomb is filled with T.N.T.
 - b) The first atomic bomb was dropped on a Japanese city.
 - c) A hydrogen bomb could kill far more people than an atomic bomb.
 - d) The population of the world is about a thousand million people.
 - e) Most of the people in the world are afraid of another war, because it would destroy the whole world.
 - f) One megaton equals one hundred tons.

	emplete these sentences by putting in the appropriate forms of the rbs in brackets:
2)	The world would not have known how powerful the atomic bomb was if it (not, be dropped)
ь)	If hydrogen bombs in warfare, each one will kill millions of people. (be used)
c)	The entire population of the world would be destroyed if one hydrogen bomb on each continent. (be dropped)
d)	The world would have been a safer place to live in if the hydrogen bomb (not, be invented)
c)	If thereanother war, the whole world would be destroyed. (be)
	the phrases in Column B with those in Column A to make

A

a) If the sun did not rise,

 b) If a hydrogen bomb were dropped,

- c) If you look in a mirror,
- d) If a lion came into the room,
- c) If we live in peace,
- f) If he had read the book,

F

- (i) there will be no war.
- (ii) you will see yourself.
- (iii) we would run away.
- (iv) he would have known the story.
- (v) the world would be dark.
- (vi) millions of people would be killed.

2.

Fi	nd words in the passage to complete these sentences:
2)	An bomb is far more powerful than any bomb used before.
P	Such a bomb releasesequal to thousands of tons of T.N.T.
c)	Thepower of modern bombs is great enough to destroy the
	whole world.
d)	If these bombs are used in, the world will come to an end.
e)	Such hombs have been by certain world powers.
f)	The great of the people of the world do not want another
	The population of the world isat about three thousand million people.
	The five continents are Africa, America, Asia, Australasia and Europe.
	T.N.T. was the most powerful known until the atomic bomb was invented.
j)	Thebomb is the most terrible weapon yet invented.

5. Find words in the passage with meanings similar to the following: a million tons, come to understand, lived in, set free, whole

18C The Birth of UNO

The history of man is the history of war. Throughout the ages, man has been concerned with the problem of preventing war. If all the people in the world loved peace, no organisation to ensure peace would be necessary. If, in the past, nations had not wanted to go to war with one another, no association of nations would have been necessary to outlaw war. But history has proved to mankind that the nations of the world have not been willing to observe these conditions.

The League of Nations, the first association of nations established to work for peace, was founded in 1919. For four years from 1914, war had raged throughout Europe. The fighting in this war had been more destructive than anything that mankind had ever experienced. The League of Nations aimed at outlawing war and settling international disputes by peaceful means—by discussion instead of by force. For twenty-five years the League of Nations struggled to survive. With the outbreak of the Second World War, in 1939, it ceased to function. If it had been able to keep its promise of enforcing disarmament, there would not have been another

war. Britain and France had disarmed, but other nations had not followed their example. Some nations had defied the League of

Nations and gone to war with their neighbours.

These events led to the Second World War in 1939. This war raged over the continents and seas of the world from 1939 to 1945. Millions of soldiers, sailors and airmen were killed. Thousands of innocent civilians were the victims of deadly weapons. If there had been no war, all this suffering could have been avoided. When the war ended, the people of all the nations began praying for a secure, peaceful world without any fear of war. This desire for world peace led to the founding of the United Nations Organisation (UNO).

On October 24 1945, representatives of fifty-one nations met to form an association called the United Nations Organisation. The two main aims of UNO are the maintenance of international peace and security and the promotion of human welfare throughout the world. Since then the organisation has survived with difficulty. It has faced a series of international disputes that could have involved the world in a nuclear war. The successful handling of these disputes has proved that UNO can help in the maintenance of world peace. If UNO had failed to settle them, the world might by now have been involved in a global war and completely destroyed. If it can continue to settle disputes peacefully, the fear of a world-wide disaster will disappear. If it fails, there may be no further hope for mankind.

