UNIT FOUR

Topic: Entertainment and Arts

Grammar: Conditionals/ Wishes / Unreal past

Talking points:

1.What things you have seen do you consider beautiful?

2. What kind of exhibitions do you like to visit?

3. What problems are involved in copying works of art?
4. What problems are involved in looking after beautiful objects from the past?
Ex. 1. What are ‘the arts’?

The arts is an ‘umbrella’ term for literature, music, painting, sculpture, crafts, theatre, opera, ballet, film etc. It usually implies seriousness, so the particular examples of these activities which are regarded as ‘light’ may be referred to simply as ‘entertainment’ instead.

Art, or fine arts, is often used to refer to those arts which use space, but not time, for their appreciation (such as paintings and sculpture). This, for example, is what is covered by the subject ‘art’ in schools.

The word culture has several meanings. It can be used in its anthropological sense to mean ‘ way of life’. But many people also use it as a synonym for ‘the arts’.

Dance usually refers to modern artistic dance forms; ballet usually has a more traditional feel, unless we say modern ballet. A novel is a long story, e.g. 200-300 pages, a short prose fiction, e.g. 10 pages, is a short story.

Complete the text with the following words:

activities, addition, arts, attend, cultural, encouraged, enthusiasm, festivals, galleries, prefer, public, publicity, theatre, videos

Interest in the _______ in Britain used to be largely confined to a small élite. Compared with fifty years ago, far more people today read books, visit art ________, go to the __________ and ________ concerts. Nevertheless, the fact remains that most British people ________ their sport, their television and _______, and their other free-time _________ to anything ‘cultural’. The arts in Britain are met with a mixture of _______ apathy and private ________ . Publicly, the arts are accepted and tolerated but not actively _________. In _________, the arts are not normally given a very high level of __________. Television programmes on ‘_________’ subjects are usually shown late at night. Each summer, many high-quality arts _________ take place around the country, but the vast majority of people do not even know of their existence.

Ex. 2. Read this text and decide which of the four alternatives best fits each gap.
King Lear
Adrian Noble’s modern production of William Shakespeare’s ‘King Lear’ opened last week at the Barbican Theatre in London to enthusiastic (1) ___________.

Robert Stephens, heading an impressive supporting cast, gives a moving and powerful (2) ___________ as Lear, and David Bradley, who (3) ________ the Earl of Gloucester, is so convincing in the (4) ________ that several members of the (5) _________ who were sitting in the front (6) __________ are reported to have fainted during one particular realistic (7) ___________.

(8) ___________ its length - the play runs for three and three quarter hours with two half-hour (9) ________ - Noble’s production is anything but tedious. ‘King Lear’ will run at the Barbican until March and (10) __________ booking is recommended.

(1) A reports B statements C reviews D commentaries

(2) A act B demonstration C show D performance
(3) A represents B plays C interprets D acts
(4) A character B representation C part D impersonation
(5) A audience B observers C spectators D crowd
(6) A files B lines C chairs D rows
(7) A scene B episode C section D place
(8) A However B Although C Despite D While
(9) A gaps B intervals C pauses D rests
(10) A ahead B previous C forward D advance
Ex. 3. Match the words in italics with the definitions below.
We went to see a new production of ‘Hamlet’ last night. The sets were incredibly realistic and the costumes were wonderful. It was a good cast and I thought the direction was excellent. Anthony O’Donnel gave a marvellous performance. It got rave reviews in the papers today.

(1) the way the director organised the performance

(2) scenery, buildings, furniture on the stage or in a studio
(3) ‘got very enthusiastic comments’
(4) clothes the actors wear on stage
(5) all the actors in it
(6) play, act
Ex. 4. Choose the correct word to fill the gap in each sentence.
alarm, cases, creative, curator, display, entry fee, exhibition, gallery, guide, masterpiece, preserve, original, reproductions, restored

1. The museum published a useful which will help you find your way round. 2. Until I visited Peter’s house I had never seen an Picasso in a private house. 3. The of the museum was anxious to maintain the building in the best possible condition. 4. The critics recommended everyone to visit the current at the gallery. 5. Constable produced many good paintings but this is considered to be his 6. All the museum exhibits were kept in glass 7. This museum owns so many objects that they only have a small amount of the collection on at any one time. 8. This is a small museum with only one main 9. The artist is so that it’s difficult to imagine what he will think of producing next. 10. All visitors to the museum are required to pay the 11. We have two main aims in the museum - to the objects in our care and to educate the public who come to see them. 12. The painting was badly damaged in a flood and has not yet been 13. Mary’s little boy touched the painting and set off the 14. The shop does a good trade in of the museum most popular paintings.

Ex. 5. Complete each sentence with the following words:

announcer, author, composer, conductor, critic,

director, editor, novelist, playwright, sculptor

1. The orchestra would not be successful with a different ___________

2. I want a book on art, but I don’t know the name of the ___________
3. We must see the new film by that Italian ___________
4. The _________ said that the sports programme is on after the news.
5. Harry writes for the theatre, but he is not only a __________
6. We saw some interesting metal objects made by a French _________
7. That’s a nice piece of music. Who is the __________?
8. Peter Smith was the only ________ who wrote in praise of the film.
9. Charles Dickens is probably the best known British __________
10. The ________ of the newspaper usually decides what it contains.
READING

Text one

JUST AS GOOD AS THE ORIGINAL?

In 1979, the painter Tom Keating was arrested and charged with forgery. He was accused of faking and selling a painting by Samuel Palmer, an early nineteenth-century British artist. Everyone in the art world was shocked when Keating admitted faking more than 2,000 paintings by various artists over a period of twenty years. He couldn’t remember the exact number. Nor could he remember who he had sold them to, which meant that many of his fakes could not be traced. As a young man, Keating had been employed by art dealers to make copies of paintings by well-known artists whose original paintings sold for high prices. He was paid very little for what they were - copies. He then discovered by chance that the dealers who employed him were selling his copies as originals for hundreds of times the price that they paid him. This experience made him very cynical and he decided to take revenge. He set about producing large numbers of fakes by over a hundred artists, convinced that most art dealers and art critics could not tell the difference between the genuine and the fake.

Keating had rather casual attitude to his paintings. He often gave them away or sold them cheaply. Many unsuspecting people thought they had picked up a bargain from him. In fact, he had not made himself rich but he took great delight in fooling so-called experts. Before starting to paint, he would write the word ‘FAKE’ or ‘KEATING’ or sometimes a rude word on the canvas. The word would be covered by paint but would show up if anyone took the trouble to X-ray the paintings. This has enabled some famous museums to discreetly remove Keatings from their walls. Although he faked paintings by many artists, Keating specialised in the works of Samuel Palmer. Unfortunately, Palmer’s genuine output was quite small, much less than Keating’s in fact, and soon the number of ‘previously unknown’ or ‘just discovered’ Palmers coming on to the market began to arouse suspicion. He admitted in court that he was rather ashamed of the particular painting he had been charged with faking. It wasn’t up to his usual standard. He admitted everything and took great delight in exposing the greed of the dealers who had not once exploited him and cheated their customers. He didn’t go to prison because the charges against him were dropped on account of his poor health. After the trial, which had received a lot of publicity, he became very well-known and appeared on television. He actually painted a Samuel Palmer in about half an hour in the television studio, with the whole process being filmed. Later he had his own television series in which he taught his paintings techniques. There is no doubt that Keating had remarkable natural talent and at the end of his life he received many orders for his own work. Nowadays even his fakes sell for quite high prices.

Vocabulary

charge (vt, vi) 1) - обвинять, предъявлять обвинение charge sb with He was charged with murder. He charged me with neglecting my duty. 2) - назначать цену, запрашивать, взимать цену He charged me fifty pounds for repairing the bike. 3) - поручать, вменять в обязанность He was charged with an important mission. charge (n) 1) - обвинение He was arrested on the charge of theft. 2) - цена, плата (за услуги) hotel charges 3) - забота, попечение The baby was in Mary’s charge. Mary was in charge of the baby. Phr take charge of - заботиться
forgery (n) - подлог, подделка (документов, денег и т.п.)
fake (n) - подделка, фальшивка fake (vt) (up) - подделывать, фальсифицировать He faked (up) an oil-painting.
admit (vt, vi) 1) - впускать, допускать; принять (в школу, колледж) The servant opened the door and admitted me into the house. Only one hundred of the boys are admitted to the school each year. 2) - признавать, допускать I admit my mistake. He admitted having done wrong. I must admit to feeling ashamed of my behaviour. admission (n) 1) - доступ; прием Admission to the school is by examination only. 2) - признание He made an admission of his guilt. To quit the job would be an admission of failure.
revenge (vt) - мстить, отмстить revenge on sb; revenge (n) - мщение, отмщение Phr take revenge on sb for sth; have/get one’s revenge on sb for sth; revengeful (adj) - мстительный
attitude (n) - позиция, отношение What’s your attitude towards this question. We must maintain a firm attitude
enable (vt) - давать (кому-либо) возможность или право (сделать что-либо) The collapse of the strike enabled the company to resume normal bus services.
genuine (adj) - подлинный, истинный, настоящий; неподдельный, искренний This picture has proved to be genuine not a copy. ~ pearls, ~ sorrow, ~ signature. He seems to have a genuine interest in helping people.
publicity (n) - известность; гласность; реклама This actor avoids publicity. Journalists gave the new book of the writer great publicity.
greed (n) - жадность He had a greed for gold; greedy (adj) - жадный; корыстолюбивый, прожорливый The boy looked at the cake with greedy eyes.
Work combinations
pick up a bargain - купить дешево, сделать выгодную покупку
take great delight in sth - получать огромное удовольствие от ч-либо (часто, что раздражает других)
take the trouble to do sth - побеспокоиться, взять на себя труд
come on (to) the market - появиться на рынке, на продажу
up to the / one’s standard - не отвечать, не соответствовать уровню качества
Ex. 6. Answer the questions about the text.

1. What was Tom Keating charged with? 2. Why couldn’t many of his forgeries be traced? 3. Why did young Keating set about producing large numbers of fakes. 4. Why did Keating take great delight in making forgeries? 5. What aroused suspicion in the art world? 6. Why didn’t Keating go to prison? 7. What made Keating well-known?

Ex. 7. Find the English for the following words:

обвинить в подделке; признаться в подделке картины; за период в 20 лет; точная цифра; торговцы произведениями искусства; оригинал картины; делать копии; отомстить; начать, взяться за производство; определить разницу между подлинником и подделкой; несерьезное, легкомысленное отношение; раздавать; выгодно купить; поучать удовольствие от одурачиванья; холст; потрудиться; специализироваться на; вызывать подозрение; убрать со стены; не соответствовать его уровню; разоблачать жадность торговцев; снять обвинения; из-за плохого здоровья; получить широкую огласку; техника живописи; получить заказы на свои собственные работы.
Ex. 8. Learn the following phrases; recall the sentences in which they are used in the text and use them when retelling the text:
charged with forgery; accused of faking; in the art world; paintings by various artists; over a period of twenty years; as a young man; were sold for high prices; was paid for his work; set about producing; tell the difference between the genuine and the fake; attitude to his paintings; gave them away; picked up a bargain; take great delight in sth; specialise in: come on to the market; in court; up to his usual standard; on account of poor health.

