8 CLASS

Unit 1. A teenager's world.
Lesson 1.Holiday time — Где найти рассказ английского школьника о летних каникулах? Как проводят дети первый день в школе после каникул?
http://www.pep.com.cn/ge/xszx/xzxk/200408/...0828_118407.htm - a Chinese student describes his/her summer holidays
http://www.louisself.com/summer-holidays-part-1-160808 - an English boy tells about his summer holidays (continued here: http://www.louisself.com/node/43)
http://www.bbc.co.uk/birmingham/students/2.../holidays.shtml - an older student tells about her trip to Milan
http://www.englishdaily626.com/junior_english_essays.php - a child tells about the first day of school
http://www.stmaryscambridge.co.uk/myfristday/index.php - five children tell about their first day at a new school
http://thinkubator.ccsp.sfu.ca/FirstDayOfSchool - a student’s story about the first day in a Canadian school

Lesson 2. The «thumb generation» - Как расшифровать понятие «thumb generation»? Какие современные технологии существуют в мире и каковы их польза и вред для подростков? Какие самые популярные хобби у современной молодежи? Какие хобби были популярны в 19 веке в Англии?
http://www.boundlessline.org/2008/01/the-thumb-gener.html – a short article about the thumb generation
http://news.bbc.co.uk/2/hi/health/1891920.stm – brief information on how constant use of mobile phones changes the shape and dexterity of children' fingers and thumbs
http://www.palmspringslife.com/Blogs/The-L...umb-generation/ - some intersting facts about the «thumb generation»
http://edition.cnn.com/2005/TECH/10/27/hum...ails/index.html – commentaries on how modern technology have changed some people' lives
http://h.ua/story/5404/ - an article about the advantages and disadvantages of technological revolution
http://www.shvoong.com/humanities/h_philos...logy-good-evil/ - brief information on whether modern technology does more harm than good
http://www.uberarticles.com/articles/Artic...t-teens-/173497 — an article on how modern technology affects teenagers
http://news.bbc.co.uk/1/hi/uk/2181963.stm - what are popular hobbies and how much do they cost? A 2002 news report on the most expensive children’s hobbies
http://www.allkids.co.uk/kids_pages/kids_activities.shtml - a collection of webpages and sites dedicated to popular children’s activities and hobbies
http://www.ancestryaid.co.uk/boards/histor...s-pastimes.html - popular Victorian hobbies

Lesson 3. A brainy teenager — Где найти информацию и изображения частей мозга человека, каковы функции каждой из этих частей? Где взять интеллектуальные упражнения, головоломки, загадки, чтобы сохранить мозг в хорошей форме? Где можно найти упражнения для улучшения языковой памяти?
http://serendip.brynmawr.edu/bb/kinser/Structure1.html – illustrated information about brain structures and their functions
http://library.thinkquest.org/J002391/functions.html – information with images for children about the human brain and its parts
http://www.eruptingmind.com/structures-of-the-brain/ - a brief description with illustrations of the major parts of the brain
http://www.thebrainwizard.com/brainfacts/facts – discussions about the brain and recent discoveries in brain science
http://www.increasebrainpower.com/brainexercises.html – a collection of brain exercises to keep the brain fit
http://www.healthcareadministrationdegree....ises-and-games/ - 100 tools, exercises and games to stimulate the brain
http://blog.fitbrains.com/tag/brain-exercise/ - some information about memory, what is a practical application of brain health to our life and some tips and games to improve our language memory
http://kids.niehs.nih.gov/braint.htm – brainteasers, puzzles and riddles for children
http://www.hoagiesgifted.org/brain_teasers.htm – a collection of brain teasers, logic links, optical illusions, etc

Lesson 4. School days - Где найти рассказ подростка о его школьной жизни, школьных событиях, школьных друзьях? Какие проблемы существуют у подростков в школе и что их беспокоит? Какие советы дают психологи о том, как разрешить эти проблемы? Какие типы школ существуют в Англии, США, России?
http://www.somervillevoices.org/2009/05/28...senior-friends/ - a short about friends , written by a teenager
http://www.dailymail.co.uk/femail/article-...-Radcliffe.html – the famous British long-distance runner, Paula Redcliff, tells about herself and her school life
http://www.videojug.com/interview/school-friends – video advice of psychologist Carly Raby about school friendship
http://pbskids.org/itsmylife/school/middle...ol/mentors.html – teenagers discusst advantages and disadvantages of school life
http://livesstrong.blogspot.com/2009/03/hi...l-memories.html – the story of a teenage girl in Iraq, her school daily life, days of suffering and success
http://kidshealth.org/kid/misc/school_comm..._RelatedArticle – some commentaries about what children feel about going back to school
http://pediatrics.about.com/od/schoolperfo...ce_Problems.htm – a website dedicated to school performance problems
http://www.ericdigests.org/pre-923/peer.htm – some information and pieces of advice on how to help children to overcome peer relationship problems
http://www.associatedcontent.com/article/1...dren.html?cat=5 –information about commonly overlooked reasons children have problems in school
http://www.howtodothings.com/health-and-fi...r-problems.html – some recommendations for parents on how to solve children's behavior problems
http://www.brainboxx.co.uk/a3_aspects/page...emsolvekids.htm – problem-solving skills for kids
http://parentingteens.about.com/od/highsch...teen_issues.htm - a detailed article about 10 school problems parents of teens face and what to do about them
http://www.desjardins.com/en/particuliers/...conseils/trucs/ - advice for parents on guiding their teens through school
http://www.woodlands-junior.kent.sch.uk/cu...on/schools.html - frequently asked questions about English schools answered by English schoolchildren
http://www.woodlands-junior.kent.sch.uk/ou...ol/schools.html - English schoolchildren tell about their school
http://encarta.msn.com/encyclopedia_761553...ed_kingdom.html - encyclopaedia article about education in Great Britain
http://www.usastudyguide.com/overview.htm – an overview of the American system of education
http://en.wikipedia.org/wiki/Education_in_the_United_States - education in the United States
http://en.wikipedia.org/wiki/Education_in_Russia - encyclopaedia entry about the system of education in Russia

