UNIVERZITET CRNE GORE

INSTITUT ZA STRANE JEZIKE

OSNOVNI STUDIJ PREVODILAŠTVA

SKRIPTA IZ

OBRADE TEKSTA IV

Mr Dragana Čarapić

Podgorica, februar 2012.

INFORMACIJA ZA STUDENTE I PLAN RADA

	Naziv predmeta:
	Engleski jezik IV

(Obrada teksta)

	Šifra predmeta
	Status predmeta
	Semestar
	Broj ECTS kredita
	Fond časova

	
	Obavezan
	IV
	9
	2+8

	Studijski programi za koje se organizuje : Osnovni akademski studij stranih jezika – prevodilastvo Instituta za strane jezike (studije traju 6 semestara, 180 ECTS kredita)

	Uslovljenost drugim predmetima: Polozen ispit iz Engleskog jezika III

	Ciljevi izučavanja predmeta: Savladavanje vokabulara iz oblasti obuhvacenih programom za Engleski jezik IV

	Ime i prezime nastavnika i saradnika:

	

	Metod nastave i savladanja gradiva: vjezbe uz primjenu komunikativne i 'task based' metodologije; temeljna priprema za nastavnu jedinicu uslov za rad na vjezbama, rad na zadatim vjezbanjima kod kuce

	Sadržaj predmeta: leksicke i gramaticke vjezbe

	Pripremne nedjelje

I nedjelja

II nedjelja

III nedjelja

IV nedjelja

V nedjelja

VI nedjelja

VII nedjelja

VIII nedjelja

IX nedjelja

X nedjelja

XI nedjelja

XII nedjelja

XIII nedjelja

XIV nedjelja

XV nedjelja

XVI nedjelja

XVII-XXI nedjelja

	Priprema i upis semestra

Leisure activities. Hobbies.

Games. Sports.

Adventure. Exploration.

Extreme sports.

I Mid-Term Exam

Friends and acquaintances.

Free Week (No classes or Exams)

Discrimination (sexism, ageism, racism)

Accents and dialects. Means of communication.

The English speaking world.

II Mid-Term Exam

Eating habits. Restaurants. Bottled water (environmental concerns).

Production processes. Fairtrade scheme.

Language barriers.

Tourist brochures. Travelling by plane.

 Završni ispit

 Ovjera semestra i upis ocjena

 Dopunska nastava i popavni ispitni rok

	OPTEREĆENJE STUDENATA

	Nedjeljno

9 kredita x 40/30= 12 sati

Struktura:

 7 sati 30 min. nastave

 4 sata 30 min. samostalnog rada
	u semestru

Ukupno opterećenje za predmet: 9 x 30 = 270 sati
Nastava i zavrsni ispit: 12 x 16 = 192 sata
Neophodne pripreme prije pocetka semestra: 12 x 2 = 24

Dopunski rad: 54 sata

Struktura optrecenja: 192 sata (nastava) + 24 sata (priprema) + 54 sata (dopunski rad)

	Obaveze studenta u toku nastave: Studenti su obavezni da redovno pohadjaju nastavu, rade domace zadatke i aktivno ucestvuju na vjezbama.

	Literatura: Leo Jones, New Progress to Proficiency

	Oblici provjere znanja i ocjenjivanje:

- redovno pohadjanje nastave – 6 poena

- domaci zadaci – 6 poena

- 2 kolokvijuma – po 20 poena

- zavrsni ispit – 48 poena

Prelazna ocjena se dobija ako se kumulativno skupi najmanje 51 poen

	Posebnu naznaku za predmet:

	Ime i prezime nastavnika koji je pripremio podatke: Dr Vesna Bulatovic

	Napomena: Akcenat je prosirivanju leksickog fonda.

1. LEISURE ACTIVITIES; HOBBY - (I week)

50 Most Popular Hobbies

Do you have any popular hobbies? When I meet someone new, one of the first questions I ask is "What’s your favorite hobby?" Most shrug and aren't too sure they even have a hobby. They quickly divert the question back to me where I rattle off a list of the hobbies I enjoy. However, if most people took the time to think about it they would realize they have several hobbies; most of which are located on our 50 Most Popular Hobbies list.

50 Popular Hobbies

1. Reading

2. Watching TV

3. Family Time

4. Going to Movies

5. Fishing

6. Computer

7. Gardening

8. Renting Movies

9. Walking

10. Exercise

11. Listening to Music

12. Entertaining

13. Hunting

14. Team Sports

15. Shopping

16. Traveling

17. Sleeping

18. Socializing

19. Sewing

20. Golf

21. Church Activities

22. Relaxing

23. Playing Music

24. Housework

25. Crafts

26. Watching Sports

27. Bicycling

28. Playing Cards

29. Hiking

30. Cooking

31. Eating Out

32. Dating Online
33. Swimming

34. Camping

35. Skiing

36. Working on Cars

37. Writing

38. Boating

39. Motorcycling

40. Animal Care

41. Bowling

42. Painting

43. Running

44. Dancing

45. Horseback Riding

46. Tennis

47. Theater

48. Billiards

49. Beach

50. Volunteer Work
www.notsoboringlife.com/popular-hobbies
So there we have it! The 50 most popular hobbies. How many hobbies do you have?

Unfortunately for all of us hobbies take time. The majority of Americans spend 50 hours at work slaving for a pay check. That only leaves about 20 hours a week for a hobby or in most of our cases a list of hobbies. With only 20 hours its best to choose popular hobbies you can do in parallel.

For instance you could pack up the family and take them camping. At the campsite you could swim, fish, read ghost stories, go hunting for dinner (since you didn't catch any fish), cook up your fresh squirrel, and take a quick hike before it gets to dark. Around the campfire you could play some music and get some much needed sleep. If I counted correctly you'd have done 20% of the 50 most popular hobbies all in one weekend!

Of course there are many other hobbies which are considered to be a little bit more extreme, such as online gambling at spinpalace.co.uk, bungee jumping, or sky diving. These often cause a major adrenaline rush which generally puts them in the extreme hobbies category. They are still popular choices, especially for vacations.

1.1 Free time: relaxation and leisure
pursuit n. – 1the action of looking for or trying to find sth: people travelling round the country in pursuit of work

2 a thing to which one gives one’s time and energy; an occupation or an activity: outdoor/leisure/artistic/scientific pursuits
to pursue v.

vulture n. – a large bird, usually with the head and neck almost bare of feathers, that eats the flesh of dead animals: vultures circling/wheeling above us – lešinar, grabljivac

hectic adj. – very busy; full of activity and excitement: hectic last minute preparations – grozničav; uzbuđen

1.2. Hobby: Learning a musical instrument
1.3. Tinkling the ivories, jangling the nerves

tinkle v. – make a series of short, soft or light ringing sounds: the tinkle of small bell/ of breaking glass - zveckati
ivory n. – a substance like bone forming the tusks of elephants and certain other animals - slonovača

jangle v. – to irritate sb: Her voice jangled on his ears.

outlet n. – a means of releasing the energy, strong feelings or talents of a person: Children need an outlet for their energy.

pastime n. – a thing done regularly for enjoyment rather than work: Photography is her favourite pastime.

tedious adj. – too long, slow or dull: We had to sit through several tedious speeches.

grudge n. – a feeling of intense dislike, ill will, envy or resentment towards sb, especially because of sth bad that they have done to one: He has a grudge against me.- biti kivan na nekoga

strain n. – an injury to a part of the body caused by twisting a muscle or making too much effort - istezanje
unsightly adj.– not pleasant to look at; ugly: an unsightly scar - ružan
fiendishly adv. / /– (infml) very; extremely

liable to adj. – likely to do sth: We are all liable to make mistakes when we are tired.
vulnerable adj. – that can be hurt, harmed or attacked easily: Young birds are very vulnerable to predators.

attainment n. – success in reaching or achieving sth: The attainmet of her ambitions was still a dream.

maudlin / / adj.– foolishly sentimental or full of pity for onself esp when drunk – pretjerano sentimentalan

mutter v. – mumble – to speak or say sth in a low voice that is hard to hear: Don’t mutter! I can’t hear you! - mrmljati
endeavour n. – an attempt or effort: Please make every endeavour to arrive punctually. – napor, nastojanje

notorious adj. – well known for some bad quality or deed: a notorious/criminal area of the city - ozloglašen
gourd n. –any of various types of large fruit, not normally eaten, with a hard skin and a soft inside - tikva

bead n. – a small piece of usu hard material with a hole through it, used for putting together with others on a string, or for sewing onto material: a string of glass beads
lentil n. – a small green, orange or brown seed, usu dried and used as food, eg in soup or stew - sočivo

stamina n. – the ability to endure much physical or mental strain: Marathon runners need plenty of stamina. – izdržljivost, snaga

rattle v. – make short sharp sounds quickly, one after the other: The windows were rattling in the wind. – zvečati, čegrtati

trash v. – to damage or destroy sth, esp in anger or as a protest: Vandals broke into the studio and trashed all the equipment.
nuance n. – a slight difference, often difficult to detect, in meaning, colour or sb’s feelings: a performance with little nuance or expression - nijansa

contract v. – to develop or catch an illness: He contracted measles.

brass instrument n. – mesingani/duvački instrumenti

diverting adj. – entertaining

bewildered adj. – puzzled, confused

cheer n. – a mood of happiness: Christmas should be a time of good cheer!
unruffled adj. – calm: an unruffled sea

equanimity n. / /– the quality of being calm in mind or temper, esp in difficult situations: She is facing the prospect of her operation with cheerful equanimity. – stalozenost, smirenost

amplifier n. – a device for amplifying sth, esp sounds or radio signals

sabre n. – a heavy sword with the curved blade - sablja

sheer adj. – complete; nothing more than: sheer nonsense; a sheer waste of time
1.4 LEXICAL EXERCISES
I Phrasal verbs

sort out – to put sth in good order; to tidy sth: sort out the kitchen cupboards

to while sth away – to pass a period of time in a relaxed way: We whiled away the time at the airport reading magazines.

to break down – to lose control of one’s feelings: He broke down and wept when he heard the news.

set out – to begin a job, task, etc with a particular aim or goal: She set out to break the world land speed record.

run out of – to be used up or finished: Could I have a cigarette? I seem to have run out.

take up – to learn or start to perform a certain activity, esp for pleasure: take up gardening/yoga

hollow sth out – to make a hole in sth: a canoe made from a hollowed-out log

come up – to approach: He came up and asked for a light.

steer through – to guide sb’s movements, thoughts

plug into - to connect sth to the electricity supply with a plug: plug in the vacuum cleaner

II Derivatives

Supply the appropriate derivative forms for the given words:

accomplishment n. ___

absorbing adj. ___

assume v. ___

acquire v. ___

fluent adj. ___

sufficient adj.___

amusing adj. __

diverting adj. ___

bewildered adj. __

liable adj.___

III Collocations

Except for

Sit in the approved position

Liable to

Lead to

To have some advantages over sth
Far too many
To have a grudge against sb/sth

Be vulnerable to sth

HOMEWORK

Write at least 15 sentences using the collocations, phrasal verbs and derivative forms of the words from the word list.

2. GAMES AND SPORTS (II week)
#1 Soccer

[image: image1.jpg]

Soccer (more popularly known as Football in many regions) is a team sport that is popular in almost every country in the world. The huge fan following is perhaps due to the fact that at an amateur level, it requires very little equipment and effort to learn the basics. Thus, kids start playing soccer at an early age and go on to become ardent followers of the game. Soccer is also the highest paying team sport at professional level. The prize money for the winning team at the 2010 soccer world cup was US $30 million.
#2 Cricket

[image: image2.jpg]

The second most popular sport in the world is also a team sport. It is popular in Asia, Australia, England and few selected countries, but is slowly expanding its reach to other countries. Cricket is a rather interesting sport with many formats - from test matches which last for 5 days to the more recent 20-20 format which lasts about 3 hours. The original format of the game (5 days) and the somewhat involved rules and skills required meant that Cricket was popular among a few selected countries to begin with. However, the introduction of the 20-20 format has resulted in many more countries participating in the sport at an international level.
#3 Field-Hockey

[image: image3.jpg]

Field hockey is another team sport with reach across the globe. It is played in at least 116 countries (members of the International Hockey Federation). Matches at the professional level have the duration of about 1 hour 15 minutes, making hockey a short and action packed sport. Field hockey is one of the most popular team sports for women.
#4 Tennis

[image: image4.jpg]

Tennis is the 4th most popular sport in the world, but is the most popular individual sport. Tennis can be played between two single players or two teams of a pair of players each (doubles variant). It is a sport which is equally popular among men and women. Lawn tennis is a very high paying individual sport - individual players have made more than $40 million in a year alone. Tennis is a fascinating game as well as exercise. The fact that there is no time limit in the game means a player has to work hard on his/her stamina - matches between professionals often turn out to be a test of endurance. The only limiting factor in the popularity of the game is the availability of good tennis courts. Everyone should try Lawn Tennis - the world's most popular individual sport at least once!

#5 Volleyball

[image: image5.jpg]/e
R

Volleyball is also a team sport which is popular across the globe, partly due to its different variants (it can be played indoor as well as outdoors). Volleyball is popular among men as well women. Officially, the sport is played between teams of six players each.

2.1. TENNIS STARS
upset n. - to force out of the usual upright, level, or proper position : overturn

to overthrow or defeat unexpectedly

top seed - a competitor who has been seeded in a tournament <the top seed>

to seed
 v. - to rank (a contestant) relative to others in a tournament on the basis of previous record <the top-seeded tennis star>
scrutiny n. - searching study, inquiry, or inspection : examination
tantrum n. - a fit of bad temper
under-hand - with an underhand motion <bowl underhand> <pitch underhand>
persuade v. - : to move by argument, entreaty, or expostulation to a belief, position, or course of action

per·suad·er noun

persuasive adjective
impetuous adj. - marked by impulsive vehemence or passion <an impetuous temperament>

im·pet·u·ous·ly adverb

im·pet·u·ous·ness noun
outburst n. - a violent expression of feeling <an outburst of anger>
alleged adj. - asserted to be true or to exist <an alleged miracle>

al·leg·ed·ly adverb
pushy adj.- aggressive often to an objectionable degree : forward

 excessively or unpleasantly self-assertive or ambitious
2.2. PHRASAL VERBS

buckle under - give in: to give in under pressure or stress
storm off – move angrily or forcefully in a specified direction> she burst into tears and stormed off
break off - end relationship or joint activity: to discontinue a relationship or interaction with a person or group
2.3. COLLOCATIONS

packed court
be packed to bursting/capacity

be packed with

closely/densely/tightly packed

2.4. THE LADIES’ MAN

latch n. – a metal bar with a catch and lever used for fastening a door or gate

load up v. – with a large amount of something: they go to Calais to load up their vans with cheap beer
sling n. – a

to lure v. - to persuade someone to do something or go somewhere by offering them something exciting: She was lured into the job by the offer of a high salary
lustrous adj. - very shiny: long lustrous hair
lustrously adv.

line-up - UK (US lineup) a group of people that has been brought together to form a team or take part in an event:
Several important changes are expected in the line-up for Thursday's match against Scotland.
split n. – an ending of a marriage or any other relationship: much-publicized split with his wife

pretence n. - when you make someone believe something that is not true : I can't keep up the pretence (= continue pretending) any longer.
craft n. - an activity in which you make something using a lot of skill, especially with your hands : traditional crafts such as weaving
instance n. - an example of a particular type of event, situation, or behaviour: There have been several instances of violence in the school.
forsake v. - verb [T] past tense forsook, past participle forsaken FORMAL - LEAVE to leave someone, especially when they need you : He felt he couldn't forsake her when she was so ill.
courtside n. - the area at the edge of a court (as for tennis or basketball)
perch - a prominent position <his new perch as president>
guardedly - careful not to give too much information or show how you really feel:
a guarded response
boisterously - noisy and full of energy : a boisterous child
 boisterously adverb
wary adj.- not completely trusting or certain about something or someone:
I'm a bit wary of/about giving people my address when I don't know them very well.
fan n. - someone who admires and supports a person, sport, sports team, etc:
More than 15, 000 Liverpool fans attended Saturday's game.
besuited adj.- wearing a suit: a quiet besuited bank manager

brat n. - a child, especially one who behaves badly: She's behaving like a UK spoilt/US spoiled brat.
sparrow n. - a small grey-brown bird which is especially common in towns
inconsistent adj. - not staying the same throughout: police interpretation of the law was often inconsistent
to curtail v. - to make less by or as if by cutting off or away some part : curtail the power of the executive branch <curtail inflation>
invaluable adj.- valuable beyond estimation : priceless <providing invaluable assistance>
ally n. - a sovereign or state associated with another by treaty or league

2.5. LEXICAL EXERCISES

I PHRASAL VERBS
fall out – to argue with someone and stop being friendly with them
I haven't seen Karen since we fell out last month
set up - to make arrangements so that something can happen or exist
Could we set up a meeting for some time next week?
 II Give synonyms for the following words as used in the text:
A

________________________ examination, inspection, study, analysis, search, inquiry
________________________ impulsive, rash, hasty, unthinking, sudden, reckless, spontaneous, hotheaded

Antonym: considered
________________________ unproven, supposed, suspected, so-called, assumed, apparent

Antonym: confirmed
________________________ assertive, forceful, aggressive, strident, brash, insistent, nervy

Antonym: retiring
________________________ outpouring, upsurge, surge, eruption, explosion, outbreak, burst, flare-up, gust, frenzy

B

_____________________ shiny, glossy, radiant, gleaming, shimmering, glistening

Antonym: dull
_____________________ carefully, cautiously, warily, suspiciously
Antonym: openly
____________________ energetically, exuberantly, wildly, rowdily, noisily

Antonym: peacefully
_____________________watchful, cautious, suspicious, distrustful, mistrustful, chary, guarded, circumspect, careful

Antonym: careless
_____________________conflicting, contradictory, incompatible, incoherent, incongruous, paradoxical, irreconcilable

Antonym: constant

_____________________ priceless, precious, irreplaceable, vital, helpful, instrumental, important, valuable, unique, treasured

Antonym: worthless
III Finish each of the following sentence in such a way that it is as similar as possible in meaning to the sentence printed before it.
1 One of the actors was too ill to appear in the play that night.