Ex. 9. Fill in the blanks with the prepositions.
1. He charged me neglecting my duty. 2. He painted over 200 pictures a period 20 years. 3. I must admit feeling ashamed my behaviour. 4. He was charged an important mission. 5. There wasn’t a word truth what he said; the whole story had been faked 6. The naughty boy takes great delightpulling the cat’s tail. 7. This house will probably come the market next month. 8. The match was postponed till next day account rain. 9. I don’t think that you attitude the new manager is fair. 10. He charged himself the task keeping the club’s accounts order. 11. Nobody was admitted the laboratory while the experiment was 12. She had no difficulty translating the article. 13. I’ve always found her attitude me rather puzzling. 14. He was greedy love. 15. The nurse took the children who were her charge a walk. 16. Admission the gallery is free except Saturdays and Sundays when a charge one dollar is made.
Ex. 10. Fill in the blanks with the following words:

admit (3), admission, attitude, charge(2), delight, genuine (3), greedy, faking, market(2), publicity (2), revenge, trouble
1. His reasons for taking that particular _________ are difficult to guess. 2. They _________us too much for doing the repairs. 3. He seems to have a ___________ interest in helping orphans. 4. The concert was a good one, but because of poor ________ very few people came. 5. Soon after his ________ to the college he decided to join the students’ drama group. 6. He was ________ with dangerous driving. 7. When some important documents turned out to be missing, she _________ removing them from the file. 8. The picture proved to be __________, not a copy. 9. This beautiful house will come on the _________ soon. 10. Don’t ________ into the exhibition hall anyone who has not paid. 11. She took her ________ on him for what he had done. 12. The film actress’s marriage got a lot of __________ . 13. He takes great ________ in singing when I want to read quietly. 14. He took the ________ of finding out when our train was leaving. 15. He has a _________ desire to help. 16. He is not hungry, he is just ________ for sweets. 17. Keith ___________ being a thief but denied stealing the jewels. 18. This self-portrait didn’t come on to the __________ until after the artist’s death. 19. Mr Cheater made a living by __________ works by famous painters.
Ex. 11.Translate the following into English.

1. Его обвинили в подделке картины. 2. Хотя он называл себя экспертом, он не мог отличить оригинал от подделки. 3. Он получал удовольствие от одурачивания так называемых экспертов. 4. Он признался, что подделал около сотни картин за период в 5 лет. 5. Родители оставили детей на попечение няни и уехали путешествовать. 6. Последняя книга этого писателя получила большую известность. 7. Посетителей не пускают в эту часть клуба. 8. Он был вынужден признать, что его копия картины не соответствовала высокому уровню качества. 9. Обвинения против нее были сняты из-за ее плохого здоровья. 10. Несколько подделок произведений этого скульптора появились на рынке. 11. Он был так уверен, что приобрел оригинал, что даже не потрудился проконсультироваться с экспертами. 12. Она получила огромное удовольствие от участия в телевизионном шоу. 13. Было совершенно очевидно, что картина была подделкой. Она не могла быть подлинником. Но он и слушать не хотел и считал, что сделал хорошую покупку. 14. Хорошее знание арабского языка позволили ему получить поддержку местного персонала и добиться успеха в реализации своего проекта. 15. Эксперт бросил небрежный взгляд на картину и сказал, что это подделка. 16. Он оглядел комнату жадным взглядом. Коллекция картин была настоящим сокровищем.
Ex. 12. Fill in the blanks with the following words:
authentic, convince, customers, deal, display, examined, forgeries, greedy, market, original, ownership, painting, questioned, recruited, removed, set out, shipped, taking sth off

In 1911 an Italian named Eduardo de Valfierno invented a plan to steal the great painting ‘Mona Lisa’ and sell it not once but six times to six different ___________. He realised that there was a __________ for this masterpiece. But the possible buyers could not art collectors, who always ___________ their treasures, but mafia barons, to whom even secret __________ of such riches represented power.

He rented a studio and asked a talented but dishonest painter to make six copies of the enigmatic ‘Mona Lisa’. The __________ were then __________ to the USA. Only then did Valfierno _______ to steal the real thing. He __________ an experienced thief to do the job.

Dressed in workman’s robe, the thief had no difficulty getting into the Louvre museum in Paris and _________ the picture _____ the wall. Because the ‘Mona Lisa’ was often __________ and taken to a small studio within the museum to be photographed, no one __________ the thief.

Now the world knew that the great _________ had been stolen. This was all Valfierno needed for his plan to work. It became easy for him to ____________ his _________ customers that he was delivering the ___________ ‘Mona Lisa’. None of his clients could ever have their paintings ___________ by experts because they would incriminate themselves if they did.

Valfierno allegedly made over 2 million dollars on the six _______ . The actual thief was not so smart: he made the mistake of trying to sell the __________, was arrested and went to jail. The real ‘Mona Lisa’ was returned safely to the Louvre.
a) Answer the questions about the text.
1. What were the key ideas of Valfierno’s plan? 2. Who were Valfierno’s clients and why? 3. Who helped Valfierno with his plan? Why did he choose these people? 4. How was the plan of stealing the painting carried out? 5. What did each of the participants eventually end up with?
b) Translate the following into English.
1. Я уверен, что в России есть рынок для таких товаров. 2. Не оказалось никаких трудностей, чтобы найти покупателя на этот дом. 3. Некоторые коллекционеры не хотят выставлять (показывать) свои коллекции, так как некоторые произведения искусства были украдены из музеев. 4. Обладание уникальными произведениями искусства дает их владельцам чувство удовлетворения и ощущение власти. 5. Подделки были отправлены в Соединенные Штаты, где они были проданы нескольким богатым покупателям. 6. Он убедил своих корыстолюбивых покупателей, что он продал им подлинную картину. 7. Картина была снята со стены, якобы, чтобы сфотографировать ее. 8. Если бы эксперты потрудились внимательно осмотреть картину, они сразу бы увидели, что это подделка. 9. У него не возникло трудности, чтобы проникнуть в здание, так как он переоделся в рабочую одежду. 10. Никто даже не потрудился задать ему вопросы, что он везет через границу, не говоря о том, чтобы осмотреть его багаж. 11. Он нанял талантливого, но не очень успешного художника, чтобы сделать копию картины Тернера. 12. Он не сказал художнику, что собирается продать подделку, как будто это подлинный Тернер.
Ex. 13. Phrasal verb ‘take’
take aback - surprise (ошеломить, застать врасплох)

take after - look like a relative (походить на кого-л., пойти в кого-л из родственников)

take away - remove (убирать, уносить, уводить)

take back - withdraw a statement or comment (забрать)

take off -1) remove (clothing) (снимать); 2) leave ground (of airplanes, etc.) (взлетать)

take over - take control of sth especially in place of sb else (принять должность, управление на себя)
take sb for - mistake sb/sth for sb/sth else (принимать кого-л/что-л за)
take to - find agreeable, to like (понравиться)
take up - 1) begin a hobby; sport, etc. (взяться за что-л); 2) fill or use (time, space or attention)

a) Fill in the correct particles.

1. I was taken by his rude manner. 2. He wanted an energetic hobby so he took water skiing. 3. I am sorry, I take what I said. You’re not lazy and selfish. 4. The vice president took the company when the president retired. 5. I took you your brother from a distance. You look so alike. 6. She takes her mother; they have the same eyes. 7. May I take the dirty dishes now? 8. We saw the plane take and disappear into the clouds. 9. When he retired he took sailing as a hobby. 10. He took his remark about her cooking because she was obviously upset. 11. Take.......... this dirty dress and I’ll wash it for you. 12. She has really taken her nephew and always buys him expensive presents. 13. ‘So you took your new boyfriend home to meet your parents. What did they think of him?’ - ‘My father didn’t take him, but my mother thought he was wonderful.’ 14. I would like to take break dancing, but I’m afraid I’m rather too old. 15. Writing in another language demands so much effort that it takes all my attention. 16. I’ve often been taken my daughter, to my delight. 17. The publishing company was taken by a Japanese firm. 18. On my doctor’s advice I took yoga in order to relax.

b) Translate the following sentences into English.
1. Она опешила от его слов. 2. Он пошел в своего деда, который был прекрасным художником. 3. Давно пора вынести мусор из гаража. Туда невозможно войти. 4. По возвращении из Африки его взяли на его прежнюю должность. 5. Войдя в дом, он снял пальто, шляпу, перчатки и направился в свой кабинет. 6. Они подождали пока самолет взлетит и только тогда уехали из аэропорта. 7. Он взял на себя руководство семейным бизнесом после смерти отца. 8. Я не стану больше отнимать у вас время. 9. Он заинтересовался историей и решил взяться за изучение древних языков. 10. Простите, я принял вас за вашего брата, вы так похожи. 11. Она мне сразу понравилась, она просто очаровательная.
Text two
ONE COAT OF WHITE

Everybody knows by this time that we first met Lautisse on shipboard but few people know that in the beginning Betsy and I had no idea who he was.

We were on the Queen Elizabeth, coming back from our first trip to Europe. It was on the second day that I ran into him sitting in a quiet corner on deck. He gave me a nasty look. I started to back away mumbling an apology and then his expression changed.

‘Wait!’ he called out. ‘You are and American?’

His English was good, and he asked me if I had a moment to help him with a small problem. He wanted to know the name of some United States Senator for the ship’s daily crossword puzzle. I sat down and puzzled over the thing. The definition was, ‘Senator who crosses a river.’ I thought of Senator Ford, but there were no Fords on the passenger list, and then I got it - Senator Bridges. There was a Miss Ethelyn Bridges on board.

I didn’t see him until next day, just before lunch, when he came into the main lounge, caught me by the arm, and whispered ‘Look!’ In his big hand he was holding a man’s wallet made of pigskin. ‘The prize!’ he said. ‘See what I’ve won! But for you, though, I would have never solved the puzzle. Come and have cocktail with me.’

I went with him to his state-room, and he got out a bottle of brandy. He introduced himself as Monsieur Roland and kept thanking me for my help with the puzzle. Then he began asking me some questions about myself and my business, and I told him I sold oil-burners.

We sat there talking, and finally he asked me if I could keep a secret, and then he said, ‘I am Lautisse.’

I told Betsy all about it, so after lunch we went up and talked to the ship’s librarian, asked him a few innocent questions and then dropped the name of Lautisse. We were greatly impressed by what we heard. We found out that my new friend was probably the world’s greatest living painter, that he had given up painting and was heard to say that he would never touch another brush as long as he lived.

Betsy talked me into sending a note to his cabin, asking him around for a drink.

Well, we got to be real friendly. He planned to spend a month in New York, and it was Betsy who suggested that he come up to our place for a weekend.

Lautisse arrived on the noon train Saturday and I met him at the station. We had promised him that we wouldn’t invite any people in and that we wouldn’t try to talk art to him. Driving out from the station I asked him if he wanted to do anything in particular, like play croquet or go for a swim or a walk in the woods, and he said that he just wanted to sit and relax. So we sat around all afternoon, and Lautisse looked at a ball game on television for about five minutes and couldn’t understand it, and I took him to my shop and showed him an oil-burner and he couldn’t understand that either. Mostly we sat around and talked.

I was up at seven-thirty the next morning and when I was having breakfast I remembered a job I’d been putting off for some time. Our vegetable garden has a white fence which I built with my own hands five years ago.

That garden fence is my pride and joy, and now that it needed a fresh coat of paint, I wanted to do the job. I got out a bucket half full of white paint and a brush. While I was getting things ready, I heard footsteps and there stood Lautisse. I said I had been getting ready to paint the fence but now that he was up, I’d postpone it. He protested. I took up the brush but he seized it from my hand and said, ‘First, I show you!’

I’m no Tom Sawyer - I wasn’t looking for anybody to paint that fence. I let him finish two sides of the post and then interrupted.

‘I’ll take it from here,’ I said, reaching for the brush. ‘No, no!’ he said, with an impatient wave of the brush.

I argued with him but he wouldn’t even look up from his work. I went back to the Sunday papers but every now and then I’d get up and go out and watch him for a couple of minutes. He spent three hours at it and finished the fence, all four sections of it. You should have seen him when he walked around the house to the terrace where I was sitting - he had paint all over him.

Some time during the afternoon he asked me if we were anywhere near Chappaqua, and I said it was the next town, and he wanted to know if we had ever heard of Gerston, the sculptor. We had heard of him, of course, and Lautisse said he had once known Gerston in Paris, and would it be possible to get in touch with him? I got Gerston on the telephone for him, but he talked in French, and I have no idea what the conversation was about.