- 1. Answer these questions:
- a) How many World Wars have there been?
 - b) What was the aim of the League of Nations?
 - c) Why did it fail to achieve its aim?
- d) How many countries disarmed after the First World War, and which countries were they?
- e) How many nations sent representatives to the first meeting of UNO?
- f) What has been avoided by the successful handling of disputes by UNO?
- 2. Change the following sentences on the model of the example: Example: If people love peace, no organisation to ensure peace will be necessary.
 - Answer: i) If people loved peace, no organisation to ensure peace would be necessary.
 - ii) If people bad loved peace, no organisation to ensure peace would bave been necessary.

a) If nations want to go to war with one another, it will be necessary to outlaw war. b) If nations are willing to live on friendly terms with their neighbours, there will be no more fear of war. c) If the League of Nations achieves its aim of enforcing disarmament, there will not be another war. d) If there is no war, there will not be so much suffering. e) If UNO fails to settle international disputes, there will be a global war. 3. Complete these seatences: a) If all the nations loved peace, ____. b) If some countries had not defied the League of Nations, __ c) If war had not broken out in 1939, __ d) If UNO succeeds in its aim, ____. e) If UNO had failed to settle a series of international disputes, ____. 4. Study these conditional sentences: a) If he goes to market, he will sell his produce there. b) If he did not go to market himself, he would send his produce there by van. c) If he had not gone to market himself, he would have sent one of his workers there. In a), the condition is likely to be fulfilled. The verb in italics is in the present tense. In b), the condition may or may not be fulfilled. The verb in italies is in the past tense. In c), the condition concerns time already past and cannot be fulfilled. The verb in italics is in the past perfect tense. Find the conditional sentences in Reading Passages A, B and C, and say what kind of condition each one expresses. 5. Fill the blanks with a, an or the, if needed: a) ____history of man is ____history of ____war. b) If we all lived as ____ family, no organisation for ___ peace would be necessary. c) 1914 to 1918 was ____ period of ____ warfare. d) ___ League of ___ Nations was ___ organisation set up to outlaw war. e) ____ war of 1914 to 1918 proved that the world needed ____ inter-

6. Fill the blank in each sentence with the correct form of the verb in brackets:

national organisation for ____ peace.

a) If Tom harder, he would pass his Advanced Level examination. (work) b) If I had gone to school yesterday, I ____ a science lesson. (have) c) The picnic___ if it rains. (not, take place) d) If we ____ them, they would have come to the wedding. (invite) e) If I had a bicycle, I ____ it to school. (ride) 7. Find words in the passage with meanings similar to: a) to keep from happening b) to make sure of c) to show to be true d) to found e) to break out with great violence f) to find a solution for g) to refuse to obey h) to make unlawful i) to keep away from j) to ask very sincerely 8. Choose the phrase from the three in brackets which is needed to complete each sentence: a) Mankind has been faced with the problem of war (since the world began, since 1914, since the invention of the atomic bomb). b) The League of Nations was founded (by Britain and France, by a number of nations, by soldiers, sailors and airmen). c) UNO was founded (before the League of Nations, to help the League of Nations, because the League of Nations had not succeeded in outlawing war). d) UNO has (found its work easy, failed to maintain peace, managed to settle international disputes). e) If UNO fails in its efforts, (the world will be sure of peace, there may be no hope for mankind, there will be little fear of a worldwide disaster). 9. Find nouns in the passage which are connected with these verbs: associate, discuss, maintain, promote, suffer 10. Form sentences from these tables: a) If passes his Advanced Level, Tom he will be Danny comes first in the race, his parents very the school pleased.

If	I you	had plenty of money, got a University place, won a school prize,	everything would be all right. everyone would be satisfied. there would not be any trouble.
c)	P.		8 8 75 W
If	the boys	had worked hard,	they would have been happier.
81	the girls	had listened to advice,	they would have behaved better.
	the men	had not lost interest,	they would have been more popu-

19 The Death of a Tigress

Major James Corbett was a very famous hunter of man-eating tigers in the Kumaon Hills of India. Time and time again he was asked to hunt down tigers that had carried off cattle and people from villages in the hills. This is an account of how he killed one such man-eater.

Corbett was in Champawat to hunt down a tigress that had killed 435 people. He was talking to the headman. Suddenly a man yelled, 'Come quickly, a tigress has just killed a girl.' Corbett hurried to the spot. The track of the tigress, marked by splashes of blood, was clearly visible. Half a mile up the hill he found the girl's sari, and on the top of the hill, her skirt. Then the trail of blood turned sharply to the left, down a steep hill. From there it led to a small pool at the bottom. Corbett found pieces of bone and part of a human leg near this pool. His approach had disturbed the tigress at her meal. Suddenly a lump of earth rolled down the hill. The tigress was not far off. Corbett had now been on the tigress's trail for nearly four hours. It was too dark to follow any farther. He returned to the village.

