Модуль 5.
Цель

1) Грамматика (Conditional 3);

 2) Чтение (установление соответствия приведенных утверждений прочитанному тексту);

3) Лексика (фразовые глаголы).
Уважаемые учащиеся!

Перед тем как Вы приступите к изучению модуля 5, хочу обратить ваше внимание на то, что в модуле 4 была допущена опечатка. Второй тип условного предложения образуется: If + Past Simple, а в главном предложении – Future in the Past (would + bare infinitive).

Теоретический материал

I. Grammar

Conditional 3– третий тип условного предложения. Обозначает нереальные действия и условия, относящиеся к прошлому.

Переводится на русский язык сослагательным наклонением.

Образуется:

в придаточной части употребляется Past Perfect (Past Perfect Continuous), а в главной части – Future Perfect in the Past (would + have + Participle II):

If I had known about your visit, I would have come to meet you.

If he hadn`t been driving so fast, the police would not have stopped him for speeding.
II. Reading.

Теорию смотрите в первом модуле.

III.

Фразовый глагол состоит из глагола и послелога (предлога или наречия), который стоит после глагола: give up, give away, и др. Перевод фразовых глаголов нужно запоминать, нельзя переводить фразовые глаголы, опираясь на значение глагола, который входить в состав фразового.

Выучите следующие фразовые глаголы

[image: image1.emf]
[image: image2.emf]
[image: image3.emf]
Tasks.

I. Grammar.

Ex.1. Write the sentences in the Third Conditional using the words in brackets.

1. (If/she/speak/German very well, she/apply/ for a job)
2. (If her friend/not/phone, she/not/hear/about the teaching jobs)

3. (If she/not/contact/the company, they/not/ask/her to go for an interview)

4. (If the interview/go/badly, the director/not/offer/Ellen a job)

5. (If Ellen/know/ some Spanish, she/start/at once)

6. (If she/not/be/good at languages, she/not/make/rapid progress)

Ex. 2. Use the information in brackets to complete these sentences.

1. (Sam didn`t get the job as a translator because he failed the exam.)

Sam…. the job as a translator if he….not… the exam.

2. (Alan lost our number, so he didn`t phone us.)

If Alan… not… our phone number, he … us.

3. (Sally broke her leg, so she didn`t go on holiday.)

If Sally…. not… her leg, she… on holiday.

4. (We didn`t make a cake because we forgot to buy any eggs.)

We… a cake if we… not…. to buy some eggs.

Ex.3. Write real present, unreal present or unreal past.
[image: image4.emf]
Ex.4. [image: image5.emf]
[image: image6.emf]
II. Reading.
Read the text and decide for each sentence numbered 1-9 whether it is true, false or the information is not given in the text.

Mixed-Race Relationships

Visitors to Britain always realize that people living in cities come from many different ethnic groups. There are tow reasons for this:

· Many representatives of the UK`s ethnic minority population are from ex-colonies if the British Empire. During the Second World War, many men were killed and there were not enough people to work. So after the war people from the colonies were invited to come and work in Britain.

· The British Government also permits a number of people to enter the country if they are in danger in their own countries. These people are called asylum-seekers.

Separate communities

There are some areas in England where people of the same race have organized their own communities. For example, East London has a large Bangladeshi population where there are Bangladeshi restaurants, shops and a mosque. But young people from ethnic minority communities are integrated into the British society and usually think of themselves as British.

Race attitudes

White nationalists are responsible for many race attacks as they believe that mixed-race relationships are wrong. But some attacks on mixed-race couples come from their own families, or from people they know at school and work, or even from friends. A lot of these attacks are just words, but sometimes people are also physically attacked and hurt.

Religion and race

Muslims and other strict religious groups do not allow inter-racial relationships. In some communities, the tradition of «arranged marriages» (when your parents choose your partner for you) is still common. Children who fall in live with someone their parents didn`t choose are sometimes rejected by their families and live apart from them.

Culture and traditions

Some people think that if you marry someone of a different race, your own culture and traditions will be lost. But there are also a lot of mixed-race families in the UK who show that it isn’t true. In fact, inter-racial marriages often help a person to understand each other better, which makes their cultures richer.

(adapted from: ‘Mixed-Race Relationships’,Club)

	
	True
	False
	No information

	1. Visitors to Britain are unprepared for the multiculturalism of the UK.
	
	
	

	2. After the Second World war people from the colonies helped to strengthen the economy of the UK.
	
	
	

	3. Asylum-seekers are people who disagree with the politics in their countries.
	
	
	

	4. The cultural minorities in Britain form separate communities in different parts of the country.
	
	
	

	5. Young people from the ethnic minorities are well assimilated in British culture, and feel British.
	
	
	

	6. People are never racially abused by friends or family members.
	
	
	

	7. Race attacks do not always end in physical violence.
	
	
	

	8. Some religious groups practice ‘arranged marriages’ and deny their children the right to choose a husband or a wife for themselves.
	
	
	

	9. In mixed race families, customs from both cultures are equally preserved.
	
	
	

III. Фразовые глаголы

Используя фразовые глаголы, которые даны в теоретической части, сделайте следующие упражнения.

Fill in the correct preposition or adverb.
Ex. 1.
[image: image7.emf]
Ex. 2.

[image: image8.emf]
Ex.3.

[image: image9.emf]
Ключи 10/4

I. Grammar
ex.1.

1. she would go

2. she lived

3. he didn`t eat

4. he would have

5. she got

6. he wouldn’t smoke

ex.2.

1. they discovered oil in Ireland

2. doctors found a cure for cancer

3. young people stopped buying pop records

4. astronauts visited Mars

ex.3.

1. would have more time for reading

2. ate fewer sweets

3. had more time to cook…. would eat less fast food

II. Reading

1. a, 2. c, 3. b, 4. d, 5. a
Критерии оценки:

ex. 1 = 12 баллов

ex. 2 = 8 баллов

 ex. 3 = 6 баллов

ex. 4 = 15 баллов

