	UNIT 5
	

	aim (n.)

a noble aim

an ambitious/ sinister/ sordid/ aim

the chief/ immediate aim

one's aim in life

set oneself an aim
	1. цель/ намерение/ стремление/ замысел

благородная цель

честолюбивый/ зловещий/ подлый замысел

главная/ ближайшая цель

цель жизни

поставить себе цель

	
	

	with the (clear/ express/ deliberate) aim of doing sth

	с (ясной/ определённой/ обдуманной) целью сделать что-л.

	pursue one's aims

achieve/ fulfil/ gain/ attain/ one's aim

	добиваться своей цели

достичь цели/ осуществить свой замысел

	aims and objectives
	цели и задачи

	
	

	miss one's aim

take (careful) aim at sth/ sb

	2. цель, мишень

промахнуться, не попасть в цель

(тщательно) прицеливаться во что-л./ в кого-л.

	aim (v.)

aim to do sth/ at doing sth
	1. стремиться/ ставить своей целью/ добиваться/ домогаться
стремиться сделать что-л.

	Most of the students were aiming for jobs in television.

	Большинство студентов стремилось получить работу на телевидении.

	aim clearly/ directly at sth

aim deliberately /consciously/ at sth

aim vainly

aim high

	ясно стремиться к чему-л./ прямо добиваться чего-л.

сознательно добиваться чего-л.

тщетно стремиться

иметь /таить/ честолюбивые замыслы; метить высоко

	What are you aiming at?

	а) К чему вы стремитесь?; б) К чему вы клоните?/ На что вы намекаете?

	aim at the tree/ target

aim (straight) for the head/ chest

aim directly/ straight at sth/ smb

	2. целиться/ прицеливаться

целиться в дерево/ мишень

целиться (прямо) в голову/ грудь

целить непосредственно/ прямо во что-л./ и кого-л.

	be aimed at (doing) sth

The regulations are aimed at the prevention of accidents at work.

The book is aimed at people with no specialized knowledge.

	быть нацеленным/ направленным на что-л.

Целью введения этих правил является предотвращение несчастных случаев на рабочем месте.

Книга рассчитана на аудиторию, не имеющую знаний по этой специальности.

	aimless (adj.)

aimless life
	бесцельный/ бессмысленный; нецелеустремлённый

жизнь без цели

	aimlessly (adv)
	бесцельно/ бессмысленно; нецелеустремлённо

	appeal (n.) (count.)

	воззвание/ обращение/ призыв

	a desperate/ direct appeal

an appeal for
	отчаянный/ прямой призыв

призыв к чему-л.

	make/ launch an appeal

to make an appeal for help
	обратиться (с призывом)

молить/ взывать о помощи

	an urgent appeal

	настоятельная просьба

	appeal (n.) (uncount.)

Football has popular appeal.
	1. привлекательность/ очарование/ притягательность

Футбол для многих имеет притягательную силу.

	
	

	a court of appeal
	2. обжалование, жалоба; апелляция

апелляционный суд

	
	

	appeal (v.)

	1. апеллировать/ взывать; обращаться с призывом

	appeal (to sb) for sth

appeal to the public for contributions

appeal to reason/

appeal to sb.'s feelings

appeal for calm/ unity/ restraint
	обращаться к кому-л за чем-л

обратиться к общественности с просьбой о пожертвованиях

взывать/ апеллировать к разуму

взывать/ апеллировать к чьим-л. чувствам

призывать к спокойствию/ единству/ сдержанности

	appeal for mercy

	молить о пощаде

	appeal to someone to do something
	призывать кого-л. сделать что-л.

	the paintings appeal to him

appeal strongly/ enormously/ really
	2. привлекать/ интересовать; волновать/ трогать

картины привлекают/ волнуют его

иметь большую привлекательную силу/ в самом деле волновать

	appeal to facts/ experience

appeal to history
	3. ссылаться; аргументировать

ссылаться на факты/ опыт

обращаться к истории/ призывать в свидетели историю

	appeal against a decision/ verdict

Green's family say they will appeal against the verdict.

	4. обжаловать, апеллировать

обжаловать решение/ вердикт

Семья Грина заявляет, что будет обжаловать такой вердикт.

	aware (adj.)

	1. (о)сознающий/ знающий; осведомлённый

	be/ become aware of the danger

be aware of the difficulties

He was aware that the deadline had passed.

	сознавать/ осознать опасность

отдавать себе отчёт в предстоящих трудностях

Он осознавал, что все сроки уже прошли.

	make sb aware of sth

	поставить кого-л. в известность

	be well/ very/ fully aware of sth

'Has anyone in your family had heart problems?' 'Not that I'm aware of.'
	прекрасно осознавать/ отдавать себе полный отчёт в чём-л.

"В вашей семье были у кого-нибудь проблемы с сердцем?" "Насколько я знаю, нет." (разг.)

	become aware

I became aware of someone following me.
	почувствовать, заметить

Я почувствовал, что кто-то идёт за мной следом.

	politically/ environmentally/ socially aware

	2. сознательный/ подготовленный

человек, хорошо разбирающийся в политике/ проблемах окружающей среды/ социальных проблемах

	
	

	awareness (n.)
political/ environmental/ social awareness

raise/ increase awareness of/ about sth

lack of awareness

	осведомлённость/ информированность

информированность в вопросах политики/ в проблемах окружающей среды/ в социальных проблемах

повысить осведомлённость о чём-л.

недостаток осведомлённости/ нехватка информированности

	content (adj.)

quite/ perfectly, utterly content

reasonably/ relatively content

be/ feel content with very little

He wasn't content to live a quiet life in a small town.

seem/ appear content

	довольный/ удовлетворённый

вполне/ полностью довольный

относительно/ сравнительно довольный

довольствоваться малым

Спокойная жизнь в небольшом городе его не удовлетворяла.

казаться довольным

	contented (adj.) (syn. of content)

deeply/ extremely contented

I can't imagine a more contented family.

self-contented

discontented

be discontented with one's lot

	глубоко/ чрезвычайно удовлетворённый

Не могу себе представить более счастливую и довольную семью.

