

ГБОУ лицей №389 « ЦЭО»

*Презентация по английскому языку
на тему : «Bring (ph) verb»
к учебнику **“Spotlight 8”***

Выполнила: Учитель английского языка
Райкова О.А.

Санкт-Петербург
2020

English

Phrasal verb BRING

BRING BACK

- to make somebody remember something or think about it again
- *The photographs **brought back** many pleasant memories.*

BRING UP

- to care for a child, teaching him or her how to behave, etc.
- *She **brought up** five children*

BRING ABOUT

- to make something happen

BRING OUT

- to produce something;
to publish something

- They started to *bring out* magazines for women

BRING IN

- to make or earn a particular amount of money
- *How much does she **bring in** now?*

BRING ROUND

- to make somebody who is unconscious become conscious again
- We managed to **bring** him **round** with a glass of water

Complete the sentence

1. The smell of flowers always **brings** wonderful memories of holidays in France
2. The concert **brought**... 900\$ for charity
3. She has just **brought** ... a new detective
4. She was unconscious and it took them ages to **bring** her
5. He was **brought**by her aunt
6. What **brought** the change in education?

Match the two halves of each dialogue

1. Can I borrow your ladder for a while
 2. Would you let your children go camping on their own?
 3. It was an amazing film about Italy, wasn't it?
 4. What caused the red spots on your face?
- A. Yes. It **brought back** memories of my stay in Venice
 - B. They **had been brought on** by allergy
 - C. Why not? I tried to **bring** them **up** to be independent
 - D. Only if you **bring** it **back** before weekend

Replace words in red with phrasal verb

- The war **produced** great changes in living
- Do these stories **recall** any memories?
- What's **the reason** of the illness?
- He **was raised** by his grandmother.
- She nearly died of a heart attack **caused** by fear
- Using the Internet **has created** educational changes

Answers

- 1- back
- 2-in
- 3-out
- 4-round
- 5-up
- 6-about