He went back to town on the 9.03 that evening and at the station shook my hand and said I was a fine fellow and that he hadn’t enjoyed himself so much in years, and that he wanted Betsy and me to come to New York and have dinner with him some night.

We didn’t hear anything from him or about him for ten days. Then the New York papers got hold of the story. In the interview which Lautisse gave there were a few lines about the weekend he had spent with Mr and Mrs Gregg..

The day after the story appeared a reporter and a photographer from one of the papers arrived at our place. Besides taking pictures of Betsy and me, as well as of the house, they asked for every single detail of the great man’s visit, and Betsy told them of course about the garden fence. They took more pictures of the fence, the paint bucket and brush and the next morning the paper had quite a story. The headline said: LAUTISSE PAINTS AGAIN.

It gave us a sort of funny feeling, all this publicity, but we didn’t have much time to think about it. People started arriving in large numbers. They all wanted my garden fence, because it had been painted by the great Lautisse.

‘Look, gentlemen,’ I said. ‘I’m a businessman, I don’t know anything about painting, I mean painting pictures. But I do know a thing or two about painting a fence. A mule could have held a paint brush in his teeth and done almost as good a job on that fence as Lautisse did.’

In their turn they asked me if I knew that a single painting by Lautisse was worth as much as a quarter of a million dollars and whether I realized that my garden fence was a genuine Lautisse. I told them I’d make my decision in the next few days.

Those next few days were bedlam. We had to have the telephone disconnected - there were calls from all other the country. At least another dozen art galleries and museums sent people. By the end of the second day I was being offered twenty-five thousand. The next day fifty.

When on the fourth day Gerston came in I immediately took up the subject of the fence. He advised me not to sell the fence yet - and let the Palmer Museum in New York exhibit it for several weeks. He also explained what all excitement was about. He said one reason was that Lautisse had never before used a bit of white paint.

The fence was taken to New York. I went down myself to have a look, and I couldn’t keep from laughing when I saw my fence - it had a fence around it.

The exhibition was to end on a Saturday, and Gerton phoned that day and asked if I would meet him at the museum on Sunday.

He lead me to the room where my fence had been exhibited, and I did get a shock when we walked in. The fence had been cut up into sections.

‘Don’t get excited,’ said Gerston. ‘Let me show you something.’ He pointed to a word in black paint at the bottom corner. It took me a few seconds to recognize it. It was the signature of Lautisse.

‘But ... but I don’t get it!’ I stammered. ‘Why ... what... where is he?’

‘Lautisse sailed for home early this morning,’ said Gerston. ‘But last night he came over here, got down on his hands and knees, and signed each of the thirty sections. Now you’ve got something to sell.’

And indeed I did have. Twenty-nine sections of the thirty sections were sold within a month’s time at 10,000 each. I kept the thirtieth, it’s hanging how in our living-room.

After it was all over, I went to see Gerston.

‘Lautisse was genuinely fond of you and Mrs. Gregg,’ he said. ‘He had no idea, when he painted your fence, that it would make such a noise. But when it did, he got a good laugh out of it. And it was his idea to have the fence cut into sections. Then he got down to work and sighed each one.’

[Smith H. A.(slightly adapted and abridged)]

Vocabulary

apologize (vi) - извиняться You must apologize to your sister for being so rude. apology (n) - извинение offer/make/ accept an apology apologetic (adj) - извиняющийся, оправдывающийся He wrote an apologetic letter.
puzzle (vt,vi) - 1) - озадачивать, ставить в тупик He was puzzled what to do next. His unexpected disappearance puzzles me 2) - puzzle sth out разобраться, разгадать, найти решение 3) - puzzle over sth - ломать голову над чем-то puzzle (n) - трудный вопрос, проблема, загадка.
solve (vt) - разрешать, решать (проблему, задачу) solve a crossword puzzle/ an equation solution (n) - решение, разрешение Economy might be the solution to/of your financial problems. They found a good solution to the problem.
introduce 1) - вносить, предлагать на рассмотрение; вводить; ввозить (into) He introduced new ideas into their business. Tobacco was introduced into Europe from America.2) - представлять, знакомить He introduced me to his parents. The chairman introduced the lecturer to the audience. introduction (n) - 1) [U] - (официальное) представление, знакомство a letter of introduction - рекомендательное письмо It was necessary to make introductions all around. 2) [C] - предисловие, введение, вступление ‘An introduction to Greek Grammar’ 3) - введение, внедрение the introduction of a new fashion The introduction of the new method of work sped up production introductory - вступительный, вводный an introductory lecture/chapter/article etc.
postpone (vt) - откладывать, отсрочивать postpone a meeting /sending an answer to a request They agreed to postpone the discussion till a later date postponement (n) - отсрочка They received the goods after numerous postponements.
patience (n) [U] - терпение I haven’t the patience to hear your complaints again. She has no patience with people who are always grumbling. Phr be out of patience with sb - потерять терпение try/ tax sb’s patience - испытывать чье-либо терпение patient (adj) - терпеливый be (im)patient with children patient (n) - пациент, больной he is an old patient of doctor Smith

detail (n) - подробность, делать Please, give me all the details. Don’t omit a singe detail. Phr go into details - вдаваться в подробности; explain sth in detail - объяснить что-либо подробно
connect (vt,vi) - соединять, связывать, сочетать The two towns are connected by a railway. Mr Brown has been connected with the firm for many years. I can’t connect these two facts in my mind. I always connect the colour blue with being sad because the ‘blues’ are a sad kind of music. connection (n) - связь, соединение, (связующее) общее How long will the connection of the new telephone take? What is the connection between the two ideas? Phr in connection with - в связи с The meeting is in connection with a proposal to build a new swimming-pool. in this/that connection - в этой связи
exhibit (vt) - экспонировать, показывать, выставлять exhibit paintings/ cars/ flowers He is a young painter who has not exhibited his works. exhibition (n) - выставка, показ An exhibition of flowers is held at the Botanical Gardens. Phr on exhibition - на выставке exhibit (n) - экспонат Do not touch the exhibits.
sign (vt) - 1) подписывать ~ a document/ a letter/ a cheque/ one’s name Please sign on the dotted line. 2) - подавать знак, выражать жестом The policeman signed (for) them to stop. sign (n) 1) - признак, примета Are dark clouds a sign of rain? There are signs of suffering on her face. 2) - знак, жест She put her finger to her lips as a sign to be quiet; a sign-language signature (n)- подпись Put your signature here and here, please.
Word combinations

talk sb into/out of (doing) sth - уговорить кого-либо сделать что-либо / отговорить от чего-либо
talk art (business, politics, sports, shop, etc.) - говорить, беседовать об искусстве (делах, политике, спорте, на профессиональные темы и т.п.)
now and then - время от времени
get in touch with sb - связаться с кем-либо

get (catch) hold of sb/sth (fig & lit)- ухватиться за кого-л./что-л.
know a thing or two about sth - разбираться в чем-либо
in one’s turn - в свою очередь
take up sth (doing sth) - браться за что-либо
keep from doing sth / keep sb from doing sth - удержаться от чего-либо/ удержать кого-либо от чего-л.
get a good laugh out of sth - посмеяться, позабавиться над чем-либо
get down to work (business) - приняться, взяться, засесть за работу (дело)
Ex. 14. Answer the questions about the text.
1. How did Mr. Gregg happen to meet Lautisse? 2. What was their first meeting like? 3. Why did Lautisse invite Mr. Gregg to his cabin? 4. Why did Lautisse first introduce himself as Monsieur Roland? 5. Why wasn’t Mr Gregg in the least impressed when he heard his new friend’s real name? 6. What did the Greggs learn about Lautisse from the ship’s librarian? 7. How did Lautisse spend the weekend with the Greggs? 8. Why did the Greggs become popular? 9. What advice did Gerston give to Mr. Gregg and why? 10. How did Lautisse take the incident with the fence? 11. How did Lautisse repay the Greggs for their hospitality.

Ex. 15. Find the English for the following phrases and use them in telling the story.
не иметь представления; на палубе; посмотреть с неприязнью на кого-либо; попяться; пробормотать извинения; решить кроссворд; хранить секрет; задать невинный вопрос; упомянуть между прочим чье-то имя; бросить живопись; говорить на темы искусства; построить своими руками; свежий слой краски; полведра краски; время от времени; быть весь в краске; со всех концов страны; не удержаться от смеха; разрезать на части; по-настоящему хорошо относиться к кому-либо; приняться за работу.
Ex. 16. Fill in the prepositions out or over.

1. I sat down and puzzled the problem. 2. Though I’ve been watching the man closely enough, I seem to have failed to puzzle him He remains as much of a puzzle to me as ever. 3. She had certainly thought the offer carefully before accepting it. 4. He hadn’t thought the matter properly, no wonder his speech made such a poor impression. 5. The children were always fighting something. 6. Each stuck to his point of view, both were determined to fight it to the end. 7. It was two years now that he had been working the problem. 8. Quick decisions were against his principles. Things had to be worked properly first.
Ex. 17. Complete the sentences using either ‘excuse’; ‘apologise’; ‘apology’ or ‘be /feel sorry’.
1. I’d if you thought I disliked you. 2. Nothing can such rudeness. 3. I for stepping on her foot. 4. Please, my interrupting you. 5. You must to her for being so rude. 6. He was from attendance at the lecture because he had a very important business to attend to. 7. If you say youabout it, we’ll forget the incident 8. Have you any to offer for coming so late. 9. Mary for keeping us waiting. 10. If he doesn’t realise that he must make sacrifices, I for him. 11. Stop making You must get down to work at once. 12. Can I be from football practice today? 13. Please, accept my for not coming to the meeting last week. 14. I had to be up early the next morning so I myself and left the party.

Ex. 18. Learn the following phrases; recall the sentences in which they are used in the text and use them in sentences of your own:

on shipboard; in the beginning/end; on deck; run into sb/sth; on/in the list; thank sb for sth; give up; talk sb into doing sth; ask sb around (for a talk, a cup of tea, a weekend, etc.) on the noon/ 9.10 train; go for a walk; do sth with one’s own hands; all over smb/sth; in years; take pictures of; keep from doing sth; in black paint; at the bottom/top corner; sail for; come over (to a place); within a month; sell at (a price of); get a laugh out of sth.

Ex. 19. Fill in the blanks with prepositions. Retell passage (B) in narrative.

(A) 1. ‘Is it possible to get touch him before I leave?’ - ‘Certainly. I can get himthe telephone you no time.’ 2. We did our best to talk him taking this job. It’s the only one he’s really fit 3. Will you help me the introductions? I always forget who should be introduced whom. 4. Everybody was looking him silence, and it suddenly struck him that he was expected to apologize something he hadn’t done. 5. The telephone exchange warned them that their telephone would be disconnected if they didn’t pay it in three days. 6. He was prepared to get rid the old things any price. 7. I like solving crossword puzzles. I don’t do it prizes. I enjoy puzzling them, just for the fun it. 8. It’s too early yet to say anything definite connection the recent events. Time will show. 9. True, there were a few interesting pictures......... exhibition, but I wasn’t impressed anything particular. 10. You would have found your name the list if you had looked carefully. 11. You should have seen the car when it pulled the gate. It had mud all it. 12. Do read the article the bottom the page. It may be some interest you. 13. She read the form once more and put her signature it. 15. He insisted going details of the matter. 16. The sooner he gets work, the better.

(B) Early the same day that the story appeared the newspaper, an excited little man arrived a chauffeur-driven limousine. He jumped the car, rushed me, seized me the shoulders and began shouting: ‘Where is it? Where is the fence?’

I wanted to know who he was, but he kept shouting: ‘Has anybody else been here? Show me the fence!’ the end he said he was Mr Vegano the Milliard Galleries, and wanted to see the fence M. Lautisse had painted.