One actor was so ___

2 I am astounded that you paid the money before you received the goods.

What ___

3 The price of computers has fallen significantly in the last five years.

There has ___

4 Sarah finds it easy to learn foreign languages.

Sarah has no ___

5 She was appointed to the committee for two years.

Her __

6 Tony agreed to appear in the play on condition that he didn’t have to sing.

Tony said, ‘As ___

7 I will get in touch with you immediately Sue gives me an answer.

As ___

8 Over the years, unpainted woodwork tends to rot.

If __

9 It’s extremely important that Rachel avoids upsetting Roger.

On no account ___

10 It was once thought that the stars moved around the earth.

The stars __

11 I’d prefer you not to smoke in the car, if you don’t mind.

I’d rather __

12 I’m sorry we’re unable to invite Mark to the party.

I wish __

IV In this section you must choose the word or phrase A, B, C or D which best completes each sentence.

1 Whatever you may say, I still think honesty is the best ______________.

A rule

B belief

C method

D policy

2 No sooner _____________ John arrived, than it started to rain.

A when

B did

C had

D got

3 Cutting down trees allowed the Prime Minister to give _____________ to his emotions.

A vent

B wind

C duct

D flow

4 Scientists are on the ______________ of proving the theory.

A lip

B edge

C brink

D cusp
Write at least 15 sentences using the collocations, phrasal verbs and derivative forms of the words from the word list.

2. ADVENTURE AND EXPLORATION (week III)
[image: image6.png]

Infinty Pool, Singapore
Photograph by Chia Ming Chien

The vertiginous "infinity pool" at the Marina Bay Sands resort offers a sweeping view of Singapore, a country that's achieved success while building up instead of out.

[image: image7.png]

Silica Pond, Iceland

Photograph by David Remacle, My Shot

One of the highlights of the interior of Iceland: a hot-water pond, charged with silica, glowing in the middle of nowhere.

[image: image8.png]

Iguazu Falls

Photograph by Chris Schmid, Your Shot
Aerial view of Iguazu Falls, Brazil-Argentina border

[image: image9.png]

Floating Lanterns, Thailand

Photograph by Patrice Carlton, My Shot

I had planned a recent trip to Thailand in November to coincide with the Loy Krathong celebration because I had seen pictures of the floating lanterns being launched into the sky. However, nothing I had seen prepared me for the incredible magic of experiencing thousands of these lanterns floating into the night sky at once while monks chanted at the Lanna Meditation Center in Chiang Mai. It was one of the most amazing experiences I have ever had.

3.1. A SENSE OF ADVENTURE

I Supply the appropriate adjectival forms for the given nouns:

arrogance ________________________

dedication

boldness __________________________

determination _________________

charisma __________________________

dignity _______________________

compassion ________________________

enthusiasm ___________________

confidence _________________________

fearlessness ___________________

courage ___________________________

knowledge ____________________

curiosity ___________________________

modesty ______________________

obstinacy ___________________________

patience ______________________

persistence __________________________

resilience _____________________

resourcefulness _______________________
ruthlessness ___________________

willpower ______________________________
tolerance______________________

advance n. - a payment given to someone before work has been completed, or before the usual time

madcap adj. - describes crazy behaviour or a plan which is very foolish and unlikely to succeed:
the madcap antics of the clowns

done without considering the consequences; foolish or reckless: a madcap scheme

mule n. - an animal whose mother is a horse and whose father is a donkey, which is used especially for transporting loads

frolic n. – a playful or mischievous action

a playful and lively movement or activity
hearten v. – encourage , inspirit , embolden mean to fill with courage or strength of purpose
ledge n. – a narrow horizontal surface projecting from a wall, cliff, or other surface: he heaved himself up over a ledge

slope n. – a surface of which one end or side is at a higher level than another; a rising or falling surface: he slithered helplessly down the slope

altitude n. – the height of an object or point in relation to sea level: flight data including airspeed and altitude flying at altitudes over 15,000 feet

confide v. – tell someone about a secret or private mater while trusting the not to repeat it

to others: he confided his fears to his mother

puncture v. – make a puncture in something: one of the knife blows had punctured a lung

thorn n. – a yellowish-brown woodland moth which rests with the wings raised over the back, with twig-like caterpillars

exceedingly adv. – to an extreme degree : extremely
blister n. – an elevation of the epidermis containing watery liquid
shadow v. – to cast a shadow upon : cloud; to shelter from the sun; conceal
precipice n. – : a very steep or overhanging place
divinely adv. – a: of, relating to, or proceeding directly from God or a god <divine love> b: being a deity <the divine Savior> c: directed to a deity <divine worship>2 a: supremely good : superb <the pie was divine> b: heavenly , godlike
hoofprint n. – an impression or hollow made by a hoof
conquistadores n. – one that conquers ; specifically : a leader in the Spanish conquest of America and especially of Mexico and Peru in the 16th century
survey v. – : to view or consider comprehensively; inspect , scrutinize <he surveyed us in a lordly way — Alan Harrington>intransitive verb: to make a survey
homespun – a: spun or made at home b: made of homespun2: simple , homely <homespun philosophy>
enviable adj. – : highly desirable

— en·vi·able·ness noun

— en·vi·ably adverb

communicate v. – convey or transmit (an emotion or feeling) in non-verbal way: the ability of good teachers to communicate their own enthusiasm:

sizeable adj. – fairly large : considerable <a sizable donation>

— siz·able·ness noun

— siz·ably adverb

noodle n. – a food paste made usually with egg and shaped typically in ribbon form
stock cube – a cube of concentrated dehydrated meat, vegetable, or fish stock for use in cooking

alfalfa n. - a leguminous plant with cover-like leaves and bluish flowers, native to SW Asia and widely grown for fodder. Also called LUCERNE

choosy adj. – fastidiously selective : particular <choosy shoppers
wad n. – a small mass of a chewing substance <a wad of gum>
stew n. – a dish of meat and vegetables cooked slowly in liquid in a closed dish or pan: lamb stew
sticky adj. – difficult , problematic <a sticky situation>
wander – wander , roam , ramble , rove , traipse , meander mean to go about from place to place usually without a plan or definite purpose. wander implies an absence of or an indifference to a fixed course <fond of wandering about the square just watching the people>. roam suggests wandering about freely and often far afield <liked to roam through the woods>. ramble stresses carelessness and indifference to one's course or objective <the speaker rambled on without ever coming to the point>. rove suggests vigorous and sometimes purposeful roaming <armed brigands roved over the countryside>. traipse implies a course that is erratic but may sometimes be purposeful <traipsed all over town looking for the right dress>. meander implies a winding or intricate course suggestive of aimless or listless wandering <the river meanders for miles through rich farmland>.
3.2. LEXICAL EXERCISES

I PHRASAL VERBS

saunter into/over/through, etc to walk in a slow and relaxed way
He sauntered through the door two hours late.

fuss over – to pay too much attention to someone or something, especially because you want to show that you like them
Tim watched, embarrassed at the way she fussed over him.
fret about –verb [I] fretting, past fretted
to be anxious or worried
There's no point in fretting about what you cannot change.
fretful adjective
anxious and unhappy
covet by - to want something very much, especially something that someone else has
II PHRASES

put paid to – stop abruptly; destroy Denmark’s victory put paid to our hopes of qualifying.

III Finish each of the following sentences in such a way that it is as similar as possible in meaning to the sentences printed before it.

1 Daphne is going to see the dentist who will remove her bad tooth.

Daphne is going to have __

2 Clare Lodge has not been to the dentist for 18 years.

It is 18 years ___

3 The decorators have finished the whole of the first floor.

We have __

4 Until 1950, burgers were not only eaten in Britain.

Only since ___

5 The arrival of the hamburger in America dates from the 1880s.

By the 1880s ___

6 The doctor said Yvonne needed to have three tests.

The doctor said it __

7 Ron agreed to do the work on condition that he was paid at once.

Ron said, ‘As ___

8 I will give Ben the message immediately he comes back from lunch.

As ___

9 Over the years, untreated dental conditions will deteriorate.

If __

10 It’s imperative that Robin is careful not to eat any meat products.

Robin ___

11 The number of books published has risen steadily.

There has been __

IV For each of the sentences below write a new sentence as similar as possible in meaning to the original sentence, but using the word given. This word must not be altered in any way.
1 I reacted negatively to the story at first.

initial

2 Illness and injury lead to most individual whale strandings.

result

3 Was it a successful day from your point of view?

concerened

4 The rain was coming down in torrents.

cats

5 A high proportion of whale rescues are successful.

rate

6 I always wanted to be a writer when I grew up.

ambition

7 Chris likes eating pizza a great deal.

fond

8 I very rarely go into fast-food restaurants.

hardly

9 Clare doesn’t like talking about her problem.

reluctant

10 The origins of dental fear tend to be found in childhood.

originate

11 Only part of the story he told was true.

partially

HOMEWORK
Write at least 15 sentences using the collocations, phrasal verbs and derivative forms of the words from the word list.

4. EXTREME SPORTS (week IV)
Volcano Boarding

[image: image10.png]

Racing down an active 2,380 ft volcano at speeds of 50 mph with only a board for protection is considered by many thrill-seeking sports fanatics as the coolest sport around.

Thousands of travelers head to the foothills of Nicaragua's Cerro Negro mountain every year to take part in the new sporting craze. Surfers, dressed in protective jump suits, knee-pads and helmets, can reach speeds of up to 80 km/h (50mph) on their specially-constructed plywood boards. Since its creation, in 2005, the volcano boarding has attracted more than 10,000
[image: image11.png]

Crocodile Bungee

Feeling jaded by garden-variety bungee jumping? You might consider imitating how these Aussies spice up the sport: bungee jumping into a body of water containing live crocodiles.

[image: image12.png]

This dangerous sport originated from the Hawaiian Island of Lana´i in 1770. Kahekili, the king, demanded that his men leap off high cliffs and enter the water feet first without a splash, to prove their courage and loyalty. Today, after centuries, the activity has expanded into a sport that is marked by immense courage, focus, thrill and risk.

Cliff diving is one of the riskier kinds of diving; hence, extreme caution is a must. To the benefit of the divers, certain standards have been set to minimize the risk factor. Some of these include determining the height of the jump (23 – 28 meters for men, 18 – 23 meters for women), an ideal entering speed of 75 – 100 km/h, and a free fall time of 3 seconds.
[image: image13.png]

A little known sport, underwater hockey is what some divers like to do during the winter months when the outside water is too cold for diving. The sport was invented in Great Britain during the 1950's when some British divers were looking for ways to stay fit during the winter.

The game is played using nothing more than snorkeling equipment - and of course the stick, protective gear and gloves - which adds breathing as an important game factor, meaning players have to manage the oxygen in their body. The game is played at the bottom of the pool using a puck weighing over one kilogram. The sport is tough and tiring though it is not as bad for experienced divers capable of holding their breath for extensive periods of time. The sport is becoming increasingly popular around the world and some countries have formed national teams which take part in world championships.
4.1. OUTLOOK UNSETTLED
intrepidity n. /

/- characterized by resolute fearlessness, fortitude, and endurance <an intrepid explorer>
miscast v. - to cast in an unsuitable role <life had miscast her in the role of wife and mother
unimaginable adj. - not imaginable or comprehensible <unimaginable horror> un·imag·in·ably adv.

corpse n. - a: a dead body especially of a human being b: the remains of something discarded or defunct <the corpses of rusting cars>
itinerary /

/n. - the route of a journey or tour or the proposed outline of one
obsolete adj. - a: no longer in use or no longer useful <an obsolete word> b: of a kind or style no longer current : old-fashioned <an obsolete technology>
vagueness n. - a: not clearly expressed : stated in indefinite terms <vague accusations> b: not having a precise meaning <a vague term of abuse>

vague adj.

vague·ly adverb
apprehension n. - a: the act or power of perceiving or comprehending <a person of dull apprehension> b: the result of apprehending mentally : conception <according to popular apprehension>
indispensable adj. - 1: not subject to being set aside or neglected <an indispensable obligation> 2 : absolutely necessary : essential <an indispensable member of the staff>
ally /

/n. - a sovereign or state associated with another by treaty or league
scanty adj. - limited or less than sufficient in degree, quantity, or extent

scant·i·ly \ˈskan-tə-lē\ adverb

scant·i·ness \ˈskan-tē-nəs\ noun
imaginary adj. - existing only in imagination : lacking factual reality b: formed or characterized imaginatively or arbitrarily <his canvases, chiefly imaginary, somber landscapes
imag·i·nari·ly adverb

 imag·i·nari·ness noun
commission n. - a formal written warrant granting the power to perform various acts or duties b: a certificate conferring military rank and authority ; also : the rank and authority so conferred
varied adj. - various , diverse <many and varied comments>
convalesce /

/v. - to recover health and strength gradually after sickness or weakness

— con·va·les·cence \-ˈle-sən(t)s\ noun

— con·va·les·cent \-sənt\ adjective or noun

facilitate v. - to make easier : help bring about <facilitate growth
visualize v. - to make visible: as a: to see or form a mental image of : envisage <trying to visualize the problem> b: to make (an internal organ or part) visible by radiographic visualization
liaison /

/ n. - : a close bond or connection : interrelationship

4.2. VOCABULARY PRACTICE

1 He thought that if he admitted he was afraid of swimming he would lose ____________

with his friends.

A weight

B nerve

C face

D regard

2 When the truth about the blackmail attempt finally _______________ we were all astonished to hear who the culprit was.

A evolved

B emerged

C arose

D issued

3 The problem of finding a baby-sitter ________________ itself when my mother came to live with us.

A arranged

B composed

C sorted

D resolved

4 I took a course in shorthand and typing with a(n) ______________ to applying for a secretarial job.

A intention

B project

C view

D purpose

5 He’s _______________ a bit with his history classes so I’ve arranged for him to have private tuition.

A straining

B struggling

C fighting

D dragging

6 You have managed to bungle every task I’ve given you so far. ____________ I am prepared to give you one last chance.

 A Notwithstanding
 B Regardless
C Furthermore

D Nevertheless

7 He spoke a few _______________ words in French and was applauded loudly.

A stumbling

B limping

C fumbling
D hobbling

8 He was a most effective speaker and his audience seemed to _______________ on his every word.

A catch

B hold

C hang

D cling

9 Numbers in the Latin evening class have ______________ rather badly. We may have to close it.

A dwindled

B deteriorated

C reduced
D lessened

10 I don’t take ______________ to being disobeyed. That’s a warning!

A well

B kindly

C gently
D nicely

11 He kept ________________ him on the shoulder with his finger whenever he wanted to make a point.

A prodding

B slapping

C pelting
D pinching

12 I tried to explain why I had been delayed but he ______________ my excuse as pathetic.

A ignored

B disregarded

C dismissed
D refused

13 She’s fallen rather ______________ with her schoolwork sine she’s been swimming competitively.

A below

B back

C down
D behind

14 I can’t imagine why he’s been missing classes and getting poor marks. He’s normally so _______________.

A conscientious
B attentive

C laborious
D observant

15 I’ve been trying to contact you for days but you seem to be very _____________

A inaccessible

B exclusive

C evasive
D elusive

16 The introduction of diesel engines sadly made the old steam trains ______________.

A archaic

|B extinct

C derelict
D obsolete

17 Our plans to start our own business seem ________________ to failure!

A doomed

B fated

C compelled

D designed
4.2.1. Give synonyms for the following words as used in the text:
______________________ alarm, apprehensiveness, concern, disquiet, doubt, dread, foreboding, misgiving, mistrust, premonition, presentiment, suspicion, uneasiness, worry

Antonym: calmness, ease
_______________________ basal, basic, cardinal, crucial, essential, fundamental, imperative, key, necessitous, needed, needful, prerequisite, primary, required, vital
Antonym: dispensable, needless, nonessential, redundant, superfluous, unnecessary
_______________________ bare, barely sufficient, close, deficient, failing, insufficient, limited, little, minimal, narrow, poor, rare, restricted, scant, scrimpy, short, shy, skimpy, slender, spare, sparing, sparse, stingy, thin, tight, wanting

Antonym: abundant, ample, plentiful
___________________ abstract, assumed, chimerical, deceptive, delusive, dreamed-up, dreamlike, dreamy, fabulous, fancied, fanciful, fantastic, fictional, fool’s paradise, hallucinatory, hypothetical, ideal, illusive, illusory, imaginative, imagined, legendary, made-up, mythological, nonexistent, notional, phantasmal, phantasmic, shadowy, spectral, supposed, theoretical, unreal, visionary,

Antonym: existing, factual, genuine, physical, real, true

___________________ aid, ease, forward, further, grease the wheels, hand-carry, help, make easy, open doors, promote, run interference for, simplify, smooth, speed, speed up, walk through

Antonym: block, check, delay, detain, hinder, prohibit, stop

___________________ eye, gape, gawk, goggle, ogle, peer, stare

________________________ inconceivable, unbelievable, unthinkable

Antonym: believable, describable, imaginable

________________________ ancient, antediluvian, antique, archaic, bygone, dated, dead, dead and gone, dinosaur, discarded,
Antonym: contemporary, current, in vogue, modern, new, present, up-to-date
________________________ tediously, weightily, massively, ponderously, dully, gloomily, wearily, sluggishly, dejectedly, profoundly, densely, thickly

Antonym: lightly, gently, easily
___________________ ambiguity, ambiguousness, cloudiness, equivocalness, obscurity, uncertainty
HOMEWORK
Write at least 15 sentences using the collocations, phrasal verbs and derivative forms of the words from the word list.