Lesson 5-6.What is it like being a teenager? - Какие основные проблемы существуют у подростков Британии, России и США? Какова система экзаменов в школах Великобритании?Какая школьная форма есть в Англии? Где найти рассказы детей о своей школьной форме? Где найти фотографии школьной формы? Какие молодежные течения существуют и чем увлекаются подростки в Британии?
http://www.dailymail.co.uk/news/article-47...ved-Europe.html – an report saying that British teens are the worst-behaved in Europe
http://www.woodlands-junior.kent.sch.uk/cu...eenagediary.htm – children tell about teenagers’ life in the UK
http://www.teenissues.co.uk/ - 110 articles on problems that teenagers face in the UK
http://news.bbc.co.uk/2/hi/uk_news/4096091.stm – an article about British teenagers’ problems with alcohol
http://www.dailymail.co.uk/news/article-11...ons-Europe.html – a short article with comments about 'chronic' drinking problems of British teenagers
http://www.independent.co.uk/news/uk/this-...uth-517134.html – a report reveals the crisis among British teens caused by addiction to alcohol and drugs
http://nota.triwe.net/teachers/tolstikova/students14.htm – a girl from Russia tells about teens' problems in our country
http://www.troubledteensadvice.com/ - online advice for troubled teenagers and troubled teens’ parents
http://youthvoices.net/life-usa-education-...elf-esteem/4072 – a student's essay about problems of self-esteem among teenagers in the USA
http://ezinearticles.com/?The-Dangers-of-T...&id=2326194 – an article about the dangers of drug addiction among teens in the USA
http://209.85.129.132/search?q=cache:WVbsx...=clnk&gl=ru –information about the UK public examination system
http://www.britishcouncil.org/usa-educatio...2-education.htm – an article where you can find out the main differences between the UK and the US education systems, including information on the national curriculum, grading and examinations
http://news.bbc.co.uk/2/hi/uk_news/education/3499119.stm – an article about English school exams system
http://en.wikipedia.org/wiki/School_uniform - encyclopaedia entry about school uniforms
http://www.archivist.f2s.com/bsu/Bsu.html - pictures of different uniforms in British schools
http://www.woodlands-junior.kent.sch.uk/ou...ol/uniform.html - English schoolchildren tell about their school uniform
http://www.archivist.f2s.com/bsu/Miscel.htm - pictures of the most famous English school uniforms
http://histclo.com/Schun/gar/pants/short/su-specs.html - information about school uniforms in English comprehensive schools
http://tvtropes.org/pmwiki/pmwiki.php/Main/EmoTeen – information about EMO teens
http://www.london.gov.uk/young-london/teen...ories/index.jsp – top stories about what young people in London are fond of

Lesson 8. Designing a website — Где найти адреса сайтов для тинейджеров?
http://www.bbc.co.uk/birmingham/teens/2002.../websites.shtml – useful websites for Birmingham teens
http://kidshealth.org/teen/ - a website dedicated to teens health
http://www.teenadvice.org/ - a website where teens can find and give advice on their problems
http://ask.reference.com/web?q=Fun+Website...dir&o=10601 – a collection of links to fun sites suggested by teenagers
http://www.teensadvisor.com/teen-magazines...a-websites.html – links to the most popular teen website in Canada
http://www.coolwebsites.ca/Teen%20Life/ - a list of cool websites for teenagers

Unit 2. Shop around.
Lesson 1. A shopping trip - Где найти информацию о денежной системе Великобритании, Америки, России? Как и когда появилась европейские деньги? Какова история кредитной карты и чека?Какие системы оплаты существует в Великобритании? Где найти сайты крупнейших магазинов Великобритании?
http://www.royalmint.com/ - official website of the Royal Mint
http://en.wikipedia.org/wiki/Pounds_sterling - encyclopeadia entry about the history of British money
http://www.businessballs.com/moneyslanghistory.htm - information about the history of British money, money slang expressions and origins
http://www.usmint.gov/index.cfm?flash=yes – official website of the United State Mint
http://en.wikipedia.org/wiki/United_States_dollar - history of the US dollar
http://en.wikipedia.org/wiki/Russian_ruble - a brief history of Russian currency
http://www.cbr.ru/eng/bank-notes_coins/ban...e=1997_10re.htm – Russian coins and banknotes, pictures and history from the Central bank of the Russian Federation
http://www.usmint.gov/kids/coinNews/theEuro.cfm - information about European money for children, games, cartoons and other activities
http://en.wikipedia.org/wiki/Euro - encyclopaedia article about the history of Euro
http://www.euro-dollar-currency.com/eu_member_states.htm – brief information on EU member states
http://inventors.about.com/od/cstartinvent...redit_cards.htm – an article about the invention of credit cards
http://www.thehistoryof.net/history-of-credit-cards.html – the history of the credit card
http://en.wikipedia.org/wiki/Cheque - encyclopaedia entry about cheques
http://www.chequeandcredit.co.uk/informati..._of_the_cheque/ - the history of the cheque
http://www.electronic-payments.co.uk/epayment_index.jsp – brief information about electronic payment methods
http://www.woodlands-junior.kent.sch.uk/cu...tions/shops.htm – illustrated information on shops and stores in England
http://www.marksandspencer.com/ - the website of the UK’s largest chain store ”Marks and Spenser”
http://www.harrods.com/harrodsstore/ - the website of Harrods, a famous department store in London
http://www.tesco.com/ - one of the most popular trade names in Britain

Lesson 2-3. How do they feel? - Какая одежда и обувь модна сейчас у современных подростков? Где посмотреть сайты молодежной моды?
http://www.catalogs.com/clothing/teen/index.html – links to the catalogues of teen fashion
http://www.shoebuy.com/teens-fashion-shoes.htm - an e-store for teen fashion shoes – pictures and descriptions
http://www.lovetoknow.com/top10/teen-clothing.html – top 10 teen clothing websites– pictures and descriptions

http://teenfashionclothes.com/index.php?ze...amp;ASKFEED_URL – teen fashion – pictures and descriptions

Lesson 4. «Unforgettable» presents — Какие самые популярные подарки среди тинейджеров? Какие самые необычные подарки существуют в мире? Как найти неординарный подарок для своего друга/подруги? Где найти рассказы подростков о подарках, которые им запомнились как очень удачные или неудачные?