He stood front the fence crying: ‘Splendid! Fine!’ and things like that. Then he suddenly calmed and said: ‘Mr Gregg, I will give you five hundred dollars the fence.’

........ this moment another car pulled our gates and jumped two men who came rushing us, shouting: ‘Stop! Stop!’ They also wanted my garden fence because it had been painted the great Lautisse. They were Widdicome Galleries.

‘You people,’ I said, ‘are either drunk or mad.’ All three them looked me as if I were the one who was drunk or mad. Didn’t I realize that Lautisse had not held a paint-brush his hand........ twelve long years?

They started shouting again trying to talk me selling the fence.

‘A thousand dollars..... the fence!’ said one..... the Widdicome men.

‘Twelve hundred!’ cried little Mr Vegano.

‘Fifteen hundred!’ shouted the other Widdicome man.

‘Stop it!’ I held my hands and called order.this time my business instincts were waking

‘Gentlemen,’ I said, ‘the fence is not sale. Not this moment. I need a little time to...’

‘Three thousand!’

‘Four thousand!’

‘Four thousand dollarsanother tripEurope. Yet I really did want time to think things I told them I’d get touch them as soon as I made my mind.

(from ‘One Coat of White’ by H.A. Smith)

Ex. 20. Fill in the blanks with suitable words in the correct form.

apologize, apologetic connection, exhibition detail, introduce, introductory, nasty (2), postpone, postponement, puzzle(2), solution, solve
1. In physics as in chemistry there are problems which have not been to this day. 2. To be frank, her silence me; it was not at all like her to let such things pass unnoticed. 3. He phoned to for the misunderstanding, saying it had all been his fault. 4. With the little time we have, it’s no use going into 5. It was at the professor’s suggestion that some important changes were into the programme. 6. You should not have made that remark. It sounded a bit7. It was agreed that the discussion should be for a couple of days. 8. He spent his days among books looking for a possible to the problem. 9. The bank clerk was extremely, yet firm, saying that no further of payments could be made. 10. I was blind not to have seen the between those two facts much earlier. 11. We were allat his behaviour, to say the least it was a little funny. 12. It was my friend who suggested that the talk at the conference should be given by Professor Brown. 13. He was greatly displeased to hear about my refusal to take part in the game, in fact he was quite about it. 14. I’d love to go to the with you, but I’m afraid I can’t spare the time.

Ex. 21. Paraphrase the following, using the words from the list and making all necessary changes
postpone, sign (v), puzzle (v), apologize, take up, give up, get down to, get in touch with (2), go into details, introduce oneself as, talk shop

1. The look she game me made me wonder. 2. He never talks about anything but his work. 3. He just said that I was expected to put my name to a certain document refusing to go any further into the matter. 4. If you want a piece of friendly advice, I can tell you this. You should go up to your brother and say how sorry you are for giving him all that trouble. 5. The visitor said his name was Brown. 6. Do you know by any chance how I could reach him at this time of the day? 7. With all the details arranged, it was time for us to start doing some real work. 8. Though the plan sounded good we decided to drop it. It was too difficult to carry out. 9. The job couldn’t be put off any further. 10. When he first started painting it was only a hobby. 10. The secretary was most helpful, in fact she herself offered to contact the booking office and arrange for the tickets to be delivered the same day.
Ex. 22. Translate the sentences into English.
1. Ему очень хотелось познакомить ее со своими друзьями. 2. Хотя я знаком с ним целый год, он все еще остается для меня загадкой. 3. Казалось, мой вопрос озадачил его. Он не нашелся, что ответить. 4. Нам пришлось отложить посещение музея до следующего месяца, так как он был закрыт на ремонт. 5. Ребенок настолько непослушен, что у нее не хватает терпения с ним. 6. Зачем вдаваться в подробности. Все и так понятно. 7. Он подробно рассказал нам о своих впечатлениях о поездке на Кубу. 8. Канал, соединяющий Москва-реку с Волгой, был построен в 1937 году. 9. Простите, я не слышал в какой связи вы упомянули этот факт. 10. Ваш дом совершенно не нуждается в ремонте. Покрасьте его, и он опять будет выглядеть как новый. 11. Он с трудом узнал свою подпись, которую он поставил под документом двадцать лет назад. 12. Она была искренне рада встретиться со одноклассниками. 13. Выставка современной живописи произвела на них большое впечатление. Ее стоило посетить. 14. Почему бы тебе не взяться за изучение немецкого языка в дополнение к английскому? 15. Не откладывай работу на завтра, принимайся за дело немедленно. 16. Некоторые экспонаты оказались подделками. Они не были подлинными работами мастеров ХVI века. 17. Контракт уже подписан, поэтому мы не можем внести никаких изменений в него. 18. Я сожалею, но я не могу помочь, так как моя работа не связана с такими вопросами. 19. Открытие выставки было перенесено на начало месяца, так как не все экспонаты прибыли вовремя. 20. Я не вижу никакой связи с этими двумя событиями. 21. Он меня выводит из терпения. Он все время задает глупые вопросы.

GRAMMAR

The Subjunctive Mood

Conditionals

Real/likely situations: first conditional

If you fall, I won’t be able to catch you.

Unless you leave at once, I’ll call the police.

Provided you leave now, you’ll catch the train.

Unreal /imaginary situations: second conditional

If you fell, you would hurt yourself.

If I knew the answer, I’d tell you.

If you became a millionaire, you might be unhappy.

If I had the money, I could help you.

‘Would’ is common for all persons in these sentences. Note that in the first person it is possible to use ‘should’ instead of ‘would’.

If I left home, I think I should be lonely.

The verb ‘be’ usually takes the form ‘were’ for all persons, though ‘was’ is used in everyday speech.

If I were taller, I’d join the basketball team.

If I were you, I’d leave now. (‘I’ and ‘you’ are stressed in speech)

If I was having a party, I wouldn’t invite Marcia.

Unreal /imaginary past situations: third conditional

If I had known you were coming, I would have met you at the station.

If you hadn’t reminded me, I might have forgotten.

Mixed conditions

For past events which have a result continuing in the present, it is possible to use the form of a third conditional in the if-clause, and the form of a second conditional in the result clause.

If you had saved some money, you wouldn’t be so hard up.

If Jim hadn’t missed the plane, he would be here by now.

If I were you, I’d have done the same.

If the station weren’t a long way from here, I wouldn’t have taken a taxi.

Variations
If only
This adds emphasis to hypothetical situations. With past events it adds a sense of regret.

If only I had enough time!

If only I hadn’t drunk too much, this wouldn’t have happened!

If it were not for / if it hadn’t been for

This describes how one event depends on another.

If it weren’t for Jim, this company would be in a mess.

If it hadn’t been for their goalkeeper, United would have lost.

But for
This can replace ‘if not’. It is used in formal language, and must be followed by a noun form.

If you hadn’t helped us, we would have been in trouble.

But for you help, we would have been in trouble.

Ex. 23. Answer the following questions, using the Subjunctive Mood.

1. What car would you advise me to buy? 2. Where would you go this summer? 3. What picture would you like to have in your room? 4. What foreign language would you study besides English? 5. What ship would you like to sail on? 6. What book would you read for pleasure? 7. What colour would you paint your country house? 8. What would you like to be given for your birthday? 9. What would you do if you were given a horse or a pony as a present? 10. What would you do if you were invited to play a part in a film? What part do you think you could play best? 11. What would you do if you were invited to make a round-the-would trip in a boat as a member of an international team? In what capacity would you like to join the team if you went on the trip? 12. What would you say if you pushed somebody in the crowd?

Ex. 24. Use the Subjunctive Mood in the following sentences, note the difference in meaning.
1. I won’t sign the document without reading it first. 2. They can’t solve the problem without his help. 3. She doesn’t agree to our suggestion. 4. She won’t go for a walk in the rain. 5. I can’t do without you. 6. He won’t sell the picture for three hundred pounds. 7. She will be glad to postpone the discussion. 8. Her advice is unreasonable. I can’t follow it. 9. I don’t know the subject well enough, so I can’t help you. 10. I won’t explain it to you because I don’t understand it myself. 11. You are not more sympathetic to the sick because you are so healthy yourself.

Ex. 25. Complete the following sentences, using the Subjunctive Mood.

1. I don’t think you will meet him, but if you(meet) you (not recognise) him. 2. I don’t think David will come tomorrow, so if he (come) I (be surprised). 3. It’s a pity you didn’t come. You (enjoy) the party. 4. You should have warned us that the discussion would be postponed. We (change) our plans. 5. Luckily it’s going to be fine, but if it (rain) we (have) to cancel the picnic. 6. He wants to stay here but he(get) a better job if he (go) to London. 7. It’s a pity I didn’t know the book was on sale. I............... (buy) it. 8. They didn’t know it was so difficult to get the tickets, or they(book) them beforehand. 9. I didn’t know it would take us two full days to get their by train. We (go) by plane. We (save) a lot of time. 10. He’s asked them if he can borrow their car for his next holiday, but if they (lend) it to him they (regret) it. 11. It’s very unlikely to happen, but I wonder what (happen) if the river(dry up) tomorrow?

Ex. 26. Complete the following sentences, using the Subjunctive mood.

1. I would have got in touch with her if her telephone(not be disconnected). 2. I’m not going yet, but if I (think) it would be useful I would go at once. 3. It wouldn’t be so wet if it (rain) the whole morning. 4. Nobody would have paid attention to him if there (not be) something funny about his behaviour. 5. He wouldn’t have gone into details if he (ask) so many questions. 6. He wouldn’t be so strong if he (go in)for sport regularly. 7. If you were not smiling, I (believe) your story. 8. The party would have been dull, if we (not be shown) the film. 9. She would be a good teacher if she (be) more patient. 10. I haven’t seen him for ten years at least. - You would still recognise him if you (see) him. 11. If the driver had slowed down at the right moment, he (not have) an accident. 12. What would you say if I (refuse) to come to the party? 13. He would give up the idea of leaving his home town if he (offer) a good job. 14. I wouldn’t give up art if I (have) your talent.

Ex. 27. Paraphrase the following sentences using conditionals, according to the model.
Model: (1) He can’t travel first class. He can’t afford it.

He would travel first class if he could afford it.

(2) She had changed so much that I didn’t recognise her.

If she hadn’t changed so much, I would have recognised her.

1. The little girl didn’t obey him because he raised his voice at her. 2. The job was dull. He gave it up. 3. If you get him on the telephone, it will save us a lot of trouble. 4. The radio was off, I missed the weather forecast. 5. It wasn’t once that he broke his promises. They stopped believing him. 6. The director is out of town. They can’t settle the problem without him. 7. The art expert looked at the portrait closely; he noticed the defect. 8. If they don’t accept the invitation, we shall be disappointed. 9. Something went wrong with the engine. We had an accident on the road. 11. I haven’t got my camera with me. I can’t take pictures. 12. Nobody offered to drive me home. I went home on foot. 13. The acting was poor. The play didn’t impress us. 14. She overslept, that’s why she had no time for breakfast. 15. He was down with the flu, that’s why he couldn’t take part in the football match. 16. I keep a diary, that’s why I never forget my appointments. 17. The manager couldn’t attend to the matter himself, he was engaged in some urgent business. 18. She can’t show you around the exhibition as she has no time to spare. 19. John is colour-blind. He can’t be allowed to drive a car. 20. Howard had no identification card on him and that’s why they didn’t let him in. 21. The pilot ran out of fuel and the plane crashed. 22. The certificate is out of date. You’ll have to renew it.

Ex. 28. Translate into English.