самодовольный

недовольный

быть недовольным своей судьбой

	discontent (n.)

cause/ give rise to/ lead to discontent

provoke discontent

general/ widespread discontent

growing/ increasing discontent

popular/ public discontent

discontent among students/ the poor

discontent with the government

discontent about/ at/ over something

	недовольство, возмущение/ неудовлетворённость/ неудовольствие, досада

вызвать/ привести к недовольству/ возмущению

спровоцировать недовольство/ возмущение
всеобщее/ широко распространённое недовольство/ возмущение

растущее недовольство/ возмущение

недовольство народа

недовольство/ возмущение среди студентов/ бедных слоёв населения

недовольство/ возмущение политикой правительства

недовольство чем-л./ возмущение из-за чего-л.

	contentedly (adv.)

	с удовлетворением/ удовольствием

	discontentedly (adv.)

	недовольно

	enhance (v.)

	улучшать/ усиливать/ увеличивать/ повышать

	enhance the quality of life

enhance one's image

enhance the prestige/ importance

enhance the glory
	улучшать качество жизни

делать свой имидж более привлекательным

поднимать престиж/ значение

умножать славу

	enhance considerably/ dramatically/ enormously/ much

The attractiveness of the book is much enhanced by Mark Stevens's drawings.
	значительно улучшать/ усиливать/ увеличивать/ повышать

Привлекательность книги значительно возрастает благодаря рисункам Марка Стивенса.

	digitally enhanced images
	повышать качество (фотографии) с помощью ЭВМ

изображения, улучшенные в результате цифровой обработки

	enhancement (n.)

	увеличение, повышение улучшение, оздоровление (окружающей среды)

	host/ hostess (n.)

	хозяин/ хозяйка (по отношению к гостю)

	host country/ nation/ /city/ club

to act as host to/ be host to/ play host to

	принимающая страна/ город/ клуб

принимать гостей/ быть хозяином/ быть за хозяина

	a radio/ TV game/ show/ talk-show host/ hostess

	ведущий/ -ая радио/ ТВ игры/ шоу/ ток шоу

	host (v.)

Greece hosted the Olympic Games in 2004.

	1. выступать в роли хозяина, принимать гостей; быть распорядителем

Страной-организатором олимпийских игр 2004 года была Греция.

	She was hosting a radio cookery show on NBC.

	2. быть ведущим радио-/ ТВ программы

Она вела на радио эНБиСи программу по кулинарии.

	survive (v.)

Just eight passengers miraculously survived the plane crash. (Note that there is no preposition here)
	1. остаться в живых, выжить, уцелеть

Всего восемь пассажиров чудом уцелело после авиакатастрофы.

	
	

	survive one's wife/ children
	2. пережить (современников, славу и т. п.)

пережить жену/ детей

	barely/ hardly survive

The islanders could barely survive without an export crop.

survive on something

Many of the peasants survive on rice.

The custom survives to this day.
	3. продолжать существовать, сохраняться

с трудом выживать

Жители острова вряд ли могли бы выжить без экспорта зерна.

выживать благодаря чему-л.

Многие крестьяне живут одним рисом.

Этот обычай сохранился до наших дней.

	survival (n.)

fight/ struggle for survival

the survival of the fittest
	1. выживание; выживаемость

борьба за выживание

естественный отбор

	a survival of/ from times past

	2. пережиток

пережиток прошлого

	survivor (n.)
He is the sole survivor of the 1935 winning team.

	живущий и поныне/ оставшийся в живых, уцелевший

Он единственный из команды, победившей в 1935 году, кто жив и поныне.

	take to (phr. v.)

He took to her at once.

	1. полюбить (кого-л.)/ почувствовать (к кому-л.) симпатию

Она ему сразу же понравилась.

	take to sth/ to doing sth

Recently I have taken to getting up earlier in the morning.

take to drink/ to drinking/ to the bottle

	2. приобрести привычку/ пристраститься к чему-л.

Последнее время я полюбила вставать по утрам пораньше.

пристраститься к спиртному/ запить

	tend (v.)

tend (not) to do sth
He tends to exaggerate.
	1. иметь склонность/ привычку, быть склонным
Он склонен/ имеет привычку преувеличивать.

	tend to be/ happen/ do sth
Smoking tends to injure the voice.

Farms tend to use more machinery now.

Prices tend downwards or upwards.
	2. иметь тенденцию; клониться, стремиться

Курение может плохо отразиться на голосе.

Сейчас на фермах стремятся шире использовать (с.х.) технику.

Цены проявляют тенденцию к понижению или повышению.

	tendency (n.)

a tendency (for sb/sth) to do sth

have/ display/ show a tendency

You have a tendency to avoid arguments.

tendency to/ towards/ drinking, tendency to drink too much
	1. склонность, привычка

иметь/ демонстрировать/ выказывать склонность, привычку

Вы склонны/ У вас привычка избегать споров.

склонность к злоупотреблению спиртными напитками

	(synonym: trend)

a clear/ marked tendency/ trend

a broad/ common/ general tendency/ trend

an increasing/ growing tendency

The author has a welcome tendency to use the latest research literature.
	2. тенденция, стремление
явная/ заметная тенденция

широко распространённая/ общепринятая/ всеобщая тенденция

набирающая силу/ растущая тенденция
Автор обнаруживает похвальное стремление использовать новейшую научную литературу.

	trend (n.)

trend towards/ to

There is a trend towards payment by credit card.
	общее направление развития, тенденция

мода, стиль

тенденция в сторону чего-л.

Растёт число людей, производящих оплату по кредитной карте.

	trend in

the latest trends in popular music/ in clothes

trend for
	тенденция/ мода в чём-л.

последние тенденции в поп-музыке/ последний крик моды в одежде

мода на что-л.

	create/ set/ start a trend

follow a trend
	создать тенденцию/ ввести новую моду

следовать тенденции/ моде

	a noticeable/ general/ growing/ recent/ short-lived trend

a welcome/ unwelcome trend
	заметная/ общая/ растущая/

недавно обозначившаяся/ преходящая тенденция

похвальная/ нежелательная тенденция

	a trend-setter

	законодатель мод

	trendy (adj.)
	сверхсовременный; ультрамодный, наимоднейший; отражающий последние тенденции; попавший в «струю»

	update (n.)

The president gets regular updates from the National Security Council.

monthly/ weekly updates

give sb/ provide sb with an update on sth

get/ receive an update on sth

	последний, уточнённый вариант; самые последние, свежие новости, известия

Президент регулярно получает самые последние новости из Совета национальной безопасности.

ежемесячная/ еженедельная корректировка данных

предоставить свежую информацию о чём-л.