http://ezinearticles.com/?Ideas-For-Teen-Gifts&id=364833 — some ideas for teen gifts
http://www.kidsexercise.co.uk/GreatGiftsfo...eKidsTeens.html – what can one present to active kids or teenagers
http://www.independent.co.uk/life-style/gi...ens-425530.html – gift guide for teenagers
http://www.baronbob.com/ - a website for unusual and funny gifts
http://www.buzzle.com/articles/unusual-gif...est-friend.html – some unusual gift ideas for a best friend
http://www.gapersblock.com/fuel/archives/bestworst_gifts/ - a few short stories about the best or worst presents people have ever received
http://equisearch.com/horses_care/farm_ran...y_gifts_112308/ - readers' stories about the best holiday gifts in their life
http://www.helium.com/knowledge/173951-hum...worst-gift-ever — 10 humor articles about the worst gift they have ever been given

Lesson 5. The power of advertising - Где узнать об истории рекламы? Когда появились первые рекламные объявления? Где найти забавные рекламные объявления, рекламные вывески? Где взять информацию об истории телевидения? Где найти пример программы Британского телевидения? Какие телеканалы для молодежи существуют? Какие способы убеждения покупателей используются в рекламе и как они действуют?
http://en.wikipedia.org/wiki/Advertising - encyclopaedia entry about advertising
http://www.mediaknowall.com/Advertising/history.html – a short history of advertising
http://www.popular-pics.com/Category?categoryId=7 — a collection of funny advertisements
http://www.billboard-outdoor.com/tag/funny...door-billboard/ - some examples of funny billboard and outdoor advertisements
http://www.graphicsarcade.com/funny_pictur...y_pictures.html -
a collection of funny advertisements
http://en.wikipedia.org/wiki/History_of_television - encyclopaedia entry about the history of television
http://www.askkids.com/web?q=History+of+Te...p;o=0&l=dir – links to the websites of history of television for children
http://www.tvguide.co.uk/ - programmes of all UK TV channels
http://www.lyngsat-address.com/tv/Europe.html – websites of TV cnannels from all over Europe
http://www.dmoz.org/Kids_and_Teens/Enterta...ision/Stations/ - links to websites of TV channels for kids and teens
http://webserve.govst.edu/pa/Advertising/adv.htm – what persuasion techniques in TV advertising exist and how they work
http://www.ethicalmarkets.com/2008/10/17/c...ing-be-ethical/ - an article about the ethics of advertising

Lesson 6. Pocket money — Как подростки в разных странах тратят свои карманные деньги? Каково мнение родителей сколько денег на карманные расходы достаточно для ребенка и должны ли подростки сами их зарабатывать? Где найти полезные советы для подростка, как и на чем экономить?
http://www.teachingenglish.org.uk/language...ey-pester-power
http://www.merinews.com/catFull.jsp?articleID=15752512 –”Pocket money and teenagers”, how much money is enough for children
http://www.parentlineplus.org.uk/index.php?id=844 – some information about how parents set pocket money and how they monitor what their child buys
http://www.finlandforthought.net/2007/10/1...dic-colleagues/ - how Finish teenagers use their pocket money
http://www.helium.com/items/1393219-should...their-own-money – 29 essays on whether older children should earn their pocket money
http://youthdevelopment.suite101.com/artic...ement_for_teens – useful information on money management for teens

Unit 3. Insight...out!
Lesson 1-2. Discover yourself – Где найти информацию о palm reading? Как научиться гадать по линиям руки? Что такое хиромантия? Где найти онлайн гадания по руке?
http://www.ofesite.com/spirit/palm/palm.htm – illustrated information about palm reading
http://www.handanalysis.com/ - information on hand analysis
http://www.wikihow.com/Read-Palms – some tips on how to read palms
http://en.wikipedia.org/wiki/Chiromancy - encyclopaedia entry about chiromancy
http://traditionalhealing.suite101.com/art...rsonality_types – information on how palm reading describes 4 personality types
http://www.handresearch.com/online-palmistry-reading.htm – free online palm reading

Lesson 3. It's cool! - Где найти информацию об истории моды? Где взять информацию о том, какие бывают стили в одежде? Какая молодежная мода существует в Англии и России? Какие самые популярные молодежные бренды?
http://en.wikipedia.org/wiki/Clothing - encyclopaedia entry about clothes, their functions, styles,origin and history
http://www.thepeoplehistory.com/fashions.html – a history of fashion from 1920 to present day with videos
http://www.wikihow.com/Category:Personalit...and-Youth-Style –find youth related articles about different personality types and about fashion and style for teens and kids
http://teenfashion.about.com/ - a webpage dedicated to teen fashion
http://teens.lovetoknow.com/Category:Teen_Fashion - links to webpages on teen fashion in Britain
http://www.teenvogue.com/industry/fashionw...stinina?slide=1 — an article about Kira Plastinina, a 15-year-old fashion designer from Russia
http://www.apparelsearch.com/Wholesale_Clo...mes_clothes.htm – a list of popular clothing brands
http://www.esl-lab.com/clothing/clothingrd1.htm — listening exercises on «Clothing Styles»

Lesson 4. Are you a party person? - Как организовать вечеринку для подростков? Где найти идеи, чтобы помочь детям интересно провести время?
http://www.wikihow.com/Category:Teen-Parties – a lot of tips on how to organise a teen party
http://www.buzzle.com/articles/teen-parties/ - links to webpages dedicated to organising teenager party activities
http://www.ehow.com/about_4579730_teen-parties.html – information for parents about teen parties
http://www.bbc.co.uk/parenting/family_matt...enparties.shtml – what requires special attention when organising a teen party
http://www.teenpartyideas.com/ - some teen party ideas

Lesson 5. Tame your time - Где найти рассказ подростка о том, как он проводит свой день? Что означает понятие time management? Где найти советы для подростков, как разумно планировать свое время?
http://www.exampleessays.com/viewpaper/88776.html –an essay on ”A day in my life”
http://www.coursework.info/AS_and_A_Level/...ife_L31661.html –a teenager tells about one day of his life
http://en.wikipedia.org/wiki/Time_management - encyclopaedia entry about time management
http://www.education.com/reference/article...ime_Management/ - advice for teens on time management
http://pbskids.org/itsmylife/parents/resources/time.html – educational resources for ”Time Management”
http://www.teensadvisor.com/teen-schooling...management.html – some tips for teenagers for taking control of their time and organasing their life
http://www.helium.com/knowledge/151015-how...to-work-on-time – 13 articles on how to teach time management to teens
http://teen-discipline.suite101.com/articl...t_for_teenagers – 5 easy tips to help teens manage their time better

