Профильное обучение

Имя существительное

Упражнения
1
1. Скажите, стоит ли подчеркнутое слово в ед. числе или во мн.?

1. The man is young. 2. Who are the men? What are they? 3. The little child is in the room. 4. The children are in the garden. 5. Where is the book? Is it on the shelf? 6. The shelves are good.7. Is the scarf brown or red? 8. The scarves are thick. 9. Who is the woman? She is my sister. 10. What are the women? They are teachers.
2. Скажите, что этих предметов (людей, животных) больше, чем один.
Boy, man, woman, foot, child, shelf, scarf, bag, blackboard, box, bus, car, cat, daughter, engineer, eye, face, family, friend, glass, hero, school, sheep, shirt, street, teacher, town, piano, worker, year, goose.
3. Назовите имена животных, живущих а) в деревне, б) в зоопарке.

Тигры, коровы, куры, львы, крокодилы, гуси, кошки, волки, лисы, собаки, утки, кролики, лошади, мыши, овцы, медведи.
4 .Измените предложение так, чтобы в нем говорилось не об одном предмете или о человеке, а о многих.

Образец: The boy is a pupil. – The boys are pupils.

1. Is the man a farmer? 2. Is the black scarf on the chair or in the wardrobe? 3. Is this man a doctor? No, she is not. She is an engineer. 4. The blackboard is on the wall. 5. Put the book on the shelf. 6. The watch is good. 7. The text is English. 8. The sheep is in the field. 9. The woman is a schoolteacher. 10. What colour is the shirt? It is white.
5. Скажите это по-английски.

А. 1. Двое мальчиков играют в шахматы. 2. Восемь детей играют в баскетбол. 3. Четыре девочки играют в куклы. 4. Двенадцать мальчиков и девочек играют в волейбол.

Б. 1. Что это за книги? Это английские книги. 2. Дети в классе? Нет, дети на улице. 3. Эти люди – рабочие. 4. Положите книги на полки. 5. Откройте тетради и пишите. 6. Какого цвета стены в классе? Они белые.
6. Покажите, как выражается принадлежность одного предмета другому предмету (лицу) на русском языке.

A. 1. This is Helen’s dress. 2. Whose room is this? It is my sister’s room. 3. What are the boys’ names? The boys’ names are Alec and Victor. 4. Where are the teachers’ bags? They are in the teachers’ room.

B. 1. Nina’s shirt is black and Vera’s shirt is white. 2. Nina and Vera’s mother is an engineer. 3. Is this a man’s or a woman’s hat? 4. Where are father’s shoes? They are in the corner of the room. 5. This time of the year is warm.

7. Скажите, кому принадлежат эти вещи.
Образец: This is … book (Mother). – This is Mother’s book.

1. This is … dress (Nina). 2. Is that … or … house? (Nick, Mike) It is … place (Nick). 3. Where are … ties? (the boys) 4. This is … car (the man). 5. Is it … or … pencil? (Mary, Vera) 6. Whose flowers are these? They are … flowers (Ada). 7. Where are … coats? (the women) 8. … scarf (Alec) is brown and … scarf (Mike) is red. 9. … toys (the children) are in the room. 10. This is … cat (Mrs. Smith).

8. Скажите это по-английски.

1. Это книга Пети. 2. Анин портфель черный, а Катин – зеленый. 3. Мою собаку зовут Тоби. 4. Кукла моей сестры красивая. 5. Ее платье розовое. 6. Чашка моей мамы голубая.
7. Их машина красная.

9. Выразите отношение принадлежности, вставляя ‘s или s’.
Образец: The girl – shoes are in the bedroom. – The girl’s shoes are in the bedroom.

1. This man is Vera – and Nelly – old teacher. 2. These are Nick – and Mary – houses. 3. The book is not Liza -, it is Olga -. 4. The boy – shirts are in the wardrobe. 5. Where are the children – books? 6. Whose picture is this? It is Tom – picture. 7. Whose pictures are on the table? They are Oleg – and Igor – pictures.
10. Выразите принадлежность одного предмета другому, заменив сочетание с предлогом “of” формой притяжательного падежа существительного, где это возможно.

Образец: the name of the boy – the boy’s name

1. the picture of the girl. 2. the number of the bus. 3. the house of Nick’s parents. 4. the right arm of the girl. 5. the corner of the room. 6. a dress of a woman. 7. the mother of Mary and Kate. 8. the fathers of Pete and Nick.. 9. the children of my sister Helen. 10. the colour of the walls. 11. the legs of the table. 12. the desk of the teacher.
11. Скажите это по-английски.

1. Чье это платье? Это платье Наташи. 2. Где Маша? Она в доме своих родителей. 3. Посмотри на этого человека. Это папа Нины и Ольги. 4. Как зовут (как имя) этого мальчика? 5. Дети моего брата – школьники. 6. Покажите мне эту мужскую шляпу. 7. Телевизор стоит в углу комнаты. 8. Номер этого автобуса 45. 9. Это портфели Коли и Саши. 10. В это время года погода хорошая. 11. Какого цвета глаза у этой девушки? 12. Это твоя сумка? – Нет, не моя. Мамина.
12. Скажите, каким членом предложения является подчеркнутое существительное.

1. The girl is playing in the yard. 2. Nelly and Pete are cleaning the blackboard. 3. Vera’s mother is a teacher.

2
1. Read and choose the words in the plural.

Sportsman, address, women, scarves, foot, plays, child, buses, half, man, pianos, articles, children, parties, cities , dress, potatoes, cups, country, duties, exercise, feet, woman, vegetables, shelves, sweets.
2. Read the words say which of them are countable and form their plural.

Peace, victory, skating-rink, money, sheep, friendship, potato, life, cheese, sugar, army, grass, hero, road, air, health, island, market, result, rule, sea, wind, store, soap, price, cotton, sausage, match.

3. Read the sentences and choose the ones with the nouns in the possessive case.

a) 1. Victor’s my younger brother.

 2. Victor’s shoes are too small for me.

 3. Victor’s come to see us.

b) 1. My friend’s got a letter from his aunt.

 2. We shall meet at my friend’s.

 3. My friend’s going to join the Russian army.
4. Write the words in the plural and read them.

Price, match, sheep, lorry, sportsman, tractor-driver, life, cow, potato, sea, village, stamp, postcard, army, hour, child, woman, idea, lake, victory.

5. Read the words choose the countable nouns and write them in the plural.

Cattle-farm, wheat, plot, anniversary, friendship, greeting, peace, piece, sugar, department, health, magazine, butter, record, idea, sausage, mountain, population, competition, republic.