While following the tigress, Corbett had noticed a narrow valley not far from the pool. His plan was to have men placed right across this valley. The men would cut off the tigress's escape that way. He could then shoot her. By mid-day he had placed 298 men across the valley. At a signal from him, they were to make as much noise as they could. Corbett hid in some tall grass. He waved his handkerchief. Instantly the men fired their rifles and beat on their drums. The tigress soon appeared. Corbett aimed, fired and missed. Two more shots rang out. But the tigress still came forward. He had wounded her but not killed her. Closer and closer she came. Corbett watched her in horror. What should he do? He had only had three cartridges in his rifle. He had fired all three. Then the wounded animal suddenly changed her direction. Very slowly she turned and climbed a flat rock by the side of the hill. Corbett took a quick decision. He had to have another gun. He dashed to where the headman stood, grabbed his gun and was back again. The tigress prepared for a last spring. Corbett fired. This time he

killed her.

That night Corbett skinned the tigress amidst a great crowd of rejoicing people. He left Champawat at sunrise, and returned to the town of Naini Tal, from which he had come. But he was always ready to respond to appeals for help from desperate villagers against their terrible enemy, the man-eating tiger.

1. Are these statements right or wrong?

- a) Corbett's plan was to trap the tigress in a narrow valley and then kill her.
- b) Corbett had to fire four shots to kill the tigress.
- c) The tigress turned aside to give Corbett time to grab another gun.
- d) The villagers skinned the dead tigress.
- e) Corbett spent one night at Champawat.
- 2. Give the simple past form of these verbs from the passage: is, disturb, hurry, find, ask, lead, grab, skin, beat, notice, take, ring, come, leave, wave
- 3. Fill the blanks in the following passage with the correct forms of these verbs:

place, go back, sail, close, reach, suffer, open, start, find, arrive

The Voyage of Vasco da Gama

The first sailor from Europe to reach India by way of the Cape of Good Hope was the Portuguese commander, Vasco da Gama. In 1497 King Manuel I of Portugal sent out four ships in order ___a way to India by sea. Da Gama ___ by the king in command of the ships. The men ___ great hardships. They wanted to turn back. Da Gama refused, saying, 'I__ to Portugal until I have __ India.' Ten months after __ their journey Da Gama and his men ___ in Calicut. They were the first Europeans __ the East by __ round Africa. Vasco da Gama returned to Portugal in 1499 with only one ship. But he ___ a trade route to India that has never since _____.

- 4. Arrange the following sentences in the correct order to tell the story of Corbett's tiger hunt:
 - a) He followed it for about four hours.
 - b) The tigress soon appeared.
 - c) James Corbett was a famous hunter of man-eating tigers.
 - d) Corbett followed the trail of the tigress.
 - e) The villagers of Champawat appealed to him to kill a man-eating tigress that had killed 435 people.
 - f) Corbett fired and wounded the tigress.
 - g) While he was in Champawat, the tigress killed a girl.

h) i)	Then he returned to the village because it was getting dark. He had no more bullets left in his rifle, so he grabbed the head-
	man's rifle and killed the tigress.
i)	When the men were placed across a narrow valley, they fired
	their rifles and made a lot of noise to drive the tigress towards
ē.	Corbett.
k)	Corbett had the dead tigress carried back to the village, where
	he skinned it.
1)	At the last moment the wounded tigress turned aside instead of
152	springing on Corbett.
m)	The tigress kept on coming towards Corbett.
n)	The next day Corbett placed 298 men where they could cut off
	the tigress's escape.
s. Fi	nd words in the passage similar in meaning to these phrases:
	call for help
	patch of liquid
c)	line of marks showing where something or someone has gone
	run very quickly
	take hold of forcibly
• •	showing great joy
	answer favourably
	large piece (of earth, etc.)
	prevent from escaping
V. 100 P.	sudden leap or jump
17	States of the state of the stat
6 Fi	Il the blanks with a or the where needed:
	gold isvaluable metal.
. h)	The drone is male of the bee colony.
c)	Vice-Chancellor of University is responsible for
٠,	progress ofUniversity and for all details ofUniversity
	life.
4)	sun's family is calledsolar system.
رے	trees,grasses andleafy plants coversurface of
٠,	the earth.
	the cartin
- Fil	I the blanks with in or on:
7.11	Corbett was Champawat, talking to the headman. He was
ch	e track of a tigress. He went a path that a girl had taken, and
EII	w splashes of blood the ground the top of a nearby hill
54	found her skirt.
110	Next day he hid the long grass by the side of the track. He
L.	d placed mena linethe hillside across a narrow valley
na L	hind the tigress. The tigress soon appearedthe path. Corbett-
De	mud the figiess. The figuress soon appeared the path. Coroct.
	1000 NEO