Unit 4. People who stand out.
Lesson 1-2. Everybody knows them – Где найти краткую биографическую информацию о Кутузове, Петре Первом, Сурикове, Пугачевой? Где взять биографии Диснея, певца Shaggy, Н.Михалкова, Ч.Чаплина, А.Макаревича, Ш.Коннери, В.Высоцкого?
http://en.wikipedia.org/wiki/Mikhail_Kutuzov - encyclopaedia entry about Mikhail Kutuzov
http://en.wikipedia.org/wiki/Peter_the_Great - encyclopaedia entry about Peter the Great
http://en.wikipedia.org/wiki/Vasily_Surikov - encyclopaedia entry about Vasily Surikov
http://en.wikipedia.org/wiki/Alla_Pugacheva - encyclopaedia entry about Alla Pugacheva
http://en.wikipedia.org/wiki/Walt_Disney - encyclopaedia entry about Walt Disney
http://en.wikipedia.org/wiki/Shaggy_(musician) - encyclopaedia entry about Shaggy (Jamaican-American reggae singer)
http://en.wikipedia.org/wiki/Nikita_Mikhalkov - encyclopaedia entry about Nikita Mikhalkov
http://en.wikipedia.org/wiki/Charlie_Chaplin - encyclopaedia entry about Charlie Chaplin
http://en.wikipedia.org/wiki/Sean_Connery - encyclopaedia entry about Sean Connery
http://en.wikipedia.org/wiki/Vladimir_Vysotsky - encyclopaedia entry about Vladimir Vysotsky
http://en.wikipedia.org/wiki/Andrey_Makarevich - encyclopaedia entry about Andrey Makarevich

Lesson 3. Who is a hero? - Где найти биографии знаменитых людей Ю.Гагарина, В.Кличко, Б.Уиллиса, А.Солженицына? Где найти информацию, примеры ролевых моделей для тинейджеров? Как сформировать у подростка позитивную ролевую модель?
http://en.wikipedia.org/wiki/Yuri_Gagarin – encyclopaedia entry about Yuri Gagarin
http://en.wikipedia.org/wiki/Vitali_Klitschko - encyclopaedia entry about Vitali Klitschko
http://en.wikipedia.org/wiki/Bruce_Willis - encyclopaedia entry about Bruce Willis
http://en.wikipedia.org/wiki/Aleksandr_Solzhenitsyn - encyclopaedia entry about Aleksandr Solzhenitsyn
http://managing-youth-workers.suite101.com...odels_for_teens – 10 ways on how to build up positive role models for teens
http://fashionmarketing-vogue.blogspot.com...-teenagers.html – a brief article about influence of role models on teenagers purchasing habits
http://www.articlesbase.com/article-tags/r...odels-for-teens — a collection of article about role models for teens

Lesson 4. Record breakers, Lesson 5. Give it a try – Где найти информацию о книге рекордов Гиннеса? Каковы самые необычные рекорды, зарегистрированные в этой книге?
http://en.wikipedia.org/wiki/Guinness_World_Records - encyclopaedia entry about the Guinness book of World Records
http://www.guinnessworldrecords.com/ - the official website of Guinness World Records
http://www.guinnessworldrecords.com/record...stest_time.aspx — examples of unusual skills from Guinness World Records

Lesson 6.Age doesn't matter – Где найти истории о детях, которые в критической ситуации проявили настоящий героизм? Какие награды и премии вручают таким детям в разных странах? Где найти советы и рекомендации для подростков о том, что делать и как вести себя в экстренной ситуации?
http://www.myhero.com/myhero/hero.asp?hero=childheroes – several stories about children who are heroes
http://news.bbc.co.uk/2/hi/uk_news/7775600.stm – an article on how Prince Harry presented medals to 10 children who had displayed bravery and kindness, or struggled against an illness or disability
http://gvctemp01.virtualclassroom.org/qual...rave/index.html – information about the National Bravery Awards for children in India
http://911forkids.com/ - the webpage of 911 for kids, contains information on disaster and emergency preparedness and response training as well as other helpful resources

Lesson 7. Check your progress – Где найти информацию о Will Smith, Nadezda Pavlova, Keanu Reeves, Oleg Gazmanov?
http://en.wikipedia.org/wiki/Will_Smith - encyclopaedia entry about Will Smith
http://www.geocities.com/vienna/studio/9859/ - information about Nadezhda Pavlova
http://en.wikipedia.org/wiki/Keanu_Reeves - encyclopaedia entry about Keanu Reeves
http://en.wikipedia.org/wiki/Oleg_Gazmanov - encyclopaedia entry about Oleg Gazmanov

Unit 5. Thinking outside the box.
Lesson 1. How creative are you? - Когда были сделаны самые знаменитые изобретения? Какие интересные истории связаны с изобретателями? Где найти информацию о Д.И.Менделееве и его открытии?
http://inventors.about.com/od/inventorsalp...larinventor.htm - most popular famous inventions and their dates
http://inventors.about.com/od/famousinvent...s_Invention.htm - famous inventions with A-to-Z lists, famous invention timelines, and history essays.
http://www.indianchild.com/inventions.htm - some well-known inventions and discoveries timeline
http://www.suelebeau.com/inventions.htm - inventions, inventors and their impact on the world
http://library.thinkquest.org/J002039F/toppage1.htm - information about inventions suitable for students by language level
http://en.wikipedia.org/wiki/Dmitri_Mendeleev - encyclopaedia entry about Dmitri Mendeleev
http://en.wikipedia.org/wiki/Periodic_table - encyclopaedia entry about Periodic System of Mendeleev
http://www.rsc.org/education/teachers/lear...p/mendeleev.htm
- interesting facts about invention of Periodic Table (System)