получить свежую информацию о чём-л.

	update (v.)

update annually/ fully

update constantly/ regularly

Our software is continually updated and improved.

The files are continuously updated with new information.
	1. модернизировать/ приводить в соответствие с требованиями современности

обновлять ежегодно/ полностью

обновлять постоянно/ регулярно

Наши программы постоянно модернизируются и совершенствуются.

Эти файлы постоянно пополняются новой информацией.

	The database updates automatically when new information is entered.

	2. обновляться/ исправляться/ корректироваться

База данных автоматически обновляется при вводе новой информации.

	update sb on sth

	3. вводить кого-л. в курс самых свежих новостей

	updating (n.)
	корректировка/ обновление; актуализация

5.1. Match the words to their definitions.

	1.
	aim
	a.
	to usually do a particular thing

	2.
	aimless
	b.
	a strong chance that something will happen in a particular way

	3.
	appeal
	c.
	a gradual change or development that produces a particular result общее направление развития, тенденция

	4.
	aware
	d.
	someone who invites people

	5.
	awareness
	e.
	the fact or state of continuing to live or exist, especially in difficult conditions

	6.
	content
	f.
	someone or something that still exists after an event that could have killed or destroyed them

	7.
	discontent
	g.
	the thing that you hope to achieve by doing something

	8.
	enhance
	h.
	without any particular purpose or plan

	9.
	host
	i.
	to begin to like someone or something

	10.
	survival
	j.
	to add the most recent information to something such as a book, document, or list

	11.
	survivor
	k.
	an urgent request for people to give you something you need such as help, money, or information

	12.
	take to
	l.
	to improve something, or make it more attractive or more valuable

	13.
	tend
	m.
	knowledge or understanding of a subject, issue, or situation

	14.
	tendency
	n.
	knowing about a situation or a fact

	15.
	trend
	o.
	happy and satisfied with one's life

	16.
	update
	p.
	the unhappy feeling you have when you are not satisfied with something

5.2. 'AIM' and its derivatives. Translate the following sentences.

1. A meeting has been held this week with the express aim of working out the company's policy for the next year.

2. The criticism aimed at the company's management centred on the lack of their awareness of the employees' problems.

3. At first sight, he seemed to be leading a completely aimless life.

4. Taking careful aim, she fired two shots – one missed, the other hit the burglar in the leg.

5. The city council's chief aim was to improve services and cut costs.

6. Благородной целью его жизни является воспитание племянников, потерявших родителей.

7. Наведя револьвер на взломщика (intruder), она заставила его выбросить нож.

8. Ничего нет плохого в честолюбивых целях, если только это не всего лишь желание попасть на первые страницы газет любой ценой.

9. Его критика была прямо направлена в адрес руководства компании.

10. Нам нужно прояснить (to clarify) ближайшие цели и задачи этого проекта.

5.3. 'APPEAL'. Translate the following sentences.

1. They hoped to ease the lot (участь) of flood victims by launching a desperate appeal to send food to the region.

2. A national newspaper yesterday appealed directly to the government for information regarding a journalist who went missing in Iraq.

3. The crisis growing worse, local community leaders appealed for unity.

4. The house's picturesque surroundings appeal to the eye.

5. The only remaining course of action is an appeal to the European Court of Human Rights.

6. Обратившись непосредственно к местным бизнесменам с просьбой о спонсорских вложениях и получив от них крупные суммы денег, они сумели значительно улучшить экологию города.

7. Полиция призвала свидетелей (witnesses to) происшествия заявить о себе.

8. Это представление наверняка придётся по вкусу детям.

9. Первое, что должна сделать полиция – это возобновить свои призывы о помощи со стороны населения.
10. Что на самом деле привлекло меня, так это идея выучить второй иностранный язык, и я согласился там работать.

5.4. 'AWARE' and its derivatives. Translate the following sentences.

1. If you have any problems, you should make management aware of them.

2. Being fully aware of the difficulties, I appealed to my colleagues for support.

3. The charity clearly aims to create a new generation of environmentally aware consumers and producers.

4. 'Is there any discontent among workers?' 'Not that I'm aware of'.

5. He is known to be an artistically aware person.

6. Цель кампании – повысить осведомлённость населения о вреде пассивного курения.

7. Я понятия не имел, что она уже поговорила с вами.

8. Неожиданно его осенило, что музыканты, только что исполнявшие классические произведения (compositions), играют джаз.

9. По-видимому, он хорошо разбирается в вопросах политики.

10. Насколько мне известно, его цели вполне честолюбивы.

5.5. ' CONTENT' and its derivatives. Translate the following sentences.

1. She is content to live quietly by herself.

2. He appears to be content with a minor role in the company management.

3. Nancy does not seem to be fashion-conscious at all. So long as she has a sweater and a pair of jeans, she feels perfectly content.

4. The discontent caused by lack of opportunity leads some young people to turn to crime.

5. The government does not appear to be aware of growing discontent among the young unemployed.

6. Он читает запоем. Всё что ему нужно – это хорошая книга для чтения, и он вполне счастлив.

7. Кажется, Джону вполне нравится просиживать перед телевизором всю ночь.

8. Французское правительство становится всё более непопулярным среди большого числа граждан. Растёт недовольство населения его иммиграционной политикой.

9. Забравшись ко мне на колени (onto/ into my lap), кот довольно замурлыкал.

10.Когда её спросили, как она поживает, она посмотрела с таким недовольным видом, как-будто жизнь её не радует.

5.6. 'ENHANCE' and its derivatives. Translate the following sentences.

1. The flavour of most food is enhanced by good cooking.

2. The meeting is certain to enhance the prospects of peace in the region.

3. Computer-enhanced learning is an integral part of the university's teaching system.

4. When asked why she always had lots of candles lit at her receptions, she said that candlelight enhanced women's beauty.

5. Говорят, что хорошо подобранные (well-arranged) букеты цветов могут подчёркнуть красоту любой комнаты.

6. Сообщается, что новый закон направлен на улучшение качества жизни населения.

7. Хорошие навыки по выполнению работы секретаря, конечно же, увеличат её шансы в трудоустройстве.

5.7. 'SURVIVE' and its derivatives. Translate into English using.

1. Having studied problems of survival in Arctic Regions all his life, he was well aware of the dangers of the expedition.