6. Write the sentences, using the words in brackets in the possessive case.
1. You can find … toys in the corner of the room. (my younger daughter) 2. The … room is on the first floor. (teachers) 3. Where is … newspaper? (yesterday) 4. We received … letter only two days ago. (Ivanov) 5. The … meeting took place in our school hall at 6 o’clock. (parents)

6. What is the … name? (new teacher)
7. A Test : choose the right answer.

1. a baby: A. babys B. babies

2. a pencil: A. penciles B. pencils

3. a man: A. man B. men C. mens

4. an umbrella: A. umbrellas B. umbrellaes C. umbrells

5. a boy: A. boys B. boies C. boyes

6. a city: A. citys B. cities C. cityes

7. a mouse: A. mouses B. mice C. mouss

8. a postman: A. postmans B. postmanes C. postmen

9. a fox: A. foxen B. foxes C. foxs

10. an ox: A. oxs B. oxes C. oxen

11. money: A. moneys B. - C. moneies

12. a fish: A. - B. fishes C. fishs

13. a knife: A. knifes B. knifs C. knives

14. a watch: A. watches B. watchs C. watch

15. an address: A. - B. addresses C. address

16. a child: A. childs B. childes C. children

17. a foot: A. foots B. footes C. feet

18. jeans: A. jeans B. jeanses C. jeans

19. a potato: A. potatoes B. potatos C. potates

20. a photo: A. photos B. potatos C. potates

21. a roof: A. roofs B. rooves C. roofes

22. a toothbrush: A. teethbrush B. toothbrushes C. teethbrushes

23. a boy-friend: A. boys-friends B. boy-friends C. boys friend

24. a passer-by: A. passers-by B. passer-bys C. passer-bies

25. a sheep: A. sheep B. sheeps C. sheepes

26. advice: A. advices B. advises C. –

27. a mother-in-law: A. mother-in-laws B. mothers-in-laws C. mothers-in-law

28. news: A. newses B. news C. -
Артикль
1. Вставьте “a” или “the”, где нужно.

A. 1. I see a kitten. … kitten is grey. 2. I have a doll. … doll is nice. 3. This is a farm. … farm is big. 4. These are apples. … apples are yellow. 5. I have tea in the morning. … tea is good.

B. 1. I see … boy. The boy’s name is Pete. 2. I have … balloon. The balloon is red. 3. I have … toy-tiger. The tiger is big. 4. This is … house. The house is old.

C. On Sundays I come to my grandmother. My grandmother likes to give me … tea. I usually see … cake on the table. … cake is nice. I see … apples on … table. … apples are red and big. Grandmother gives me my cup. … cup is blue. She has … cup too. … cup is pink. We like to have tea together.
2. Вставьте артикли, где нужно.

A. 1. She is … most remarkable woman I know. 2. He was … very good musician. 3. You are still such … baby. 4. She never forgets … favour. 5. The next day was perhaps … warmest that summer. 6. He pushed his cap to … back of his head. 7. There was … letter for him on the table. He tore open … end of the envelope and took out … letter.
B. 1. “… telegramme has come for you”. – “…telegramme?” – “Yes”. But he didn’t give her … telegramme at once. “I hope it is not bad news”. 2. There was … pretty girl at the desk. … girl smiled to me and said: “Will you wait … few minutes?” 3. She poured herself out … glass of … water. She was so nervous that … glass trembled in her hands. 4. It was … situation I was not prepared for. 5. … situation I found myself in was rather awkward. 6. Do you prefer … tea or … coffee? 7. I do not like … black coffee. 8. … coffee she brought was too hot to drink. 9. His eyes did not change … expression. 10. … expression on her face puzzled him.

3. Вставьте определенный, неопределенный или нулевой артикль.

A. 1.He looked out of the window. … moon was large and yellow. 2. His son is in …Navy. 3. It was certainly … nice morning. … sun was shining and … sky was very blue. 4. They sat on … ground. 5. He liked to read newspapers and to learn what was going on in … world. 6. … sea was rather rough on that day. 7. I go to … cinema very often.

B. 1. He was a man who had travelled a lot. He went to …Rome, …Milan, Brussels, … Geneva on business. 2. He turned to … Fleet street. 3. I have never been to … Hague (Гаага). 4. I am planning to go to … Ukraine this summer. 5. This fruit grows in … South America. 6. …Urals are very ancient mountains. 7. … Cuba is a big island. 8. I prefer to spend summers at … Baltic sea. 9. … Dnieper is one of the largest rivers in … Europe.
4. Вставьте неопределенный, определенный или нулевой артикль.
 We seldom know when most games were introduced, but …. date when … crosswords were first played is fixed.

 At … beginning of … twentieth century, … editor of … large newspaper received … letter in which … author wrote that during his vacation he had invented … interesting game. There was … sheet of paper in … letter with a large number of little squares drawn on it. There were …numbers in …squares and on … back of the sheet there was … row of questions connected with … numbers in … squares. … answers to … questions were given at … bottom of the page.
 The editor read … letter, laughing over … strange game, and then put … letter in his pocket and forgot about it. He remembered in a few days later, while he was having … supper with some friends; and after … supper he showed it to them. Uniting their efforts,… friends spent a few pleasant hours over … crossword puzzle.
 They told … editor to publish … game in his newspaper, insisting that many people would enjoy playing it.

 In … days after the crossword puzzle appeared in the newspaper, hundreds of letters were received from … readers, asking … editor to continue publishing such games.

 And so, … new form of entertainment was begun, which has now spread all over … world.

Местоимение

1. Замените подчеркнутые слова местоимениями he, she, it, her, they, them.

 1. Tom is a doctor. 2. Mary is in the garden. Call the girl. 3. The books are on the table. Take the books. 4. The scarves are red. 5. The English textbook is in the bag. Take the textbook.
2. Вставьте слова I, we, you, us.

 1. … am a school-girl. 2. How old are …? … am seven. 3. Pete and Boris, show … the new school. 4. Are Mary and you friends? Yes, … are. … are good friends. 5. Alec and Igor, are … brothers? No, … are not.
3. Выразите принадлежность одного предмета (лица) другому, употребляя слова my, your, her, his, our, their.

Образец: Show me (you) hands. – Show me your hands.

1. Nina is (I) little sister. (She) eyes are brown and (she) hair is dark. 2. (We) room is large. (It) windows are wide and clean. 3. (I) father is an engineer at a factory. (He) car is in the street. 4. (You) cat is, Ada, is not in the street, it is in (we) kitchen. 5. The pupils of (we) class are pioneers. 6. What is (they) telephone number? 7. Where are (you) books, boys?
4 . Дополните предложения, выразив принадлежность.
 Образец: Whose pen is it? – It is my pen. It is …(my). – It is mine.
A. 1. Whose dolls are these? – They are my sister’s. They are … (her). 2. Whose room is that? – It is my brother’s. It is … (he). 3. Whose coats are these? – They are the boys’ coats. They are … (their). 4. Whose flowers are these? – They are our flowers. They are … (our).

B. Образец: Where is my tennis racket? - … (my) is in my sports bag. I don’t know where … (your) is. – Mine is my sports bag. I don’t know where yours is.
1. Where are my keys? - … (my) are in my handbag. I don’t know where … (your) are.

2. Where is my tie? - … (my) is in the cupboard. I don’t know where (your) is. 3. Where is their photo? – … (our) is in this envelope. I don’t know where … (their) is. 4. Where is her passport? - … (your) is in the drawer. I don’t know where … (her) is. 5. Where is his record book? - … (my) is here. I don’t know where … (his) is.
5. Скажите, являются ли эти предметы близкими или далекими. Вставьте слова this, that, these, those.

1. … is an old umbrella. And … is a new umbrella. 2. … apples are green and … (apples) in the basket are red. Take a red apple. 3. Where are the children? – They are in the yard.. – Are … children your friends? 4. … are my brothers. Their names are Oleg and Victor. 5. I don’t like … cake. Give me … on the plate. 6. Are … man and woman who are waiting for you your aunt and uncle?
6. Напишите это по-английски.