Lesson 2. Are you in your right mind? - Где найти информацию о теории brain dominance (right/left hemispheres)? Где взять brain dominance онлайн-тесты?
http://painting.about.com/od/rightleftbrai...Right_Brain.htm – a simple explanation of right/left brain theory and its relevance
http://brain-dominance.blogspot.com/ - an article about Brain Dominance Inventory
http://frank.mtsu.edu/~studskl/hd/learn.html –information on how Hemispheric Dominance influences learning styles
http://www.web-us.com/brain/braindominance.htm - Hemispheric Dominance Inventory test
http://www.ipn.at/ipn.asp?BHX – Brain Dominance online-test
http://library.thinkquest.org/C0110299/int....php?brain_test – a Brain Dominance test

Lesson 3. Guessing game – Где найти правила, примеры игр на угадывание (guessing games)?
http://en.wikipedia.org/wiki/Guessing_game - encyclopaedia entry about guessing games, their varieties and descriptions
http://www.familytlc.net/issues/april2009/games_13_7043.html – rules of a guessing game to practise vocabulary
http://www.travelgames.co.uk/guessing_games/index.shtml - travel guessing games
http://www.teachingenglish.org.uk/try/acti...-guessing-games – examples of word guessing games

Lesson 4-5. A clever invention – Где найти информацию об изобретении и изобретателях предметов быта (посудомоечной машины , пылесоса, стиральной машины, холодильника, микроволновой печи, электрочайника и т.д.) Какие самые знаменитые изобретения 20 века и когда они были сделаны? Что изобрели женщины?
http://web.mit.edu/invent/iow/cochrane.html – a brief article about Josephine Cochrane, the inventor of the first dishwashing machine
http://www.alincolnlearning.us/dishwasher.html – an illustrated information about Josephine Cochrane and her invention
http://en.wikipedia.org/wiki/Vacuum_cleaner - encyclopaedia entry about the vacuum cleaner, its history and inventors
http://www.ideafinder.com/history/inventions/vacleaner.htm – a chronological history of the vacuum cleaner
http://en.wikipedia.org/wiki/Washing_machine - encyclopaedia entry about the washing machine, its history and milestones
http://en.wikipedia.org/wiki/Refrigerator - encyclopaedia entry about the refrigerator, its history and types
http://www.ideafinder.com/history/inventio...efrigerator.htm – the chronological history of the refrigerator
http://en.wikipedia.org/wiki/Microwave_oven - an illustrated encyclopaedia entry about the microwave oven
http://www.ideafinder.com/history/inventions/microwave.htm - – a chronological history of the microwave oven
http://homepage.ntlworld.com/paul.linnell/sso/kettles.html – an illustrated history of the electric kettle
http://en.wikipedia.org/wiki/Kettle - encyclopaedia entry about the invention of the electric kettle
http://inventors.about.com/od/kstartinventions/a/kitchen.htm — the history of kitchen appliances
http://inventors.about.com/od/timelines/a/twentieth.htm – a brief chronological history of technological and scientific inventions of the 20th century
http://hubpages.com/hub/inventions20century – 20 significant inventions of the 20th century
http://www.productcoach.com/invention/famo...-inventors.html – a list of famous women inventors and their famous inventions
http://inventors.about.com/od/womeninvento...n_Inventors.htm - links to articles about famous women inventors

Lesson 6. Inventions you might want – Где можно найти информацию, изображения самых необычных или глупых изобретений? За что вручается международная премия Ig Nobel Prize? Кто победители этой премии?
http://students.ou.edu/R/Basil.G.Rayan-1/ - a few pictures of some pretty useless inventions
http://www.flickzzz.com/2007/10/stupid-inventions.html – a photo collection of stupid inventions
http://bestofstupid.com/more-stupid-funny-invention/ - some images with descriptions of the most stupid and funny inventions
http://en.wikipedia.org/wiki/Ig_Nobel_Prize - encyclopaedia entry about IgNobel Prize
http://news.bbc.co.uk/2/hi/science/nature/4318888.stm — an article about IgNobel prize and its winners

Lesson 7. Check your progress – Где найти информацию об изобретении телефона, компакт-диска, радио, портативного персонального компьютера, азбуки Морзе, микрофона?
http://en.wikipedia.org/wiki/Invention_of_the_telephone - encyclopaedia entry about the invention of the telephone
http://www.chevroncars.com/learn/odds-ends/telephone-facts - some fun facts about the telephone

http://en.wikipedia.org/wiki/Compact_disc - encyclopaedia entry about the compact disc
http://web.mit.edu/invent/iow/russell.html - a brief article about the compact disc inventor James T.Russell
http://en.wikipedia.org/wiki/Invention_of_radio - encyclopaedia entry about the invention of the radio
http://en.wikipedia.org/wiki/Mobile_device - encyclopaedia entry about mobile devices
http://www.nccw.net/mobile-internet/history-of-the-pda.html – a brief history of the hand-held computer
http://en.wikipedia.org/wiki/Samuel_F._B._Morse - encyclopaedia entry about Samuel F.B.Morse
http://www.buzzle.com/articles/history-of-morse-code.html – a brief history of Morse Code
http://www.the-microphone-guide.com/invent...microphone.html –the invention of the microphone

Unit 6. It feels like home
Lesson 1. Home, sweet home – Какие типы домов существуют в мире? Какие модели домов наиболее распространены в Англии? Где найти информацию и изображения igloo, log cabin, skyscraper, tent, caravan (travel trailer), houseboat, palace, wigwam?
http://en.wikipedia.org/wiki/List_of_house_types – a list of house types with links to their descriptions
http://www.propertyinvestmentproject.co.uk...ypes-of-houses/ - illustrated information about the most common types of houses in England
http://www.woodlands-junior.kent.sch.uk/cu...ns/houses/main/ - the main types of houses in England, with brief descriptions
http://listphobia.com/2008/11/10/10-most-u...s-of-the-world/ - 10 most unusual houses of the world
http://weburbanist.com/2008/02/10/10-amazi...eative-designs/ - 10 amazing tree-houses from around the world
http://www.bukisa.com/articles/37063_10-un...round-the-world – 10 unique houses from around the world
http://en.wikipedia.org/wiki/Igloo - encyclopaedia entry about the igloo
http://en.wikipedia.org/wiki/Log_cabin - encyclopaedia entry about the log cabin
http://en.wikipedia.org/wiki/Skyscraper - encyclopaedia entry about the skyscraper
http://en.wikipedia.org/wiki/Tent - encyclopaedia entry about the tent
http://en.wikipedia.org/wiki/Travel_trailer - encyclopaedia entry about the travel trailer
http://en.wikipedia.org/wiki/Houseboat - encyclopaedia entry about the houseboat
http://en.wikipedia.org/wiki/Palace - encyclopaedia entry about the palace
http://en.wikipedia.org/wiki/Wigwam - encyclopaedia entry about the wigwam

