

New Millennium English 8
Unit 2 Lesson 8

***Money spent on the brain
is never spent in vain***
proverb

Make the most of your money

Polina Kravtsun
Class 9b
Lyceum No6
Yessentuki
Stavropol krai
2009-2010

credit card [kredit ka:d]

notes [nəuts]

discount
[dis'kaunt]

coins [kɔɪnz]

currencies [kʌrənsɪz]

cheque [tʃek]

cash [kæʃ]

bargain [ˈba:gɪn]

Remember the active vocabulary

- | | |
|----------------------|----------------------|
| 1.advertise | A. запомнить |
| 2.annoying | B. рекламировать |
| 3.commercial | C.поощрять, ободрять |
| 4.encourage | D. развлекаться |
| 5.get entertained | E.раздражающий |
| 6.selective | F.коммерческий |
| 7.stick in your head | G.избирательный |
-

Find the Definition

1. The coins or banknotes that you use to buy things

2. A place where you buy different things

3. A large shop with many departments

4. A person who buys things in the shop

5. A person who works in a shop

a) shop

b) money

c) shop assistant

d) customer

e) department store

Odd One Out

1. a) shop assistant, b) cashier, c) baker d) clerk
2. a) buy, b) sleep , c) go shopping, d) choose
3. a) window , b) bag, c) basket, d) packet
4. a) supermarket, b) shop, c) square, d) market
5. a) money, b) coin, c) box , d) banknote
6. a) cost, b) sell, c) swim , d) try on
7. a) fit, b) match, c) take , d) suit

Make up sentences

Where is your shopping?
Where is your shopping?

May I try this May I try this?

What for? What for?

For the party, for the party?

He is shopping, he is shopping?

+

He is at work.

?

Where is he?

TV advertisements

• Advantages

fun to watch
people get entertained
songs are cool
help to choose goods
useful information
some are exciting
encourage to buy presents
very relaxing

• Disadvantages

boring and repetitive
make me cringe
you may go mad
chewing gum for eyes
everywhere and
all the time
sometimes tell lies
stick in your head

***Are you
for TV advertising or
are you against it?***

I'm for Ads because ...

Ads should be banned because ...

Spending money

on books

on presents to friends

on comics and magazines

on computer games

on CDs

on films

**Make up short dialogues.
Use the words prompted:**

- Did you buy a present for Jane yesterday?
- Yes, I chose an interesting book for her.

Marry – a bottle of perfume
your sister – a bag
your friend – a new CD

Make up short dialogues

- I think this suit is a bit loose on you.
- I quite agree with you.

shirt, raincoat, jacket

Make up short dialogues

- The coat is rather tight.
Give me a size larger.
- Here you are.

Sweater, trousers, suit

Make up short dialogues

- How do you like this suit?
- You look smart in it , and it fits you well.

Raincoat, frock, jacket

Make up short dialogues

- This suit is too expensive.
Will you show me
something cheaper?
- Certainly.

Hat, bag, shoes, trousers

Would you like to relax? Would you like to buy anything?

Asking
for a
favour

Agreei
ng

Thanking

Replying

***Harrods in
Knightbridge***

Selfridges

King's Road in Chelsea

Shopping in London

Shopping in London

1. Big department stores in Oxford Street are ...

Selfridges, John Lewis, D.H. Evans

2. Covent Garden market is open every day.

3. The smartest and most expensive shops are in Knightsbridge, but more people come to Oxford Street.

4. Twice a year, in January and July Harrods has a “sale”.

Make the most of your money

save money	find something cheaper
use adverts	friends' advice
don't buy yourself	don't spend money
choose the best	buy at "boutiques"

buy expensive things	look for discounts
look for bargains	buy in the sale
buy clothes that fit you	buy things that match
buy your size	try things on

Are you ready for the test?

I need a new jacket _____ my new jeans.

- a) to fit
- b) to suit
- c) to go with

The best things in life are free.

Самое дорогое в жизни бесплатно.

A penny saved is a penny earned.

Копейка рубль бережет.

Easy come, easy go.

Как нажито, так и прожито.

**Value time over money –
only time cannot be replenished.**

...только время невозможно вернуть.

A collage of various international banknotes, including US, Canadian, and Australian currency, scattered across the frame. The notes are overlapping and tilted at different angles, creating a sense of abundance and global wealth. Visible denominations include a US five-dollar bill, a US one-hundred-dollar bill, a Canadian one-hundred-dollar bill, and an Australian one-hundred-dollar bill. The text "Good Luck!" is superimposed in the center in a bold, green, sans-serif font.

Good Luck!