1. Это моя комната, а та – твоя. 2. Это мои книги, а те – твои.3. Посмотри на эту женщину. Это наша учительница. 4. Посмотри на того мальчика. Его зовут Коля. 5. Эти тетради толстые или тонкие? 6. Какого цвета те карандаши? 7. Какая это книга? – Это русская книга. – А та? – Та - английская.
7. Напишите вопросы к предложениям, употребляя вопросительные местоимения who, what, which, whose.

1. This is Igor’s textbook. 2. Nick’s father is an engineer. 3. Mary is one of Alec’s sisters. 4. My friend is a nice girl. She is in the third form. She is ten. 5. Lily is my name. 6. Rita’s dress is red.

8. Задайте вопросы к предложениям и ответьте на них отрицательно.

 Образец:There is some milk in the jar. – Is there any milk in the jar? There is no milk in the jar. (There is not any milk in the jar).

1. There were some flowers in the vase. 2. There are some apple-trees in the garden. 3. There is some water in the glass. 4. There is some butter on the plate. 6. There is some chalk at the blackboard.
9. Вставьте some, any, no.

1. I see … bread. Why haven’t you bought, Nick? – I had … time to do it. 2. Have … soup, Helen. – No, thank you. I had … soup at dinner. I don’t want … more. 3. Were there … mistakes in your paper? – Yes, there were … . (No, there weren’t …). 4. Will there be … concert after the meeting? – No, there won’t be … concert. 5. Why didn’t they give us … postcards to send?
10. Ответьте на следующие вопросы утвердительно и отрицательно.
1. Is there anybody absent in your class? 2. Did anybody go to the cinema yesterday? 3. Is there anything new in the article? 4. Will anybody in your class learn French next year? 5. Was there anything in your letter box? 6. Will there be anything interesting in the concert? 7. Did anybody see Lena during the large break? 8. Will anybody ring her up tomorrow?
11. Вставьте слова many, much, few, a few, little, a little.

1. Take some tea. There is … tea in the tea-pot. 2. There is not … snow on the ground. We can’t ski today. 3. Very … people know about it. 4. There is too … bread at home. Go and buy some. 5. Do you know … pupils of your school? 6. Can you describe your classroom in … words? 7. Will there be … snow here in winter? 8. I want to say … words at the meeting. 9. Are there … flowers in your garden? 10. Do you speak English? Yes, … . 11. Do you have milk with coffee? Yes, … .
12. Вставьте слова somebody, something, nobody, nothing, everybody, anybody, everything.

 Kate was looking for her kitten in the garden. It was night. It was dark. There was … behind the tree. Kate came closer. No, it was a mistake. There was … behind the tree. Then the girl thought she saw … under the bench, but it was only an old ball. “I shall not tell … about that. … will laugh at me.” At last Kate found her kitten on a tree and ran to the house. She was very glad to be back home.

13. Вставьте слова ourselves, myself, themselves, herself, yourself.
1. Pippi, you live alone. But who tells you to go to bed at night? – I tell …, see? 2. Pippi did everything … . Nobody helped her. 3. Annika and Tommy wanted to see Pippi, so they washed … very fast, much faster than usual. 4. Pippi invited the children to tea and cookies. “Will you make the cookies …?” asked Annika. “Of course”. 5. “I think we can do everything … just like Pippi”, said Annika.

Имя прилагательное
1. Образуйте степени сравнения следующих прилагательных.

A. easy, short, nice, big, small, tall, hot, strong, good, bad.

B. beautiful, difficult, important, sunny, old.

2. Вставьте слова в скобках в нужной форме.

A. 1. Dogs are … than cats. (clever) 2. Monkeys are the … animals. (funny) 3. Giraffes have the … necks. (long) 4. Giraffes are big but elephants are … . (big) They are the … animals at the Zoo. (big) 5. My sister likes cats but I think that the dogs are the … (nice).
B. Ann. Kate, this is my dress. Your dress is … (short)

 Kate. No, I think this is my dress. It is the … of all my dresses. (long)

 Ann. But you look funny in it. It is too big. You are … than I am. (small) And these are my

 shoes. They are … than your shoes. (big)

 Kate. Sorry, Ann.
Tests

1. A right B wrong (correct the sentence, please)

1. I’m busier than my little sister.

2. London is more old than New York.

3. It’s the most sharp pencil I have.

4. Do you know the shortest way to the station?

5. This exercise is more difficult than that one.

6. Be activer at your lessons, please.

7. She is the most pretty girl I’ve ever known.
8. The boy is as taller as his father.

9. He makes more mistakes than you do.

10. Baseball is popularest summer sport in America.

11. Yesterday he started to feel more bad.
12. Soon it began to get more darker and it was time to go back home.

13. He said that money was the most important to him.

14. I’ve got a headache. Be quieter, please.

15. Mary’s answer is correcter than yours.

16. Can you come more early next time?

17. You should be carefuler.
 2. Choose the right answer.
1. I met my (good) friend yesterday.

 A. goodest B. better C. best

2. Dorothy is (young) in her family.

 A. the youngest B. the younger C. young

3. Henry is not (strong) his elder brother Bob.
 A. so strong as B. strong as C. stronger

4. –It isn’t very warm today, is it?

 - No, it was (warm) yesterday.

 A. more warm B. warmer C. the warmest

5. Your friend looked upset yesterday. I’m glad he looks (happy) today.

 A. more happy B. happier C. happy as

6. Where is (near) post-office, please?

 A. the nearest B. the next C. nearer
7. That’s (good) film I’ve ever seen.

 A. a good B. the goodest C. the best

8. Public transport in London is (expensive) in Europe.

 A. the expensivest B. the most expensive C. more expensive

9. Do you think Americans are (nice) English people?

 A. nicer than B. the nicest C. nicer than

10. The 22nd of December is (short) day in the year.

 A. the short B. the shorter C. the shortest

11. This is (old) theater in London.

 A. an older B. the oldest C. the eldest

12. Pluto is (cold) of all the planets.

 A. the coldest B. a coldest C. a colder

13. My (old) sister doesn’t live with us.

 A. older B. elder

14. This house is (old) of all the houses in the street.

 A. as old as B. older C. the oldest

15. Go to the library if you need (far) information.

 A. father B. further C. farer

16. Life is (easy) it used to be.

 A. so easy as B. more easy than C. easier than

17. I’m getting (fat) and (fat).

 A. the fattest and the fattest B. fatter and fatter C. fat and fat

18. The problem was (serious) we expected.

 A. seriouser than B. more serious than

19. Moscow is (large) city in Russia.

 A. the largest B. largest C. larger

20. Let’s go by train. It’s much (cheap).

 A. cheap B. cheaper C. the cheapest

21. Is Alan (tall) than Jim?

 A. taller B. tall C. as tall as

22. I earn (little) money than he does.

 A. littler B. more little C. less

23. He has … time than me.

 A. bigger B. much C. more
24. Your cottage isn’t (far) I thought.

 A. farther B. so far as C. as farther as

25. (Old) I get, (happy) I am.

 A. The oldest, the happiest

 B. Older, happier

 C. The older, the happier
26. The grass is always (green) on the other side.

 A. greener B. green

27. Dad often says Mom is his (good) half.

 A. good B. better C. the better
28. Honesty is … policy.

 A. the best B. better C. more better

29. … men declare war. But it is the youth that fight and die.