5. FRIENDS AND ACQUAINTANCES (week V)

[image: image14.png]

WHAT MAKES A GOOD FRIEND

ACCORDING TO THE FRIENDSHIP CAFÉ

A recent British survey found that the average person will have 363 friends during their life — but only six of them will be true friends! So what makes a good friend or a true friend? Here are seven elements:

 What makes a good friend is someone whom you respect and who respects you.

 What makes a good friend is someone whom you can trust and who can trust you (and don't try to fool yourself on this element if you have a habit of always showing up late or not keeping agreements with others - even the small agreements, because small agreements are just as important as the big ones.)

 What makes a good friend is someone who is there when things are tough for you.

 What makes a good friend is someone who will stand up for you when others are putting you down.

 What makes a good friend is someone who is proud to hang with you and doesn't walk away when someone more interesting happens to show up.

 What makes a good friend is someone who doesn't get mad at you easily and yet will call you on your problems when it is right to do so.

 What makes a good friend is somone who if they know that being on time is important to you, shows up on time — all the time with no excuses ever. We live in a society where excuses, 99 percent of which are lies, are used all the time to cover up shortcomings. Don't be one of these people who uses these excuses and you will be a much better friend to all your friends.

5.1. THE GREAT ESCAPE

cabin n. - a small one-story dwelling usually of simple construction
courtesy n.– consideration, cooperation, and generosity in providing something (as a gift or privilege) ; also : agency , means —used chiefly in the phrases through the courtesy of or by courtesy of or sometimes simply courtesy of
gravel n.- a: obsolete : sand a: loose rounded fragments of rock b: a stratum or deposit of gravel ; also : a surface covered with gravel <a gravel road>
chopper n.- : helicopter
declare v. – 1 to make known formally, officially, or explicitly 2obsolete : to make clear 3: to make evident : show 4: to state emphatically : affirm <declares his innocence> 5: to make a full statement of (one's taxable or dutiable property)
foolproof adj.- so simple, plain, or reliable as to leave no opportunity for error, misuse, or failure <a foolproof plan>
fortress n. - a fortified place : stronghold ; especially : a large and permanent fortification sometimes including a town
hibernate v. - 1 : to pass the winter in a torpid or resting state 2 : to be or become inactive or dormant

— hi·ber·na·tion noun

— hi·ber·na·tor noun

homestead n. – a the home and adjoining land occupied by a family b: an ancestral home c: house
swell v. - to expand (as in size, volume, or numbers) gradually beyond a normal or original limit <the population swelled>
dense adj. –a marked by compactness or crowding together of parts <dense vegetation> <dense traffic> b: having a high mass per unit volume <carbon dioxide is a dense gas>
impenetrable adj. – a incapable of being penetrated or pierced b: inaccessible to knowledge, reason, or sympathy : impervious2: incapable of being comprehended : inscrutable
— im·pen·e·tra·bly adverb

unassailable adj. - not assailable : not liable to doubt, attack, or question <an unassailable argument> <an unassailable alibi
outrage v. - to arouse anger or resentment in usually by some grave offense <was outraged by the accusation>
unsolicited adj. - not requested:
unsolicited advice
womb n. - uterus
float plane - a seaplane supported on the water by one or more floats
inlet n. - a bay or recess in the shore of a sea, lake, or river ; also : creek b: a narrow water passage between peninsulas or through a barrier island leading to a bay or lagoon
vast adj. - very great in size, amount, degree, intensity, or especially in extent or range <vast knowledge> <a vast expanse>

synonyms see enormous
— vast·ly adverb

— vast·ness noun

beachcomber n. – 1 a white man living as a drifter or loafer especially on the islands of the South Pacific 2 a person who searches along a shore (as for salable refuse or for seashells)
abhor v. - to regard with extreme repugnance : loathe
vaccum n. - 1: emptiness of space 2 a space absolutely devoid of matter
clam n. – a: any of numerous edible marine bivalve mollusks living in sand or mud b: a freshwater mussel
bay n. – a part of the sea, or of a large lake, enclosed by a wide curve of the shore: the Bay of Bengal, the Bay of Boka Kotorska

splutter v. – 1 to make a noise as if spitting 2 to speak hastily and confusedly

— splut·ter·er

woodstove n. - a stove that uses wood for fuel
flag v. – a: to become unsteady, feeble, or spiritless b: to decline in interest, attraction, or value <flagging stock prices>
seaweeds n. - 1 a mass or growth of marine plants2: a plant growing in the sea ; especially : a marine alga (as a kelp)
mussels n. - marine bivalve mollusk (especially genus Mytilus) usually having a dark elongated shell
gooseneck barnacle n. – a small shellfish that attaches itself to the objects under water, eg to roc or the bottoms of ships

spout v. - to eject (as liquid) in a stream <wells spouting oil>
swells n. – long often massive and crestless wave or succession of waves often continuing beyond or after its cause (as a gale)
tentatively adv. – 1 not fully worked out or developed <tentative plans> 2 : hesitant , uncertain <a tentative smile>
logging n. – the activity or business of felling trees and cutting and preparing the timber

anchor v. - to hold in place in the water by an anchor <anchor a ship>
remote adj. – 1 separated by an interval or space greater than usual <an involucre remote from the flower>2: far removed in space, time, or relation : divergent <the remote past> <comments remote from the truth>3: out-of-the-way , secluded <a remote cabin in the hills>
bustle v. - to move briskly and often ostentatiously

— bustling adjective

— bus·tling·ly adverb
5.2. LEXICAL EXERCISES

 I PHRASAL VERBS

drop out - : to withdraw from participation or membership : quit ; especially : to withdraw from conventional society
clamber out - to climb up, across or into somewhere with difficulty, using the hands and the feet:
They clambered over/up the rocks.
I clambered into/onto the bus.
She clambered into bed.
be egged on - to incite to action —usually used with on<egged the mob on to riot>

II For each of the sentences below, write a new sentence as similar as possible in meaning to the original sentence, but using the word given. This word must not be altered in any way.

1 The couple walked along in complete silence; they could think of nothing to say to each other.

loss

__

2 The other partner knew nothing about what was happening.

aware

__

3 A lover’s tiff is painful, even when it takes place in silence.

doors

__

4 In all probability a disharmonious relationship will result from negative thoughts.

likely

__

5 Richard and Donna had ended their relationship three months earlier.

split

__

6 I’m quite prepared to help out in an emergency.

mind

__

7 A stamped addressed envelope should be enclosed with your order.

accompanied

__

8 People shouldn’t be allowed to smoke in public places.

prohibited

__

9 The eye disease glaucoma is thought to affect around 2% of the population.

suffer

__

10 I was asked if I would like a hamburger or a cheeseburger.

choice

__

HOMEWORK
Write at least 15 sentences using the collocations, phrasal verbs and derivative forms of the words from the word list.

III Fill in the gaps with the appropriate form of the given phrasal verbs:
drop out

set out

fret about

covet by

storm off

to while sth away

come up

fuss about

steer towards
take up

hollow sth out
break down

run out

be egged on

buckle under
sort out

break off

saunter into

clamber up

plug into

fuss over

1. He ___________________ the room.

2. She is always ___________________ her food.

3. Tim watched, embarrassed at the way she ______________ him.

4. She spent the day __________________ what she'd said to Nicky.

5. The Booker Prize is the most __________________ British literary award.

6. It'll be difficult to __________________ how much each person owes.

7. That's the bar where Sara and I used to _________________ the hours between lectures.

8. If a system, relationship or discussion _________________, it fails because there is a problem or disagreement.

9. She _________________ with the aim of becoming the youngest ever winner of the championship.

10. My patience is beginning to ___________________.

11. Have you ever thought of ___________________ acting?

12. Sand carried by the wind _________________ the base of the cliff.

13. A young girl _________________ to me and asked for money.

14. The main task of the new government will be to _____________the country ______________ democracy.

15. Does it need batteries or does it ____________________ the wall socket?

16. A weaker person might have ________________ the strain.

17. She burst into tears and ___________________.

18. I ________________ in the middle of speaking and now I can't remember what I was saying.
19. Peter was coming with us to the theatre, but had to _______________ at the last minute.

20. The baby __________________ the stairs.

21. The mob, _______________by the state's racist governor, had been attempting to prevent the integration of the University of Mississippi.
REVIEW I (week VI)

FREE WEEK (week VII)

 6. DISCRIMINATION (SEXISM, AGEISM, RASICM) (week VIII)
Employment Discrimination Laws

Employment discrimination laws do not apply to independent contractors. That's because genuine independent contractors are self-employed. As such, they are not employees, at least according to labor laws. However, if an employer has misclassified employees as independent contractors, then employment discrimination laws might retroactively apply after a government agency or court makes a misclassification determination.

Age Discrimination in Employment Act of 1967

Prohibits employment age discrimination against individuals who are at least forty, but less than sixty-five years old.

Americans with Disabilities Act of 1990

Title I and V prohibit employment discrimination against qualified individuals who have disabilities, because of their disabilities.

Civil Rights Act of 1964

Title VII prohibits discrimination in compensation, terms, conditions, or privileges of employment, because of race, color, religion, sex, or national origin.

Civil Rights Act of 1991

Amends the Civil Rights Act of 1964, to strengthen and improve Federal civil rights laws, provide monetary damages in cases of intentional employment discrimination, and for a variety of other reasons.

Equal Pay Act of 1963

Prohibits wage discrimination between men and women who work jobs that require equal skill, effort, and responsibility, in the same establishment and under similar working conditions.

Rehabilitation Act of 1973

Sections 501 and 505 prohibit discrimination against qualified individuals with disabilities who work in the Federal government.

Other Federal laws, not enforced by the EEOC, also prohibit employment discrimination or "discriminatory" reprisal. For example,

Bankruptcy Act

An employer can't discriminate against you because a credit background check revealed that you sought protection under the Bankruptcy Act. In other words, an employer can't deny you employment or job promotion or reassignment, solely because of bankruptcy or the bad debts you had before you claimed bankruptcy.

Civil Service Reform Act

Prohibits Federal employers from discriminating on the basis of race, color, national origin, religion, sex, age, disability, marital status, political affiliation and sexual orientation. It also prohibits reprisal against employees who exercise their appeal, complaint or grievance rights.

Whistleblower Protection Act

An amendment to the Civil Service Reform Act, it protects an employee from retaliation for reporting an employer's illegal actions to the proper authorities. (A variety of other laws help to enforce protection.) A "friendly" explanation of whistle blowing in the private sector is offered by the Discrimination Attorney Web site, owned by a California attorney specializing in these matters. Some of his opinions might apply to California only, but might also apply to some degree in your state, too.

 6.1. LONG ROAD TO UTOPIA

gulf n. –vast difference: a great difference, e.g. in points of view, regarded as dividing or separating people or groups
colossal adj. – very great: very great or impressive
[image: image15.png]

 INCLUDEPICTURE "http://encarta.msn.com/xImages/trans.gif" * MERGEFORMATINET [image: image16.png]

Our opponents made a colossal blunder.
caravan n. – a large covered vehicle or van used as a traveling home, particularly by Roma people or circus performers
profound adj. – great: very great, strong, or intense
[image: image17.png]

 INCLUDEPICTURE "http://encarta.msn.com/xImages/trans.gif" * MERGEFORMATINET [image: image18.png]

profound effect
[image: image19.png]

 INCLUDEPICTURE "http://encarta.msn.com/xImages/trans.gif" * MERGEFORMATINET [image: image20.png]

profound regret
access n. – entry or approach: a means of entering or approaching a place
[image: image21.png]

 INCLUDEPICTURE "http://encarta.msn.com/xImages/trans.gif" * MERGEFORMATINET [image: image22.png]

Thieves gained access to the premises via a side door.
eerie adj. - unnerving: unnerving or unusual in a way that suggests a connection with the supernatural
[image: image23.png]

 INCLUDEPICTURE "http://encarta.msn.com/xImages/trans.gif" * MERGEFORMATINET [image: image24.png]

an eerie old house
assimilate v. – to integrate somebody into a larger group, so that differences are minimized or eliminated, or become integrated in this way

official adj. - of government or authority: relating to the role of a government, public body, or authority
[image: image25.png]

 INCLUDEPICTURE "http://encarta.msn.com/xImages/trans.gif" * MERGEFORMATINET [image: image26.png]

official rules and regulations
welfare state n. - government responsibility for social welfare: a political system in which a government assumes the primary responsibility for assuring the basic health, education, and financial well-being of all its citizens through programs and direct assistance
muster v. – call up something: to summon up something such as strength or courage that will help in doing something
forcible adj. – using strength: using physical power against somebody or something that resists
[image: image27.png]

 INCLUDEPICTURE "http://encarta.msn.com/xImages/trans.gif" * MERGEFORMATINET [image: image28.png]

the forcible removal of the lock

persuasive: having enough power or force to persuade people
[image: image29.png]

 INCLUDEPICTURE "http://encarta.msn.com/xImages/trans.gif" * MERGEFORMATINET [image: image30.png]

It was a forcible reminder that we must be on our guard.
appeal n. – attraction: the quality that makes somebody or something pleasant or desirable
[image: image31.png]

 INCLUDEPICTURE "http://encarta.msn.com/xImages/trans.gif" * MERGEFORMATINET [image: image32.png]

The movie's appeal lies in its humor and charm.
pariah n. – outcast: somebody who is despised and avoided
ditch n. – narrow channel: a long narrow channel dug in the ground, usually used for drainage or irrigation but sometimes used as a boundary marker
local council n. - people running local affairs: a group of people elected to govern a local district
grab v. – grasp something: to take hold of something quickly, suddenly, or forcefully
[image: image33.png]

 INCLUDEPICTURE "http://encarta.msn.com/xImages/trans.gif" * MERGEFORMATINET [image: image34.png]

Grab a pen and sit down.
concrete n. – hard construction material: a mixture of cement, sand, aggregate, and water in specific proportions that hardens to a strong stony consistency over varying lengths of time
commons n. - common people: the common people as distinct from the ruling classes (takes a singular or plural verb)
verge n. – point beyond which something happens: the point beyond which something happens or begins
[image: image35.png]

 INCLUDEPICTURE "http://encarta.msn.com/xImages/trans.gif" * MERGEFORMATINET [image: image36.png]

He was on the verge of tears.
mandatory adj. – compulsory: needing to be done, followed, or complied with, usually because of an official requirement
hostile adj. – very unfriendly: showing or feeling hatred, enmity, antagonism, or anger toward somebody
densely adv. - tightly packed: so close together that there is little sense of open or unoccupied space
[image: image37.png]

 INCLUDEPICTURE "http://encarta.msn.com/xImages/trans.gif" * MERGEFORMATINET [image: image38.png]

a dense jungle
[image: image39.png]

 INCLUDEPICTURE "http://encarta.msn.com/xImages/trans.gif" * MERGEFORMATINET [image: image40.png]

a dense population of 2 million
fuel n. – source of energy: something that is burned to provide power or heat
intimate adj. – thorough: very great and detailed as a result of extensive study or close experience
[image: image41.png]