1. Я бы отложил решение этого вопроса. 2. Прежде чем решать этот вопрос, я бы связался с ним по телефону. 3. Я уверен, что он бы согласился дать вам рекомендательное письмо. 4. Они сказали, что не стали бы обсуждать этот вопрос на заседании совета без него. 5. Я не знаю, что я бы стал делать без вас. 6. Мы бы с удовольствием пошли на выставку. 7. Она плохо себя чувствует. Я бы отложила поездку. 8. Жаль, что она не пошла в театр. Она бы получила удовольствие от спектакля. 9. Она сказала, что не стала бы углубляться в детали. 10. Он бы не стал подписывать документ, не прочитав его. 11. Этот вопрос озадачил бы любого. 12. Я бы тоже согласился на такое предложение о работе. 13. На вашем месте я бы оставила ее в покое, она очень расстроена сейчас. 14. Было бы неплохо сходить на выставку на этой неделе. Я читала хорошие отзывы о ней в газетах. 15. Я не сомневаюсь, что он бы принял ваше приглашение.
Ex. 29. Complete the following sentences, using the Subjunctive mood.
(A) 1. But for a foreign accent, we (take him for a Russian). 2. But for his mistake in the address, the letter(reach them in time). 3. But for her impatience, she (be a good teacher). 4. But for his absence, the meeting (not be postponed). 5. But for her smile, I........ (not recognise her). 6. But for his signature, we (not believe it was his order). 7. But for the late hour, it (be possible to get him on the phone). 8. But for him, nobody(notice the mistake). 9. But for the good pay, I (stay in the job). 10. But for your encouragement, she (not cope with the situation).

(B) 1. But for the ship’s crossword puzzle, Lautisse 2. But for the ship’s librarian 3. But for Lautisse’s voyage to New York, Mr Gregg 4. But for the fact that Gregg’s fence needed a coat of paint 5. The New York papers wouldn’t have got hold of the story but for 6. Lautisse would never have taken up brush again but for............. 7. But for the telephone being disconnected 8. Mr Greeg would never have got money from selling his fence but for 9. But for Lautisse’s signature at the bottom of each section.................

Ex. 30. Translate the following sentences, using a ‘but-for’ phrase.

1. Если бы не снег, они бы не застряли по дороге в их загородный дом. 2. Если бы не он, мне бы и в голову не пришло обратиться к вам за помощью. 3. Товары были бы доставлены на остров во время, если бы не шторм. 4. Если бы не этот неприятный инцидент, подписание контракта состоялось бы вчера. 5. Если бы не его болезнь, он бы принял участие в обсуждении проекта. 6. Если бы не ее помощь, я не знаю, как бы мы связались с ним. 7. Если бы не ты, мы бы никогда не уговорили его взяться за эту работу. 8. Если бы не дожди, мы бы все время провели на палубе. 9. Если бы не он, вчерашний вечер был бы скучным. 10. Если бы не она, я бы чувствовала себя неловко среди незнакомых людей.
Ex. 31. Fill in the blanks with correct form of the verbs in brackets using conditionals.

(A) Susan sometimes dreams of all the things she _______ (do) if she ________(inherit) her grandfather’s house in the country. Of course she’s not all sure that she ________(inherit) it, and she hopes her grandfather _________ (live) for many years, but she does love the house and can imagine the sort of life she ________ (be able) to live, if it ________ (be) hers. The first thing she _________ (do), provided she __________ (have) the money, of course, is to get the garden, which has been neglected, back into shape. Then she ________ (decorate) the rooms and ________ (restore)all the antique furniture, which has been in the house for decades.

(B) If David ___________ (arrive) a bit earlier, none of the things that went wrong _________ (happen). For one thing, Sarah _______ (not decide) to relight the fire, which led directly to the chimney catching fire. Of course if David ________(be) there, she _______ (not have) to relight it at all and if she _________ (be) more careful, she ________ (notice) that a bird’s nest had fallen down the chimney and stuck just over the fire.
(C) If I __________ (can change) the world, the first thing I ________ (do) is abolish weapons of all kinds, I ________ (make sure) that food was distributed fairly to all parts of the world and, most important of all, I _________ (stop) the emission of all pollutants until alternative sourses of energy _________ (be) perfected. My world ________ (not be) an easy place to live in at first, but it _________ (be) a much better one in the long run.
(D) If we _________ (know) that the tour _______ (turn out) the way it did, we ________ (never go). I think I ________ (rather spend) the whole summer sitting in my chair than _________ (have to) put up with so much inconvenience and discomfort. If anybody ________ (ask) me anything about tours of any kind now, I think I ________ (say), ‘Avoid then at all costs!’
Ex. 32. Translate the sentences using the Subjunctive Mood.

1. Если бы она была более терпеливой, с ней было бы легче работать. 2. Я бы принял его за твоего брата, если бы он не представился мне. 3. Никто бы из нас не обратил внимания на связь между этими двумя фактами, если бы он не указал на это. 4. Если бы мы занялись этим проектом, мы бы не потеряли столько времени напрасно. 5. Если бы он на схватил меня за руку, я бы прошел мимо, не заметив его. 6. Если бы вы дали ей знать, что хотите поговорить с ней, она бы зашла к вам. 7. Он подумал, что тоже не знал, как бы он поступил, если бы он был на ее месте. 8. Если бы вы связались со мной вчера, я бы отложил обсуждение вопроса. 9. Если бы она знала о вашей поездке раньше, она бы уговорила Тома присоединиться к вам. 10. Я бы поехал туда морем, если бы не испытывал морскую болезнь. 11. Если бы я был художником, я бы написал портрет этого замечательного человека. 12. Если бы он сейчас предложил мне эту работу, я бы немедленно согласился. 13. Если бы вы дали мне рекомендательное письмо, вы бы избавили меня от многих неприятностей. 14. Если бы мы только убедили его вчера остаться подольше, мы бы уже закончили работу. 15. Если бы только я мог связаться с ним немедленно, мы бы смогли решить эту проблему сейчас. 16. Если бы ты предупредил меня заранее, я бы никогда не взялся за это дело. 17. Я бы до сих пор не осознал своей ошибки, если бы ты не указал мне на нее.
Ex. 33. Paraphrase the following sentences using mixed conditionals.
1. He is a very careless driver. The police stopped his car again yesterday. 2. The windows face a noisy street. I was unable to sleep in the room. 3. I shan’t paint the house this year. It was given a fresh coat of paint only a year ago. 4. She is very absent-minded. She forgot all about our arrangement for the afternoon. 5. This point was not discussed at yesterday’s meeting. We don’t have enough information on the matter. 6. The engine doesn’t run properly. We didn’t quite manage the hill. 7. The new assistant is difficult to deal with. Some employees refused to work with him. 8. He is not an honest person so he didn’t tell the truth. 9. They were awake all night so they are tired now. 10. She didn’t do her homework, so she is in trouble with her teacher. 11. She is so disorganised that she missed the deadline. 12. He doesn’t take the job seriously so he wasn’t promoted.

Ex. 34. Translate the following sentences.
1. Если бы она выехала поездом 10.15, она бы уже была здесь. 2. Если бы мы убедили ее поработать в субботу, мы бы сейчас уже заканчивали проект. 3. Если бы он жил в нашем городе, я бы давно познакомила бы тебя с ним. 4. Мы бы давно согласились на это предложение, если бы оно было разумным. 5. Она была бы здоровым человеком, если бы следовала советам врача все эти годы. 6. Если бы ты следил внимательно за выступлением, ты бы сейчас не задавал таких вопросов. 7. Если бы я послушался тебя и взял плащ, я бы не был сейчас мокрым насквозь. 8. Я бы давно извинился перед ним, если бы я знал, как связаться с ним. 9. Если бы он был более терпеливым, он бы давно уладил эту проблему.
Ex. 35. Open the brackets, using the correct form of the Subjunctive mood.

When I was young I hated art. I _______ (never hate) it so much if I ______(not live) with an artist, it was my farther, if I _______ (not see) how hard he took his failures. That’s why I was very glad to get the chance of going into an office and become a clerk.

I had a bowler hat, a home, a nice little wife and a nice little baby. I sent money to my mother every week, and helped my sister. A nice happy young man. I enjoyed life in those days.

But one day when I was sitting in our London office I happened to drop a blot on an envelope. But for this drop of ink my life ________ (continue) to be nice and pleasant. Having nothing better to do just then, I started pushing it about with my pen to try and make it look more like a face. And from that moment I was lost. If only I _________ (be able) to keep from drawing, I _______ (not be) what I am now. I couldn’t keep from drawing even during office hours.

When my boss found out about it he sent for me and said he was dissatisfied with me. But I said I ________ (give up) drawing gladly if I _________ (can).

‘Jimson’, he said, ‘ I don’t want to turn you out. If I ________ (turn) you out now, you ________ (never be able) to get another job. I suggest that you take a couple of days off and think it over. This is my final suggestion.’

If I _________ (listen) to reason then, I _______ (still be) a good clerk now. But I spent my holiday drawing, and when I went back to the office I didn’t last long. I left within a week. I painted about twelve hours a day and hated to be interrupted. Some of my pictures were even sold. They were very classical. Almost early Turner.

But then one day I happened to see a Manet and was greatly impressed. When I came out of the museum I saw the whole world in a different light. But for Manet I ________ (not see) the world of colour as I see it now.

· Joseph Turner (1775-1851), British painter

· Edouard Manet (1832-1883), French impressionist painter
(after ‘The Horse’s Mouth’ by Joyce Cary)

Wishes and related forms

Wish

· For wishes about the present I wish + the past simple is used. The time referred to is an imaginary present. These are wishes where you want to change a present/future state.

I wish I knew the answer to this question.. (I do not know the answer).

I wish I didn’t have so much work to do. (I do have a lot of work..)

I wish you weren’t leaving. (You are leaving)

I wish I were younger. (I am not.)

I wish I was going on holiday with you next week. (I am not going)

· For wishes about the past I wish + past perfect is used. These are wishes referring to a past event, which cannot be changed.

I wish I had gone to your party last week. (I did not go.)

I wish I hadn’t eaten so much. (I did eat much.)

· We can use could to refer to a future event. We also use could to refer to something that is generally difficult or impossible.
I wish Jane could meet me next week.
I wish I could drive.
I wish I could contact him, but I don’t have my mobile phone with me.
· We can also use have to to refer to a future event.
I wish I didn’t have to get up early tomorrow.
· When we want to complain about a bad habit we use I wish + would. Would is used when the speaker wants somebody or something to change, it is often used to describe an annoying habit.
I wish Mike wouldn’t chew gum all the time.
I wish you wouldn’t make such a mess.
· We also use I wish + would to refer to something that we would like to happen.

I wish the police would do something about these people!
Note 1: We can replace I wish with If only for emphasis.

If only I knew the answer to this question!

 If only I had gone to your party last week!

Note 2: Wishes about simple future events are expressed with hope.

I hope it doesn’t (won’t) rain tomorrow.

I hope you(‘ll) have a lovely holiday in Portugal (on your holiday next week)

Ex. 36. Give a response to the following sayings, beginning with ‘I wish’.

1. She is very suspicious about people. 2. He is not a man of principle. 3. She has no sense of humour. 4. He doesn’t know German. 5. I just can’t get rid of this unpleasant feeling. 6. I have to get up early tomorrow. 7. This idea occurred to me too late. 8. I wasted a lot of time on this foolish mystery story. 9. He won’t give up smoking. 10. He always borrows money from his friends. 11. You are not listening to me. 12. She is wasting time when there is such a rush of work. 13. It’s not up to me to make a decision. 14. He always interrupts people when they are talking. 15. They put off the meeting till Friday. 16. I followed his advice. 17. They didn’t reserve rooms in the hotel for us as they had promised to. 18. She was rude but she won’t apologize. 19. She won’t admit that she is wrong. 20. The kid is so annoying. 21. She often misses her English lessons. 22. He has never been frank with me. 23. Mr Green didn’t arrive on time today. 24. The car over there doesn’t belong to me. 25. Peter didn’t pass his driving test last week.