Lesson 2-3. The place where you live - где взять фотографии современных английских домов и комнат? Где взять готовые описания комнат? Где можно найти описания и изображения старинных английских домов?
http://www.findaflat.com/ - descriptions and pictures of rooms and houses from a rental agency
http://www.homefromhome.co.uk/?gclid=COCBx...CFRC7Zwod4WhooA - descriptions and pictures of rooms and houses from a rental agency
http://www.e-architect.co.uk/modern_houses.htm – information + images of modern houses
http://www.e-architect.co.uk/england/english_houses.htm - information + images of English houses
http://travel.webshots.com/album/530973905vqxewc – a collection of photos of aristocratic historical and classical English houses and gardens
http://www.housemouse.net/houseplanmonth0802.htm – a plan with description of a 19th century English cottage

Lesson 4. Your life – your space - где можно взять рассказ английского школьника о его комнате?
http://www.exampleessays.com/viewpaper/34506.html – a sample of an essay on the theme ”My room”
http://www.studyworld.com/newsite/reportes..._Room-40646.htm – an example of the description of the room
http://www.furman.edu/inted/viewentry.cfm?id=57 — the description by teenager of his room
http://www.urticator.net/essay/6/655.html — the history of a room

Где найти статистику по количеству жилого пространства на человека в разных странах (как США, Канаде, так и Японии и Китае)?
http://english.peopledaily.com.cn/english/...0918_80499.html - living floor space in China
http://books.google.ru/books?id=MdYOAAAAQA...lt&resnum=1 – living floor space in developing countries

Lesson 5. Workspace – Где найти изображения по комплектации и дизайну рабочего места школьника? Какие рекомендации дают психологи, учителя подросткам о том, как максимально удобно организовать свое рабочее место?
http://www.furniture-for-small-spaces.com/teen-desk.html – an example of a teen’s desk
http://www.childrensdesks.com/ - pictures of modern children's desks
http://www.furniturebuzz.com/category.asp?type=student — online shop for student desks for school and home
http://searchwarp.com/swa435702-How-To-Org...School-Desk.htm — some tips on how to organize your school desk
http://www.wikihow.com/Clean-Out-Your-School-Desk —advice on how to clean out your school desk
http://classroom-management-tips.suite101....learing_clutter — strategies to teach students how to organize their desks

Unit 7. Being together
Lesson 1. Sakubona! Many happy returns! - как празднуют день рождения в Англии и в других странах? Откуда появились эти традиции? Что принято дарить на день рождения в Англии и других странах?
http://www.kidsparties.com/TraditionsInDif...ntCountries.htm - birthday traditions from different countries
http://www.theholidayspot.com/birthday/traditions - birthday traditions around the world
http://www.ukpartyshop.co.uk/birthday_anni...traditions.html – history of birthday traditions and anniversaries in Britain
http://www.gettingpersonal.co.uk/birthday-...thday-gifts.htm –a collection of birthday gifts from UK
http://www.giftsnideas.com/gifts/send-birthday-gifts-to-usa – some ideas for birthday gifts in USA
http://www.giftsnideas.com/gifts/send-birt...gifts-to-canada - some ideas for birthday gifts in Canada

Lesson 2-3. Who cares who hears me? - Когда появился мобильный телефона? Кто его изобрел? Для чего люди используют мобильный телефон? Каковы аргументы ”за” и ”против” использования мобильного телефона? Нужно ли запретить использовать мобильные телефоны в школах? Как мобильный телефон может помочь в качестве средства обучения? Как использование мобильного телефона влияет на здоровье людей, и в частности, на здоровье подростков? Что необходимо учитывать при покупке мобильного телефона? Бывают ли жалобы на мобильные телефоны?
http://en.wikipedia.org/wiki/Mobile_phone - encyclopaedia entry about the mobile phone
http://www.ideafinder.com/history/inventions/mobilephone.htm – a brief history of the invention of the mobile phone
http://ezinearticles.com/?The-Advantages-a...&id=2246629 — what the advantages and disadvantages of mobile phones are
http://news.bbc.co.uk/cbbcnews/hi/newsid_4...100/4579159.stm – comments of children on whether mobile phones should be banned in school
http://www.helium.com/knowledge/21033-the-...ones-in-schools – 20 cases against cell phones in schools
http://www.scotland.gov.uk/News/Releases/2007/02/08131122 — an article about the use of mobile phones in Scottish schools
http://teaching.mrbelshaw.co.uk/index.php/...learning-tools/ - 20 ideas for students to use their mobile phones as learning tools
http://en.wikipedia.org/wiki/Mobile_phone_...tion_and_health - encyclopaedia entry about mobile phone radiation and health
http://news.bbc.co.uk/2/hi/health/314363.stm – an article about the impact of mobile phones on health
http://news.bbc.co.uk/2/hi/health/4163003.stm – an article where experts warn of potential health risks of mobile phones for small children
http://www.safekids.co.uk/MobilePhoneHarmChildren.html - some information on whether mobile phones can harm children
http://www.adviceguide.org.uk/index/your_w...bile_phones.htm – some recommendations on what to consider before buying of a mobile phone
http://www.choicefoodforkids.com.au/blog3/mobilepremium — complaints about mobile phones

Lesson 4. Embarrassing situations - Где найти рассказы подростков о смешных, нелепых ситуациях, случившихся с ними в школе, дома, на улице? Какие советы дают психологи о том, как не попадать и как достойно выйти из нелепой ситуации?
http://stories.teenfx.com/Embarrassing_Stories.html – some embarrassing stories written by teens
http://theteenmagazine.tripod.com/TeenMagazine/id9.html – a few embarrassing stories from Teen Magazine
http://www.teenmag.com/seen-in-teen/why-me/- a collection of embarrassing stories from teens
http://www.indiaparenting.com/parentingteens/data/041.shtml –advice for parents on how to avoid embarrassing your teen
http://www.answerbag.com/articles/How-to-G...33-45c2adb773c8 — instructions on how to get over an embarrassing situation
http://kidshealth.org/teen/your_mind/menta...ial_phobia.html — anarticle about social phobia among teenagers and how to help such children