2. The organization can barely survive without having some major changes made.

3. If asked whether he liked school, he hits the roof, 'I don't know how I ever survived it'.

4. I sometimes wonder what made his story survive in my memory.

5. Hearing that they had gone out of business, I thought it was a case of the survival of the fittest.

6. Внимательно осмотрев больного, врач сказал, что это просто чудо, что он выжил.

7. Она и вправду выглядит очень хрупкой (frail), но первые впечатления часто обманчивы (misleading), так что не беспокойся о ней. Ничего с ней не случится!
8. Он всё время на виду. Я бы не сумел такое перенести.

9. Выживших после того, как самолёт разбился, было всего двое.

10. Этот обычай ещё существует.

5.8.'TEND' and its derivatives. Translate into English using.

1. The problem with this model of car is that the gearbox tends to seize up (заедает).

2. My father tends to interfere too much in other people's business.

3. We tend to take technology for granted nowadays.

4. Religion is personal and I tend not to talk about it.

5. Credit cards tend to encourage over-spending.

6. Банки стремились принимать на работу только белых мужчин - представителей среднего класса.

7. Эти аргументы могут только запутать читателя.

8. Курение может плохо отразиться на голосе.

9. Цены ползут вверх.

10. Разведённые, как правило, живут с новыми партнёрами, не регистрируя брака.

5.9. 'TREND' and its derivatives. Translate into English.

1. We've seen a trend towards more violent films this year.

2. Crew-cut used to be a trendy haircut.

3. There was no clear trend in the market for securities.

4. Его новомодные идеи безумно меня раздражают.

5. Он знаменит тем, что создаёт новые тенденции в женской моде.

6. Известно, что он модный журналист.

7. В наши дни существует заметная тенденция пользоваться компьютером в повседневной жизни.

5.10. Fill in the blanks with prepositions if necessary.

1. After a while, he became aware … strange sounds coming from the room next door.

2. Although Barry was poor, he was content … his life.

3. Dr Cooper can update us … the latest developments.

4. Eva was ambitious and discontented … her job.

5. Everyone seems to be following the trend … sleek shiny hairstyles.

6. How does the family survive … such a small monthly wage?

7. Japan is playing host … its first World Championship Grand Prix this weekend.

8. More and more people tend … radicalism in this country.

9. Recently he's taken … wearing a cap.

10. The current trend in this area is … part-time employment.

11. The tendency is … students to research on the Internet.

12. There was a general lack of awareness … safety issues.

13. They are appealing … funds on behalf of Save the Children.
14. We ask students to write essays under examination conditions … the deliberate aim … familiarizing them with these conditions.

15. We survived … the accident but it was a close shave.

16. She started the organisation … the noble aim … helping local people.

17. The report gives an update … the currency crisis.
5.11. Fill in the blanks with the correct form of the following words: aim, aimless, appeal, aware, awareness, content, discontented, enhance, host, survival, survive, survivor, take, tend, tendency, trend, update.

1. Carol walked round the room, opening and shutting drawers in a(n) … way.
2. He had no more time to cook breakfast in the morning so he … to instant coffee.

3. He was the only one to … the car accident.

4. He was the sole … of the shipwreck.
5. Her study found that sociologists … towards liberalism and radicalism.

6. I'm sure this delightful book will … to children of all ages.

7. In the days that followed, we became … that there was some big secret from which we were excluded.

8. It was an impressive performance from the … nation.

9. Listen to news … throughout the day on Radio 5 - live!

10. Many women are … with being housewives.

11. Our managers are very alert to new … in industry.

12. Our primary concern is to … the prestige of the company.

13. She is … with her life of a lawyer – there is nothing else she wants.

14. Some types of reptile are a … from the days of dinosaurs.

15. The group was committed to achieving its … through peaceful means.
16. There is a general … that smoking is harmful.

17. There's a … for a new manager to make changes.
5.12. Translate the following sentences from Russian into English using the active vocabulary of the lesson.

1. Они склонны были рассматривать уотергейтское дело как фракционный заговор (a fractional plot).

2. Если сохранятся общие тенденции, то земля через 50 лет будет значительно теплее.

3. Королева выступила в роли хозяйки на обеде в честь лидеров стран, прибывших на европейское совещание на высшем уровне.

4. В джунглях каждый день это борьба за выживание.

5. Он один из тех, кто вечно недоволен своим положением.

6. После пожара из всех картин музея сохранилась всего одна.

7. Мы посещаем университеты с чётко поставленной целью, заинтересовать этим проектом молодых людей.

8. Какой город будет принимать следующую Международную ярмарку?

9. Он целился в дерево, но промахнулся.

10. Джон бесцельно бродил весь день и вечером вернулся в свою мрачную комнату.

11. После поездки в Уимблдон он увлёкся теннисом.

12. Книга представляет для читателя большой интерес, но авторам необходимо пересмотреть и дополнить её новыми данными.

13. Вам нравится (вас трогает) такая музыка?

14. Вы должны чётко осознавать опасности, стоящие перед вами.

15. Мало кто доволен питанием в университетской столовой.

16. Она умоляла бывшего мужа вернуть их крошечного сына.

5. 13. Fill in the blanks using the right form of the phrasal verbs from the list.

	1. I was … … by his unexpected appearance.

2. If you can’t … … eating chocolates altogether, you must at least … … … the amount you eat.

3. No matter how hard she tried, she could never … … … Jane who followed the latest trends in fashions.

4. She’s … … … her boyfriend again. He arrived two hours late yesterday, and they had a huge row.

5. I need to get fit. I think I’ll … … jogging.

6. Can you hear all that noise outside? I wonder what the children … … … again.

7. I’m smoking 20 cigarettes a day. I must try to … … … 10.

8. I'll have to … … tennis. I do love it, but it … … too much time and effort.

9. Theo … … … his girlfriend six months ago and he can’t get over it.

10. She was … … by his sudden change of opinion.

11. Wasn't it foolish of me to buy shoes with pointed noses? That TV hostess said they … … this summer, and round noses… …. Who knew?

12. Jane used to like hamburgers, but she's … … them lately seeing how fattening they are.

13. I don't feel like going to that Thai restaurant; I … not really … ethnic cuisine.

14. You don't have to be wealthy to … … … the latest fashions: trendy clothes are not necessarily expensive.

15. The custom … … … the time when men wore swords.
	be in

be into

be out

be up to

cut down on

cut down to

date back to
fall out with 2

give up 2

go off

keep up with 2

take up 2

take aback 2

5.14. Translate the following sentences from Russian into English using the phrasal verbs from the exercise above.

1. Только посмотри на себя! Что это ты вытворяешь? Ты же никогда не носила мини-юбки!