Ex. 37. Open the brackets, using the correct form of the verb.
1. I wish you (not fuss) about such unimportant things. 2. He wishes he (take care of) the difficulties himself. 3. I wish you (mind) your own business. 4. She felt so lost in this strange city that she wished she(have) someone to keep her company. 5. He wished the baby in the next room(not cry) and he (get) a little sleep. 6. I wish she(never write) this letter. 7. She wished she (teach) him a good lesson. 8. I wish you(talk) him into giving up this foolish idea. 9. He wishes we (put off) the party till next Saturday. 10. I wish you (take) yourself in hand. 11. I wish you (stay) another couple of days. There is so much I’d like to talk to you about. 12. This train journey seems endless! I wish we (go) by car. 13. I wish I (have) the money to buy some new clothes, but I can’t afford any at the moment. 14. I wish the government (do) something about the pollution in the city. 15. I’m getting really wet through. I wish I (forget) my umbrella. 16. That was a lovely meal, but I wish I (eat) so much. 17. I wish I (study) for my exams. I’m not going to pass. 18. I really enjoyed our trip to the theatre. I wish we(go) more often. 19. I wish you (not leave) your dirty shoes in your bedroom! 20. I wish you(stop) making so much noise late at night. 21. I wish my car (be) as fast as yours.

Ex. 38. Paraphrase the following sentences, using ‘wish’.
1. I’d love to be able to go with you to the opera. 2. It’s a pity that I sold that old painting. 3. I’ve had enough of your constant complaining! 4. I’d love to be sitting on a beach in Turkey right now! 5. He regrets not going to university. 6. I am sorry I have given you so much trouble. 7. Why are you talking shop all the time? 8. I am sorry I don’t know where to find him. 9. Too bad, we have to change trains twice. 10. It’s a pity Mr and Mrs Lee left the party so early. 11. I’m sorry Sam doesn’t remember you. 12. It’s a great pity your car broke down yesterday. 13. I’m sorry you don’t feel better this morning. 14. I’m afraid I haven’t met our new neighbour. 15. It’s a shame you failed your driving-test. 16. It would be nice if he agreed to deliver a lecture on modern art. 17. You had better take up a job to your taste. 18. I should not have shown my surprise. 19. You had better put off your visit to them. 20. What a pity I missed such a wonderful chance!

Ex. 39. Write sentences as in the example:

You didn’t watch the news so you didn’t know there was a train strike.

I wish I had watched the news. If I had watched the news, I would have known there was a train strike.

1. You work long hours and you can’t spend much time with your family.

2. You wanted to travel abroad but you forgot to renew your passport.
3. You can’t drive a car so you can’t get around easily.
4. You wanted to play tennis but you broke your racket.
5. You want to go swimming but you have lost your swimming costume.
6. You want to climb the mountain but you are afraid of heights.
7. You didn’t set you video correctly so you didn’t record the film.
8. You want to go out tonight but you haven’t got enough money.
9. You want to cook an Italian meal but you have no pasta left.
10. You were not offered the job because you were not qualified.
11. You got up late and you missed the train.
12. You are not a senior staff member so you can’t use the car park.
13. You want a pet but you are allergic to animals.
14. You damaged the video because you didn’t know how to connect it.
15. You like chocolate but you are on a diet.
16. You enjoy playing tennis but you twisted your ankle.
17. You want to go away for the weekend but you have lots of homework.
Ex. 40. Put the verbs in brackets into the correct form of the Subjunctive Mood.

I.

Dear Mum,

I feel really unhappy! I wish I ________ (not/take) this job. If only I ________ (give) it more thought before I made the decision to come here. I wish the people here _________(be) more friendly – that ______ (make) it much better. If only I __________ (have) longer breaks. Looking at a computer screen all day is tiring and sometimes I find myself wishing it _________ (explode)! I wish my boss ________ (give) me something different to do. I wish there _________ (be) someone here I _______ (talk) to but I haven’t made any friends. If only I __________ (make) some, but it’s very difficult. I wish you _________ (live) nearer to me! Please write. I miss you!

Love,

Jenny

II.

Dear Sarah,

I’m having an absolutely fabulous time here on Ischia! I wish you ________ (decide) to come with me. It _________ (be) even better if you were here. I wish I _________ (try) harder to persuade you to come with me. If only you _________ (change) your mind! I’m sure you ________ (get) time off work if you _________ (ask). If you can’t come to Ischia, ___________ (you/consider) meeting in Rome at the beginning of next month? Of course if you __________ (come) with me in the first place, we _________ (have) a great time right now. Anyway, if you __________ (give) me a ring, I _________ (tell) you exactly what my plans are and then you can decide what you want to do.

Love,

Julia

Ex. 41. Translate the sentences into English, using ‘wish’.

1. Хотелось бы, чтобы вы оставили эту тему. 2. Жаль, что всем нам не хватит места в машине. 3. Хотелось бы воспользоваться твоим советом, но это невозможно. 4. Хотелось бы, чтобы они решили эту проблему как можно скорее. 5. Жаль, что этот пункт не включили в соглашение. 6. Лучше бы вы сами взялись за это дело. 7. Они сожалели, что не полетели в Сибирь самолетом, они бы сэкономили много времени. 8. Напрасно она дала ему этот совет. 9. Жаль, что ее нет с нами. Она бы получила большое удовольствие от концерта. 10. Ей бы хотелось, чтобы кто-то другой позаботился о билетах. 11. Жаль, что она такая надоедливая. С ней трудно иметь дело. 12. Ей хотелось говорить на нескольких иностранных языках. 13. Жаль, что у него нет чувства юмора. Он все принимает близко к сердцу. 14. Жаль, что я не могу присоединиться к вам. У меня много работы, которую необходимо закончить к вечеру. 15. Жаль, что такая простая мысль не пришла к тебе в голову раньше. 16. Жаль, что она не могла скрыть своего раздражения. 17. Жаль, что ты отговорил его от этот поездки. Он бы узнал много полезных вещей. 18. Напрасно вы дали ему эту работу, он не годится для нее. 19. Мне бы хотелось, чтобы ты еще раз подумал над его предложением. Оно кажется мне вполне разумным. 20. Она очень сожалела, что я не представил его. 21. Мне бы хотелось, чтобы ты своими замечаниями не отбил у него охоту заниматься рисованием. 22. Мне бы хотелось, чтобы ты не сомневался в ее честности. 23. Жаль, что мы не обсудили этот вопрос подробно. Многие детали сейчас уже забыты. 24. Мне бы хотелось, чтобы ты перестал беспокоить меня по пустякам. 25. Жаль, что он поспорил с управляющим. Он был неправ.
The Subjunctive Mood after ‘as if’ or ‘as though’

Real and unreal:

The verb form here depends on whether the situation is true or unreal.

You look as if you are having second thoughts. (True. He is having second thoughts)

He acts as if he were in charge. (Unreal. He isn’t in charge.)

I feel as if an express train had hit me. (It didn’t hit me.)

Ex. 42. Open the brackets, using the correct form of the Subjunctive Mood.
1. His manner was cheerful as ever as if nothing __________ (happen). 2. He asked me funny questions as if he ________ (not/follow) the story. 3. He didn’t pay attention to her cutting remarks as though he ________ (be) used to being treated like that. 4. She walked proudly as though the world _________ (belong) to her. 5. She looked as if she ________ (hurt) by his remark. 6. They looked as if they ________ (be) brother and sister but not husband and wife, so much alike they were. 7. She was crying as if her heart _______ (break). 9. They treated her as if she _______ (be) a little girl. 10. They met him as if they _________ (expect) him. 11. He looked at her as if they ________ (never/ meet) before. 12. She sounded quite cheerful over the telephone as if she __________ (look forward) to going there. 13. She answered my questions as if she __________ (be) annoyed. 14. Helen is bossy. She acts as if she _________(own) the place. 15. Jack acts as though he _________ (know) all the answers. 16. She spends money as if she ________ (have) loads of it, but I know she is in debt.

Ex. 43. Answer the following questions as in the example:

How do you like the suit on Peter? (fit; be made-to-measure)

It fits him as if it were made-to-measure.

1. Have you seen him after the accident? How does he look? (nothing; happen to him)

2. How did she take the news? (calmly; nothing unusual about it)
3. How does this foreign student speak Russian? (learn the language for many years)
4. How did he take our decision? (be a surprise to him)
5. How did he speak about the task he was charged with? (sound cheerful; happy about it)
6. Did he believe your story? (look suspicious; not believe it)
7. How do you feel after the swim in the lake? (drop ten years)
8. How did they treat him? (a total stranger)
9. How does she behave after getting that part in the film? (be a star)
Ex. 44. Translate the sentences into English.
 1. У него всегда такой вид, как будто он спешит куда-то. 2. Она вела себя так, как будто ей все было безразлично. 3. Дождь шел без конца, и казалось, что ему не будет конца. 4. Они мчались с такой скоростью, как будто их кто-то преследовал. 5. Он говорит об этом так, словно его открытие является обыкновенной вещью. 6. Он смотрел на нас, как будто, он был удивлен тем, что увидел нас там. 7. Она смотрела вниз со страхом, и ей казалось, что она вот-вот упадет вниз. 8. Он посмотрел на меня так, как будто до него только что дошло, что я имел в виду. 9. Она бросила последний взгляд на дом, как будто решила сюда больше не возвращаться. 10. Она молчала, как будто ей было нечего сказать по этому вопросу.
The Subjunctive Mood after ‘It’s (about/high) time’

The time referred to is unreal:

It’s (was) time we left.

It’s high time I was going.

It’s about time you learnt to drive.

Ex. 45. Put the verbs in brackets into the correct form.

1. It’s high time you ________(take) some responsibility for your actions. 2. It’s time you ________ (light) the fire. It’s getting cold. 3. It’s time we _________ (leave) if we want to get the bus. 4. It’s time you ________ (take) better care of your health. 5. She said it was time you ________ (get) rid of this bad habit. 6. It’s time something _______ (be done) about the discipline in the office. 7. It’s about time she _______ (learn) to do without your help. 8. It was time he _______ (tell) us what he was after. 9. It’s time you _______ (stop) wasting time and _______(get) down to real work. 10. It’s time you _______ (learn) to be more particular about the way you speak. 11. I call it a waste of time. It’s high time somebody _______ (put) an end to it.

Ex. 46. Paraphrase the sentences, using the Subjunctive Mood.

1. It’s time for you to stop fussing. You make everybody nervous. 2. He looked at the clock on the station building and understood it was time for him to get on the train. 3. It’s time for you to set the wedding date by now. 4. He was so much absorbed in the book that he didn’t notice it was time for him to get off the bus. 5. I think it’s time for you to get down to work. 6. It’s time for you to be more sensible.

Ex. 47. Translate the sentence, using the Subjunctive Mood after ‘it’s time’.

1. Пора бы провести выставку его картин. Он очень интересный художник. 2. Пора бы прекратить этот бесполезный спор. 3. Тебе давно пора представить мне своих друзей. 4. Тебе давно пока извиниться перед ней. 5. Ему пора бы высказать свою точку зрения по этой проблему. 6. Не пора ли обсудить его предложение подробно? 7. Тебе давно пора иметь чувство ответственности. 8. Ему давно пора зарабатывать на жизнь самому. 9. Ему давно пора бросить курить. 10. Тебе пора иметь свое собственное мнение.
Mixed Bag

Ex. 48. Put the verbs in brackets into the correct form.

I.
I wish I ________ (have) more money. Life ________ (be) much easier if I ________ (have) some savings in the bank. If only I ________ (save) my money when I was young. At the time, although, I lived only for the moment. I wish I _______ (know) then what I know now. If I _________(be) careful, then I ________ (make) my life much easier. If only I _________(can turn) back the clock.