 INCLUDEPICTURE "http://encarta.msn.com/xImages/trans.gif" * MERGEFORMATINET [image: image42.png]

an intimate knowledge of the workings of government
trespass v. – law enter somebody else's land unlawfully: to go onto somebody else's land or enter somebody else's property without permission
defence n. – protection: the protection of something, especially from attack by an enemy
ancestor n. – distant relation somebody is descended from: somebody from whom somebody else is directly descended, especially somebody more distant than a grandparent

descendant n. – offspring - somebody or something related to ancestor: a person, animal, or plant related to one that lived in the past
stark adj. – unambiguous and harsh: presented in plain, unambiguous, and usually rather harsh terms
[image: image43.png]

 INCLUDEPICTURE "http://encarta.msn.com/xImages/trans.gif" * MERGEFORMATINET [image: image44.png]

confronting stark reality
struggle n. – try to overcome problem: to make a great effort to deal with a challenge, problem, or difficulty
[image: image45.png]

 INCLUDEPICTURE "http://encarta.msn.com/xImages/trans.gif" * MERGEFORMATINET [image: image46.png]

He was struggling with his math homework
civil disobedience n. - nonviolent protest: the deliberate breaking of a law by ordinary citizens, carried out as nonviolent protest or passive resistance
glimpses n. – small indication: a small, brief, or indistinct indication or appearance of something
comprehend v. – understand: to grasp the meaning or nature of something
[image: image47.png]

 INCLUDEPICTURE "http://encarta.msn.com/xImages/trans.gif" * MERGEFORMATINET [image: image48.png]

It was hard to comprehend the sheer scale of the problem.
6.2. LEXICAL EXERCISES

I Give synonyms for the following words as used in the text:

______________________ Synonyms: huge, massive, immense, oversize, gigantic, enormous, vast, titanic

Antonym: tiny
_______________________ Synonyms: deep, thoughtful, reflective, philosophical, weighty, insightful

Antonym: superficial

_______________________ Synonyms: unnerving, spooky, creepy, uncanny, weird, strange, peculiar, unnatural, supernatural, ghostly, ghostlike, paranormal, spine-chilling, disconcerting, sinister, scary

Antonym: normal
___________________ Synonyms: compulsory, aggressive, violent, armed
Antonym: peaceful
___________________ Synonyms: charm, attractiveness, attraction, allure, influence, draw, pull, interest, fascination, temptation
Antonym: repulsion
___________________ Synonyms: clutch, grip, grasp, take hold of, seize, take, snatch
Antonym: let go
________________________ Synonyms: antagonistic, aggressive, intimidating, unfriendly, unreceptive, unsympathetic, argumentative, inimical
Antonym: friendly
________________________ Synonyms: thickly, tightly, compactly, closely, solidly, heavily
Antonym: sparsely
________________________ Synonyms: thorough, profound, firsthand, exhaustive, detailed, in-depth, deep, special, close
Antonym: superficial
___________________ Synonyms: unambiguous, plain, blunt, unadulterated, unadorned, unembellished, blatant, glaring, simple
Antonym: ambiguous
__________________________ Synonyms: understand, know, realize, grasp, get, figure out, have a handle on, follow, twig

II Caravan holidays

Caravanning must be one of the great inscrutable mysteries of modern British life. There are around 600,000 caravans of various (1) __________ and sizes in the UK and in the (2) ___________ 60 million holiday nights each year are spent in (3) ____________.

But what is that makes people want to set (4) ___________ a bonsai version of their home, complete with all the trappings (5) _____________ modern life and trundle it around the country (6) ____________ wheels? Most caravanners (7) ____________ off with a tent and slowly (8) _____________ upwards through various small caravans that have to be towed behind a car. These they equip with ____________ (9) manner of space-saving gadgetry to provide the perfect home from home (10) ____________ miniature. Eventually, they may even (11) ____________ the stage of buying the ultimate luxury, an American-style camper van, a motorized caravan (12) _____________ almost much space inside as a real home.

Psychologist, Oliver James points (13) ___________ the proverb “an Englishman’s home is his castle” to (14) ____________ the phenomenon of caravnning. The castle, he says, is the perfect metaphor (15) ______________ the British personality, a fortress within (16) ___________ people’s innermost thoughts and feelings remain concealed (17) ______________ others.

There remains, however, a basic need to (18) __________ the human instinct to mingle in public places, to socialize. The caravan provides an ideal solution to this dilemma (19) _____________ allowing people to combine both anti-social instincts. When an Englishman engages in recreation, therefore, he does his (20) _____________ to take his castle with him.
III In this section, you must choose the word or phrases, A, B, C or D which best completes each sentence.

1. For a backpacker, carrying a suitcase would be like ______________ social suicide.

A enacting

B committing

C executing

D composing

2. Ray didn’t want to ____________ attention to the fact that he was consulting a guidebook.

A pull

B take

C draw

D raise

3. Backpakers may ___________ down upon people who don’t follow their conventions.

A glance

B look

C view

D glare

4. I need to do a course to __________ up my keyboard skills. I’m a bit rusty.

A dust

B shine

C rub

D brush
HOMEWORK
Write at least 15 sentences using the collocations, phrasal verbs and derivative forms of the words from the word list.
7. ACCENTS AND DIALECTS. MEANS OF COMMUNICATION (week IX)

English accents in the UK
The UK is a relatively small country, but we have a surprising variety of English accents and dialects.
Visitors and immigrants who have learned to speak English abroad can find the range of dialects and accents in the UK confusing, and some accents difficult to understand.
Areas of the UK with distinct accents include Scotland, Wales and Ireland; the counties of Cornwall, Yorkshire and Norfolk; and the cities of Liverpool, Manchester, Bristol, Newcastle, Birmingham, Belfast and Dublin. And these are just a few examples, so you begin to get an idea of the wide variation in English pronunciation across the UK.
English dialects in the UK
Generally speaking, English accents are varieties that differ only in terms of pronunciation: for instance, Standard English can be spoken with a regional accent, whereas English dialects differ in terms of pronunciation, grammar and vocabulary.
However, the distinction is not always clear-cut and there is much debate about how many non-pronunciation features (grammar, vocabulary, idiom) it takes before an accent becomes a dialect.
Regional dialects of the UK include those of Orkney, Shetland, Glasgow and Edinburgh, Wales (where the dialect is strongly influenced by the Welsh language), and Ireland where we have:
· Anglo-Irish used by the descendants of English settlers;
· Ulster Scots – the speech of the descendants of 17c Protestant Scots settlers;
· and Hiberno-Irish spoken by usually Catholic people whose ancestral tongue was Gaelic.
These are just a few of the many English dialects in the UK.
inevitable adj. – unavoidable: impossible to avoid or to prevent from happening

merely adv. – only: no more than as described, or doing no more than what is described

I was merely pointing out where you had gone wrong.

merely a temporary setback

prejudice n. – opinion formed beforehand: a performed opinion, usually an unfavourable one, based on insufficient knowledge, irrational feelings, or inaccurate stereotypes

instructive adj. – informative: providing useful information or insight into something

locution n. – phrase: a phrase or expression typically used by a group of people

stout adj. – courageous and determined: possessing or showing courage and determination

condemnation n. – say somebody or something is bad: to state that somebody or something is in some way wrong or unacceptable

virtuous adj. – with moral integrity: having or showing moral goodness or righteousness

virtue n. – goodness: the quality of being morally good or righteous

a paragon of virtue

noble adj. – having excellent moral character: possessing high ideals or excellent moral character

exhilarate v. – make somebody feel happy and live: to make somebody feel happy, excited, and more than usually vigorous and alive

contempt n. – attitude of utter disgust or hatred: a powerful feeling of dislike toward somebody or something considered to be worthless, inferior, or undeserving of respect

unwilling adj. – not willing: not willing to do something

unwilling to participate

reluctant adj. – given reluctantly or grudgingly

unwilling assistance

snigger v.– snicker: intransitive verb laugh disrespectfully: to laugh disrespectfully ina covert way

transitive verb say something with derision: to speak derisively or with disrespectful laughter of somebody or something

rumble n. – deep sound: deep rolling sound

bristle v. – intransitive verb abound to have an abundance of something

a mighty battleship bristling with guns

guttural adj. – gruff-sounding: characterized by harsh and grating speech sounds made in the throat or toward the back of the mouth

sneer n. – expression of scorn : a facial expression of scorn or hostility in which the upper lip may be raised

mitigate v. – lessen something: to make something less harsh, severe or violent

furtive adj. – secretive: done in a way that is intended to escape notice

conspirators exchanging furtive glances

native adj. – born or originating somewhere: born or originating in a particular place

native to the Southwest

quaint adj. – attractively old-fashioned: with a charming old-fashioned quality

a quaint little shop

quaintly adv.

quaintness n.

twang n. – nasal sound: a nasal quality of voice associated with various accents

a Texas twang

rural adj. – outside city: found in or living in the country

backward adj. – retrograde: causing or representing a return to a previous or less advanced, and usually les satisfactory, state

a backward step developmentally

civic adj. – connected with city administration: relating to the government of a town or city

civic reception

admirable adj. – excellent: deserving to be admired

sour adj. – dissatisfied: characterized by ill temper or feelings of bitterness or dissatisfaction

a sour look

beetroot n. – plant with swollen root: a plant with the large swollen root. Use: as a vegetable, as animal feed, for sugar production. Genus Beta.

pan n. – a metal container used for cooking food

stewed adj. – simmered: cooked by slow simmering

prune n. – dried plum: a plum that has been preserved by drying

tackle v. – undertake project: to undertake or deal with something that requires effort

derisive adj. mockingly scornful: showing contempt or ridicule

alien adj. – strange: outside somebody’s normal or previous experience and seeming strange and sometimes threatening

an alien practice

intrinsic adj. – basic and essential: belonging to something as one of the basic and essential features that make it what it is

an intrinsic part of the plan

merit n. – value: value that deserves respect and acknowledgement

a work of considerable technical and artistic merit

pre-eminent adj. – surpassing all others; very distinguished in some way: the world’s pre-eminent expert

excite v. – transitive and intransitive verb simulate favourably: to cause somebody to feel enjoyment or pleasurable anticipation

a book with an opening that fails to excite

resentment n. – ill feeing: aggrieved feelings caused by sense of having been badly treated

7.1. LEXICAL EXERCISES
 I Collocations:

 make a statement

project sth on to

capable of

 submit to reason

associate with

claim to

 blind prejudice

apply to

excite resentment

 mitigated by

refer to

go along with

.

II Give synonyms for the following words as used in the text:
______________________ Synonyms: informative, educational, useful, helpful, enlightening, edifying

_______________________ Synonyms: good, righteous, worthy, onorable, moral, upright, honest

Antonym: bad
_______________________ Synonyms: unavoidable, predictable, expected, foreseeable, to be expected, to be anticipated, certain, inescapable, inexorable, preordained

Antonym: avoidable
___________________ Synonyms: just, only, simply, purely
___________________ Synonyms: honorable, principled, moral, decent, upright, gallant, polite, elf-sacrificing, magnanimous, virtuous, just

Antonym: unprincipled

___________________ Synonyms: brave, firm ,courageous, stalwart, determined, resolute, doughty, plucky, bold, valiant, heroic

Antonym: faint-hearted

________________________ Synonyms: unwilling, unenthusiastic, disinclined, loath, hesitant, indisposed, averse

Antonym: enthusiastic
________________________ Synonyms: old-fashioned, old-world, picturesque, charming, pretty, antiquated, attractive, appealing

Antonym: modern
________________________ Synonyms: stealthy, secret, sly, sneaky, surreptitious, clandestine, shifty, secretive

Antonym: open
___________________ Synonyms: inherent, basic, essential, fundamental, central, core, key, deep-down, deep-seated, deep-rooted, innate, underlying

Antonym: acquired
__________________________ Synonyms: mocking, scathing, sarcastic, irreverent, contemptuous, scornful, disdainful, cynical, sardonic

Antonym: admiring
HOMEWORK
Write at least 15 sentences using the collocations, phrasal verbs and derivative forms of the words from the word list.

8. EATING HABITS. RESTAURANTS (week X)
Eat Your Way to Health and Longevity
Eating is one the most important events in everyone’s life. We enjoy eating - it’s part of who we are and part of our culture; in fact, eating is the hottest universal topic of all times. We depend on eating: the foods we eat are the sole source of our energy and nutrition. We know so much about eating: we are born with the desire to eat and grown up with rich traditions of eating. But we also know so little about eating - about how the foods we eat everyday affect our health. We are more confused than ever about the link between diet and health: margarine is healthier than butter or not; a little alcohol will keep heart attacks at bay but cause breast cancer; dietary vitamin antioxidants can prevent lung cancer or can not. Eating is a paradox and a mystery that our ancestors tried and modern scientists are trying to solve.

Brain Power Foods
Brain power is characterized by how alert, energetic, and concentrated your brain is in response to a task. Information in your brain passes through neurotransmitters, which are manufactured by the nerve cells using precursors. Different neurotransmitters will have different impacts on your brain activity. For example, serotonin is the calming neurotransmitter that usually makes you more relaxed, drowsy, and fuzzy-headed. While dopamine and norepinephrine are neurotransmitters that make you more alert, more attentive, motivated and mentally energetic.

Good Foods for the Brain
Good Brain Foods

Avocados
Bananas
Beef, lean
Brewer's yeast
Broccoli
Brown rice
Brussels sprouts
Cantaloupe
Cheese
Chicken
Collard greens
Eggs
Flaxseed oil
Legumes
Milk
Oatmeal
Oranges
Peanut butter
Peas
Potatoes
Romaine lettuce
Salmon
Soybeans
Spinach
Tuna
Turkey
Wheat germ
Yogurt

The best brain foods are complex carbohydrates. The molecules in these are long, so it takes longer for the intestines to break them down into the simple sugars the body can use. Because of this, they provide a source of steady energy rather than a surge followed by a plunge.

The rate at which sugar from a food enters brain cells and other cells is measured by the "glycemic index" (GI). Foods with a high glycemic index stimulate the pancreas to secrete a lot of insulin , which starts the roller coaster. Foods with a low glycemic index don't push the pancreas to secrete much insulin, so blood sugar levels are steadier.

Fruits: grapefruit, apples, cherries, oranges, and grapes have a low glycemic index. Whole fruit ranks lower than juices, because fiber in the fruit slows the absorption of fruit sugar.

Cereals and grains: oatmeal and bran are best. Spaghetti and rice have a relatively low GI. Corn flakes sugar-coated cereals, and white bread have higher GIs.

Vegetables and legumes: Legumes, including soybeans, kidney beans, chick peas, and lentils are great brain foods. They have the lowest glycemic index of any food. Potatoes and carrots have a much higher GI.

Dairy products: Milk products have low glycemic indexes; higher than legumes, but lower than fruits.

How you prepare and eat your food also affects the way the body and brain uses it. Eating sugary food after a meal of legumes, for example, may slow the absorption of the sugar and prevent the "sugar blues." Fats can also slow sugar absorption, so ice cream will have a lower glycemic index than low fat yogurt with sugary fruit. Over-cooking some starches can be similar to pre-digesting them, thus causing them to feed their sugars into the blood too quickly.

Proteins affect brain performance because they provide amino acids, from which neurotransmitters are made. Neurotransmitters carry signals from one brain cell to another. The better you feed these messengers, the more efficiently they deliver the goods. The amino acids tryptophan and tyrosine, are precursors of neurotransmitters, the substances from which neurotransmitters are made. Tryptophan is an essential amino acid and it must be obtained from the diet. Tyrosine is not an essential amino acid because the body can make it if need be.