Lesson 5. I don't belong – Как ребенку справиться с проблемой перехода в новую школу?
Где найти рассказ подростка о его новом классе, новых одноклассниках? Существует ли проблема запугивания детей в школах Великобритании? Что психологи советуют родителям, чьи дети подверглись запугиванию в школе? Как посоветовать ребенку вести себя, чтобы избежать таких ситуаций в школе?
http://news.bbc.co.uk/cbbcnews/hi/newsid_5...100/5347140.stm –advice given by a 15-year-old girl for anyone starting a new school
http://www.kidzworld.com/article/14681-dea...e-my-new-school – a story about moving to a new school and some tips for avoiding problems in the new class
http://www.scotland.gov.uk/Publications/20...eforyoungpeople - advice to young people who can encounter bullying
http://www.scotland.gov.uk/Publications/2002/11/15793/13831 - advice for parents and families, whose children may encounter bullying
http://www.bullying.co.uk/- a British anti-bullying charity
http://autisminnb.blogspot.com/2009/02/hel...pink-today.html - an article about anti-bullying day
http://www.cary-memorial.lib.me.us/bullyweb/metimes.htm - a story about what a school can do to stop bullying
http://www.bullying.co.uk/links/antibullying_websites.aspx - a list of anti-bullying websites
http://stopbullyingnow.hrsa.gov/kids/ - what children can do to stop bullying

Lesson 6. They are human too. - Где взять рассказы подростков, как позитивные, так и негативные, об их школьных учителях?
http://www.etni.org.il/bestteacherever.htm — children stories about their favourite teacher
http://www.oppapers.com/essays/My-Best-Teacher-Award/141700 — an essay «My best teacher award»
http://www.tes.co.uk/article.aspx?storycode=6004784 — a short story about an English teacher from Wokingham who changed her pupil's lives
http://content.hccfl.edu/faculty/john_tayl...rs/tr_eme7.html - an essay about the worst teacher
http://www.kiwibox.com/article/20064 — a short story about the worst and the most unfair teacher in his life, written by a teenager

Unit 8. Investigation in progress.
Lesson 1-2. Detectives — Где найти информацию о самых знаменитых писателях детективного жанра? Какие самые знаменитые детективные романы? Кто из героев детективов классической и современной литературы являются самыми популярными и известными?
http://en.wikipedia.org/wiki/Detective_fiction - encyclopaedia entry about the genre of detective fiction
http://detective-stories.classic-literature.co.uk/ - detective stories from classic online library
http://www.topmystery.com/detectives.html – the most famous detectives in mystery fiction
http://www.mysterynet.com/books/testimony/collins.shtml – an article about Wilkie Collins, ”the father of the detective novels”
http://www.unc.edu/~rdtowery/detective_novel.htm – a website dedicated to the evolution of the English detective novel
http://www.spiritus-temporis.com/detective...detectives.html – a list of famous fictional detectives and their authors

Lesson 3. Coin collection. Lesson 4. Glydocalm. - Где найти информацию о работе Британской полиции? Какие подразделения есть в её составе и как они распределены территориально? Какие звания существуют у Британских полицейских? Где найти информацию о самых знаменитых кражах в истории? Какие необычные кражи случались в наши дни?
http://en.wikipedia.org/wiki/List_of_polic..._United_Kingdom – a list of police forces in the United Kingdom
http://www.met.police.uk/ - the website of London Metropolitan Police
http://news.bbc.co.uk/2/hi/uk_news/1524955.stm — an article about Britain's part-time police force
http://en.wikipedia.org/wiki/UK_police_ranks - encyclopaedia entry about police ranks of the United Kingdom
http://eu.pravo.hr/_download/repository/PO...EAT_BRITAIN.ppt — the presentation «Police powers in Great Britain»
http://en.wikipedia.org/wiki/Art_theft - encyclopaedia entry about art theft, famous cases of art theft
http://news.bbc.co.uk/2/hi/entertainment/3590106.stm — an illustrated articles about the greatest heists in art history
http://www.independent.co.uk/news/uk/crime...ous-536421.html — an article from «The Independent» about burglaries of rich and famous people
http://www.bloggernews.net/13655 — an article about one of the most unusual thefts
http://www.ledburyreporter.co.uk/news/loca...ft_from_garden/ - a brief report about an unusual theft from a garden

Lesson 6. Join the Agatha Christie Club – Какие существуют основные правила написания детектива? Где найти советы о том, как написать детективный рассказ?
http://gaslight.mtroyal.ca/vandine.htm – 20 rules for writing detective stories
http://fictionwriters.wordpress.com/2008/0...etective-story/ - 6 main rules for writing a detective story
http://hubpages.com/hub/How-to-Write-a-Detective-Story –advice on how to write a detective story

Unit 9. The blue planet.
Lesson 1. A report on water.- Как происходит круговорот воды в природе? Где найти иллюстрированную информацию, видео на английском, чтобы рассказать об этом явлении?
http://www.usgvmwd.org/images/Water_cycle.pdf – a presentation on ”Water cycle”
http://www.ec.gc.ca/Water/en/nature/prop/e_cycle.htm – brief illustrated information about the hydrologic cycle
http://www.naturegrid.org.uk/rivers/waterc...ycle-intro.html – online exploration of the water cycle
http://www.ehow.com/video_4753966_what-water-cycle.html – video explanation of the water cycle

Lesson 2. Crystal-clear wonder – Где найти информацию о мировых запасах пресной воды? Сколько литров воды в день на человека приходится в разных странах? Какая самая дорогая bottled water? Где взять информацию, фотографии об озере Байкал? Как устроены водохранилища? Какое водохранилище самое большое в мире?
http://en.wikipedia.org/wiki/Water_resources - encyclopaedia entry about awter resources
http://www.greenfacts.org/en/water-resources/ - more scientific facts on water resources
http://www.un.org/waterforlifedecade/ - information about the International Decade for Action ”Water for life”2005-2015
http://www.gomestic.com/Consumer-Informati...he-World.109220 – top 3 the most ridiculously expensive bottled waters in the world
http://en.wikipedia.org/wiki/Lake_Baikal - encyclopedia entry about the Lake Baikal
http://whc.unesco.org/en/list/754 - information about the Lake Baikal from UNESCO
http://www.waytorussia.net/Baikal/ - tourist guide to the Lake Baikal
http://www.irkutsk.org/baikal/ - photographs of the Lake Baikal
http://en.wikipedia.org/wiki/Reservoir - encyclopaedia entry about water reservoirs
http://forums.govteen.com/showthread.php?t=183700 – brief illustrated information about the world's largest water reservoir