II.
Jennifer wishes she ________ (be) a vet. ‘If only I _______ (study) biology at school, maybe things _________ (turn out) differently,’ she says. However if she ________ (be) honest with herself she _________ (admit) that being a vet was never a possibility. Lots of people wish they _______ (do) something for which they are not qualified. If Jennifer _______ (be) more realistic, she _________(tell) you that in reality she’s allergic to animals.

III.
Many people wish they _________ (have) a job that paid as much as Harold’s, so if they ________ (hear) him complain about it the way he does, they probably ________ (not/have) much sympathy for him. ‘If only I ________ (run) my own business,’ he says, ‘I ________ (be) much happier. I wish the bank ________ (give) me a loan when I asked for one last year. If they ________ (do) it, I _________ (be able) to start up my own company there and then.’ But, as everyone knows, if you _________ (work) for yourself, you _______ (have to) work very hard indeed, and there is no guarantee of success.

IV.
I wish I ________ (play) a musical instrument. If I _________ (have) the choice, I ________ (be) a pianist, and play in a jazz band. If only my parents ________ (make) me take lessons when I was a child! When I asked my mother about this, she said: ‘We __________ (buy) you a piano if you _______ (ask) us, but you never mentioned it.’ How I wish I _______ (say) something! Still, I suppose if I start saving up now, I ________ (be able to) buy myself one in a couple of years.

V.
Dear Jenny,

Sorry I didn’t answer your last letter. If I ________ (realise) how serious the situation was, I ___________ (write) to you straightaway. You obviously need my advice. I only wish I ________ (be) with you now to help you. I think it’s about time you ________ (leave) your job and ______ (start) to look for a new one. If your boss _______ (insist) on treating you unfairly, then you have very little choice. You say that you’d rather have a job you hate than no job at all, but is that really true? If you _______ (be) worried about money, don’t be. You can come home and live with your father and me for a while. I’d rather you ________ (live) nearer home anyway. Your old boss at the library says you ________ (have) you old job back if you ________(want) it. You _______ (can be) Head Librarian by now if you ________ (not/leave)! Anyway, I’ll let you know if I ________ (hear) about any other suitable jobs. Take care and let me know if you ________ (make) any decisions.

Love,
Mum
VI.
On Thursday morning at breakfast Steven said: ‘It’s high time you _______ (make up) your mind about that visit to ‘Four Winds’ this weekend. We ought to go, you know. We haven’t been at the Marshalls’ for ages, we just can’t put them off.’

‘But, Steven,’ said Ruth ill-temperedly, ‘I can’t go. If my grey dress _______ (not/ send) to the cleaner’s I _______ (wear) it. But I can’t wear my new dress, it’s not hot enough for it yet.’

‘Why treat it as if it ________(be) a serious problem? Why make such a fuss about nothing? At ‘Four Winds’ everyone wears just anything. What I want to know is, can you go or can’t you?’ asked Steven.

‘I can if you can. You know that.’

‘I’m not sure yet how busy I’ll be tomorrow. I suggest that you go down tomorrow afternoon. George _________(pick) you up and ________ (drive) you down if you _______ (agree) to go tomorrow. And I _______ (turn up) in the evening, if I ________(can) get away, or on Saturday morning at the latest.’

‘Oh, no. I wish we _______ (go) together,’ said Ruth.

‘I wish you ______ (go) ahead.’

‘I’m not going without you,’ Ruth said firmly. ‘But for you they _________ (not /ask) me to come, anyway. They only ask me because I’m your wife. And it looks as if Marion ________ (hate) me. I wish you _______ (ring) them up yesterday and _________ (tell) them that I’m coming with you.’

Ex. 49. Translate the sentences into English.

1. Она уверена, что если бы ее в детстве приняли в балетную школу, она была бы сейчас известной балериной. 2. Если бы он соблюдал правила движения, его бы не обвинили в неосторожном управлении автомобилем. 3. Если бы не его жадность, вор никогда бы не был пойман. 4. Если бы не ее внимательность, мы бы не увидели разницу между копией и оригиналом. 5. Я убеждена, что ему бы поручили эту работу, если бы он подходил для нее. 6. Я бы не поверил, что это его подлинная подпись, если бы он не признался в этом. 7. Если бы этот дом появился на рынке (был выставлен на продажу), он бы обязательно его купил. 8. Если бы не ее настойчивость, он бы не признался, что сделал ошибку. 9. Если бы не огласка (известность), он бы не получил таких денег за свою работу. 10. Если бы только мне удалось отговорить его от занятия скалолазанием. Это очень опасный вид спорта, но он и слушать не хочет. 11. Если бы он был более настойчив, ему бы удалось внести изменения в работу отдела. 12. Если бы я был на твоем месте, я бы не стал перед ним извиняться. Он сам виноват в этом неприятном инциденте. 13. Если бы они приступили к работе на прошлой неделе, они бы уже ее закончили. 14. Если бы он не решил эту трудную задачу, ему бы поручили работу по управлению филиалом (subsidiary) в Глазго. 15. Если бы только он послушался совета родителей и пошел в университет вместо того, чтобы заняться рок-музыкой, он бы сейчас был дипломированным юристом. 16. Он смотрел на еду жадными глазами, как будто не ел несколько дней. 17. Он молчал, как будто ему было слишком трудно извиниться. 18. Хотя он ведет себя так, словно он искренне заинтересован в работе компании, я сомневаюсь в его словах. 19. Она посмотрела на него так, словно пыталась разгадать его. 20. Жаль, что он не смог решить кроссворд. Он мог бы получить приз, если бы он справился с ним.
SPEECH EXERCISES

Ex. 50. Topics for discussion:

1. Can you think of one work of art (for example, a painting or sculpture) that you admire very much? Why do you like it?

2. What kind of exhibitions do you like to visit?
3. If you had £10 million pounds to spend, what would you spend it on? Would you buy a painting, a work of art, antiques?
a) Read the descriptions of different objects which these people found particularly beautiful at the exhibitions they visited. Say why they admired them so much.

Works of art

I.

A few years ago I went to an exhibition of art treasures that had been lent by government of Nigeria. The exhibition was travelling to several different museums in different countries. The objects on display spanned a period of more than two thousand years, from the fifth century B.C. to the late nineteen century. They were all small sculptures, mainly in bronze and other metals, but also in terracotta and ivory. The most striking objects were bronze heads from Benin. These were life-size and represented the heads of kings. Apparently, they were used in ceremonies after the king’s death. They had been made by a guild of specialist craftsmen whose sole activity was to produce artistic objects for the king. I was struck by how lifelike they were and by the delicate modelling of the features. The heads have a serene, dignified, rather detached expression, embodying the majesty of the king. The bronze heads were all cast by pouring molten metal into moulds of clay and beeswax, and a very high degree of technical skill went into their production. A few heads are pure copper which is a particularly difficult metal to cast.

 II.

For me the most interesting part of the exhibition was the section devoted to Japanese ceramics of the late sixteenth and early seventeenth centuries. The pottery on display was used in the tea ceremony at that period. What impressed me very much was that the objects were, quite deliberately, asymmetrical, almost misshapen. As well as the irregular shape, they had a rough, natural, texture in earthy colours which gave them a rustic appearance. Most of them had not been made on a potter’s wheel. There was clearly no desire to have an exact, regular shape. This preference for natural and unobtrusive reflected the taste of the great tea-master Sen Rikyu (1552-1591). The tea-bowls, water vessels and vases were simple, informal, harmonious and intensely beautiful. They could not be touched, of course, but I felt that their sensuous beauty could only really be appreciated by handling them.

III.

Yesterday I went to an exhibition of paintings by the French Impressionist painter, Claude Monet. Because he is a very popular painter some critics dismiss his work as ‘chocolate box’ art, meaning that it is very pretty but not very serious. This exhibition certainly refuted that view. On display were several paintings of the same scene with slight but significant changes. There were a variety of themes, such as haystacks in different light and weather conditions and the bridge over the pond in the garden, but best of all, in my opinion, were his paintings of the tall and slender poplar trees that grew by the River Epte, close to his home. He painted these trees at different times of the year and there is a fascinating contrast between the shapes of the tree-trunks and the curve of the river. In these paintings, Monet is clearly a forerunner of the abstract movement that dominated early twentieth century art.

b) Find the English for the following phrases and use them in discussing the texts:
художественные сокровища; предметы на выставке; ремесленники; в натуральную величину; неправильной формы; отражать вкус; сосуды для воды; оценить; опровергнуть этот взгляд; небольшие, но важные изменения, разнообразие тем; предшественник
Ex. 51. Read the texts and give your opinion on this kind of art.

I.

Can some art be ‘rubbish’ and some rubbish be ‘art’?
Most of us throw it away but if you’re an artist maybe you don’t.

A few weeks ago I woke up to find that our town had acquired a new sculpture. Surprisingly, it wasn’t in the town’s art gallery. It was in the main street - on the pavement, to be precise.

No one knows what it is exactly. This is partly because no one can see it very well. The sculpture stands on yellow scaffolding above everyone’s heads and looks as if it might be four horses, made out of old tin cans and plastic bottles!

Everyone in the town’s talking about it but opinion is divided. Some people think it’s ‘interesting’, while others say it’s ‘an eyesore’. Most young people think it’s ‘fun’, although one or two think it must be a joke. Several people have even written to the local paper to complain that it’s an obstruction. But the question no one can answer is: is it art?
II.

Pop Art absurdists

On Tuesday, a large painting by Jasper Johns, the 57-year-old Pop Art absurdist, sold at Christie’s, New York, for £2.2 million. This was an auction record for the work of a living artist, according to my friend Geraldine Norman. I suppose it is the pressure of the great American foundations which keeps this particular pantomime on the road. They have spent so much money on the same sort of rubbish already that they have to go on buying it or their previous investment in ‘modern art’ will be seen to be worthless.

But then I read of an enterprising Austrian who has offered Mick Jagger a vast sum of money for his ashes, hoping to sell them eventually in hour-glasses for many hundreds of thousands of pounds each. A spokesman for Jagger was quoted as saying ‘It’s going to be a heavy thing for Mick to figure out and give an answer.’ Even if it is in death, what’s he going to value more - his body or his money?

Few of us, I imagine, would be prepared to pay 50p for the whole collection of Rolling Bones. But the fact that money is available for this sort of nonsense might make us revise Marx’s theory of Surplus Value. Technological capitalism produces so much more wealth than there are useful things to spend it on that we have to spend it on rubbish.

(The Sunday Telegraph)

Notes:

· Jasper Johns (born 1930, Allendale, South Carolina) U.S. painter. Best known for presenting images of common objects such as numbers, letters, flags, beer cans and light bulbs.

· Christie’s - International auctioneers specializing in works of art.

· Geraldine Norman - British newspaper correspondent specializing in the art market

· keeps this pantomime on the road - A sarcastic adaptation of the phrase keep the show on the road (= allow it to continue)

· Rolling Bones - a joke referring to Mick Jagger (born 1944), founder of the rock group the Rolling Stones, which first performed in 1962
· Marx’ theory of Surplus Value - ‘The part of the value of the product produced by labour that exceeds the wages paid, regarded, in Marxian economics, as the profit of the capitalist.’ (Random House Dictionary)
III.

A child could do that!

British people often complain about modern abstract painting by saying, ‘It doesn’t look very special to. A child of four could do that’. Well, in 1993 a child of four did do it.

One of the painting offered to the Manchester Academy of Fine Arts for its annual exhibition was a work called Rhythm of the trees. The Academy’s experts liked it and included it in the exhibition. Only later did they discover that its creator, Carly Johnson, was four years old (the title was her grandfather’s idea).

The news of this discovery was greatly enjoyed by the whole of Britain. Everybody loves it when experts are made to look like fools, especially when they are experts about something that most people don’t understand. It did not occur to many people to think that perhaps a child genius had been discovered. Somebody else must have liked Carly’s painting too - it sold for £295.

Ex. 52. Read the text and speak on the ways of improving museum services and ways of attracting people.

