

М. В. Вербицкая Е. Н. Лубнина

Практикум: лексика и грамматика

Под редакцией доктора филологических наук, профессора М.В. Вербицкой

Москва

| Издательский | центр

«Вентана-Граф»

2020

Вербицкая, М. В.

B31

Английский язык : 7 класс : практикум : лексика и грамматика / [М. В. Вербицкая, Е. Н. Лубнина] ; под ред. М. В. Вербицкой. — М. : Вентана-Граф, 2020.-120 с. : ил. — (Российский учебник : Forward).

ISBN 978-5-360-11560-1

Данное пособие является частью учебно-методического комплекта серии «Forward» под редакцией М. В. Вербицкой для 7 класса общеобразовательных организаций.

Практикум содержит упражнения для дополнительной отработки лексического и грамматического материала, включённого в учебник «Forward» для 7 класса и предусмотренного к изучению Примерной основной образовательной программой.

Соответствует Федеральному государственному образовательному стандарту основного общего образования (2010 г.).

УДК 373.167.1:811.111 ББК 81.2Англ-922

РОССИЙСКИЙ УЧЕБНИК

Учебное издание

Вербицкая Мария Валерьевна **Лубнина** Елена Назимовна

Английский язык

7 класс

Практикум: лексика и грамматика

Редакторы М.И.Куликова, О.И.Сергеева
Художественный редактор И.В.Разина
Художник М.Ю.Зарецкий
Сканирование и обработка изображений Д.И.Смирнова
Компьютерная вёрстка А.А.Марочкина
Технический редактор Е.А.Урвачева
Корректор Е.В.Плеханова

Подписано в печать 17.07.19. Формат 60×90/8 Гарнитура ITC Century Std. Печать офсетная. Печ. л. 15,0. Тираж 4000 экз. Заказ №

ООО Издательский центр «Вентана-Граф» 123308, г. Москва, ул. Зорге, д. 1, эт. 5

Предложения и замечания по содержанию и оформлению книги можно отправлять по электронному адресу: expert@rosuchebnik.ru По вопросом приобретения продукции издательства обращайтесь: тел.: 8-800-700-64-83; e-mail: sales@rosuchebnik.ru

Электронные формы учебников, другие электронные материалы и сервисы: lecta.rosuchebnik.ru, тел.: 8-800-555-46-68

В помощь учителю и ученику: регулярно пополняемая библиотека дополнительных материалов к урокам, конкурсы и акции с поощрением победителей, рабочие программы, вебинары и видеозаписи открытых уроков росучебник.рф / метод

Co

Contents

Unit 1 Comparing schools in different countries	4
Unit 2 The best way to get to school	10
Unit 3 Talking about old times	16
Unit 4 Animal quiz	22
Unit 5 School activities	28
Unit 6 The American experience	34
Unit 7 Pocket money	40
Unit 8 Amazing mysteries	46
Unit 9 Free time	5 2
Unit 10 Discovering Australia	58
Unit 11 Work experience	64
Unit 12 Social issues	70
Unit 13 A letter from the USA	76
Unit 14 World wise	82
Unit 15 Describing personality	88
Unit 16 How good a friend are you?	94
Crosswords and puzzles	100
Keys	105

Symbols (Условные обозначения)

Pronunciation (Произношение)

Spelling (Правописание (орфография))

Vocabulary (Лексика)

Vocabulary in context (Лексика в контексте)

Grammar (Грамматика)

Grammar in context (Грамматика в контексте)

Comparing schools in different countries

Student's Book, Part 1, pages 4-5

Word/Expression	Pronunciation	Translation
0 fascinating	/ˈfæsɪneɪtɪŋ/	чудесный
1 accessories	/əkˈsesərız/	
2 to be a must	/mʌst/	
3 to be required	/rıˈkwaıəd/	
4 to have fun	/fʌn/	
5 to have lunch	/lʌntʃ/	
6 to have sth in common with	/ˈkɒmən/	
7 to last	/la:st/	
8 to start	[sta:t]	
9 to wear a uniform	/ˈju:nɪfɔ:m/	

2 Fill in the gaps in the Class Rules Poster with the words and expressions from Exercise 1 in the correct form. (Заполни пропуски в плакате «Классные правила» словами и выражениями из задания 1 в правильной форме.)

0	Welcome to a fascinating new school year! Here is a Class Rules
	Poster.
1	We s classes at 8:00. Be on-time and ready to learn new
	things every day.
2	Learning is a m and cooperation is r
3	You can h l from 12:15 to 12:55.
4	The lunch break l 30 minutes.
5	We have to w our school u Keep it clean!
6	Stop and think before you choose what a to wear at
	school. Follow school policies!
	A CONTRACTOR OF THE CONTRACTOR