2. Ты абсолютно ничего не понимаешь. Все носят мини, длинные юбки вышли из моды. Не удивительно, что и я их разлюбила.

3. Не знала, что тебе нравится последний крик моды.

4. Почему это? Я всегда старалась идти в ногу со временем.

5. Ну, уж любовь к коротким юбкам появилась ещё в 60-ые годы прошлого века. Ты бы лучше занялась собой. Посмотри, как ты поправилась с тех пор, как поругалась с Александром.

6. Не надо! Я понимаю, что ты сейчас скажешь. Мне надо бросить курить, есть поменьше макарон, и заняться спортом. Знаю, знаю.

7. А я знаю только одно: меня неприятно поразил твой вид, когда ты вошла.

GRAMMAR

Gr. 5.1. Fill in the blanks with an adjective or an adverb from the right column.

	1. Your father looks ….
	angry/ angrily

	2. She tasted the soup....
	suspicious(ly)

	3. The soup tastes….
	wonderful(ly)

	4. My skin feels….
	rough(ly)

	5. The doctor felt my arm….
	careful(ly)

	6. The valley lay … and … in the sun.
	quiet(ly), peaceful(ly)

	7. She sat …, waiting for their decision.
	motionless(ly)

	8. He pulled his belt … and started off.
	tight(ly)

	9. I feel really … today.
	miserable/ miserably

	10. The salespeople in the shop always talk … to customers.
	polite(ly)

	11. It was … quiet in the room.
	strange(ly)

	12. You can speak … in front of George – he knows everything.
	free(ly)

	13. I haven't seen John ….
	late(ly)

	14. I arrived … for the concert.
	late(ly)

	15. Throw it as … as you can.
	high(ly)

	16. She is very … paid.
	high(ly)

	17. I'm getting … fed up with his behaviour.
	pretty/ prettily

	18. He was … touched by her kindness.
	deep(ly)

	19. He hid his true feelings … in his heart.
	deep(ly)

	20. I'm not surprised he didn't find a job: he … tried.
	hard(ly)

	21. Don't move, stay … here.
	right(ly)

	22. He was sacked for incompetence, and … so.
	right(ly)

	23. He was … accused of the crime.
	wrong(ly)

	24. Oh, dear! Did I do something …?
	wrong(ly)

Gr. 5.2. Complete the newspaper story about an earthquake in a city called Kitamo. Put in either an -ing form or or Participle II. Use these verbs: break, burn, cry, damage, fall, frighten, injure, smoke. (You have to use one of the verbs twice.)

KITAMO EARTHQUAKE

There was an earthquake in the Kitamo region at ten o'clock yesterday morning. It lasted about a minute. Many buildings collapsed. ... people ran into the streets. Many were injured by ... bricks and stones. After the earthquake, buildings in many parts of the city caught fire. The heat was so great that firemen could not get near many of the ... buildings. Hundreds of people have died. The hospital is still standing, but there aren't enough beds for all the ... people. Things look very bad in Kitamo now. There are hundreds of badly ... houses, and those that caught fire are now just... ruins. The streets are covered with ... glass, and ... trees block the way. Everywhere there is the sound of... children.

Activity

Imagine that instead of suffering an earthquake, Kitamo and the villages around it were flooded when snow on the mountains suddenly melted, and the River Nor burst its banks after heavy rain. Write a short report on the floods. Try to use -ing forms and -ed forms as adjectives. You can use the verbs in the exercise as well as some of these verbs: abandon, continue, expect, float, flood, melt, rise, ruin, shiver, worry.
Gr. 5.3. The –ing form of the verb (Participle I and the Gerund) have four forms. Fill in the table below with –ing forms of the verb 'to do' (note that it is the first verb in complex forms that ends in 'ing')

	
	active
	passive

	simple
	
	

	perfect
	
	

Now put in the negative particle 'not' in the right place.

Gr. 5.4. Explain the use of different –ing forms in the following sentences:

1. Having been his own boss for such a long time, he found it hard to accept orders from others.

2. After reading the instruction, he snatched up the fire extinguisher.

3. He admitted taking the money.

4. Not knowing the language and having no friends in the town, he found it hard to get a job.

5. I hate being treated without due respect.

6. Opening the drawer he took out a revolver.

7. Holding the rope with one hand, he stretched out the other to the boy in the water.

8. The boy was punished by being sent to bed without any supper.

9. She went out slamming the door.

10. Having been warned about the bandits, he left his valuables at home.

11. I remember being taken to the theatre as a small child.

12. Having been bitten twice, the postman refused to deliver our letters unless we chained our dog up.

13. The problem being discussed at the moment concerns all of us.

14. They didn't touch the bomb: they were afraid of being blown to pieces.

15. He resented being asked to wait.

16. She never kept her savings in one hiding-place for longer than a month because she was terrified of being robbed.

17. The safe showed no signs of having been touched.
Gr. 5.5. In this story, a British government agent is following a man who he thinks is a spy. Rewrite the sentences using an -ing form or a perfect -ing form. You may add some prepositions or conjunctions.

Note that Perfect Participle is not used in the function of an attribute.

Examples

When he left the office, he was carrying a briefcase. He left the office carrying a briefcase.

The man who had opened the door for him was not the doorman. (no change)

1. When he left the office, he was carrying a briefcase.
2. The man who had opened the door for him was not the doorman.

3. He crossed the road and bought a newspaper.

4. The newsdealer who had opened his news-stand just half an hour before seemed to know which newspaper to give.

5. After he had looked at an inside page, he threw the newspaper away and started walking along Oxford Street.

6. The newspaper which had landed in a litter bin was later picked up by a little girl.

7. As he was hurrying along the street, he suddenly stopped outside a travel agency.

8. As he was standing outside, he looked twice at his watch.

9. After he had waited for five minutes, he continued along Oxford Street to Hyde Park.

10. He bought a sandwich from a man who was standing at the gate of the park.

11. The man who sold him the sandwich is now being interrogated.

12. He ate half the sandwich and put the other half into his pocket.

13. He left the park and stood at the side of the road.

14. He ran into the road and stopped a taxi.

15. We are now looking for the taxi that picked him up.

Activity : Write about a journey you have made recently or about a walk in the country. Include sentences like Walking through the wood, we saw a fox or Having filled up with petrol, we set off.