 A. Oldest B. Older C. Elder

30. Of two evils choose the … .

 A. less B. little C. least

31. What’s the … news of today?

 A. later B. latest C. last

32. If you require … information or assistance, ask at your local station.

 A. further B. farther C. furthest

33. Actions speak … than words.

 A. more louder B. the loudest C. louder

34. Hotels are becoming … nowadays.

 A. more expensive B. the most expensive C. expensiver
35. The damage of the car could be …, than we expected.

 A. bad B. worse C. the worst

36. That was … case in his practice.

 A. the least difficult B. the less difficult C. the less difficulter
37. The sea is … unknown part of our world.

 A. the most large B. the largest C. the most largest
Глагол. Личные формы.
1. Дополните предложения, вставляя am, is, are.

1. Who … you? I… Lena Popova. … you a schoolgirl? Yes, I … . I … eight. What form … you in? I … in the second form. 2. Who … this? This … Pete. How old … Pete? He … seven. … he a pupil? Yes, he … . 3. What kind of dress … this? It … a nice dress. 4. What … the dresses like? They … nice.

2. Дополните диалог, вставляя was или were.
Father. What are you reading, Victor?
Victor. I am reading a book about sailors.

Father. Your grandfather … a sailor.

Victor. Tell me about him.

Father. I … a little boy then, our house … by the sea. There … two boys and two girls in our

 family. I … the youngest. Grandfather … a captain and he … not often at home. But we

 … very glad when he … with us. His ship was very beautiful.

Victor. … it a big ship?

Father. Yes, it … .

Victor. For how long … grandfather a captain?

Father. He … a captain for twenty years.

Victor. Daddy, when I am big I want to be a captain.
3. Переделайте рассказ так, чтобы слова, данные внизу, выражали будущее действие.

 One day the Little Red Hen was walking about the farm and saw a grain of corn. (зернышко).She called the Duck and said: «… you … me to plant this grain of corn?” The Duck said: “No, I have no time”. Then the Hen called the Goose and asked her: “… you … me to plant this grain of corn?” The Goose said: “No, I … I am going for a walk”. So the Little Red Hen planted the corn herself. In the autumn, when the corn was yellow, the Little Red Hen asked her friends:” Who … … the corn to the mill?” (мельница) The Duck and the Goose said: ”No, we … … the corn to the mill”. So the Little Red Hen went to the mill. Then she asked the Duck and the Goose:”… you … me to bake the bread?’ The Duck and the Goose said: ”No, we … … you to bake the bread”. So the Little Red Hen baked the bread. She was very tired and hot. When the bread was ready the Duck and the Goose came and said:” We … … you to eat the bread!” “No”, said the Little Red Hen. “You … … . I … eat all the bread”. And she ate the bread. (to help, to take).
4. Дополните предложения, выражая будущее действие в придаточных предложениях времени и условия.
A. 1. I’ll go home when our lessons … (to be over). 2. I’ll ask him about it when I (to see him). 3. I’ll go to the library if I … (to have) time. 4. We’ll take a walk when we (to finish) our work. 5. I’ll go mushrooming tomorrow if the weather … (to be) fine.

B. 1. When he (to come), we (to go) to the cinema. 2. If she (to be) at home she (to help) me. 3. She (to return) the book to you when she (to read) it. 4. If he (not to come) we (to start) without him. 5. If she (not to be) well, we (not to go swimming).
5. Дополните предложения так, чтобы глаголы, данные в скобках, выражали будущее действие.

1. Wake him up at eight. He … (to sleep) nine hours by that time. Quite enough time to have a rest. 2. Next August I … (to work) in my office for ten years. 3. I hope I’ll manage to do this work. We … (to study) English for four years by that time.
6. Дополните предложения, поставив глагол в нужной форме. Обратите внимание на то, что разговор происходит в настоящем времени.

1. I can’t do my home task. – Why not? – I (to lose) my book. 2. It’s cold here. Someone … (to break) the window. 3. Oh, here you are, Mike. Peter … (to come) already. Now we can play hide-and-seek. 4. Have a cup of tea with us. – No, thank you. I … (to have) already my tea. 5. Can I speak to Kate? – No, you can’t. She doesn’t feel well. She … (to fall) asleep.
7. Подчеркните, какое действие совершилось до другого действия или момента в прошлом.
1. He had done all the homework by 5 o’clock yesterday. 2. By the time mother came the children had cleaned the room. 3. The pupils hadn’t done the sum before the bell rang. 4. I hadn’t read the book when it was time to give it back to the library. 5. He went for a walk after he had done his lessons. 6. Had he finished his work by the time you came? 7. The streets were wet. It had rained for a long time. 8. He said they had left Moscow a week before.

8. Напишите о Белоснежке и семи гномах и о школьном концерте, вставляя глаголы в нужной форме.

A. Left alone in the forest, Snow White wept with fright. She … (to walk) and … (to walk) until she saw a sweet little house in the woods. But no one was at home, and when she … (to look) in the window, what an untidy sight met her eye! Unwashed dishes … (to be left) in the sink, and everything was covered with dust. Snow White decided to clean the house and soon the house was so clean as it … (to be) never before. So Snow White … (to go) upstairs and fell asleep across the seven little beds. As she slept the seven little men – the Seven Dwarfs – who … (to live) in the house came home from work. They saw their house just as Snow White … (to see) it. But they … (to know) at once that something … (to change)! It was clean! In the house the Seven Dwarfs found Snow White just waking up. “Oh, I know who you are!’ she cried. She … (to read) their names on the beds. “You are Dopey and Sneezy and Happy and Doc and Bashful and Sleepy!’ Snow White told the Seven Dwarfs what the Queen … (to do) to her and they … (to ask) her to stay with them. “Supper is not quite ready yet”, said Snow White who was very pleased to be asked to stay. “You’ll just have time to wash”. “Wash?” cried all the little men. They … (to forget) almost what the word meant. But they were soon scrubbed clean.
B. There was great excitement when the night of the concert came. For the last two days the girls … (to be) in a state of great excitement learning their lines and rehearsing everything. The French teacher … (to teach) French plays and songs to each form. The fifth form … (to write) a play themselves. They … (to borrow) all kinds of strange hats and clothes for it from everybody. The fourth form … (to get up) a jazz band which sounded simply wonderful. The third form … (to prepare) part of a Shakespeare play. All the girls … (to work) really hard.

9. Дополните предложения так, чтобы глаголы, данные в скобках, выражали будущее действие.
1. She … (to buy) all the necessary books by the beginning of September. 2. They … (not to move) to the new flat by the end of the year. 3. He … (to work) in the office for a year by August. 4. I … (to clean) the room by the time you come. 5. If you don’t hurry all the rooms … (to take) by the time you get here.

10. Дополните предложения так, чтобы глаголы, данные в скобках, выражали: 1) действие, происходящее в данный момент, 2) регулярное, повторяющееся действие, 3) действия, следующие один за другим.

1. Where you usually (to sit) at the lessons? – I (to sit) at the first desk. – You (to sit) at the first desk now? – No, I (not to sit). I (to stand) at the second desk with my friend. 2. When he (to have) breakfast? – He (to have) breakfast at 8 o’clock. – He (to have) breakfast now? – Yes, he (to have).He (to put) butter on a piece of bread and (to drink) tea. – And his sister? – She (to eat) a cake and (to drink) milk. 3. My mother usually takes a bus after work. – She (to take) a bus today? – No, she (not to take), today she (to walk).
11. Дополните рассказ так, чтобы глаголы, данные в скобках, выражали 1) действие, происходящее в определенный момент в прошлом, 2) регулярное, повторяющееся действие в прошлом, 3) действия, следующие одно за другим в прошлом, 4) законченное действие в прошлом.