Student's Book, Part 1, pages 4-5

3	Stu	udent's Book, Part, 1 v	vill ł		это будет по-английски? Задание насть 1, помогут тебе.)		
	0	Когда у вас начинаются занятия в школе? — When do you start school?					
	1	В каких ещё стра	наз	к занятия в школе начин	аются в тот же месяц, что и у		
	вас? —						
	2	У кого-нибудь зан	яти	ия в школе начинаются в	есной? —		
	3	Дети везде в мире	об	едают в школе? —			
	4	Как насчёт школь	ноі	й формы? —			
	5	Школьная форма обязательна во всех странах (везде в мире)? —					
	6	Что означает фраза "home away from home"? —					
	7			ийски «второй дом»?/Ка	к будет по-английски «второй		
	8	У ваших школ ест		ито-то общее? —			
	9	Так много стран, и каждая — разная и удивительная! —					
4	NAc	stab the apposites (Co	000	ини линией антонимы.)			
	0	easy	а	short			
	1	fat	a b	boring			
	2	healthy	c	nice			
	3	interesting	d	thin			
	4	nasty	e	ill			
	5	lucky	f	difficult			
	6	long	g	unlucky			

Student's Book, Part 1, pages 6-7

6 little

7 many, much

Write the Comparative Degree of these adjectives and quantity words. Learn these forms. (Напиши следующие прилагательные и слова, обозначающие количество, в сравнительной степени. Выучи эти формы.)

Positive Degree (положительная степень)	Comparative Degree (сравнительная степень)
0 bad	worse
1 early	
2 fascinating	
3 good	
4 important	
5 late	

Fill in the gaps with the positive or comparative form of the words in brackets. (Заполни пропуски словами из скобок в положительной или сравнительной форме.)

Cody's plans for the school year

Cody is not a ogood (good) student. At the beginning of the school year she thinks that September is ¹______ (important) for climbing than for studying. She plans to pay attention to ²______ (difficult) subjects, such as maths, later — in November or December. The days will get ³_____ (short) and she will spend ⁴_____(little) time outdoors. In December she will make New Year Resolutions: she will read ⁵______ (much), she will get 6_____(good) marks, she will be better organised, she will spend ⁷_____(little) time playing computer games, she will get up earlier to do all her homework — she will become a 8_____ (good) student. In January, the coldest month, it will be 9 _____ (easy) to keep to her _____ (fascinating) plan, but in spring, during 11_____ (long) days, her heart will be out in the mountains. March, April and May are 12 ____(bad) than winter months for studying for Cody. Now, in autumn, the whole year is ahead.

7 Fill in the gaps with the positive or comparative form of the words in brackets. (Заполни пропуски словами из скобок в положительной или сравнительной форме.)

Cody's Project

Cody's academic problems went from bad to worse. Her grades went lower. Cody was very ⁰ sad (sad). "I am going to work harder," Cody promised to the teacher. "OK, it will be zero fun, not 1_____ (much) gym and the Project will be 2_____ (little) interesting than science, I am sure! But I am going to do a lot better!" she thought. But the Project was a ³_____(great) surprise. It was ⁴____ (good) than she thought. She was required to start writing letters to a pen friend from another hemisphere! What could be 5_____(easy), 6___ (nice) and ⁷_____ (interesting)?! As Cody was crazy about climbing, she wanted to have a pen friend in a country where the mountains were 8_____ (high) and cultural differences were 9_____ (big). Where could these children live? What do you think? Paraphrase these sentences using as ... as. Write the short form of to be in negative sentences. (Перефразируй эти предложения, используя конструкцию as ... as. В отрицательных предложениях напиши краткую форму глагола to be.) **0** For some students maths is more difficult than history. (history/not difficult/ maths) - For some students history isn't as difficult as maths. 1 Geography lessons and English lessons are 45 minutes long. (geography lessons/ long/English lessons) _____ 2 My middle school uniform is better than my elementary school uniform. (elementary school uniform/not good/middle school uniform) _____ My backpack is heavier than my friend's backpack. (friend's backpack/not heavy/my backpack) _____ My smartphone memory is 64 GB and your smartphone memory is 64 GB. (my

smartphone memory/big/your smartphone memory) ____

Student's Book,	Part 1,	pages	8-11
-----------------	---------	-------	------

9	Rewrite the sentences from Exercise 8 using the full form of the verb <i>to be.</i> (Перепиш предложения из задания 8, используя полную форму глагола <i>to be.</i>)					· · ·
	0		-			some students
不	ŭ					
	1	J				
	2					
	3					
	4					
	-					
10	on	e extra adjective i	n the box. (Зап	олни пропуск	ки прилагател	from the box. There is пьными из рамки в нее прилагательное.)
		creative	more difficult	worse	ancient	better
			more beauti	ful ama	zing	
W.	0	Students like to b	e <u>creative</u> w	ith their acce	ssories.	
7	1	Robert thinks tha	t maths is		than his	story.
	2	The weather is		today th	an it was yes	terday.
	3	Homer was an		Greek po	et.	
	4	Sveta's English is		than	her French.	
	5	In Vicky's opinion	n her school unif	orm is		than Masha's.
11	Se ко	arch the Internet, i	f necessary. (Ср в или <i>than</i> и при	авни эти гео	графические	adjectives in brackets. объекты, используя айди информацию в
*	0	The Ural Mountai	ns <u>aren't as</u>	<u>high as</u> t	he Caucasus	Mountains. (high)
	1	Lake Baikal		Lal	ke Loch Ness.	(deep)
	2	St Petersburg		N	Ioscow. (anci-	ent)
	3	The Oka		the Vo	ga. (short)	
	4	Vologda		New Yo	ork. (big)	
	5	The Black Sea		t	he Bering Sea	a. (cold)
	6	The University of	of Oxford			the Moscow State
		University. (old)				
	7	The Moscow Metr	0		the Paris	Metro. (fascinating)

Student's Book, Part 1, pages 10—17

Learn to pronounce these words correctly. Put the words from the box into the correct column and read them aloud. (Научись правильно произносить эти слова. Помести слова из рамки в правильную колонку и прочитай их вслух.)