fired three times, but he only wounded the tigress. He had only had
three cartridges his rifle. The wourded tigress changed direction
and climbedto a flat rock,order to spring down
Corbett. He grabbed the rifle of the headman great haste and
killed the tigress.
Corbett would always respond to appeals to help the village people
their ettempts to destroy man-eating tigers.

8. Change these sentences as in the example:

Example: Corbett talked to the headman, then he went after the tigress.

Answer: When Corbett had talked to the headman, he went after the tigress.

a) Corbett went some distance along the path, then he saw splashes of blood.

b) A man yelled that a girl had been killed by a tigress, Corbett set out to shoot the tigress.

c) Tigers grow old and unable to hunt other animals for food, then they become man-eaters.

d) Corbett fired three shots, then he had to get another rifle.

e) The tigress was carried back to the village, then Corbett skinned her.

9. The word hunt can be a noun or a verb. How many other words which can be nouns or verbs can you find in the passage? Make a list of them.

20 William Shakespeare

Most people have heard of Shakespeare and probably know something of the plays that he wrote. However, not everybody knows much about the life of this *remarkable* man, except perhaps that he was born in the market town of Stratford-upon-Avon and that he married a woman called Anne Hathaway. We know nothing of his school life. We do not know, for example, how long it lasted, but we *presume* that he attended the local grammar school, where the principal subject taught was Latin.

Nothing certain is known of what he did between the time he left school and his departure for London. According to a local legend, he was beaten and even put in prison for stealing rabbits and deer from the estate of a neighbouring landowner, Sir Thomas Lucy. It is said that because of this he was forced to run away from his native place. A different legend says that he was apprenticed to a Stratford butcher, but did not like the life and for this reason

decided to leave Stratford.

Whatever caused him to leave the town of his birth, the world can be grateful that he did so. What is certain is that he set his foot on the road to fame when he arrived in London. It is said that at first he was without money or friends there, but that he earned a little by taking care of the horses of the gentlemen who attended the plays at the theatre. In time, as he became a familiar figure to the actors in the theatre, they stopped and spoke to him. They found his conversation so brilliant that finally he was invited to join their company.

Earlier than 1592 there is no mention of Shakespeare either as actor or as playwright, and the name of the theatre he worked in is not known. However, by this date he had become one of the three leading members of a company of actors called the Lord Chamberlain's men. This company was under the protection of the Lord Chamberlain, a powerful nobleman and an official at the Queen's Court. The company travelled about the country, giving performances in different towns, and also performed plays at Court.

From what we know of his later life, it is clear than Shakespeare's connection with the theatre made him a wealthy man, since his

plays attracted large audiences and he shared in the profits. Towards the end of the sixteenth century he bought a large property in Stratford. It is not certain when he went back there to live, but it was probably around 1603. He is not recorded as having acted in any play after that date, though he continued writing. No less than eleven of his plays were produced during the next ten years. These include the great tragedies 'Othello', 'Macbeth' and 'King Lear'. His last work was 'The Tempest', but he may have shared in the writing of the historical play 'King Henry VIII'.

Even after his retirement he frequently visited London. Since the road between Stratford and London passed through Oxford, he would rest there at the home of his friend John Davenant, who had

a deep respect and affection for the playwright.

Shakespeare died in 1616. Some years earlier he chose a gravestone, under which he was to be buried. He had a curse engraved on this stone which threatened to bring misfortune on anyone who might remove his body from his grave.

It seems strange that he should have had this fear. He must have known how greatly he was respected, even in his lifetime, for the *genius* that he showed in his plays and poems. It seems impossible that his *remains* could have been *disturbed* after his death.