 At the end of a little town there was an old house and in this house lived Pippi Longstocking. She was nine years old and at that time she … (to live) there all alone. It was very nice because there was nobody there to tell her to go to bed just as she (to have) the most fun. Pippi was a funny child and she was not like other children. Tommy and Annika came to live in the house next door. On the first day when they … (to move) to the house they … (to come) to the gate. Just as they … (to stand) there thinking it was going to be one of those dull days Pippi Longstocking … (to appear). She … (to wear) a very unusual blue dress with little red pieces on it here and there. On her thin legs she … (to wear) a pair of long stockings, one brown and the other black. But the strangest thing was that a monkey … (to sit) on her shoulder.
12. Дополните предложения, употребив глагол в скобках в нужной форме. Обратите внимание на то, что действие происходит в настоящем и прошедшем времени.

 1. I (to see) this film on TV. It is very good. 2. I (to see) this film last week. It is very good.
3. Yes, I (to be) to Kiev. 4. Yes, I (to be) in Kiev last year. 5. … you (to write) your grandmother a letter? – Yes, I (to write) her a letter yesterday. 6. Where is Mike? – He (to leave) for school already. He is on duty today. He (to leave) twenty minutes ago. 7. Can you give me this book to read? I (to hear) much about it. 8. I (to hear) this story over the radio two days ago. 9. Nick, … you (to buy) me a newspaper? – Yes, grandfather, I (to buy) you a newspaper on my way home. 10. … you (to have) your breakfast yet? – Yes, thank you. I (to have) breakfast half an hour ago.
13. Дополните ситуации так, чтобы глаголы, данные в скобках, выражали действие 1) происходящее в настоящий момент или 2) длящееся до настоящего момента.

 1. At the end of the sports ground he saw his friend. “What … you … (to do) here?” – “I … (to look) for my tennis ball”. – “And how long … you (to look) for it?” – “I… (to look) for it for half an hour already”. – “I don’t think you’ll find it then. Let’s go and play volleyball”. 2. “What … you … (to read) ? She showed me a book with a very difficult title. “I … (to read) it since morning but I don’t understand much”. “Perhaps you are tired today. It’s too hot. Try again tomorrow”. 3. “Your pronunciation has become much better”. – “Thank you. I … (to work) much at it. I … (to listen) to the radio and the tapes for weeks”. “And what … you (to work) at now?” – I …(to try) to make my intonation better, not only the sounds”. 4. “What … you (to talk) about? he said as he entered the room. Nobody answered. “Oh, well”, he said, , “I think you … (to discuss) me and what I did yesterday. Let’s discuss it together then”.
14. Напишите о детях и о раненой собаке, вставляя глаголы в нужной форме.

 One afternoon when Pat, Isabel and Kathleen … (to come) back to school across the fields they found a little dog. Its chest …(to bleed) . “Oh, poor doggie!” cried Kathleen. “It has been wounded! It … (to lie) here for hours! I am going to take it back to school and look after it. I … (to dream) always of a dog. I’ll call him Binks”. “And what if it has the owner?” – “I’ll inquire if someone … (to ask) about it”. So the girls walked back to school with the dog. They decided to put it in the attic where nobody could find it. “We are not allowed to do that”, said Isabel while they … (to discuss) this. “We … (to do) already many things we ought not to do”. “But I couldn’t leave the dog where it was”, said Kathleen. At this moment one more girl, Belinda, saw them. “What … you (to have) here? Oh, it’s a dog”. “We … (to try) so hard not to let anyone see it!” cried Kathleen almost in tears. “But I won’t tell anyone”, said Belinda. The girls made a bed for the dog in an old wooden box. And Binks lay quite while Kathleen … (to bathe) his wound. Then he was given food and water. On that night the girls were late to their dormitory. (спальня) “Where … you (to be)?” said one of the girls. “You know it is my job to see that you are here at nine o’clock”. “We … (to put) a dog to bed”, said Kathleen. “What did you say? You … (to put) what to bed?” “Shall I tell everyone then?” asked Kathleen. Isabel and Pat nodded. So Kathleen explained about the hurt dog and everyone listened in amazement. It was so wonderful to have a secret!
15. Соедините два предложения. Покажите, что одно действие закончилось до определенного момента в прошлом, а другое продолжается в этот момент.
 Образец: When she returned the boy (to stop crying, to play with his toys). – When she returned the boy has stopped crying and was playing with his toys.
1 When the bell rang Rita (to put on her coat, to look for the key). 2. When he woke at last, we (to finish breakfast, to wash the dishes). 3. When his mother looked at him, the child (to eat two candies, to eat a third). 4. When we started off, the rain (to stop) and a warm wind (to blow). 5. When the last group of tourists came to the camp we (to make supper, to sit round the fire).

16. Употребите глаголы, данные в скобках, в нужной форме (Past perfect, Past Indefinite, Past Continuous).

 1. When we came into the room, Liza (to stand) before the looking-glass and (to comb) her hair. 2. We (to finish) dinner when Father came home from work. 3. I went for a walk after I (to do) my lessons. 4. When my friend came I (to do the sum) and (to write it down) in my exercise-book. 5. Boris left before she (to show) him the telegram. 6. What did you do yesterday? – A little of everything. I (to read), (to write) letters and (to walk) and (to do shopping). – And after you (to do) all these things? – I (to watch) TV. 7. You had to finish the work yesterday. How much work you (to do) by 12 o’clock? 8. He said he (to find) the watch he (to lose) the day before. 9. He said he (to know) the man when he lived in Saratov. 10. By what time he (to do) all the exercises?

17. Передайте чей-либо ответ на данные вопросы.

 Образец: Will she be back soon? (a bit later)- He said she would be back a bit later.

1. Where will he go? (to the stadium) 2. Will she come to dinner? (certainly) 3. When will she come to the party? (at six) 4. Will they wait for us? (till lunch time) 5. Will she sunbathe after breakfast?
18. Дополните диалог, употребив “to be going” в нужной форме.

 Mother. Paul, do you remember that you wanted to go fishing tomorrow?

 Paul. Yes, Mother.

 Mother. When … you … to get up?

 Paul. I … … to get up at five.

 Mother. It is very early. How … you … to get to the river?

 Paul. I … … to walk there. There are no buses at this time.

 Mother. … Mike … to join you?
 Paul. Yes, he is.

 Mother. When … you …. to be back?

 Paul. I think, I shall be back at three.

 Mother. Good. I … … to have dinner ready by this time.

19. Скажите это по-английски.

1. Она собирается купить велосипед. 2. Он собирается мне об этом рассказать. 3. Они собираются пойти на концерт в субботу. 4. Мы собираемся уезжать на следующей неделе. 5. Я собираюсь завтра рано встать. 6. Я не собираюсь смотреть сегодня телевизор.
7. Я не собираюсь идти гулять сегодня. Идет дождь. 8. Что ты собираешься делать в воскресенье, 9. Как ты собираешься отвечать на этот вопрос? 10. Когда он собирается прийти?