Some high protein, low carbohydrate, high tyrosine foods that are likely to rev up the brain are seafood, meat, eggs, soy, and dairy. High carbohydrate, low protein, high tryptophan foods that are likely to calm the brain include: pastries and desserts, bean burritos, chocolate, nuts and seeds (e.g., almonds, filberts, sunflower and sesame seeds), and legumes.
Bad Brain Foods

Alcohol
Artificial food colorings
Artificial sweeteners
Colas
Corn syrup
Frostings
High-sugar "drinks"
Hydrogenated fats
Junk sugars
Nicotine
Overeating
White bread

Healthy Recipes That Taste Good
Terrific Tomatoes
4 Servings

· 4 tomatoes, sliced

· 3 cloves garlic, minced

· 1 bunch scallions, chopped

· 2 Tbs chopped parsley

· 1/2 tsp each salt and black pepper

Dressing:

· 1/3 cup olive oil

· 1/4 cup wine vinegar

· 1 tsp oregano

Arrange the tomatoes on a platter. Mix garlic, scallions, parsley, salt, and pepper. Sprinkle over tomatoes. Cover tightly with plastic wrap and marinate in the refrigerator several hours. Prepare dressing by mixing oil, vinegar, and oregano. Drizzle over sliced tomatoes at serving time.

shellfish n. - edible water animal with shell: an invertebrate water animal with a shell, especially an edible mollusk or crustacean such as an oyster, shrimp, or lobster
poultry n. - domestic fowl: domestic fowl in general, e.g. chickens, turkeys, ducks, or geese, raised for meat or eggs (takes a singular or plural verb)
game n. - meat of hunted animals: the meat of wild animals, birds, or fish that have been killed for sport
pastry n. - foods made from pastry: sweet baked food made from pastry
8.1. FEEL FREE TO PROTEST
surly adv. - bad-tempered: bad-tempered, unfriendly, rude, and somewhat threatening
[image: image49.png]

 INCLUDEPICTURE "http://encarta.msn.com/xImages/trans.gif" * MERGEFORMATINET [image: image50.png]

a person with a surly manner
diner n. - person who eats: somebody eating a meal, especially dinner
poll n. - survey of public: a questioning of the population or of a representative sample to tally opinions or gather other information
[image: image51.png]

 INCLUDEPICTURE "http://encarta.msn.com/xImages/trans.gif" * MERGEFORMATINET [image: image52.png]

a telephone poll
descend v. - transitive and intransitive verb go down: to go down a staircase, hill, valley, or other downward incline
unscrupulous adj. - having no scruples: not restrained by moral or ethical principles
8.2. THE BRITISH ARE COMING
vault v. - intransitive verb form vault: to arch or curve like a vault
plum n. - dark red fruit: a round or oval smooth-skinned fruit, usually red or purple, containing a flattened pit
foie gras n. - goose liver: goose liver swollen as a result of force-feeding the bird on corn, usually eaten as a pâté /ˈfwä-ˈgrä/
ribbon n. - any long object resembling a thin line; "a mere ribbon of land"; "the lighted ribbon of traffic"
fillet n. - food boneless portion of fish or meat: a boneless portion cut from a fish, a poultry breast, or the rib area of beef, lamb, or pork
bass n. - food fish: a spiny-finned fish found in rivers, lakes, and seas that is caught for food. Families Centrarchidae, Percichthyidae, Serranidae.
mussel n. - edible sea organism: an edible bivalve mollusk with a blue-black shell that lives attached to objects in the ocean. Genus Mytilus.
sorbet n. - frozen dessert: a frozen dessert, usually made with fruit syrup and sometimes egg whites, whisked until smooth \sȯr-ˈbā also ˈsȯr-bət\
sober adj. - serious: serious and thoughtful in demeanor or quality
[image: image53.png]

 INCLUDEPICTURE "http://encarta.msn.com/xImages/trans.gif" * MERGEFORMATINET [image: image54.png]

a sober face
rosette n. -ornament resembling rose: a carved or painted ornament resembling the open flower of a rose
restaurateur n. - restaurant manager: an owner or manager of a restaurant \ˌres-tə-rə-ˈtər\
apprehensive adj. - fearful: worried that something bad will happen
rapid adj. - swift: acting, moving, or happening very quickly
[image: image55.png]

 INCLUDEPICTURE "http://encarta.msn.com/xImages/trans.gif" * MERGEFORMATINET [image: image56.png]

a rapid increase in turnover

slave v. - work very hard: to work very hard
[image: image57.png]

 INCLUDEPICTURE "http://encarta.msn.com/xImages/trans.gif" * MERGEFORMATINET [image: image58.png]

I've been slaving away over this manuscript all day.
vol-au-vent n. - pastry shell with meat and sauce: a small light pastry shell traditionally filled with meat or fish in a sauce \ˌvȯ-lō-ˈväⁿ\
raise eyebrows - to cause surprise or mild disapproval
field day n. - a time of extraordinary pleasure or opportunity - the newspaper had a field day with the scandal
chic adj. - currently fashionable - a chic restaurant
deliberate adj. - careful: slow, careful, and methodical
venture n. - new business enterprise: a business enterprise that involves risk, but could lead to profit
perfect v. - to make perfect : improve , refine
crawl n. - a fast swimming stroke executed in a prone position with alternating overarm strokes and a flutter kick
acquaintance n. - somebody known: somebody who is known slightly rather than intimately
fait accompli n . -a thing accomplished and presumably irreversible /ˈfā-tə-ˌkäm-ˈplē/

saucepan n. - pot with handle: a cooking pot with a handle, used on top of a stove
bundle n. - a group of things fastened together for convenient handling

seek v. - search for something: to try to find a person, thing, or place
concede v. - reluctantly accept something to be true: to admit or acknowledge something, often grudgingly or with reluctance
underwhelming adj. - fail to impress: to fail notably to impress or excite somebody

plunge v. - to commit suddenly to doing something new, difficult, or irrevocable
dispute v. - question something: to question or doubt the truth or validity of something
venerable adj. - worthy of respect: worthy of respect as a result of great age, wisdom, remarkable achievements, or similar qualities
frippery n. - something trifling: something of little value or importance
goalpost n. - move the goalposts U.K. to change the rules or conditions after a project has started or a course of action has been embarked on
[image: image59.png]

 INCLUDEPICTURE "http://encarta.msn.com/xImages/trans.gif" * MERGEFORMATINET [image: image60.png]

We'll never finish the software if Marketing keeps moving the goalposts.
creditable adj. – praiseworthy: bringing credit, or worthy of praise
rating n. - assessment: an assessment or classification of somebody or something on a scale according to how much or how little of a quality he, she, or it possesses

gastronomy n. - gourmet eating: the art and appreciation of preparing and eating good food
sous-chef n. - chef's assistant: a head chef's assistant and deputy
pitch up v. - U.K. arrive: to arrive at a place (informal)
recruit v. - enroll or take on somebody: to enroll somebody as a worker or member, or to take on people as workers or members
[image: image61.png]

 INCLUDEPICTURE "http://encarta.msn.com/xImages/trans.gif" * MERGEFORMATINET [image: image62.png]

The company has stopped recruiting.
vouch v. - provide supporting evidence: to provide supporting evidence for the quality of somebody or something \ˈvau̇ch\
[image: image63.png]

 INCLUDEPICTURE "http://encarta.msn.com/xImages/trans.gif" * MERGEFORMATINET [image: image64.png]

testimony that vouches for the defendant's credibility
downright adj. - straightforward: frank in expressing opinions
trademark n. - distinctive characteristic: a distinctive characteristic associated with a person or group of people
[image: image65.png]

 INCLUDEPICTURE "http://encarta.msn.com/xImages/trans.gif" * MERGEFORMATINET [image: image66.png]

Quick exits are her trademark.
snail n. - crawling organism with shell: a small organism with a coiled shell and a retractable muscular foot on which it crawls. Class Gastropoda.
garlic n. - bulb with strong odor: a bulb or clove with a pungent odor and flavor that is commonly used in cooking
puree n. - food in form of paste: a food that has been made into a thick moist paste by rubbing it through a sieve, mashing it, or blending it \pyu̇-ˈrā, -ˈrē\

great unwashed - Plebeian: the unwashed masses
cuisiner n. – French for cook

venue n. - scene: a scene or setting in which something takes place
bistro n. - small restaurant: a small restaurant or bar
coal n. - black rock used as fuel: a hard black or dark brown sedimentary rock formed by the decomposition of plant material, widely used as a fuel
spring v. - move suddenly in single movement: to move rapidly upward or forward in a single movement or in a series of rapid movements
[image: image67.png]

 INCLUDEPICTURE "http://encarta.msn.com/xImages/trans.gif" * MERGEFORMATINET [image: image68.png]

He sprang to his feet.
[image: image69.png]

 INCLUDEPICTURE "http://encarta.msn.com/xImages/trans.gif" * MERGEFORMATINET [image: image70.png]

The lid sprang open.
[image: image71.png]

 INCLUDEPICTURE "http://encarta.msn.com/xImages/trans.gif" * MERGEFORMATINET [image: image72.png]

She sprang to my defence.
forcefully adv. - impressive or persuasive: tending to make a powerful impression on people or to persuade people
[image: image73.png]

 INCLUDEPICTURE "http://encarta.msn.com/xImages/trans.gif" * MERGEFORMATINET [image: image74.png]

a forceful argument for merging our businesses
ritzy adj. - expensively stylish: expensively stylish and elegant (informal)
eatery n. - restaurant: a place where food is cooked and sold (informal)
 8.3. LEXICAL EXERCISES

I Fill each of the numbered blanks in the passage with one suitable word:

 Deep-fried Mars Bar

I did not, at first believe in the deep-fried Mars Bar, considering it to be an urban myth or something made (1) ________________ by journalists. Then I visited Scotland and saw it with my (2) _______________ eyes. Instead, as if that weren’t (3) _____________, I tasted it.

Available at fish and chip shops, it is probably the most cardiologically lethal concoction (4) _______________ devised, even in a nation as hooked (5) ______________ its cholesterol as Scotland. “it doesn’t (6) ______________ if it’s healthy or not, if you enjoy it,” explained Lynne Dodd, echoing the general stoicism (7) _____________ she cheerfully fried a Mars Bar for me at Gino’s Fish Bar, in Queen Street, Dunoon near Glasgow.

Snickers may also (8)_____________ deep fried she confided, (9)____________ not Kit Kats which have a tendency (10) ________________ explode into the fat, imparting (11) _______________ chocolate flavour to subsequent batches of chips.

At Gino’s which has (12) _______________ times dispensed as many as fifty fried Mars Bars in a day, the recipe (13) _______________ a ghastly simplicity.

Heat the fat to more that four hundred degrees. Smother the Mars Bars (14) _______________ a batter of yellow flour, water and seasoning, of the (15) _______________ used for frying fish. Immerse in the boiling fat for three or four minutes. Serve with chips. I think that ________________ (16) such bar would be quite sufficient to (17) ____________ the curiosity of a large number of investigators.
II Give synonyms for the following words as used in the text:

______________________ Synonyms: dishonest, unprincipled, corrupt, crooked, dodgy, immoral, deceitful, devious, ruthless

Antonym: honest
_______________________ Synonyms: gruff, brusque, abrupt, curt, churlish, rude, impolite, discourteous, disagreeable, truculent, grumpy, short-tempered, irritable, boorish, crabby, tetchy, unhelpful, sullen, grouchy, unfriendly, short, bad-tempered
Antonym: friendly
_______________________ Synonyms: purposeful, premeditated, conscious, intentional, calculated, planned

Antonym: accidental
___________________ Synonyms: yield, give in, give up, compromise, forfeit
Antonym: stand firm
___________________ Synonyms: search for, try to find, hunt for, pursue, seek out, look for

Antonym: find

___________________ Synonyms: serious, somber, solemn, thoughtful, calm, grave, unexcited, unruffled, subdued, restrained, severe, sedate, staid
Antonym: frivolous

________________________ Synonyms: stylish, fashionable, well-dressed, attractive, elegant, well-groomed, modish, well put together, dashing, classy, tony, swanky, smart, well turned-out

Antonym: unfashionable
________________________ Synonyms: argument, disagreement, quarrel, difference, clash, row

Antonym: agreement
________________________ Synonyms: admirable, praiseworthy, good, worthy, laudable, commendable, honorable, respectable

Antonym: poor
___________________ Synonyms: vehemently, convincingly, compellingly, cogently, persuasively, powerfully, influentially, weightily, urgently, undeniably, insistently

Antonym: unconvincingly
__________________________ Synonyms: flat, absolute, total, categorical, out-and-out, emphatic, point-blank, unequivocal, complete, utter, unqualified, thorough, definite

Antonym: equivocal
III Finish each of the following sentences in such a way that it is as similar as possible in meaning to the sentence printed before it.
1. Immediately after his departure, things improved.

No sooner ___
2. Danny’s fed up with the fact that Susan always plays such loud music.

I’d rather __
3. It is believed that the stolen paintings are hidden in a mountain cave.

The stolen ___

4. You will not be made redundant unless you have a poor work record.

As long ___

5. There are rumours that the company is about to reduce its workforce.

The company __

6. Although we all expected Toby to apply for the job, he decided not to.

Contrary __
7. For a climber of Ben’s skill, the rock face posed no great problem.

For such __

8. If we hope to maintain profitability, there is no alternative but to cut cost.

Only by __

9. Steve hasn’t had his hair cut for over six months.

It is ___

10. As I see more abstract paintings, I like them less ad less.

The more __

11. I only went to visit the art exhibition because my brother had recommend it.

Had it not __

12. Simon answered the police officer’s questions as accurately as he could.

Simon gave __
HOMEWORK
Write at least 15 sentences using the collocations, phrasal verbs and derivative forms of the words from the word list.

 REVIEW II (WEEK XI)

9. TRAVELLING ABROAD (week XII)

 airline

 Company which commercializes air travel.

 airport

 Large area where aircraft land and take off.

 aisle

 Corridor between the rows of seats on a plane.

 arrivals area
 Area for passengers getting off a plane.

 baggage

 Bags, suitcases, etc.

 baggage claim
Place where passengers go to get their luggage at the end of a flight.

 board

 Get on or enter a plane

 boarding pass
 Card which authorizes passengers to board a plane.

 bus

 Large motor vehicle carrying passengers along a fixed route.

 bus stop

 Area where passengers get on and off a bus.

 cab

 Taxi

 car

 Motor vehicle for carrying passengers.

 check-in

 Register as a guest at a hotel or as a passenger at an airport.

 connecting train

 or flight
 Train or plane leaving the station or airport soon after the arrival

 of another, enabling the passengers to change from one to

 another.

 customs
Government department that collects taxes on goods imported from other countries.

departure board
 Large display showing times and destinations of departing

 flights.

 departure lounge
 Place where passengers wait before boarding a plane.

 direct

 Without any connecting trains or flights.

 domestic flight
 Within the country, not international.

 duty-free

 Without payment of taxes called 'custom duties'.

 excess baggage
 Baggage that weighs more than the amount allowed.

 fare

 Cost of a journey by bus, boat or taxi.

 flight

 Journey in an aircraft.

 gate
 The place in an airport where a particular flight arrives and
 departs.

 hand luggage
 Light baggage (bags, briefcases, etc.) that you are allowed to

 carry on board.

 jet lag

 Tiredness after a long flight due to differences in time zones.

 label
Card showing your name and address which is used to identify luggage.

 luggage

 Bags, suitcases, etc.

 motorway

 Wide road for fast-moving traffic.

 off-peak

 A time that is less busy (and tickets are usually cheaper).

 passport

 Official identification document for citizens travelling abroad.

 peak time

 When the greatest number of people are travelling.

.

 platform
 In a railway station, area next to the track where

 passengers get on and off trains.

 return

 Ticket for a journey to a place and back again.

 runway

 Ground on which aircraft take off and land.

 shuttle

 An aircraft or bus that travels regularly between two places.

 single

 Ticket for a one-way journey to a place.

 station

 A place where trains stop on a railway line.

 steward/stewardess Personnel on board a plane

 stopover

 A temporary stop during a long journey.

 subway (US)
 Underground urban railway system.

 suitcase

 Case for carrying clothes when travelling.

 tag

 A sort of label.

 taxi

 Car for hire for which you pay a fare.

 taxi rank

 Place where taxes park while waiting to be hired.

 terminal
 -
 Building at an airport where passengers arrive and depart.

ticket
 Printed paper giving the holder the right to travel by plane, train,

 bus, etc.

 tracks

 Set of rails for trains.

 train

 Railway engine with several carriages linked behind it.

 tram
 Public passenger vehicle running on rails (tramlines) along the

 streets.

transit
Transit passengers stop at an airport which is not their final
 destination.

 tube (UK)

 Informal word for the underground railway system in London.

 underground (UK)
 Underground urban railway system.

 visa

 Stamp or mark put on a passport to authorize entry, exit or transit.

sheltered adj. –protected from elements: protected from the adverse effects of the weather, especially wind
cove n. – bay in shoreline: a small bay on the shore of the sea or a lake, especially one that is enclosed by high cliffs - špilja
headland n. – promontory: a narrow piece of land jutting out into water, usually with steep high cliffs -rt
reef n. – underwater ridge: a ridge of coral or rock in a body of water, with the top just below or just above the surface - podvodni greben
stream n. - small river: a narrow and shallow river – potok
plunge v. - transitive and intransitive verb move suddenly downward: to move suddenly downward or forward, or move something in this way
[image: image75.png]

 INCLUDEPICTURE "http://encarta.msn.com/xImages/trans.gif" * MERGEFORMATINET [image: image76.png]

plunged into the undergrowth and disappeared
secluded adj. - private and quiet: cut off from other places and therefore private and quiet
derelict adj. – deserted: no longer lived in
churlish adj. – unkind and grumpy: surly, sullen, or miserly - neotesan
morose adj. – gloomy: having a withdrawn gloomy personality - mrzovoljan
sulky adj. – angrily silent: in a bad mood and refusing to communicate because of resentment for a real or imagined grievance - natmuren
sullen adj. – hostilely silent: showing bad temper or hostility by a refusal to talk, behave sociably, or cooperate cheerfully - sumoran
commuter n. – regular traveler from home to work: somebody who travels regularly between places, especially between home and work -
 vagrant n. – homeless wanderer: a wanderer who has no permanent place to live - skitnica
offshore adj. – from land to water: on or over land that is near water, especially away from the land toward the sea – na pučini
[image: image77.png]