 Choose the word or phrase from the three in brackets which is needed to complete each sentence:

a) Shakespeare was forced to run away from (London, Stratford-

upon-Avon, Oxford).

b) According to legend (he was apprenticed to a butcher, he taught Latin in a grammar school, he had a large estate near Stratford).

c) In London (he became Lord Chamberlain, looked after horses, sold the rabbits that he had stolen).

d) He (made a lot of money, made very little money, was left without

money or friends) by writing plays.

- e) The play 'Henry VIIP' (was written entirely by Shakespeare, has no connection with Shakespeare, may have been written in part by Shakespeare).
- 2. Make one sentence from each pair of sentences, using relative words in place of the words in italies and putting in commas where necessary:
 - a) Shakespeare used to go into the fields belonging to Sir Thomas Lucy. He killed rabbits and deer there.

b) He was apprenticed to a butcher. He did not like it.

- c) He became a familiar figure to the actors. They would stop and speak to him.
- d) John Davenant lived in Oxford. He was a friend of Shakespeare.
- e) Shakespeare wrote brilliant plays. They made him famous.

w **	1 2	100 D 6 S
3. Rearrange the words in Colu	mn B so that each w	ord is opposite a
word in Column A which ha	s a similar meaning:	
A	. В	
remarkable	thankful	**x
presume	well-known	3 N
estate	dramatic author	B *
grateful	landed property	8
familiar	extraordinary	
playwright	often	±.
frequently	affection	20 80
love	ill-luck	20
misfortune	suppose	
	1	N 61
4. Find words in the passage to		
a) When he left school, Shall		
b) The school he attended is	s thought to have bee	n theat
Stratford.		C 41.5
c) Shakespeare is said to have	e stolen rabbits and_	trom the
of Sir Thomas Lucy.	1,00	r Far
d) Shakespeare achieved bot		London.
e) The actors admired him f		į.
f) Crowds of people attende	d theof his plays	
g) His greatests plays were_	on the stage towa	rds the end of his
life.	4	16 b . 1 .b
h) Shakespeare was buried u		mseit nad chosen.
i) On it was a terrible_		I' Chalas
j) One cannot believe that		o disturb Snakes-
peare'safter his death	1.	e (x)
s න		10 M
5. The words in Column B are of	posite in meaning to th	ose in Column A,
but they are not in their prop	er order. Re-arrange th	nem to make pairs
of opposites:		
A	B	N.
public	strange	**************************************
ancient	similar	9
different	shallow	
comic .	infrequent	25 (0) (2)
familiar	* 1	
deep	modern	0 **
successful	tragic	20 - 73
frequent	insignificant	**
brilliant	private	
remarkable	unsuccessful	
remarkable	disactessia	

6. Give one word instead of each of these phrases: a) act of going away from a place b) number of people assembled to watch a performance c) very great talent d) receive part of e) state of no longer working
7. Fill the blanks in the following passage with suitable verbs from this
list:
are still standing, was built, have been preserved, stretching, used,
had fallen, built, know, were also built, was
Bridges
The first bridge that by man probably a natural
bridge. Men no doubta tree trunk thatacross a stream.
Later, man his own bridges. We that bridge building began
very early in history. The Chinese and the Greeks bridges
thousands of years ago. But the greatest bridge builders of ancient times were the Romans. No wooden bridges built by them
But a number of their stone bridges Some
very fine bridges in twelfth century Europe.
The first cast iron bridge in 1799 in England. The most
modern type of bridge is the steel bridge.
The Bayonne Bridge,from Bayonne, New Jersey, to Staten
Island, New York, is one of the largest steel arch bridges. It
in 1931.
,
8. Find verbs in the passage corresponding to these nouns:
attraction, presumption, production, performance, threat
9. Answer these questions:
a) Why did the actors at the theatre invité Shakespeare to join their company?
b) Who was threatened with misfortune, according to the curse on
Shakespeare's gravestone?
c) What else did Shakespeare write besides plays?
d) What were grammar school pupils taught in Shakespeare's time?
e) Why did Shakespeare look after gentlemen's horses when he first
arrived in London?
10. Fill each blank with the necessary preposition from this list:
about, at, between, by, for, from, in, of, on, through, to, with
a) They gave performances different towns.
b) Shakespeare stayed his friend's home Oxford his
wayStratfordLondon.

- c) The road ____ Stratford and London passed ____ Oxford.
 d) Shakespeare's connection ____ the theatre brought him fame.
- e) He made his fortune ____ writing ___ the theatre.