20. Скажите, а) в каком случае действие придаточного предложения одновременно с действием главного предложения, предшествует ему, или следует за ним и б) почему в №4,№5,№6 в придаточном предложении является обязательной одна из прошедших форм глагола.

1. He says that he always goes to the country for weekends. 2. He says that he went to the country last summer. 3. He says that he will go to the country for the weekend. 4. He said that he always went to the country for weekends. 5. He said that his mother had already gone to the country. 6. He said that he would go to the country for the weekend.
21. Дополните предложения так, чтобы действие придаточного предложения было одновременно с действием главного предложения или предшествовало ему.

A. 1. My friend is sure that he … (to play chess) better than I do. 2 My friend was sure that he … (to play chess) better than I did. 3. She says that she … (to be tired). 4. She said that she … (to be tired). 5. Peter says that he … (to teach) Jane to swim last summer. 6. Tom says that he … (to lose) his record book. 7. She said that her little sister … (to be ill) for a fortnight.

B. 1. He said that his mother … (to be ill). 2. He said that his mother … (to fall ill). 3. She said that she … (to pack) already her things. 4. Ann told her mother that she … (to break) her watch. 5. I told Rose that I … (to be ready) to go.

C. 1. He said that he … (to wait) for me after classes today. 2. Rita told her mother that she … (to get up) early next morning. 3. She said that she … (to go) by bus. 4. I told Alec that I … (to help) him.
22. Скажите по-английски.

1. а) Вера говорит, что уже темнеет. б) Вера сказала, что уже темнеет. в) Вера сказала, что уже стемнело. 2. а) Он хочет знать, читают ли они эту книгу. б) Он хочет знать, прочитали ли они эту книгу. в) Он хотел знать, читают ли они эту книгу. г) Он хотел знать, прочитали ли они эту книгу. 3. а) Он хочет знать, когда они придут. б) Он хочет знать, когда они пришли. в) Он хотел знать, когда они придут. г) Он хотел знать, когда они пришли. 4. а) Она спрашивает, кому я пишу письмо. б) Она спросила, кому я пишу письмо. в) Она спрашивает, кому я написал письмо. г) Она спросила, кому я написал письмо. д) Она спрашивает, кому я буду писать письмо. е) Она спросила, кому я буду писать письмо.
23. Представьте, что вы были свидетелем этой сценки. Расскажите о ней, не используя прямой речи.

 The children who lived next door wanted Pippi Longstocking to go to school and they tried to persuade her. One day Tommy and Annika came to see Pippi. “Do you want to go to school? It is fun to go to school”, said Annika. “We have a very nice teacher”, Tommy said. Pippi was silent. “And we don’t stay too long, just until two o’clock”, said Tommy. “And we have a vacation”, added Annika. “It is not fair”, said Pippi suddenly. “In four months you will have a vacation and I shall not. No vacation, not even the tiniest bit of a vacation. I am going to do something about it. Tomorrow I’ll begin school”. Tommy and Annika clapped their hands. “We’ll wait for you outside your gate at eight o’clock”. “No”, said Pippi. “It’s too early for me. Don’t wait for me. And besides I am going to ride to school. This is what I have a horse for”. And so she did.
24. Сделайте подчеркнутые слова подлежащим в пассивной конструкции.

1. The children clean the classroom every day. 2. They close shops at eight. 3. She invited him to the party. 4. She will cook dinner by two. 5. They showed me the way to the station. 6. She told me an interesting story. 7. They often laughed at him.
25. Поставьте вопросы ко всему предложению и к подчеркнутым словам.

1. The coats are left in the cloak-room. (where) 2. Books are returned to the library at the end of the year. (when) 3. The flowers are not watered every day. (why) 4. She was told the truth. (who) 5. A written test will be given at the next lesson. (when) 6. The film was much spoken about. (what)
26. Расскажите о Золушке. Глаголы в скобках употребите в нужной форме.
 Cinderella did all the work in the house. She had no time left for parties and fun. But one day an invitation to the king’s ball came from the palace. And every young girl of the kingdom … (to be invited). “How nice!” thought Cinderella? ”I … (to be invited) too”. But Cinderella’s mean stepsisters kept her busy all day long. She had not one minute to think of herself. In the evening the coach was ready at the door. The ugly stepsisters … (to powder, to press, to curl). But there stood Cinderella in her rags. “Why, Cinderella!” said the stepsisters. “ You … (not to dress) for the ball!” “No”, said Cinderella, “and I can not go”. The poor girl sat in the garden weeping when her fairy godmother appeared. “You are going to the ball, child!” she said. A pumpkin … (to turn) then into a beautiful coach, Cinderella’s pet mice … (to turn) into horses and her dog … (to turn) into a coach man. And Cinderella … (to dress) into the loveliest ball dress that ever was! “Have a wonderful time at the ball, my dear”, said the fairy, “but remember that at midnight the spell (чары) … (to break). And everything will be as it was before”. Cinderella came to the king’s palace. It was a grand ball! And every lady in the land was dressed in her beautiful best. But Cinderella was the loveliest of them all!
27. Скажите по-английски.

 1. На уроке нам задали много вопросов. 2. Ему послали телеграмму. 3. Кто будет приглашен на вечер? 4. На день рождения мне сделали хороший подарок. 5. Мне рассказали интересную историю. 6. Его не спросили об этом. 7. В нашей школе изучают английский язык. 8. Финальный матч будет сыгран в воскресенье. 9. Эту книгу будут читать на уроках английского языка. 10. Энн не отошлют спать на Новый год. 11. Завтра нам покажут интересный фильм. 12. Об этой книге много говорят. Она переведена на многие иностранные языки. 13. За врачом уже послали. 14. Не беспокойтесь. За ребенком присмотрят.
28. Скажите, что то, о чем вас спрашивают, уже произошло.

Образец: Are you going to invite them to the party? – Why, they have just (already) been invited.

1. Are you going to send the child to bed? 2. Are you going to tell him about it? 3. Are you going to lock the door? 4. Are you going to send him a letter? 5. Are you going to repair your bicycle?
29. Дополните предложения, употребив глаголы в скобках в страдательном залоге.

 1. I wanted to help but saw that the table … (to lay) already. 2. I understood the rule after it … (to explain) to me twice. 3. She did not want to speak to me. I realized that she … (to tell) already about my decision. 4. The door was locked. I hoped the key … (to leave) under the door mat by my mother and so it was. 5. I was very angry that my name and address … (to give) her. 6. We’d better buy bread now. I don’t think we’ll be back before eight and the baker’s … (to close) at that time. 7. The old houses … (to pull down) by the end of the year.
30. Скажите по-английски.

 1. Что мы подарим Кате? Обложку для книги? – Нет, ей уже один раз дарили обложку. 2. Что ты здесь делаешь? – Мне сказали подождать за дверью. 3. Его уже спрашивали? – Да, ему задали несколько вопросов. 4. Мне дали указания. Теперь я знаю, что делать. 5. Откуда котенок? – Его принес мой брат. 6. Все ошибки в диктанте исправлены. Работай над ними. 7. Эту программу вчера показывали? – Да. Я с удовольствием ее посмотрел. 8. Я не совсем уверен, но я думаю, что эта книга была написана сто лет назад. 9. Ей об этом сказали до того, как я смог вмешаться. 10. К тому времени посылку еще не отправили. Я послал ее позже. 11. Он сказал, что за электриком (an electrician) уже послали. 12. Работа будет сделана к концу августа. 13. Ее никогда не слушали.
31. Расскажите о случае на уроке. Глаголы в скобках употребите в нужной форме.