Lesson 3- 4. Dive into the deep – Где найти сайт National Marine Aquarium in Plymouth? Где взять информацию о крупнейших аквариумах Великобритании, Америки, Канады?
http://www.national-aquarium.co.uk/ - the website of the National Marine Aquarium in Plymouth
http://en.wikipedia.org/wiki/National_Mari...arium,_Plymouth - encyclopaedia entry about the National Marine Aquarium
http://www.vanaqua.org/home/ - the website of Vancouver Aquarium in Canada
http://www.public-aquarium.com/ - a list of the best public aquariums in the USA
http://en.wikipedia.org/wiki/Public_aquarium - encyclopaedia entry about public aquariums
http://www.aquariauk.com/ - an article with links to the sites of public aquariums of the United Kingdom

Lesson 5. Taming water – Какие самые крупные наводнения происходили в истории человечества , в частности, в России и странах Европы? Какие типы наводнений различают?
http://www.articlesbase.com/home-security-...ory-485371.html – top 10 the most devastating floods in history
http://en.wikipedia.org/wiki/Flood - encyclopaedia entry about floods and their types

Lesson 6. Oceans of adventure – Где найти информацию о самых знаменитых яхтсменах, совершивших кругосветные путешествия? Где можно узнать об Ellen MacArthur, Федоре Конюхове и их путешествиях?
http://en.wikipedia.org/wiki/Circumnavigation - encyclopaedia entry about circumnavigation and notable circumnavigators
http://en.wikipedia.org/wiki/Ellen_MacArthur - encyclopaedia entry about Ellen MacArthur
http://www.ellenmacarthur.com/default.asp?section=content — the official website of Ellen MacArthur
http://konyukhov.ru/eng/ - the official website of the Russian circumnavigator Fedor Konyukhov

Unit 10. Dreams, dreams
Lesson 1-2. Why people dream – Где найти сочинения подростков о том, кем они мечтают (мечтали в детстве) быть? Кем в детстве мечтали быть знаменитые люди?
http://skola.amoskadan.cz/s_aj/ajhtm/at/at11.htm – a teenager's essay on future plans and career choices
http://www.peerpapers.com/essays/My-Future/37419.html?topic – an essay ”My future”
http://www.sa.sdsu.edu/SCHOLARSHIP/essay-samples.html – sample essays about scholarships
http://www.ehow.com/about_4577462_famous-p...e-homeless.html – life histories of some famous people who once were homeless and their dreams at that time
http://www.eatliver.com/celebrities-kids/index.html – a collection of photos of famous people as children
http://www.eatliver.com/celebrities-kids/ - photos of famous people as children
http://www.doublex.com/section/life/secret...ms-famous-women - short stories about secret childhood dreams of famous women
http://abcnews.go.com/Entertainment/Celebr...6420&page=1 – childhood aspirations of famous women

Lesson 3. Dreams we have at night - Где найти интересные факты о сновидениях, толковании снов? Каковы причины ночных детских страхов? Что психологи советуют делать родителям, чтобы помочь ребенку избавиться от детских страхов и как с ними бороться?
http://en.wikipedia.org/wiki/Dream - encyclopaedia entry about dream
http://listverse.com/2007/11/14/top-10-ama...s-about-dreams/ - top 10 amazing facts about dreams
http://www.thesecretsofdreams.com/All-Abou...ir_Meaning.html – fun facts about dreams and their meaning
http://www.awakening-intuition.com/Dreamss...stingfacts.html – some interesting facts about dreams
http://www.dreammoods.com/ - an online guide to dream interpretation
http://www.sleeps.com/ - information on dreams, dreaming and dream analysis
http://familydoctor.org/online/famdocen/ho...common/566.html – information on nightmares and night terrors in children dreams
http://www.ehow.com/how_1660_avoid-getting-nightmares.html – instructions on how to avoid getting nightmares
http://spiritwatch.ca/borzel.htm – an article about nightmares and night terrors

Lesson 4. Daydreamers – Что делает ребенка излишне мечтательным? Каковы причины излишней детской мечтательности? Где найти советы психолога о том, как помочь подросткам, страдающим от излишней мечтательности?
http://www.cosmosmagazine.com/news/2742/da...problems-faster – an article about abilities of daydreamers to solve problems faster
http://www.psychologies.co.uk/Self-knowled...eveal-about-you – this article examines what a man's daydreams reveal about him
http://www.helium.com/items/391126-what-yo...s-say-about-you – a collection of articles on ”What your daydreams say about you”
http://www.dailyherald.com/story/?id=273075 – an article on what makes teenagers daydream
http://www.kidstroubles.com/daydreamers.html – some reasons of a child's daydreaming

Lesson 5. Chase your dream - Как воспитать в подростке уверенность в себе, в своих силах? Где найти истории о том, как ребенок претворил свою мечту в жизнь, как его мечта стала реальностью?
http://en.wikipedia.org/wiki/Assertiveness — a short encyclopaedia entry about assertiveness
http://www.businessballs.com/self-confiden...sertiveness.htm — an article on how to help build, boost and develop self-confidence and assertiveness
http://www.youtube.com/watch?v=Ymm86c6DAF4 — 10 videos about assertiveness
http://www.bbc.co.uk/dna/h2g2/A2998551 — an article about assertiveness and assertiveness training
http://www.mtstcil.org/skills/assert-intro.html — a test + some information about building your assertive skills
http://www.contactmusic.com/news.nsf/artic...%20true_1049309 — a brief article on Justin Timberlake making a Dutch teen's dreams come true
http://www.dailytrojan.com/news/for-one-te...-true-1.1099132 — the story of one student whose dream comes true
http://www.kval.com/news/local/22851489.html — a story about how Olympic dreams come true for paraplegic 14-year-old girl