 INCLUDEPICTURE "http://encarta.msn.com/xImages/trans.gif" * MERGEFORMATINET [image: image78.png]

An icy wind blew offshore.
9.1. LEARNING THE LANGUAGE

start off v. – transitive verb make somebody start talking or laughing: to do something that causes somebody else to start doing something such as talking, laughing, crying, or misbehaving (informal)
[image: image79.png]

 INCLUDEPICTURE "http://encarta.msn.com/xImages/trans.gif" * MERGEFORMATINET [image: image80.png]

Stop it, or you'll start her off again.
mimic v. – imitate somebody: to adopt somebody else's voice, gestures, or appearance, in a deliberate and exaggerated way, especially to amuse people
bow v. – a bending of the head or body in respect, submission, assent, or salutation ; also : a show of respect or submission
look up v. – transitive verb search for information: to search for information, e.g. by consulting a reference book

10.2. THE FRIENDLY SKIES

summons n. – order by authority to appear: an authoritative demand to appear in a specific place at a specific time - poziv
bulletin n. – announcement: an official announcement - objava
enunciate v. –transitive verb state clearly: to give a speech or statement that explains something clearly - objaviti
fulsomely adv. – excessively complimentary: effusive or fawning to the point of being offensive -ulizički
[image: image81.png]

 INCLUDEPICTURE "http://encarta.msn.com/xImages/trans.gif" * MERGEFORMATINET [image: image82.png]

embarrassed by their fulsome compliments
focus n. – sharpness of vision: the condition of seeing images sharply and clear
feed, fed, fed v. – transitive verb give food to somebody: to give food to a person or an animal
diversion n. – change of direction: a change in the direction or path of something
teamster n. – truck driver: a driver of a truck that is used commercially for hauling loads
tab n. – short projecting device: as (1): a small flap or loop by which something may be grasped or pulled
cocktail lounge n. –bar: a bar, sometimes a room in a hotel or restaurant, where cocktails and other drinks are served
necktie n. –man's neck garment: a shaped strip of cloth tied around the collar of a man's shirt, with the ends hanging down the front.-mašna. kravata
loosened adj. –transitive and intransitive verb become, or make something, less tight: to become less tight or less firmly fixed, or make something become less tight or less firmly fixed
vest n. –North America dress sleeveless garment: a man's or woman's sleeveless and collarless waist-length garment, usually with buttons down the front, worn over a shirt and traditionally worn by men under a suit jacket - prsluk
home-from-home n. –place of comfort like home: a place in which somebody feels as comfortable and relaxed as at home
buckle v. –intransitive verb collapse: to collapse or lose physical strength completely, sometimes as a result of a structural defect or weakness - popustiti
lozenge n. – diamond shape: a diamond-shaped figure -rombast
scratched adj. – transitive verb scrape surface: to make a slight mark on the surface of something with something sharp or rough
[image: image83.png]

 INCLUDEPICTURE "http://encarta.msn.com/xImages/trans.gif" * MERGEFORMATINET [image: image84.png]

He scratched the tabletop with the knife.
earmuff n. – ear covers against cold weather: ear covers attached to an adjustable headband, worn in cold weather -
budge v. – move: to move, or move something, especially with difficulty or effort

[image: image85.png]

 INCLUDEPICTURE "http://encarta.msn.com/xImages/trans.gif" * MERGEFORMATINET [image: image86.png]

I tried moving the machine, but it wouldn't budge.
faint adj. – unenthusiastic: done feebly and without conviction
[image: image87.png]

 INCLUDEPICTURE "http://encarta.msn.com/xImages/trans.gif" * MERGEFORMATINET [image: image88.png]

damned the new book with faint praise
pastiche n. – imitative work: a piece of creative work, e.g. in literature, drama, or art, that imitates and often satirizes another work or style
muzak system n. – a trademark for recorded background music played in stores, restaurants, elevators, and other public places
disconcerted adj. – cause to feel uneasy: to make somebody feel ill at ease, slightly confused, or taken aback
flirt v. – intransitive verb behave alluringly: to behave in a playfully alluring way
clipboard n. – board with clip for securing papers: a small portable board with a clip attached at the top, used for securing papers and providing a hard writing surface
antsy adj. – fidgety: moving or squirming around in a restless, bored, or impatient way
airborne adj. – in flight: in flight or in the air
[image: image89.png]

 INCLUDEPICTURE "http://encarta.msn.com/xImages/trans.gif" * MERGEFORMATINET [image: image90.png]

A meal will be served once we are airborne.

gum n. - the tissue that surrounds the necks of teeth and covers the alveolar parts of the jaws
glitch n. – small problem: a minor hitch or technical problem
[image: image91.png]

 INCLUDEPICTURE "http://encarta.msn.com/xImages/trans.gif" * MERGEFORMATINET [image: image92.png]

glitches in the software
overcast n. – cloudy: very cloudy, with no sun showing - naoblačenje

dumbshow n. - signs and gestures without words : pantomime
ramble n. – walk taken for pleasure: a walk for pleasure, usually in the countryside and sometimes without a fixed route in mind
[image: image93.png]

 INCLUDEPICTURE "http://encarta.msn.com/xImages/trans.gif" * MERGEFORMATINET [image: image94.png]

a ramble through the woods
perimeter n. – outer edge of territory: the outer edge of an area of defended territory – obim

bull roar n. – loud growl: a loud growling noise made by a large animal, especially a lion
runway n. – strip for aircraft landings and takeoffs: a long wide level roadway or other strip of land on which aircraft land and take off - pista
shudder v. – vibrate: to vibrate rapidly and heavily
fit to bust n. – burst <laughing fit to bust> b: break down
flap v. – transitive and intransitive verb move or sway repeatedly: to cause something to move or sway in one direction and then another repeatedly and often noisily, or move in this way
[image: image95.png]

 INCLUDEPICTURE "http://encarta.msn.com/xImages/trans.gif" * MERGEFORMATINET [image: image96.png]

flags flapping in the breeze
lift-off n. – leave launch pad: to leave a launch pad and head upward into the atmosphere (refers to spacecraft)
bump v. – transitive and intransitive verb move unsteadily: to jolt or bounce along, or move something in a jolting or bouncing way - tandrkati drumom
[image: image97.png]

 INCLUDEPICTURE "http://encarta.msn.com/xImages/trans.gif" * MERGEFORMATINET [image: image98.png]

We bumped along the dirt road.
grind v. – transitive and intransitive verb pulverize: to crush something into very small pieces by rubbing it between two hard surfaces, or be crushed in this way - drobiti, mljeti
bulkhead n. – partition inside vehicle: a partition inside a ship, aircraft, or large vehicle - pregrada
shiver v. – intransitive verb tremble: to tremble or shake slightly because of cold, fear, or illness
shred n. – long torn strip: a ragged scrap or strip cut or torn from something
bring off v. - carry to a successful conclusion : achieve, accomplish
goner n. – dead person: somebody or something beyond hope of recovery, especially somebody who is dead or about to die (slang)
[image: image99.png]

 INCLUDEPICTURE "http://encarta.msn.com/xImages/trans.gif" * MERGEFORMATINET [image: image100.png]

It looks like he's a goner.
oblivious adj. – forgetting: forgetting about somebody or something
recluse n. – somebody living apart from others: a solitary person who avoids other people
rocket v. – intransitive verb move fast: to move or begin to move at great speed
diverting adj. – amusing: amusing or entertaining, and acting as a temporary distraction from more routine or serious matters
obstinate adj. – stubborn: determined not to agree with other people's wishes or accept their suggestions
tilt v. – transitive and intransitive verb slope: to slant, or cause something to slant
[image: image101.png]

 INCLUDEPICTURE "http://encarta.msn.com/xImages/trans.gif" * MERGEFORMATINET [image: image102.png]

She tilted her head as she listened.
outskirts n. – outlying areas: the areas at the edge of a town or city, farthest from the center
exposed adj. – visible or unprotected: uncovered and therefore visible or without protection
[image: image103.png]

 INCLUDEPICTURE "http://encarta.msn.com/xImages/trans.gif" * MERGEFORMATINET [image: image104.png]

Cover any exposed areas of skin liberally with sunscreen.
tangle n. – jumbled mass: a mass of fibers, lines, or other things twisted together
plumbing n. – pipes and fixtures: the pipes and fixtures that carry or use water or gas in a building
gridlock n. – traffic jam: a traffic jam in which congestion at one or two intersections affects a wide area, so that traffic is unable to move in any direction
interchange n. – roads road intersection: a major road junction where vehicles can, by means of access roads, bridges, and underpasses, change from one road to another without stopping or crossing other traffic
headlamp n. – strong light on front of vehicle: a powerful light attached to the front of a motor vehicle or a locomotive, or the beam of light cast by it - farovi
[image: image105.png]

 INCLUDEPICTURE "http://encarta.msn.com/xImages/trans.gif" * MERGEFORMATINET [image: image106.png]

He was driving without headlights.
feebly adv. – physically or mentally weak: lacking physical or mental strength or health
drizzle n. – meteorology light rain: light steady rain – sitna kiša
infernal adj. – very annoying: extremely annoying or unpleasant
skid v. – uncontrolled slide: an uncontrolled slide across a surface in a wheeled vehicle – zanositi
wobble v. – transitive and intransitive verb move from side to side: to move in a swaying, shaking, or trembling way, or cause something to move in a swaying, shaking -
bumpy adj. uneven: having a rough or uneven surface -
[image: image107.png]

 INCLUDEPICTURE "http://encarta.msn.com/xImages/trans.gif" * MERGEFORMATINET [image: image108.png]

a bumpy road
rattle v. – transitive and intransitive verb make short sharp knocking sounds: to make short sharp knocking sounds in quick succession, especially as a result of being moved or shaken, or make something do this – tandrkati, kloparati
[image: image109.png]

 INCLUDEPICTURE "http://encarta.msn.com/xImages/trans.gif" * MERGEFORMATINET [image: image110.png]

The windows and doors rattled in the wind.
conceivably adv. possibly: possibly, even if only a remote possibility
[image: image111.png]

 INCLUDEPICTURE "http://encarta.msn.com/xImages/trans.gif" * MERGEFORMATINET [image: image112.png]

You could just conceivably be wrong.
pop v. – sudden bursting sound: a sudden explosive sound, like the sound produced when a balloon bursts or a cork comes out of a bottle - grunuti
snarl n. – intransitive verb growl: to growl threateningly - režati
threshing adj. - : to deal blows or strokes like one using a flail or whip: to move or stir about violently : toss about <thrash in bed with a fever> -
spin-dryer n. – machine for removing water: a machine that forces most of the water out of wet laundry by spinning it rapidly in a perforated drum
keel n. – aviation aircraft's structural element: a structure that looks or acts like a ship's keel, e.g. the main structural element of an aircraft's fuselage
plough up v. – transitive and intransitive verb cut through something: to cut or force a way through something
[image: image113.png]

 INCLUDEPICTURE "http://encarta.msn.com/xImages/trans.gif" * MERGEFORMATINET [image: image114.png]

I plowed my way through the crowd.
drift n. – material carried along: an amount of something carried along on a current of air or water
[image: image115.png]

 INCLUDEPICTURE "http://encarta.msn.com/xImages/trans.gif" * MERGEFORMATINET [image: image116.png]

drifts of smoke coming from the chimneys
rag n. – small tattered piece: a small, irregular, or tattered scrap or piece of material
aloft adj. – high up: upward, high up, or in a higher position (literary)
9.3. LEXICAL EXERCISES

I Give synonyms for the following words as used in the text:

______________________ Synonyms: miserable, glum, depressed, down, low, gloomy, pessimistic, down in the dumps, blue, sad, sullen
Antonym: cheery
_______________________ Synonyms: bad-mannered, ill-natured, irritable, unpleasant, grumpy, sullen, surly

Antonym: pleasant
_______________________ Synonyms: private, isolated, quiet, sheltered, out-of-the-way

Antonym: public
___________________ Synonyms: effusively, vociferously, unrestrainedly, demonstratively, profusely, lavishly, extravagantly, gushingly, ebulliently, gushily, expansively

Antonym: reservedly
___________________ Synonyms: move, shift, dislodge, nudge, push, shove
___________________ Synonyms: quiver, shudder, tremor, tremble, quake, frisson
________________________ Synonyms: unaware, unconscious, unmindful, ignorant, insensible

Antonym: conscious
________________________ Synonyms: escapist, distracting, entertaining, relaxing, fantasy
Antonym: realistic
________________________ Synonyms: bare, unprotected, uncovered, visible, showing, out in the open, out, open, wide-open
Antonym: covered
___________________ Synonyms: weak, frail, delicate, shaky, thin, meager

Antonym: robust
__________________________ Synonyms: stubborn, determined, fixed, pigheaded, inflexible, adamant, unmoved, persistent, tenacious, mulish, headstrong, wrong-headed

Antonym: compliant
_____________________ Synonyms: pale, weak, faded, dim, indistinct, feeble, unclear, shadowy, hazy, distant, muffled, soft

Antonym: bright
______________________ Synonyms: unsettled, thrown off balance, confused, flustered, taken aback, perturbed, thrown

Antonym: calm
__________________ Synonyms: malfunction, bug, anomaly, problem, hitch, hiccup, fault

II Choose the most suitable word or phrase:

1. The accused sat silently throughout the proceedings and did not ___________ a word.

 A emit

B communicate

C pronounce

D utter

2. I forgot to _____________ earlier that I’ll be home late this evening.

 A announce

B mention

C relate

D narrate

3. We were just having a friendly _____________ about football.

 A chat

B whisper

C gossip

D report

4. I’ sorry to ______________, but did you happen to mention the name ‘Fiona’?

 A butt in

B cut you

C intercede

D jump

5. The police officer _____________ the children for ten minutes about the dangers of cycling, but then let them off with a warning.

 A argued

B spoke

C lectured

D addressed

6. John was ______________ something under his breath, but I didn’t catch what he said.

 A whispering

B muttering

C growling

D swallowing

7. It is difficult for me to _______________ exactly what I mean in a foreign language.

 A speak

B express

C pronounce

D address

8. The two people involved in the accident were both _____________ dead on arrival at Kingham hospital.

 A pronounced

B called
C defined

D stated

9. My boss didn’t say in so many words, but she _____________ that I would get a promotion before the end of the year.

 A asserted

B clarified
C declared

D implied

10. After we saw the film, we stayed up half the night ____________.
 A disputing

B arguing
C criticizing

D discussing

III Rewrite each sentence so that the underlined words are replaced by an expression beginning with at:
1. Suddenly there was a knock at the door.

__

2. I could see just from looking quickly that Sam was ill.

__

3. The captain is on the ship at the moment, in the middle of the Atlantic.

__

4. Harry is a very skillful tennis player.

__

5. Originally I thought this book was rather dull, but I’ve changed my mind.

__

6. A new carpet will cost not less than $500.

__

7. Anyway, whatever happens the government will have to resign.

__

8. Paul shot in the direction of the duck, but he missed it.

__

9. Tim won 100 meters gold medal when he tried for the second time.

HOMEWORK
Write at least 15 sentences using the collocations, phrasal verbs and derivative forms of the words from the word list.

10. FAIR-TRADE SCHEME (week XIII)

The Benefits of Fairtrade
Fair trade is an organized social movement and market-based approach that aims to help producers in developing countries to make better trading conditions and promote sustainability. The movement advocates the payment of a higher price to exporters as well as higher social and environmental standards. It focuses in particular on exports from developing countries to developed countries, most notably handicrafts, coffee, cocoa, sugar, tea, bananas, honey, cotton, wine, fresh fruit, chocolate, flowers and gold.

Corruption
Low prices may also occur because the Fair Trade marketing system provides more opportunities for corruption than the normal marketing system, and less possibility of, or incentive for, controlling it. Corruption has been noted in false labelling of coffee as Fairtrade by retailers and by packers in the developing countries, paying exporters less than the Fairtrade price for Fairtrade coffee (kickbacks) failure to provide the credit and other services specified theft or preferential treatment for ruling elites of cooperatives not paying laborers the specified minimum wage.
Fair trade glossary

Fair Trade The term is used to 'refer to the Fair Trade movement as a whole' and to 'describe both labelled and unlabelled goods, the work of Alternative Trade Organizations (ATOs), Fair Trade federations and networks'.

fair trade A term which often describes one or many of the entries under Fair Trade, 'but can also be used to refer to trade justice issues. In such cases, it can be as broad as to describe general fairness in trade, such as tariffs, subsidies, worker rights and other issues'.

ethical trade According to the UK's Ethical Trading Initiative this term implies 'the assumption of responsibility by a company for the labour and human rights practices within its supply chain'.

www.wikipedia.com
My father, who was inclined to be careful with his money, could never see the point of buying his family's clothes from the shops when the local Saturday market offered much cheaper things. So my brother and I were introduced at an early stage to the virtues of cut prices clothing.