Gr. 5.6. Some verbs are followed by a to-infinitive but not an -ing form, some verbs are followed by -ing but not a to-infinitive. Some verbs can be followed by either a to-infinitive or an -ing form with little difference in meaning, other verbs can be followed by either a to-infinitive or an -ing form, but there can be a difference in meaning.

Write the rule for each group of the verbs:

	I. These verbs are followed by

 : afford, agree, aim, appear, arrange, ask, choose, decide, decline, demand, expect, fail, happen, hesitate, hope, hurry, learn, manage, offer, prepare, pretend, promise, refuse, seem, tend, threaten, wait, want, wish, would like/ love.
	II. These verbs are followed by

 : admit, appreciate, avoid, be busy, be worth, can't help, can't stand, consider, delay, deny, detest, dread, enjoy, envisage, fancy, feel, finish, go (skiing), imagine, keep, mind, miss, postpone, practice, recall, report, resent, risk, suggest.

	III. These verbs are followed by

 : attempt, begin, cease, continue, dread, hate, intend, love, plan, prefer, propose, start.
	IV. These verbs are followed by

 : go on, forget, like, mean, regret, remember, stop, try.

Note: The floor is filthy. It needs to be cleaned. = It needs cleaning.

Keep adding verbs to the lists while doing other exercises from this unit.

Gr. 5.7.

Note: Like +-ing = enjoy, e.g.: I like walking in the rain. I don't like being stared at.

Like + infinitive = choose to; be in the habit of; think it right to, e.g.: I like to get up early so that I can get plenty of work done before lunch. I don't like to be told what to do.
I heard you talking and I didn't like to disturb you, so I went away.

With love, hate and prefer there is not much difference between the two structures, but when we are referring to one particular occasion, it is more common to use the infinitive.
I hate to break things up, but it's time to go home. I hate to mention it, but you owe me some money.

Max Finkel is a famous film director. Max is giving some advice to a friend of his who is going to make a film starring Melinda Burns. Complete what Max says about Melinda and himself using like, enjoy, love or hate and an active or passive -ing form or the infinitive.

Examples
You might find she makes trouble. Melinda enjoys making trouble.

I never begin rehearsing with her before noon. I don't like to rehearse with her before noon.

1. She won't get up early. Melinda ...

2. Don't ever tell her she's wrong. She …

3. Let her talk to the press. She ...

4. You'd better let them photograph her. Melinda ...

5. Don't laugh at her. She ...

6. It's important for me to know what she thinks about her partners. I …
7. Try to arrange things so that she doesn't have to wait around. Melinda ...

8. You'll have to look after her. She ...

9. It doesn't matter if people stare at her. She

10. Never ignore her. She ...

11. I always remember to give her flowers to put her in a good mood. I …

Gr. 5.8. Complete the text by putting the verbs in brackets into the correct form.

	Yukie Hanue is considered by many (1) ...to be......... (be) the finest violinist of her generation - and she's still in her early twenties. When we visited her, in the music department of the University of New York, she was too busy practising (2) (talk), but she invited us (3) (have) a coffee with her in her mid-morning break. Astonishingly, she manages (4) (combine) her PhD at the university with international concerts and recitals*, numerous public appearances and interviews. She evidently thrives on the workload, buzzing around the place with an industrious enthusiasm that leaves us all breathless.

Her fame as a performer means (5) (make) regular appearances at high profile events. Last month, for example, she agreed (6) (appear) in a series of recitals organised by Coca-Cola. This involved (7) (travel) to far-
*recital - сольный концерт
	flung places like Seoul, Oslo and Montevideo on successive days, a schedule which would have caused any normal person to wilt**. 'I can't stand (8) (do) nothing,' she says. 'I happen (9) (have) a particular talent, and it would be wasteful not (10) (exploit) it to the full.'

I encouraged her (11) (tell) me about her upbringing, but she was rather reticent to sing her own praises. I did, however, succeed in persuading her (12) (confess) to a secret desire. 'If I hadn't been a musician, I would have loved to train (13) (become) a martial arts expert,' she says. Certainly, she would have had the discipline, but I couldn't imagine someone so physically frail actually (14) (stand) there (15) .…….…..(hit) someone. But it was an interesting revelation, and one that I was (16) (learn) more about during my day with her.

**to wilt -падать духом

Gr. 5.9. Complete the newspaper article by putting in the infinitive or the -ing form of the verbs in brackets.

NELLIE WILL STAY

	Milchester Council has decided (let) 82-year-old Mrs Nellie Battle (go) on (live) at her home at 29 Croft Street. The Council had wanted (knock) down all the old houses in the street because they were planning (build) a new car park there. The future of this plan is now uncertain.

The story began five years ago when the people of Croft Street agreed (move) to new homes. Unfortunately the Council forgot (ask) Mrs Battle. When they finally remembered her, everyone else had already gone. But the Council failed (persuade) Nellie (do) the same. 'My grandson's just finished (decorate) the sitting-room for me,' she said at the time. 'I can't imagine (leave) now.'

The Council offered (pay) Mrs Battle £500 and promised (give) her a new house, but she still refused (move). 'I can't help (like) it here,'
	she told our reporter. 'I miss (see) the neighbours of course. I enjoyed (talk) to them.' Croft Street has stood almost empty for the last five years. There seemed (be) no way anyone could move Nellie from number 29.
Now comes the Council's new decision. Mrs Battle is very pleased. 'I kept (tell) them I wouldn't move,' she said today. 'I don't mind (be) on my own any more. And I expect (live) till I'm a hundred. I hope (be) here a long time yet.'

We have also heard this week that the Council cannot now afford (build) the car park. One or two of the people who used (live) in Croft Street have suggested (repair) the old houses so that they can move back into them. They dislike (live) in the new houses they moved into five years ago.

Gr. 5.10. Read this paragraph about the Electrobrit company.

'The union and management at Electrobrit can't agree. The union wants a five per cent increase in wages. The management say the company hasn't got enough money. If they paid higher wages, they might go bankrupt. But they can give the workers an extra week's holiday next year. The union thinks the wages are very low, and the workers may go on strike.'

