

EATING HABITS

● Pinch
chocolate

● Bar

● Slice

● Teaspoon

● Loaf

● Litre

sugar
of bread
cheese
milk
salt

FOOD PREPARATION

- ◎ **Slice** нарезать
ломтиками
- ◎ **Peel** срезать кожицу
- ◎ **Pour** наливать
- ◎ **Chop** рубить
- ◎ **Grate** тереть на терке
- ◎ **Beat** взбивать
- ◎ **Melt** таять

slice peel chop grate beat
pour melt

potatoes butter chocolate

eggs cream sauce

onions bread

vegetables

cake coffee carrots

bananas cheese

juice

REMEMBER

- ◎ Build-rebuild
- ◎ Marry-remarry
- ◎ Open-reopen
- ◎ Start-restart
- ◎ Write-rewrite
- ◎ Print-reprint
- ◎ Appear-reappear
- ◎ Discover-rediscover
- ◎ Name-rename
- ◎ By credit card
- ◎ By cheque
- ◎ In cash
- ◎ In great demand
- ◎ Out of stock

Module 2

Guess the idioms

SPOTLIGHT 8

ONE'S CUP OF TEA

то, что нужно; быть по вкусу

A PIECE OF CAKE

легко, пустяк

SPILL THE BEANS

Раскрыть карты, рассказать тайну

CRY OVER SPILT MILK

Сожалеть о непоправимом

TAKE EVERYTHING WITH A PINCH OF SALT

ставить под сомнение

USE THE IDIOMS

- ⦿ They took my explanation I was sure they didn't believe me.
- ⦿ "I've always had a hard time studying history, but math is a"
- ⦿ "Well, the car is ruined and that's too bad, but there's no use We're just going to have to get a new car."
- ⦿ There is a surprise party for Heidi on Wednesday. Please don't
- ⦿ Camping is **not really** ... – I prefer staying in a hotel.
- ⦿ Now I'm I broke Mrs. Franklin's window.
- ⦿ He's a ... - don't believe anything he says.
- ⦿ 'Isn't she slightly strange, your aunt? 'Oh, she's'

REMEMBER

Dis-

- ⦿ interested
- ⦿ order
- ⦿ like
- ⦿ agree
- ⦿ advantage
- ⦿ respect
- ⦿ honest

Mis-

- ⦿ behave
- ⦿ quote
- ⦿ guided
- ⦿ understanding
- ⦿ place