It sounds absurd now, of course, because markets have become a fashionable way of shopping. This happened, not because of the economic crisis, but because of the old clothes cult, which started at the beginning of the 1970s.

These days there are markets for all tastes: in the London area, Petticoat Lane, Wembley, Chapel Street and many more local markets sell new clothes produced by well-known designers at prices far below those in the shops. It is said that these often 'fall off the back of a lorry' and there is not much doubt that this is sometimes true.

But other people buy up stock which wholesales or the big stores cannot sell quickly, and then sell the clothes very cheaply. Or else they buy up cheap fabric and make up current fashion looks at very low prices. As Paul Jones, who runs a stall in different parts of the country on different days explained: “Above all, we are aiming to keep prices down and to give customers a high fashion look, We are not making clothes to last more than a season. Price is the most important thing.

“We watch what new fashion look is coming in from Paris and the London shows, and immediately get a copy made up. We're not trying to fool anyone that they are getting the same thing – but we do make only a 30% profit. That's in contrast to 100% or more in the shops, so as I said, the cost of our things is far, far lower.“ His stall rarely has a garment over ten pounds.

The Portobello Road remains one of the most varied markets. They still have one of the best selection of 1920s, 30s and 50s clothes: furs, embroidered kimonos, and old scarves. But there are also stalls selling very cheap Indian things, new jeans and shirts. At the top end of the road there are junk stalls where, if you look carefully, it is sometimes possible to pick up secondhand clothes for a few pence.

The Greenwich Antique Market concentrates on good examples of old clothes. Valerie Johns, who runs a stall there, searches all over the country for things which she would like to keep. She says that this is the best way of believing in what you are selling. Her stall is mostly stocked with Victoriana, 30s lingerie and old silk scarves.

The point about market shopping is that it is so varied: prices can be anything from a handful of pence for something which, with a bit of initiative, can be turned into a good garment, through to the expensive antique clothes which are becoming rarer all the time, and will certainly endure as collector's items.

(From the Guardian)

stall n. - small area selling or dispensing goods: a booth, table, counter, or compartment set up to display goods for sale or information to give out
garment n. - clothing item: a piece of clothing

embroidered adj. - do decorative needlework: to decorate fabric with needlework
[image: image117.png]

 INCLUDEPICTURE "http://encarta.msn.com/xImages/trans.gif" * MERGEFORMATINET [image: image118.png]

embroidering a tablecloth by hand
antique adj. – collectible old item: a collectible decorative or household object that is valued because of its age
10.1. Comprehension questions

1. Why people buy cothes at markets nowadays?

2. Which markets are mentioned in the text?

3. Give two reasons why new clothes by well-known designers are sold more cheaply at markets than big stores?

4. Explain the difference between:

a) cut price clothes and secondhand clothes

b) secondhand clothes and antique clothes

5. In what way is the Portobello Road market one of the most varied?

6. Why are antique clothes becoming more expensive all the time?

7. Why do many people find shopping at markets interesting and profitable?

10.2. Vocabulary

A Explain in your own words the meaning of the phrases used in the text:

1. to be careful with one's money ______________________________________

2. the old clothes cult ___

3. these days __

4. markets for all tastes __

5. above all ___

6. high fashion look __

7. the London shows ___

8. junk stalls __

9. to pick up secondhand clothes ______________________________________

10. 30s lingerie ___

11. a bit of initiative ___

12. collector's items ___

B Give a noun or nouns derived from the following verbs:

 to sell (2)

to produce (3)

to offer

 to cost

to incline

to vary

 C Make and adjective or adjectives from the following:

 taste (3)

virtue

price (2)

 fool

aim

profit

 D Translate the following sentences:

1. He could never see the point of buying clothes from shops.

2. The point about market shopping is that it is so varied

3. The good teacher always makes a point of getting to know his pupil's parents.

4. When I tell her a joke, she always misses the point.

5. She pointed to the dress she wanted to try on.

6. He enjoys pointing out other people's mistakes.

7. The point of the knife pierced his heart.

8. At one point, I thought the meeting would end in a fight.

9. The four points of the compass are: north, south, east and west.

10. I was on the point of leaving when the phone rang.

11. In examination, keep your answers brief and to the point.
 10.3. Saul Bellow: A Father-to-be

The strangest notions had a way of forcing themselves into Rogin's mind. Just thirty-one and passable looking, with short black hair, small eyes, but a high, open fore- head, he was a research chemist, and his mind was generally serious and dependable. But on a snowy Sunday evening while this stocky man, buttoned to the chin in a Burberry coat and walking in his preposterous way – feet turned outward – was going toward the subway, he fell into a peculiar state.

He was on his way to have supper with his fiancée. She had phoned him a short while and said, “You'd better pick up a few things on the way.“

“What do we need?“

“Some roast beef, for one thing. I bought a quarter of a pound coming home from my aunt's.“

“Why a quarter of a pound, Joan?“ said Rogin, deeply annoyed. “That's just about enough for one good sandwich.“

“So you have to stop at a delicatessen. I had no more money.“

He was about to ask, “What happened to the thirty dollars I gave you on Wednesday?“ but he knew that would not be right.

“I had to give Phyllis money for the cleaning woman,“ said Joan.

 Phyllis, Joan's cousin, was a young divorcee, extremely wealthy. The two woman shared an apartment.

 “Roast beef,“ he said, and what else?“

 “Some shampoo, sweetheart. We've used up all the shampoo. And, hurry, darling, I've missed you all day.“

 “And I've missed you,“ said Rogin, but to tell the truth he had been worrying most of the time. He had a younger brother whom he was putting through college. And his mother, whose annuity wasn't quite enough in these days of inflation and high taxes, needed money, too. Joan had debts he was helping her to pay, for she wasn't working She was looking for something suitable to do. Beautiful, well-educated, aristocratic in her attitude, she could not clerk in a dime store; she couldn't model clothes (Rogin thought this made girls vain and stiff, and he didn't want her to do); she couldn't be a waitress or a cashier. What could she be? Well, something would turn up, and meantime Rogin hesitated to complain. He paid her bills – the dentist, the department store, the osteopath, the doctor, the psychiatrist. At Christmas, Rogin almost went mad. Joan bought him a velvet smoking jacket with frog fasteners, a beautiful pipe, and a pouch. She bought Phyllis a garnet brooch, an Italian silk umbrella, and a gold cigarette holder. For other friends, she bought Dutch pewter and Swedish glassware. Before she was through, she had spent five hundred dollars of Rogin's money. He loved her too much to show his suffering. He believed she had a far better nature than this. She didn't wory about money. She had a marvelous character, always cheerful, and she really didn't need a psychiatrist at all. She went to one because Phyllis did and it made her curious. She tried too much too keep up with her cousin, whose father had made millions in the rug business.

While the woman in the drugstore was wrapping the shampoo bottle a clear idea suddnely arose in Rogin's mind. Money surrounds you in life as the earth does in death. Who has no burdens? Everyone is under pressure. The very rocks, the waters of the earth, beasts, men, children – everyone has some weight to carry. This idea was extremely clear to him at first. Soon it became rather vague, but it had a great effect nevertheless, as if someone had given him a valuable gift. The notion that all were under pressure and affliction, instead of saddening him, had the opposite influence. It put him in a wonderful mood.

dime store - shop selling inexpensive goods: a store that sells a range of inexpensive goods
10.3.1.Comprehension questions

1. How did Rogin feel on his way to his fiancée's place?

1. What was Rogin's fiancée like?

1. Why did Rogin have financial difficulties?

1. Where did he go to buy some food?

1. What idea came to Rogin while the woman in the drugstore was wrapping the shampoo bottle?

10.3.2. Vocabulary

A Give ten adjectives derived from the verb using the suffixes –able and –y.

B Each of the following words has at least two distinct uses and meanings. Write two sentences for each word illustrating different uses:

Example:
At this stage we should stop discussing the matter in the press.

The local theatre will stage a production of Pygmalion in autumn.

boom

beat

pump

blow

 _________________ _________________ _________________

_________________ _________________ _________________ _________________

wing

sound

sentence

firm

_________________ __________________ _________________ ________________

_________________ __________________ _________________ ________________

comb

age

_________________ __________________

______________ _______________

C Give words that are opposite in meaning to the following:

truth

sadden

mad

life

vague

buy

valuable

strange

free

well-educated _______________

D Explain the difference in meaning or use of the words underlined in the following pairs of sentences:

1. I’ll teach you to play tennis.

2. I’ll teach you not to steal my apples!

3. He overlooked the error as it was my day at work.

4. He overlooked the error, as he wasn’t paying attention.

5. After an exhausting search, they found the missing children.

1. After an exhaustive search, they found the missing children.

E Give synonyms for the following words as used in the text:

______________________ Synonyms: acceptable, adequate, respectable, tolerable, satisfactory, decent, fair, good enough, all right
Antonym: unacceptable
_______________________ Synonyms: reliable, trustworthy, loyal, faithful, steady, responsible, steadfast, trusty, staunch
Antonym: unreliable
_______________________ Synonyms: thickset, sturdy, solid, stout, chunky, squat, burly, hefty
Antonym: slight
_______________________ Synonyms: outrageous, absurd, ridiculous, ludicrous, unbelievable, laughable, silly, outlandish, unreasonable
Antonym: sensible
_______________________ Synonyms: odd, strange, weird, unusual, irregular, abnormal, uncharacteristic, atypical, curious, eccentric, unconventional
Antonym: normal

___________________ Synonyms: pension, allowance, income, grant, stipend, endowment

___________________Synonyms: amazing, impressive, remarkable, magnificent, superb, stunning, outstanding, excellent, spectacular, awe-inspiring, splendid

Antonym: ordinary

____________________ Synonyms: inquisitive, inquiring, snooping, interested, questioning, probing, nosy, prying

Antonym: apathetic
___________________ Synonyms: unclear, imprecise, indefinite, ambiguous, equivocal, nebulous, elusive, inexplicit, indefinable

Antonym: definite

__________________ Synonyms: suffering, difficulty, burden, problem, hardship, pain, trouble, misery, misfortune

Choose the most suitable word or phrase:
1.In spite of his poor education, he was a most _________________ speaker.

 A articulate

B ambiguous

C attentive

D authoritarian

2. Wasn’t it you yourself _______________ the door open?

 A to leave

B to have left

C who left

D that should leave

3. You should ______________ at least three days for the journey.

 A expect

B permit

C accept

D allow

4. _______________ of the financial crisis, al they could do was hold on and hope that things would improve.

 A At the bottom
B At the height
C On the top

D In the end

5. Could you possibly _________________ me at the next committee meeting?

 A stand in for
B make up for

C fall back on

D keep in with

6. It is regretted that there can be no __________________ to this rule.

 A exclusion

B alternative

C exception

D deviation

7. Complete the form as ________________ in the notes below.

 A insisted

B specified

C implied

D devised

8. If only motorists ________________ drive more carefully!

 A might

B shall

C would

D should

9. She tried to set ________________ a few minutes each day for her exercises.

 A about

B down

C aside

D in

10. People convicted of murder in Britain are no longer _____________ to death.

 A sent

B punished

C judged

D sentenced
Finish each of the following sentences in such a way that it is similar as possible in meaning to the sentence printed before it.
a) House prices have risen dramatically this year.

There has been __

b) This affair does not concern you.

This affair is no ___

c) You must submit articles for the magazine by June 18th.

The final date __

d) Although Christopher was the stronger of the two, his attacker soon overpowered him.

Despite his __

e) I don’t intend to apologize to either of them.

I have ___

f) It was only when I left home that I realized how much my father meant to me.

Not until ___

e) The only reason the party was a success was that a famous film star attended.

Had it not __
HOMEWORK
Write at least 15 sentences using the collocations, phrasal verbs and derivative forms of the words from the word list.

APPENDIX
SPORTS IDIOMS
	Idiom
sport of origin
	Meaning
	Example Sentence

	across the board
cards
	equal for everyone
	Ten percent raises were given across the board.

	at this stage in the game
any sport
	at this time
	Nobody knows who is going to win the election at this stage in the game.

	the ball is in your court
tennis
	it's your decision or responsibility to do something now
	"Do you think I should accept the job offer?"
"Don't ask me. The ball is in your court now".

	bark up the wrong tree
hunting
	you've got the wrong person or idea
	I think you're barking up the wrong tree by blaming Matt for the missing money.

	blind-sided
any sport
	to not see something coming
	George blind-sided Eric with his fist at the bar.

	blow the competition away
any sport
	win easily
	If you wear that dress to the beauty pageant you are going to blow the competition away.

	call the shots
billiards
	make the decisions
	While our boss is on vacation, Bob will call the shots.

	chip in
gambling
	help by donating money or time
	The staff members chipped in 5 dollars each to buy Jody a birthday gift.

	down to the wire
horse racing
	right at the end
	It's coming down to the wire to get these done on time.

	front runner
track
	one of the people who is expected to win
	Angela is a front runner for the new supervisor position.

	get a head start
horse racing
	start before all others
	They gave the walkers a head start in the run for cancer.

	get into the full swing
tennis
	be comfortable doing something after some time
	It will probably take a month of working at my new job before I get into the full swing of things.

	get off the hook
fishing
	escape, have responsibility removed
	The child got off the hook for stealing because the security camera was broken.

	give something or someone a fair shake
gambling
	try for a while before giving up
	You should give Nadine a fair shake before you decide she isn't good enough for the job.

	get a second wind
sailing
	have a burst of energy after tiring
	I was exhausted after 3 kilometres of running, but I got a second wind after I passed the beach.

	give it your best shot
hunting
	try your hardest
	Give it your best shot and you may just make it to the finals.

	give one a run for one's money
horseracing
	try one's hardest to defeat another person
	I know the other team is expected to win, but let's give them a run for their money tonight.

	go overboard
sailing
	do or say more than you need to
	You can't believe everything Janice says about Rick. She tends to go overboard when she's complaining about him.

	go to bat for someone
baseball
	defend someone
	Andy is asking for a salary increase, and I'm going to go to bat for him if the boss says no.

	have the upper hand
cards
	have a better chance of winning or succeeding
	The Blues have the upper hand in the tournament, because none of their players is injured.

	hit below the belt
martial arts
	do or say something that is very unfair or cruel
	Amanda was hitting below the belt when she called Adrian an unfit father.

	hit a snag
boating
	come up against a problem
	The renovations were going along great until we hit a snag with the carpet installation.

	hold all the aces
cards
	expected to win or succeed
	The children hold all the aces when it comes to the father-son baseball tournament.

	the home stretch
baseball
	almost the end
	I think Alice's pregnancy is in the home stretch.

	hot shot (big shot)
hunting
	a person who thinks they are the best
	Even though Luke only placed 20th in the ski race, he thinks he's a hot shot.

	jump the gun
track
	start too early
	I guess I jumped the gun by buying Pam and Steve a wedding gift. They called off the engagement.

	keep one's head above water
swimming
	try not to fall behind in work or other duties
	We are so busy during the tourist season I can barely keep my head above water.

	learn the ropes
sailing
	understand new things
	The first week on the job you will just be learning the ropes.

	let her rip
boating
	go ahead now
	Okay, here are the keys to your new car. Let her rip!

	level playing field
any field sport
	everyone has an equal chance
	The spelling bee is a level playing field because all of the kids are in grade nine.

	long shot
hunting
	a very difficult thing to accomplish
	Jim thinks we can afford the house, but I think it's a long shot.

	make the cut
any sport
	be chosen to be part of a team or group
	I didn't get a second interview, so I'm pretty sure I won't make the cut.

	neck and neck
horse racing
	to be in a close tie with someone
	George and Stan are neck and neck in the hockey pool. Either of them could win the money.

	no sweat
any sport
	no problem
	I told Lily it was no sweat for us to babysit next weekend.

	not playing with a full deck of cards
cards
	not having full brain capacity
	I think Jerry was still drunk at work on Sunday because he wasn't playing with a full deck of cards.

	not up to par
golf
	not good enough for a job or position
	I'm afraid your resume isn't up to par for the engineering position.

	to be off base
baseball
	not making a fair or true remark
	You were way off base when you said Bill needed to lose weight.

	on target
darts
	doing the right thing to succeed
	We are on target to meet our budget this month.

	on the ball
baseball
	ready and able
	The new receptionist is really on the ball when it comes to answering the phone.

	out in left field
baseball
	nowhere near being true, nowhere near doing something correctly
	All of the students laughed when Joe gave an answer that was out in left field.

	out of someone's league
team sport
	not as good as someone
	I'd like to date Maria, but I'm afraid I'm out of her league.

	par for the course
golf
	an expected circumstance
	Waiting in line is par for the course at Christmas time.

	plenty of other fish in the sea
fishing
	there are many other men and women to date
	I know you still love Jack, but remember there are plenty of other fish in the sea.

	race against time
track
	there is almost no time left to accomplish something
	It's a race against time to find a kidney donor for my cousin.

	settle a score with someone
any sport
	get even with a person after a previous battle
	My brother wants to settle the score with that guy who stole my wallet.

	shot in the dark
hunting
	a guess
	I was lucky to win the quiz. All my answers were shots in the dark.

	skate on thin ice
skating
	do something risky, take a chance
	You're skating on thin ice by not sending in your college application before now.

	start the ball rolling
ball sports
	begin something
	Please can everyone be seated so we can start the ball rolling.

	step up to the plate
baseball
	do the honourable thing, take responsibility
	It's time you stepped up to the plate and apologized for your mistake.

	take a rain check
baseball
	accept at a later time
	Sorry, I can't go to the movies today, but I'd love to take a rain check.

	take sides
any sport
	choose a person or group to support
	I hate to take sides, but I think Jerry is right about the paint colour.

	take the bull by the horns
bull fighting
	accept the challenge and try your hardest
	Even though this new job will mean relocating, I think you should take the bull by the horns for once.

	take the wind out of one's sails
sailing
	make someone feel deflated
	I think I took the wind out of Angela's sails when I told her she was a terrible singer.

	throw in the towel
boxing
	give up
	If they don't accept our offer this time we are going to throw in the towel and look at houses elsewhere.

	time out
any sport
	break
	Let's take some time out and grab a coffee.

	three strikes and you're out
baseball
	you only get three chances
	The school's no smoking policy is three strikes and you're out.

	two strikes against
baseball
	you only have one chance remaining
	Nancy is going to be fired in no time. She already has two strikes against her for coming in late.

	under the table
gambling
	illegally
	I don't have a work visa, so they have to pay me under the table.

	win hands down
gambling
	easy victory
	The other team was missing half of its players. We won hands down.