Think of some sentences that might be spoken during the discussion. Write two or three of the union's sentences and two or three of the management's. Use an infinitive or an -ing form after e.g. Why do you refuse We can't go on We 're offering We can't risk ..., We 've promised
Gr. 5.11. If a preposition (in/ for/ about etc.) is followed by a verb, the verb ends in –ing. Finish the following sentences:
	
	preposition
	verb (-ing) + the rest of the sentence

	Are you interested

I'm not very good

Sue must be fed up

What are the advantages

Thanks very much

How

Why don't you go out

Carol went to work

We look forward
He objects

I prefer reading

He is thinking
	in

at

with

of

for

about

instead of

in spite of

to

to

to

of
	

Gr. 5.12. This is an article about a woman who is head of a supermarket group. Rewrite the sentences with underlining. Use an -ing form after a preposition (e.g. after, before, on, without, by) or conjunction (when, while) instead of the underlined parts. Note that 'on' has the meaning 'immediately after'.
Example
After leaving school at 18, Elaine studied business management at Granby Polytechnic.
Elaine Archer is a 34-year-old woman in a very important job. She's head of the huge Brisco Supermarkets group.

Elaine left school at 18 and then studied business management at Granby Polytechnic. She left the Polytechnic, but she didn't take any exams. Elaine decided to see the world and then to make her home in Britain. She spent four years in the USA. She thought about her career during the time she was filling shelves in a supermarket.
As soon as she returned to Britain, Ms Archer bought a small food store. She was soon the owner of a dozen stores in south-east England. She made her stores a success because she pleased the customers. When Brisco took over Archer Stores, Elaine became south-east area manager of Brisco. She has risen to be head of the company in spite of the fact that she is a woman in a man's world. We certainly have not heard the last of her.

Activity

Find out some details of the life of a famous person. Write three or four sentences about the person, using the -ing form.

Gr. 5.13. Read the following slogans carried by the citizens of Milchester and complete the sentences using an -ing form. Put a preposition before the -ing form if necessary.

Example MUST WE LOSE OUR JOBS? NO! – They are worried…

They're worried about losing their jobs.

1. WE MUST GO ON STRIKE! – They insist …

2. DON'T START A WORLD WAR! – They think it's wrong to risk…

3. WE WORK FOR LOW WAGES! – They're tired…

4. DON'T CUT DOWN TREES! – They don't agree…

5. WHY HELP THE MAGUNDIANS? – They want the government to stop…

6. TALK ABOUT PEACE, NOT WAR! – They believe…

7. BAN NUCLEAR BOMBS! – They are keen…

8. WE ARE OUT OF WORK AND WE DON'T LIKE IT! – They don't like…

Gr. 5.14. There are a few things that Mr Pratt is afraid to do. Try to guess why. Use He's afraid of.... He's terrified of... or He worries about ... in the second part of the sentence.
Example: He is afraid to walk across the park in the dark because he is afraid of being bitten by a dog.
1. walk across the park in the dark
2. swim
3. go to Trafalgar Square on New Year Eve
4. use a lift
5. travel by plane
Activity: Add more things to the list and ask your partner to finish the sentence.

Gr. 5.15. Wendy and Diane are talking about how much help they get from their sons with the housework. Complete the conversation by putting the verbs in brackets into the write form.

Wendy Mike's not much good around the house. Do you get any help from Paul?

Diane Yes, he doesn't mind (help) usually, but he needs (encourage).
Wendy Mike sometimes goes (shop), but he never offers (do) the cleaning of course. I don't feel like (make) any of my children (do) that. I very well remember (have) to clean and scrub when I was a child. My mum seemed (want) me (do) all the dirty work about the house.

Diane Paul helps me with (iron) quite often — that's great, because I hate (iron). And he's very good at (cook). He prefers (cook) at weekends. We both enjoy (cook), in fact.
Wendy I've tried to teach Mike (cook), but he can't stand (tell) what to do. He avoids (wash), too. Mike doesn't even know how (use) the washing-machine!

Activity

Talk to a partner. Say what jobs your parents make you do (or encourage you to do) around the house. Say if you like doing them. What household duties are you good at?

Gr. 5.16. Explain the difference between the following sentences:

	1
	A. I expect to finish the book on Monday. -
	B. I expect him to finish the book on Monday.

	2
	A. I don't mind going there alone. -
	B. I don't mind him/ his going there alone.

Gr. 5.17. Amanda is a secretary. She's got a new job, but she doesn't like her boss. She's telling her friend about him. Rewrite each sentence or pair of sentences using an infinitive or -ing form.

Examples
The boss insists on everyone being in the office at nine o'clock.
He doesn't allow us to make personal phone calls.

Amanda Everyone has to be in the office at nine o'clock. The boss insists on it. And we can't make personal phone calls because he doesn't allow it. We don't have coffee breaks because he's stopped that.

We have to work hard — that's what he's always telling us. People can't work at their own speed; he doesn't agree with that. I have to work late because he quite often wants me to. If he asked me occasionally, I wouldn't mind. But I have to spend my life at the office. He seems to expect it. And he watches me all the time, which I don't like. People can't be friendly with him — he hates that.

Activity

Write three or four similar sentences about your teachers or parents. Say what they expect (or don't expect) you to do, or what they insist (or don't insist) on you doing, and so on.

Gr. Ex. 5.18. Explain the difference in meaning between these sentences and say when the construction 'have sth done' is used.

	1. I've repaired my bicycle.

2. We are decorating the kitchen.

3. He wants to mend his photocopier.
	1. I've had my bicycle repaired.
2. I'm having the kitchen decorated.

3. He wants to have his photocopier mended.

Note that 'get sth done' can be used in a similar way, but not in the Present Perfect tense.

I'm getting the kitchen decorated. I'm going to get my hair cut.
Gr. Ex. 5.19. Melanie and Ken are getting married today. Who had/ has had what done? Who is having what done? What should they have done? What would they like to be done? Use the notes about some of their arrangements and make sentences about Melanie, Ken, or both of them, with the information in the chart.

Example:

They've had the cake decorated.

Melanie is having her hair done.
	Recently
	· cake decorated

· wedding dress made

· invitations printed

	Yesterday
	· champagne delivered

· hair cut

· suit fitted

· shirt pressed

	Today
	· hair done

· nails manicured

· feet massaged

· photographs taken

· bouquets delivered

	Next week
	· photos developed

· 'thank-you' notes typed

	Advisable
	· wedding dress dry-cleaned

· silver cutlery polished

· dishware put away

	Would be nice
	· bedroom papered

· fireplace installed

Gr. 5.21. Open the brackets giving the right form of the verbs.