 $\sqrt{}$

preparatio	n access	laboratory	examination	achieve
accessories	education	northern	information	improve
fascinating	mathemati	ics primar	y continue	secondary

Ударение на первом слоге (one stress, the 1st syllable)	Ударение на втором слоге (one stress, the 2nd syllable)	Два ударения в слове (two stresses)
access,	laboratory,	preparation,

Do you know these words? Unscramble the names of the school subjects and translate them into Russian. (Ты знаешь эти слова? Собери названия школьных предметов из букв и переведи их на русский язык.)

- $\mathbf{0}$ SUMIC music $\mathit{Myzbika}$
- 1 PHYGAREGO ______ ____
- 2 RAT _____
- 3 NECECSI ______ ____
- 4 NARUSIS _____ ____

Do the crossword. (Разгадай кроссворд.)

Clues down:

- 1 An informal, friendly conversation.
- 2 A place where books, films and materials are kept.
- 4 Not used reasonably or fully.
- 5 The usual order in which someone does things, or the things someone regularly does.
- 6 A large room with equipment for doing sports.
- 7 A bag used for carrying things on your back.

Clues across:

- **3** A conversation in which someone is questioned about their background, life, etc.
- 8 Communication in writing.
- 9 A document or computer program that you can use for planning something.
- 10 To spend time with other people in a friendly way.

The best way to get to school

Student's Book, Part 1, page 18

Look at the picture of various means of transportation above and fill in this table. (Рассмотри

Land transport

scooter,

Water transport

Air transport

/			\
(I	0)

Student's Book, Part 1, page 18

- Over to you! Complete these questions and answer them. (Твоя очередь! Дополни эти вопросы и ответь на них.)
 O How long does it take you to get ready for school in the morning? It takes
 - me an hour to get ready for school in the morning.

 1 How long does it ______ to get to school? It takes me _____ to get to school.
 - 2 _____ does it take you to have lunch? half an hour _____.
 - 3 _____ take your mother to cook dinner? It takes
 - 4 _____ you to do your homework in English? ____
- Add one more sentence to each statement using the table below. Use the proper form of the verb to take: takes, took, will take. (Закончи предложения к каждому из шести утверждений, используя таблицу ниже. Используй правильную форму глагола to take: takes, took, will take.)
 - O I live far from the stadium. It takes me an hour and a half to get there.
 - 1 Nikita is good at maths. It _____
 - 2 The test in Geography is next week. It _____
 - 3 Rachel has lots of friends. Yesterday it _____
 - 4 I live next to school and wake up late. It _____
 - 5 They wasted too much time getting access to this website. It _____

0	an hour and a half	to prepare for the test	
1 half an hour		to get to school	
2	two days	to get there	
3 some time		to find the information on the Internet	
4	5 minutes	to do his maths homework	
5	the whole evening	to choose whom to invite to the party	

Student's Book, Part 1, page 19

5 Complete the table and learn the words. (Дополни таблицу и выучи слова.)

	Degrees of adjectives					
	Positive degree (Позитивная форма)		Comparative degree (Сравнительная форма)	Superlative degree (Превосходная форма)		
0	amazing (<i>не</i> вероятный)		more amazing	(the) most amazing		
1	boring ()					
2			worse			
3	difficult ()				
4				(the) easiest		
5			more expensive			
6	fascinating ()				
7	good (
8			higher			
9	healthy (
10	nasty (
11				(the) most traditional		
12	thin ()					

Read the text and fill in the gaps with the correct form of the words in brackets. (Прочитай текст и заполни пропуски словами из скобок в правильной форме.)

A survey of teenagers has found that they want to drive ⁰ cleaner (clean) and ¹ (green) cars that are ecologically friendly. Many people think that electric vehicles (EVs) will be ² (cheap) and ³ (safe) to run. "The cool, cute, clever and clinically crazy concept cars of the 2017 Tokyo Motor Show" showed that the ⁴ (great) interest was in self-driving cars. People waste their time in traffic jams, so ⁵ (big) cities need ⁶ (small) and ⁷ (few) cars. Self-driving cars can replace taxis. Self-driving cars are coming, but they are expensive. The Show also presented the ⁸ (cool) personal transport gadgets. Here is a list of 3 ⁹ (smart), ¹⁰ (safe) and ¹¹ (small) personal transport gadgets. Which one would you choose for yourself: an electric scooter, an electric skateboard or an electric bicycle — the king of personal transport? What is your opinion?