	[image: image119.png]

​
	

Looking at Language Archives

[image: image121]
Here's an excerpt from the opening chapter in my Crazy English: the Ultimate Joy Ride Through Our Language (Pocket Books, 1989). If you see this floating around the Net unattributed, please suggest to the webmaster of that site that the material be properly cited.

English is a Crazy Language (Part I)
July 1, 1996

English is the most widely spoken language in the history of our planet, used in some way by at least one out of every seven human beings around the globe. Half of the world's books are written in English, and the majority of international telephone calls are made in English. English is the language of over sixty percent of the world's radio programs. More than seventy percent of international mail is written and addressed in English, and eighty percent of all computer text is stored in English. English has acquired the largest vocabulary of all the world's languages, perhaps as many as two million words, and has generated one of the noblest bodies of literature in the annals of the human race.

Nonetheless, it is now time to face the fact that English is a crazy language -- the most lunatic and loopy and wifty and wiggy of all languages. In the crazy English language, the blackbird hen is brown, blackboards can be green or blue, and blackberries are green and then red before they are ripe. Even if blackberries were really black and blueberries really blue, what are strawberries, cranberries, elderberries, huckleberries, raspberries, and gooseberries supposed to look like?

To add to this insanity there is no butter in buttermilk, no egg in eggplant, no grape in grapefruit, no bread in shortbread, neither worms nor wood in wormwood, neither mush nor room in mushroom, neither pine nor apple in pineapple, neither peas nor nuts in peanuts, and no ham in a hamburger. (In fact, if somebody invented a sandwich consisting of a ham patty in a bun, we would have a hard time finding a name for it.)

To make matters worse, English muffins weren't invented in England, french fries in France, or Danish pastries in Denmark. And we discover even more culinary madness in the relevations that sweetmeat is made from fruit, while sweetbread, which isn't sweet, is made from meat.

In this unreliable English tongue, greyhounds aren't always grey (or gray); panda bears and koala bears aren't bears (they're marsupials); a woodchuck is a groundhog, which is not a hog; a horned toad is a lizard; glowworms are fireflies, but fireflies are not flies (they're beetles); ladybugs and lightning bugs are also beetles (and to propogate, a significant proportion of ladybugs must be male); a guinea pig is neither a pig nor from Guinea (it's a South American rodent); and a titmouse is neither mammal nor mammaried.

[image: image122.png]

Language is like the air we breathe. It's invisible, inescapable, indispensable, and we take it for granted. But, when we take the time to step back and listen to the sounds that escape from the holes in people's faces and to ex- plore the paradoxes and vagaries of English, we find that hot dogs can be cold, darkrooms can be lit, homework can be done in school, nightmares can take place in broad daylight while morning sickness and daydreaming can take place at night, tomboys are girls and midwives can be men, hours -- especially happy hours and rush hours -- often last longer than sixty minutes, quick- sand works very slowly, boxing rings are square, silverware and glasses can be made of plastic and tablecloths of paper, most telephones are dialed by being punched (or pushed?), and most bathrooms don't have any baths in them. In fact, a dog can go to the bathroom under a tree -- no bath, no room; it's still going to the bathroom. And doesn't it seem a little bizarre that we go to the bathroom in order to go to the bathroom?

Why is it that a woman can man a station but as man can't woman one, that a man can father a movement but a woman can't mother one, and that a king rules a kingdom but a queen doesn't rule a queendom? How did all those Renaissance men reproduce when there don't seem to have been any Renaissance women?

A writer is someone who writes, and a stinger is something that stings. But fingers don't fing, grocers don't groce, haberdashers don't haberdash, hammers don't ham, and humdingers don't humding.

If the plural of tooth is teeth , shouldn't the plural of booth be beeth ? One goose, two geese -- so one moose, two meese? One index, two indices -- one Kleenex, two Kleenices? If people ring a bell today and rang a bell yesterday, why don't we say that they flang a ball? If they wrote a letter, perhaps they also bote their tongue. If the teacher taught, why isn't it also true that the preacher praught? Why is it that the sun shone yesterday while I shined my shoes, that I treaded water and then trod on the beach, and that I flew out to see a World Series game in which my favorite player flied out?

If we conceive a conception and receive at a reception, why don't we grieve a greption and believe a beleption? If a horsehair mat is made from the hair of horses and a camel's hair brush from the hair of camels, from what is a mohair coat made? If adults commit adultery, do infants commit infantry? If olive oil is made from olives, what do they make baby oil from? If a vegetarian eats vegetables, what does a humanitarian eat? (And I'm beginning to worry about those authoritarians.)

And if pro and con are opposites, is congress the opposite of progress?

English is a Crazy Language (Part II)
August 17, 1996

Sometimes you have to believe that all English speakers should be committed to an asylum for the verbally insane. In what other language do people drive in a parkway and park in a driveway? In what other language do people recite at a play and play at a recital? In what other language do privates eat in the general mess and generals eat in the private mess? In what other language do people ship by truck and send cargo by ship? In what other language can your nose run and your feet smell?

How can a slim chance and a fat chance be the same and a bad licking and a good licking be the same, while a wise man and a wise guy are opposites? How can sharp speech and blunt speech be the same and quite a lot and quite a few the same, while overlook and oversee are opposites? How can the weather be hot as hell one day and cold as hell the next? How can the expressions "What's going on?" and "What's coming off?" mean exactly the same thing?!?

If button and unbutton and tie and untie are opposites, why are loosen and unloosen and ravel and unravel he same? If bad is the opposite of good, hard the opposite of soft, and up the opposite of down, why are badly and goodly, hardly and softy, and upright and downright not opposing pairs? If harmless actions are the opposite of harmful nonactions, why are shameful and shameless behavior the same and pricey objects less expensive than priceless ones.

If appropriate and inappropriate remarks and passable and impassable mountain trails are opposites, why are flammable and inflammable materials, heritable and inheritable property, and passive and impassive people the same and valuable objects less treasured than invaluable ones? If uplift is the same as lift up, why are upset and set up opposite in meaning? Why are pertinent and impertinent, canny and uncanny, and famous and infamous neither opposites nor the same? How can raise and raze and reckless and wreckless be opposites when each pair contains the same sound?

Why is it that when the sun or the moon or the stars are out, they are visible, but when the lights are out, they are invisible; that when I clip a coupon from a newspaper I separate it, but when I clip a coupon to a newspaper, I fasten it; and that when I wind up my watch, I start it, but when I wind up this essay, I shall end it?

English is a crazy language.

How can expressions like "I'm mad about my flat," "No football coaches allowed," "I'll come by in the morning and knock you up," and "Keep your pecker up" convey such different messages in two countries that purport to speak the same English?

How can it be easier to assent than to dissent but harder to ascend than to descend? Why it is that a man with hair on his head has more hair than a man with hairs on his head; that if you decide to be bad forever, you choose to be bad for good; and that if you choose to wear only your left shoe, then your left one is right and your right one is left? Right?

English is a Crazy Language Part III
September 30, 1996

Has it ever struck you that we English users are constantly standing meaning on its head? Let's look at a number of familiar English words and phrases that turn out to mean the opposite or something very different from what we think they mean:

I could care less. I couldn't care less is the clearer, more accurate version. Why do so many people delete the negative from this statement? Because they are afraid that the n't . . . less combination will make a double negative, which is a no-no.

I really miss not seeing you. Whenever people say this to me, I feel like responding, "All right, I'll leave!" Here speakers throw in a gratuitous negative, not, even though I really miss seeing you is what they want to say.

The movie kept me literally glued to my seat. The chances of our buttocks being literally epoxied to a seat are about as small as the chances of our literally rolling in the aisles while watching a funny movie or literally drowning in tears while watching a sad one. We actually mean The movie kept me figuratively glued to my seat -- but who needs figuratively, anyway?

A non-stop flight. Never get on one of these. You'll never get down.

A near miss. A near miss is, in reality a collision. A close call is actually a near hit.

My idea fell between the cracks. If something fell between the cracks, didn't it land smack on the planks or the concrete? Shouldn't that be my idea fell into the cracks [or between the boards]?

I'll follow you to the ends of the earth. Let the word go out to the four corners of the earth that ever since Columbus we have known that the earth doesn't have any ends.

A hot water heater. Who heats hot water?

A hot cup of coffee. Here again the English language gets us in hot water. Who cares if the cup is hot? Surely we mean a cup of hot coffee.

Doughnut holes. Aren't those little treats really doughnut balls ? The holes are what's left in the original doughnut. (And if a candy cane is shaped like a cane, why isn't a doughnut shaped like a nut?)

I want to have my cake and eat it too. Shouldn't this timeworn clich‚ be I want to eat my cake and have it too? Isn't the logical sequence that one hopes to eat the cake and then still possess it?

A one-night stand. So who's standing? Similarly, to sleep with someone.

The first century B.C. These hundred years occurred much longer ago than people imagined. What we call the first century B.C. was, in fact the last century B.C.

Daylight saving time. Not a single second of daylight is saved by this ploy.

The announcement was made by a nameless official. Just about everyone has a name, even officials. Surely what is meant is The announcement was made by an unnamed official.

Preplan, preboard, preheat, and prerecord. Aren't people who do this simply planning, boarding, heating, and recording? Who needs the pre-tentious prefix?

Put on your shoes and socks. This is an exceedingly difficult maneuver. Most of us put on our socks first, then our shoes.

A hit-and-run play. If you know your baseball, you know that the sequence constitutes a run-and-hit play.

The bus goes back and forth between the terminal and the airport. Again we find mass confusion about the order of events. You have to go forth before you can go back.

I got caught in one of the biggest traffic bottlenecks of the year. The bigger the bottleneck, the more freely the contents of the bottle flow through it. To be true to the metaphor, we should say, I got caught in one of the smallest traffic bottlenecks of the year.

Underwater and Underground. Things that we claim are underwater and underground are obviously surrounded by, not under the water and ground.

I lucked out. To luck out sounds as if you're out of luck. Don't you mean I lucked in?

Because we speakers and writers of English seem to have our heads screwed on backwards, we constantly misperceive our bodies, often saying just the opposite of what we mean:

Watch your head. I keep seeing this sign on low doorways, but I haven't figured out how to follow the instructions. Trying to watch your head is like trying to bite your teeth.

They're head over heels in love. That's nice, but all of us do almost everything head over heels . If we are trying to create an image of people doing cartwheels and somersaults, why don't we say, They're heels over head in love?

Put your best foot forward. Now let's see. . . . We have a good foot and a better foot -- but we don't have a third -- and best -- foot. It's our better foot we want to put forward. This grammar atrocity is akin to May the best team win. Usually there are only two teams in the contest.

Keep a stiff upper lip. When we are disappointed or afraid, which lip do we try to control? The lower lip, of course, is the one we are trying to keep from quivering.

I'm speaking tongue in cheek. So how can anyone understand you?

They do things behind my back. You want they should do things in front of your back?

They did it ass backwards. What's wrong with that? We do everything ass backwards.

English Is a Crazy Language (Part IV)
October 18, 1996

English is weird.

In the rigid expressions that wear tonal grooves in the record of our language, beck can appear only with call, cranny with nook, hue with cry, main with might, fettle only with fine, aback with taken, caboodle with kit, and spic and span only with each other. Why must all shrifts be short, all lucre filthy, all bystanders innocent, and all bedfellows strange? I'm convinced that some shrifts are lengthy and that some lucre is squeaky clean, and I've certainly met guilty bystanders and perfectly normal bedfellows.

Why is it that only swoops are fell? Sure, the verbivorous William Shakespeare invented the expression "one fell swoop," but why can't strokes, swings, acts, and the like also be fell? Why are we allowed to vent our spleens but never our kidneys or livers? Why must it be only our minds that are boggled and never our eyes or our hearts? Why can't eyes and jars be ajar, as well as doors? Why must aspersions always be cast and never hurled or lobbed?

Doesn't it seem just a little wifty that we can make amends but never just one amend; that no matter how carefully we comb through the annals of history, we can never discover just one annal; that we can never pull a shenanigan, be in a doldrum, eat an egg Benedict, or get a jitter, a willy, a delirium tremen, or a heebie-jeebie; and that, sifting through the wreckage of a disaster, we can never find just one smithereen?

Indeed, this whole business of plurals that don't have matching singulars reminds me to ask this burning question, one that has puzzled scholars for decades: If you have a bunch of odds and ends and you get rid of or sell off all but one of them, what do you call that doohickey with which you're left?

What do you make of the fact that we can talk about certain things and ideas only when they are absent? Once they appear, our blessed English doesn't allow us to describe them. Have you ever seen a horseful carriage or a strapful gown? Have you ever run into someone who was combobulated, sheveled, gruntled, chalant, plussed, ruly, gainly, maculate, pecunious, or peccable? Have you ever met a sung hero or experienced requited love? I know people who are no spring chickens, but where, pray tell, are the people who are spring chickens? Where are the people who actually would hurt a fly? All the time I meet people who are great shakes, who can cut the mustard, who can fight City Hall, who are my cup of tea, and whom I would touch with a ten-foot pole, but I can't talk about them in English -- and that is a laughing matter.

If the truth be told, all languages are a little crazy. As Walt Whitman might proclaim, they contradict themselves. That's because language is invented, not discovered, by boys and girls and men and women, not computers. As such, language reflects the creative and fearful asymmetry of the human race, which, of course, isn't really a race at all. That's why six, seven, eight, and nine change to sixty, seventy, eighty, and ninety, but two, three, four, and five do not become twoty, threety, fourty, and fivety. That's why first degree murder is more serious than third degree murder but a third degree burn is more serious than a first degree burn. That's why we can turn lights off and on but not out and in. That's why we wear a pair of pants but, except on ery cold days, not a pair of shirts. That's why we can open up the floor, climb the walls, raise the roof, pick up the house, and bring down the house.

In his essay "The Awful German Language," Mark Twain spoofs the confusion engendered by German gender by translating literally from a conversation in a German Sunday school book: "Gretchen. Wilhelm, where is the turnip? Wilhelm. She has gone to the kitchen. Gretchen. Where is the accomplished and beautiful English maiden? Wilhelm. It has gone to the opera." Twain continues: "A tree is male, its buds are female, its leaves are neuter; horses are sexless, dogs are male, cats are female -- tomcats included."

Still, you have to marvel at the unique lunacy of the English language, in which your house can simultaneously burn up and burn down, in which you fill in a form by filling out a form, in which you add up a column of figures by adding them down, in which your alarm clock goes off by going on, in which you are inoculated for measles by being inoculated against measles, and in which you first chop a tree down -- and then you chop it up.

LITERATURE:

1) Aspinall T., Capel A., Advanced Masterclass CAE, Student’s Book, OUP, 1996

2) Jones, L., New Progress to Proficiency , Student’s Book , CUP, 2007

3) McCarthy, M.&O’Dell F., English Vocabulary in Use, CUP, 2003

4) O’Connel, S., Focus on Advanced English, CAE, Nelson, 1992

5) Stanton, A.& Morris S., Fast track to C.A.E. Coursebook, OUP, 2000

6) Vince, M.& Sunderland.P., Advanced Language Practice, Macmillan Heineman, 2003

7) Vince, M., Advanced Language Practice, Macmillan Heineman, 1994

8) Vuković, N., Drašković M., et al. Savremeni engleski jezik I kurs Naučna knjiga, Beograd, 1985

9) Vuković, N., Drašković M., et al. Savremeni engleski jezik II kurs Naučna knjiga, Beograd, 1985

PAGE
48