Initially, underground homes are more expensive (build) than conventional houses. In order (avoid) a home (resemble) a dark, damp basement, much care and expense must (put) into (design) a home with (well-place) windows and skylights that ensure brightness and fresh air. Also, expensive sophisticated waterproofing techniques need (used) (keep) moisture out. However, in the long term, underground homes save the owner a great deal of money in (heat) and (air-condition). Underground houses require much less energy because the soil temperature is relatively stable and the concrete walls can store the sun's heat and radiate it into the rooms at night.

Gr. 5.20. Complete the article about the great American singer Jessye Norman using the right form of the verbs in brackets.

	When Jessye Norman's parents were knocking on the wall of their young daughter's room as a signal for her to stop (sing) and to go (sleep), little did they dream that this small child who seemed (be born) singing would grow up (be) an opera singer (know) and (admire) all over the world.

It is not surprising that Jessye loved (sing). Music was an integral part of her family's lifestyle. Although Jessye remembers her mother (sing) spirituals, it was her grandmother who was always singing. Every hour of her day and every mood was highlighted with a song (fit) the occasion. As Jessye was growing up, her piano-playing mother and trumpet- and trombone-playing brothers accompanied her when the family was called upon (provide) special music for church services, parent-teacher meetings, and ribbon-cutting ceremonies.
	During her childhood, Jessye knew only three operatic numbers, one that she learned from a recording and two others - the only opera scores* she could find at the local music store. Although (sing) was in her blood, it was not until she attended Howard University that Jessye Norman took her first voice lesson, with Carolyn Grant, who recognized her talent and knew how (channel) it. It was almost immediately after (leave) the university in 1968, on her first visit to Europe, that Jessye won the singing prize in the International Music Competition of German Radio. The following year, she was invited (go) to Berlin (perform) at the Deutsche Opera. Since that time, Jessye Norman has become a world superstar whose singular voice reaches audiences all over the world.

*scores - партитура

Gr. 5.22. Read the passage about the well-known American writer Margaret Mitchell and paraphrase the underlined parts using Participle I & II and the Infinitive where possible.
Margaret Mitchell wrote only one novel Gone With the Wind which was published in 1936. The book that has been translated into 28 languages irrevocably altered Mitchell's life. She lost all her privacy and regretted this fact constantly until her death in 1949. The novel, which has sold more copies than any other book except for the Bible, won the Pulitzer Prize in 1937. Not long afterwards, the movie that was produced by David O. Seiznick had its premiere in Atlanta in 1939. This movie holds the record of one which has been viewed more times than any other movie that has been produced so far. Throughout her life, Mitchell denied that she had depicted real people as her main characters, Scarlett and Rhett, or any of the others. However she admitted that she had had access to family correspondence which dated from the 1850s to the 1880s, the time of the American Civil War. It is known that Margaret Mitchell was a woman with vivid imagination and historical awareness and in possession of a collection of family correspondence; so it was natural that she could weave* a story that still enthralls.

*weave – сочинять
Read an extract from an article on the effects of muzak and answer the questions that follow it.

One Man's Muzak is Another Man's Noise
	Extensive research was carried out in 2002 into opinions on background music, or muzak as it is commonly known in the USA or piped music as it is known in Britain. The survey asked the general public what they thought and the findings gave an interesting view of the growing use of this type of music that seems to follow us everywhere.

So what exactly is muzak? It is background music played in public places such as shops, supermarkets, pubs, or even down the telephone! If you are asked to wait on the phone for a few minutes, you can often find yourself with an earful of exceptionally loud music.

From the survey, researchers found that 33% of the general public expressed a total dislike of this form of music. Together with the 36% of the general public who said that they never actually even notice background music, this total figure might be a strong message for business people that perhaps they need to start questioning the value of playing muzak anywhere and everywhere, as many people clearly dislike it!

The vast majority of people who find it annoying feel that shops, supermarkets, restaurants and cafes are the worst places. Generally, restaurants are considered worse for those who are hard of hearing, as they can feel left out of conversations or unable to hear restaurant staff well enough due to background noise.

Ordinary daily life has never been noisier. It has become quite acceptable to play muzak in buses and taxis, for example. It is now commonly piped onto streets, beaches and parks as well as hotels, restaurants and hospital waiting areas. Many people in hospital are helpless and also denied their right to silence when they are in such an uncomfortable condition. Surely we all have a basic right to silence should we choose.

In recent years, the quality of piped music has changed, from relatively soft sounds to hard, louder sounds on many occasions. Restaurants seem to be operating in the belief that the more background noise there is, the better business will be. There are, in fact, no statistics that actually prove that higher noise levels increase business. Such levels
	are certainly against the rights of the individual.

Apparently, there is an Internet site which offers help in complaining about the increasing use of muzak by companies in Britain. We generally seem to have little choice in the matter, with music deafening us without our permission, as a means of encouraging us to spend more money. This would seem to be a total abuse of the relationship between company and customer. The site allows you to make a complaint quickly and easily. It also has a list of restaurants and cafes that do not actually play muzak. If you do indeed find yourself more and more stressed and annoyed by such music in public places, why not let your voice be heard and make a complaint. It might just make a difference!

Those who dislike muzak tend to avoid shops in which it is played. It is not, however, enough to avoid those particular businesses as your opinion and voice are lost if you simply stay away. In order for managers to get the message that a large number of customers are staying away and that it could be affecting customer relations, perhaps we now need to start complaining!

As Helen G. from London said, 'I think our worst experience recently was in a large computer store. We asked two or three assistants if they could turn the music down as we couldn't think straight, but they were either indifferent or said they were unable to help. On the way out, we spoke to a more senior member of staff who said it couldn't be turned off. I explained that we had come with 2,000 pounds to spend on computer equipment, but couldn't bear to stay in the shop any longer because of the noise level. He immediately told us to wait while he went to turn it off. Of course we didn't wait and simply took our business elsewhere!'

Whatever happened to being able to focus peacefully on what we're doing, whether it be shopping or socialising? Silence in public places now seems to be totally unacceptable these days. The right to silence is something we need to insist on as we should be allowed to have a certain level of peace and quiet in our lives.

Questions:

1. What is muzak?

2. Why does the writer object to muzak being played in restaurants, shops, hospitals and other public places?

3. Why has a special Internet site been set up?

4. If 33% of the general public dislike it and 36% never notice it, why is it played at all?
5. Where can you hear muzak in this country? What is it like? How do you feel about it?
PAGE
6