 The girls learned that their history teacher Miss Kennedy was afraid of cats. So one day it … (to decide) to play a trick on her. A large black cat … (to bring) into the class. “We shall shut Blackie up in the cupboard over there and then, at a good moment, the door … (to open) by Tessie who sits near”, said Pam. “Miss Kennedy is coming!” cried one of the girls. The cat … (to push) into the cupboard, much to its surprise, and the door … (to close) on it. Miss Kennedy walked in. The girls giggled. Miss Kennedy did not like it and said: “Any girl who disturbs the class by laughing … (to punish)”. The girls were surprised because their teacher was a kind person. For a while the lesson went well. Then the cat in the cupboard somehow got mixed up with the coloured wool that … (to us by the girls for their handy work. It was frightened and jumped about on the shelf. “What is there in the cupboard?’ said Miss Kennedy. “Is it mice?’ But it wasn’t mice. It was poor Blackie going completely mad. Miss Kennedy walked to the cupboard and opened it. Blackie jumped out and Miss Kennedy rushed to the door and did not come back. She really was afraid of cats, because once she … (to frighten) nearly to death by a wild cat. The girls were ashamed and decided to write their teacher a letter. This is what was written in it:”Dear Miss Kennedy! We are all ashamed of our behavior this morning and we ask you to accept our apologies. We did not want the cat to jump at you. Please, forgive us”.
32. Расскажите о культурном центре в Лондоне. Глаголы в скобках употребите в нужной форме.

 The Barbican Centre, which has opened in the City of London, is an enormous complex which contains two theatres, an art gallery, a Sculpture Court, a library, three cinemas, two restaurants and two exhibition halls. The Centre … (to start) officially in 1970 and … (to open) in March 1982.

 There are two resident companies: the London Symphony Orchestra and the Royal Shakespeare Company – who … (to base) in the Barbican and will be providing a good part of the programme. The building itself is very interesting: it … (to build) on eight levels, four of which are underground. Parts of the building … (to complete) still, but it is open to the public now and definitely worth a visit.

Неличные формы глагола
 Глаголы в английском языке имеют три неличные формы: инфинитив, герундий и причастие. От личных форм глагола они отличаются тем, что:

1) не имеют лица, числа, времени, наклонения;

2) не могут употребляться в предложении как простые глагольные сказуемые.

 Инфинитив

 Инфинитив – неличная форма глагола, которая называет действие. В предложении перед инфинитивом обычно стоит частица to, которая на русский язык не переводится.
 Употребление инфинитива с частицей “to” и без частицы “to”

 With to: without to:

С эквивалентами модальных 1. После модальных глаголов can, could,
глаголов: may, might, must, should, need:
1. а) с глаголом to be – предварительная She can dance. You may swim in the
договоренность, план: river. Need I do the washing up?
The train is to arrive at 5 p.m. 2. Традиция: would + infinitive:
Поезд должен прийти в 5. I would get up early when I was a child.
 В детстве я, бывало, рано вставал.
б) с глаголом to have – 3. Предпочтение: would rather + infinitive
 Would you rather stay here or go home? -
I have to be at home by 10 every night. – I’d rather go home.
my mother insists. 4. Совет: had better + infinitive:

в) с глаголом ought – следует You’d better hurry up if you want to get

(моральный долг) home before dark.
г) с глаголом need - когда need 5. Выражение why not + infinitive исполь-
используется как обычный зуется, чтобы внести предложение или

смысловой глагол: дать совет:
Do I need to do the washing up? Why not go there?

2. В оборотах и выражениях 6. Когда два инфинитива соединены сло-
Прошлая привычка used to + infinitive: вами and, or, except, but, than, второй
 He used to play tennis. инфинитив часто употребляется без to:
 Do you want to go out or stay at home?
 Употребление инфинитива в конструкциях

1. Сложное дополнение (Complex Object) – это конструкция, состоящая из существительного \ объектного местоимения + инфинитив.

 Инфинитив в конструкции сложное дополнение употребляется:

 С частицей to: без частицы to:

после глаголов: после глаголов восприятия:
to want: to hear
to expect (wish, ask) to see
should like to watch

would like to feel

I want him После глаголов восприятия также
We expect her to do it. возможно употребление причастия 1

You wish us (Participle 1):
They like them I see you
 We hear me do it.
 You watch him doing it.
 They make them

2. Сложное подлежащее (Complex Subject) – это конструкция, состоящая из существительного или личного местоимения в именительном падеже + инфинитив.

 а) Complex Subject употребляется, когда сказуемое выражено следующими глаголами в Passive Voice:

 to know to believe

 to say to report

 to consider to think

The river Thames is known to divide the city into two parts.
Известно, что река Темза делит город на две части.

He is said to learn foreign languages quickly.(Simple)
Говорят, что он быстро учит иностранные языки.

He is said to be learning English in London now.(Progressive)
Говорят, что он учит английский язык сейчас в Лондоне.

He is said to have learnt German.(Perfect)
Говорят, что он уже выучил немецкий язык.

He is said to have been learning English for two years.(Perfect Progressive)

Говорят, что он учит английский язык уже два года.
b) Complex Subject употребляется, когда сказуемое выражено глаголами to seem, to prove, to happen, которые употребляются в Passive Voice.

 He seems to know English well.

Кажется, он хорошо знает английский.

 He happened to be there.

Случилось так, что он был там.

с) Complex Subject употребляется, когда сказуемое выражено глаголом to be в следующих выражениях:

to be likely – вероятно, похоже, что

to be unlikely – непохоже что, маловероятно
to be certain – несомненно
to be sure - наверняка
 Сказуемое в таких предложениях переводится на русский язык глаголом будущего времени.

 Tom and Sasha are certain to visit different schools in Australia.

Том и Саша наверняка посетят различные школы в Австралии.

 They are likely to go to school by boat.

Вероятно, они поедут в школу на лодке.

 They are sure to return soon.

Они, несомненно, вернутся скоро.

 Герундий
 Герундий – неличная форма глагола, которая называет действие. Герундий имеет свойства глагола (залог и две видовременные формы Simple\Perfect) и существительного (может определяться притяжательным местоимением и может употребляться с предлогом).

 Герундий имеет четыре формы:

	Tense \ Voice
	 Active
	 Passive

	Simple

Perfect
	asking

having asked
	being asked

having been asked

Правила образования герундия: а) to invite – inviting, to write - writing
 b) to run – running, to forget – forgetting

 c) to lie – lying, to tie – tying, to die – dying

	Употребляется после
	инфинитив
	герундий

	1. Глаголов:

a) to like

 to prefer

 to remember

 to begin

 to start

 to stop

 to continue

b) to dislike

 to enjoy

 to finish

 to avoid

 to intend

 to excuse

 to mind

 to want (нуждаться)
	 +

 I like to read.

 _
	 +

 I like reading.

 +

 I enjoy reading.

This clock wants repairing.

	2. Глаголов с предлогами:

 to depend on

 to hear of
 to insist on

 to rely on

 to think of

 to object to

 to result in

 to accuse of

 to approve of

 to complain of

 to speak of

 to suspect of

 to agree to

 to prevent from

 to thank for
	 _
	 +

What do you think of going to Moscow?