In recent years, there have been many changes in the way museums present their exhibits to the public. The days of large, dusty rooms full of glass cases with ‘DO NOT TOUCH’ signs on them are long gone, together with free admission. Until recently, most museums in Britain did not charge admission fees. They received a grant from the government which covered the cost of running the museum. These grants have been abolished or reduced. Consequently, many museums now charge for admission and need to attract large numbers of visitors in order to generate the income to maintain the building, pay the staff, finance research and restoration services and buy new exhibits.

In order to persuade people that it is worth paying for a quite expensive admission ticket, museums have tried to make their exhibitions brighter and more appealing. Many museums, especially devoted to science and technology, now have ‘interactive exhibits’ which means that you can learn how a television camera works by actually using one, or operate the controls of an aeroplane and watch the wings and tail move. Such exhibits appeal strongly to children and most museums, in order to encourage children to visit, have special ‘museum trail’ worksheets which direct them to particular exhibits and have questions for children to answer. These worksheets are very popular with school parties. One of the biggest changes to take place in recent years is that large numbers of teachers are now employed by museums. Their task is to prepare material that makes the museum interesting to children and young people and to advice the curator on how to create strong links with schools and colleges.

Museums have also introduced new features which appeal to adults. For example, you can join, for an annual fee, a society linked to your favourite museum which will enable you to visit the museum without paying or to visit at times when it is normally closed, so that you can then admire the exhibits when the crowds have gone. These societies usually publish regular newsletters and organise social events at the museum when you can meet like-minded people. Indeed, because of their need to increase their income, many museums can be hired for social events - a room full of dinosaur skeletons, old locomotives or mummies makes an interesting venue for a party. Many museums now have impressive cafés and restaurants as well as large gift shops selling books, reproductions and models. These are often more crowded than the museum itself. Museums also seek commercial sponsorship as another way of increasing their income. In return for publicity and advertising, large companies will, for example, cover the cost of a special exhibition.

Some museums create a realistic environment into which the visitor can enter. An example of this kind of museum is Jamestown in New England where a seventeenth century village has been recreated. There are actors in seventeenth century dress performing seventeenth century tasks. If you speak to them as you wander around, they will reply using seventeenth century English accents and vocabulary. At Blists Hill Open Air Museum in England an entire street from the early nineteenth century has been re-created and the visitor can enter commercial and industrial premises from the time of the Industrial Revolution and observe working machinery and old methods of production.

a) Make a list of:

1. four ways in which museums try to attract children.

2. three advantages of belonging to a museum society.
3. two museums which are mentioned by name, and create a realistic environment.
b) Find in the text the English for the following phrases:

брать плату за вход, субсидии, покрывать расходы по содержанию музея, платить персоналу, финансировать исследовательские и реставрационные работы, сделать музей более привлекательным, выставлять экспонаты, музей поощряет детей посещать, ежегодный (членский) взнос, увеличивать доход, сувенирный магазин, коммерческое спонсорство, создать реалистичную окружающую обстановку, рабочие механизмы, методы производства.
Ex. 53. A dilemma.

A report

In the early nineteenth century Sir Henry Morton made his fortune by importing tea and coffee. He used his money to build up a magnificent private art collection. Just before he died, in 1842, he put all his paintings and sculptures in a small museum which was open to the public. In his last will and testament he left money for the maintenance of the museum. According to the terms of the will, nothing in the museum must ever be sold and entrance to the museum must be free.

The management committee of the museum now face a number of serious problems and cannot agree on what should be done. The museum’s income, from investments made with the money Sir Henry left, is only £100,000 a year and much more money is needed for important projects. Read the information below and decide on the best action to take. Write a report to the management committee, advising them what action to take. Give reasons for your advice. Write about 150 words.

MEMO
The following projects must be started as soon as funds are available.

Cost

New roof..£500,000

New heating and ventilation system...£500,000

Computerised security system..£300,000

These are matters of extreme urgency. Several painting have been damaged by water and all of them are being badly affected by inadequate temperature control. We are fortunate that, so far, there have

Suggestions:

1. We should sell Hartog’s ‘The Tulips’. It was acquired after Sir Henry’s death and is not covered by the terms of his will. It would sell for at least £12,000,000 - far more than we need.

2. We cannot sell the Hartog - it is the painting everyone comes to see. If we sell it, people will stop coming.
3. Why don’t we charge £2 for admission? Since we have 100,000 visitors per year, we could raise £200,000. Our lawyers will find a way round the terms of the will.
4. There are some minor works of art, purchased after Sir Henry’s death, which we could sell for about £50,000 - but we mustn’t sell the Hartog.
5. We should launch a ‘Save the Museum Appeal’ and ask people to make donations to the museum - I’m sure people would be generous. We could ask large companies and banks to sponsor the museum.
6. Sell the Hartog - it will save all our problems.
Ex. 54. Fill in the blanks with prepositions and discuss the text.

Graffiti

The history writing and drawing walls, nowadays known graffiti, is much longer than most us realise. People were painting walls thousands years ago. Although the paintings could have been done religious reasons, there is also the possibility that the artists wanted to express their individuality the same time. These days graffiti can be seen almost everywhere, Paris Metro the outside walls houses Northern Ireland. It is often viewed the work vandals, but some people actually claim that it is a form art. Certainly, there have been a number.......... examples graffiti which have been shown art exhibitions.

However, as most graffiti is not appreciated, there are continuous attempts to have it removed, which costs a great deal money. instance, London Underground has spent £5 million a year cleaning its stations. Unfortunately the stations do not remain clean very long. But recent research has led the development a new type paint. This is effective the fight graffiti because paint will not dry it, so it is much easier to clean the walls.

Ex. 55. Translate the words in brackets and then discuss the text.
Why read books?

Is it (стоит) reading books, since nowadays there are so many other forms of (развлечений)? Some people say that even paperback books are (дорогие), and not everyone can (взять на время) books from a library. They might (добавить) that television is more (захватывающий) and that viewers can (расслабиться) as they watch the (любимые программы). All that may be true, but books are still very (популярны). They (поощрять) the reader to use his or her (воображение) for a start. You can read a (главу) of a book, or just a few pages, and then stop. Of course, it may be so (захватывающая) that you can’t stop! There are many different kinds of books, so you can (выбрать) a crime (роман) or an autobiography, or a book which gives you interesting information. If you find it hard to (выбирать), you can read (обзоры), or ask friends for ideas. Personally, I (не могу обойтись) books, but I can (отказаться от) television easily enough. You can’t watch television at bus stops!
Ex. 56. A cultural education

Variations occur in the terminology used to describe people watching leisure entertainment. Those who watch soccer, rugby, cinema, television, theatre or opera are know respectively as ‘crowds’, ‘spectators’, ‘audiences’, ‘viewers’, ‘theatre-goers’ or ‘opera-buffs’. These terms form part of a spectrum of cultural snobbery. Soccer fans are traditionally working class and are called ‘crowds’, suggesting that they are amorphous. Middle-class people who watch rugby are ‘spectators’ - they are dispassionate onlookers. ‘Audiences’ are more sophisticated again because they listen. ‘Viewers’ is a euphemism which denies the passivity of the television ‘couch potato’. ‘Theatre-goer’ implies some form of dynamism and the word ‘buff’ comes from the uniform (made of buffalo hide) worn by smart regiments.

a) Questions:
How often do you go to see a performance of a play, a classical music concert or an opera?

Are members of the audience expected to behave in a certain way?
What type of behaviour might other members of the audience find annoying?

b) You are going to read an article about the way people sometimes behave in the theatre or concert hall. For questions 1-7, choose which of the paragraphs A-H fit into the numbered gaps in the article. There is one extra paragraph which does not fit in any of the gaps.
The trouble with modern audiences

Stephen Pollard believes that many of us need to be educated in the norms of social conduct - in particular, concert etiquette.

According to the reviews, the performance of Mahler’s Sixth Symphony that I went to last week was ‘transcendent’, ‘emotionally perfect’ and ‘violently good’. A friend called me the following morning and told me that it was one of the most powerful experiences of her life.

1 ___________________

Sitting in the row in front of me, you see, was the family from hell. I don’t know their names, but let’s call them the Fidget-Bottoms. Mr and Mrs Fidget-Bottom spent the entire time stroking and kissing their kids, mock conducting, stretching out their arms across the back of their seats as if they were on the sofa at home and, just for good measure, bobbing their heads up down in time with the music.

2 ____________________

I planted a well-aimed kick in the back of the seat. Nothing. A killer combination of the family’s total self-absorption, and the seat’s wooden solidity, meant that the only effect was a painful toe. So I resorted to another equally fruitless tactic; that of seething with righteous indignation.

3 ____________________

Now there is a more laisser-faire attitude, which, whilst opening up cultural institutions to millions, has its own drawbacks. Today, you come as you please, and behave as you please. It’s your right. If you want to flick through your programme, fine. If you want to use it as a fan, fine. If you want to cough, fine.

4 _____________________

But we are not at home. The very point of theatre is to be out of the house, and part of a crowd. And being part of a crowd has obligations - not shouting ‘fire’ out of mischief, for example, in a crowded room. When travelling by bus, I do not sing arias from Hendel’s Messiah. Nor do I whistle along to the music at weddings. I behave as is expected of me.

5 _____________________

As a result we have forgotten - or more truthfully, never learned -how to listen. When the St Matthew Passion was written it was heard at Easter, once every very few years. A performance was an event, an event which we had no way of even attempting to recreate. Today, we can record the performance and then listen to it in the bath. We can have its choruses playing as background music while we eat.

6 _____________________

It’s hardly surprising that we take that behaviour, and that attitude, into the concert hall with us. Mr and Mrs Fidget-Bottom, and the little Fidget-Bottoms, certainly ruined my concert last week, and I am fairly sure they are going to ruin quite a few others as they got older.

A. - This particular family may have been especially horrific, but they are merely grotesque extensions of the downside of the increasing accessibility of culture. The old formal rules of behaviour at the theatre, concerts and opera - dressing up in black tie and all that, and the feeling that unless you were part of a closed circle then it wasn’t your business to attend - were indeed far too stifling.

B. - Rarely, if ever, do we sit down in our own home to listen to a full performance of a piece of music, with no other distractions. And if we do make an attempt, then no sooner have we settled into our armchair than we think of something else we could be doing - and we do it.
C. - Which is more than can be said for the Fidget-Bottoms of this world, who seems oblivious to the norms of social conduct. The problem stems from the fact that culture is now too readily accessible. We no longer need to make an effort with it. You wanna hear Beethoven’s Ninth? Pop on a CD. Fancy Vivaldi’s Four Seasons? Which version?
D. - I felt then, as I do now, that my outburst of temper was fully justified. What these people, and people like them clearly need, is an education in how to behave in public, beginning with a basic introduction to concert etiquette. On no account should you kiss your children once the concert has started. Indeed, save that for when you get home.
E. - I wouldn’t know. My body was in the concert hall, and my ears are in full working order. But neither were any use to me. The London Symphony Orchestra might as well have been playing Chopsticks for all the impact the Mahler had on me.
F. - Unwrapping sweets, fidgeting, wandering off to the toilet and chatting are also on the list of things you can do during a performance. When going out is as easy, and as normal, as staying in, then we behave the same in the theatre or the concert hall as we do in the living room. And so we don’t have a thought for those around us.
G. - They were cocooned in their own world, with not the slightest concern for anyone around. I doubt that it even crossed their mind that they were doing anything wrong, as unabashed was their behaviour. The situation called for action.
b) Reacting to the text
1. Do you agree with the writer’s views? Why? /Why not?

2. There has been much debate in Britain in recent years about the ‘dumbing down’ of culture, a reduction in the quality and/or educational value of television and the arts, brought about by the desire to make them more accessible.

3. How true is this in your country? Do you think young people have greater or less cultural knowledge than previous generations?
PAGE
2