	3. Словосочетаний с предлогами:
 to be afraid of
 to be (dis)pleased with

 to be famous for

 to be fond of

 to be glad at

 to be interested in

 to be proud of

 to be surprised at
 to be tired of

 to look forward to

 to feel like

 to look like

 to be sorry for
	 _
	 +

I am fond of reading.

	4. Составных предлогов и словосочетаний:
 because of
 thanks to

 due to

 owing to

 instead of

 in spite of

 it is (of) no use

 it is useless

 it is no good

 it’s worth

 What’s the good of?

 I cannot afford

 I cannot help
	 _
	 +

I can’t help admiring the picturesque countryside.

	5. Существительных с предлогами:
 disappointment at

 surprise at

 apology for

 plan for

 experience in

 interest in

 chance of

 opportunity of

 habit of

 hope of

 idea of

 importance of

 means of

 method of

 problem of

 right of

 pleasure of

 thought of

 suggestion of
	 _

	 +

What is the best method of learning a foreign language?

 Причастие
 Причастие – неличная форма глагола, которая называет действие как признак предмета или другого действия.

 В английском языке есть два причастия: причастие 1 (Participle 1) и причастие 2 (Participle 2).

 Формы причастия
	
	Participle1
	Participle 2
	Perfect Participle

	Active
	writing
пишущий
	-
	having written
написав

	Passive
	being written
пишущийся
	Written
написанный
	having been written
после того, как написали

 Образование форм причастий
Present Participle Active:

 to buy + ing = buying

 to take + ing = taking

 to sit + ing = sitting

Past Participle Active\Passive:

 to ask + ed = asked

 to send – sent

 to take – taken

 Употребление причастия 1

	 Определение
	The boy reading a book is a friend of mine.

They saw a flying parrot.

People visiting Sydney visit different museums.

	Обстоятельство
	While reading a book she laughed a lot.

Coming to the Lake District, we put up our tents.

Having travelled around America for a month, she returned to England.

While translating this article he came across many difficulties.

	Именная часть сказуемого
	The answer of a student was disappointing (astonishing, exciting).

 Употребление причастия 2

	Определение
	The boy invited by Peter is a friend of mine.

The described method is very effective.

The method used depends on the material selected.

	Обстоятельство
	If invited, he will come.

Complex Object with Participle (сложное дополнение с причастием) употребляется:

*после глаголов, выражающих восприятие посредством органов чувств:

 to feel to notice

 to see to hear

 to watch
 I saw him photographing the koala.- Я видел, как он фотографировал коалу.
I saw the koala being photographed. – Я видел, как фотографировали коалу.
*после глаголов, выражающих желание – want, wish, would like:

I want the letter to be posted at once. – Я хочу, чтобы письмо было отправлено немедленно.

*после глагола have в конструкции have smth. done. Конструкция означает, что действие производится не подлежащим.

I had my hair cut. – Я подстригся (мне подстригли волосы в парикмахерской).
I had my house rebuilt. – Я перестроил дом (работали мастера).
 Exercises

1. Complete the sentences and translate into Russian.

1) ….. is supposed to be the birthplace of football.

2) …. is known to have been an architect, inventor and scientist.

3) … was an explorer who is supposed to be the first to discover America.

4) …. is believed to be invented by Faraday.

2. Translate from Russian into English.

1) Алла Пугачева считается самой известной певицей в нашей стране.

2) Известно, что лифт был изобретен в 1853 году американцем Отисом.

3) Маловероятно, что он будет участвовать в конференции.

4) Он наверняка выиграет этот турнир.

5) Сообщают, что делегация российских ученых прибыла в Америку.
6) Полагают, что Австралия была открыта в 1770 году.

7) Она, кажется, все знает.

8) Она оказалась лучшей ученицей в нашем классе.

9) Он, вероятно, позвонит вам завтра.

10) Вряд ли он вам поможет.

11) Говорят, что эта книга не будет издана осенью.

12) Вам непременно понравится природа Австралии и ее жители.

13) Вряд ли они приедут сегодня.

3. Translate from English into Russian.

1. He was busy translating the article.

2. I remember asking her to do it.

3. She is not capable of taking responsibility.

4. It was not worth wasting your time on it.

5. Stop laughing at him!

6. She went on working at 1 a.m.

7. Why do you always avoid talking to her?

8. He gave up smoking 5 years ago.

9. She couldn’t help thinking of him.

10. Was she fond of reading when she was young?

11. They succeeded in signing the contract.

12. The boy was punished for telling a lie.

4. Put the verbs in the correct tense.

 I crossed the street to avoid (meet) him, but he saw me and came (run) towards me. It was no use (pretend) that I had not seen him, so I waved to him. I never enjoy (meet) Tony Bush. No matter how busy you are, he always insists on (come) with you. I had ti think of a way of (prevent) him from (follow) me around all morning.
 “Hallo, Tony,” I said. “Fancy (meet) you here!”

 “Hallo, Margaret,” Tony answered. “I was just wondering how to spend the morning until I saw you. You’re not busy (do) anything, do you?”

 “No, not at all,” I answered. “I’m going to…”

 “Would you mind my (come) with you?” he asked, before I had finished (speak).

5. Choose the right answer.
1. I want you (to go\go) there.

2. Please let me (to go\go) by myself.

3. I must (to go\go) now.

4. I didn’t see you (to come in\come in).

5. Can you (to help\help) me?

6. Why not (take a holiday\to take a holiday) for a few days?

7. I’d rather not (to take\take) an exam in English.

8. Ann made me (to play\play) hide-and-seek with her.

9. You’d better (to hurry\hurry).

10. Let him (to call\call) me.

11. Would you rather (to go\go) home or (stay\to stay) here?

12. He used (to take\take) a bus to school but now he’d rather (walk\to walk).

13. January is known (to be\be) the hottest month in Melbourne.

6. Translate from English into Russian.

1. The architecture in Melbourne is said to have been carefully planned.

2. January and February are known to be the hottest months in Melbourne.

3. Surfing is considered one of the most popular sports in Australia.

4. The Melbourne Zoo is believed to be one of the oldest zoos in the world.

5. A lot of tourists are supposed to arrive in Sydney during the Olympic Games.

7. Put “to” where needed.

 It is not an easy thing … learn a foreign language. We have … practice very hard and try … learn as many words as possible. We can’t … speak any language without words. What do you … think is the best way … memorize new words? First of all, you should … repeat the words you’ve learnt as often as possible. Secondly, you ought … listen to the material you are learning, because words are not always pronounced according to the rules of reading. And finally, it’s a good idea … study words before you go to bed.
8. Составьте предложения из следующих слов и словосочетаний. Задайте вопросы, используя примеры.

Example: Does Mike like playing tennis? – Yes, he likes playing tennis.

Does Mary like watching football? – No, she’s not keen on watching football.

1. Peter, play, tennis, like.

2. Ann, watch football, be not keen on.

3. David and Kathy, go to the theatre, enjoy.

4. John, stay in the hotel, not like.

5. Robert, listen to music, hate.

6. Bill, work in Sydney, love.

9. Используйте герундий глагола, данного в скобках, в Active или Passive Voice(Simple).
1. Why do you avoid (to see) me?

2. He tried to avoid (to see).

3. We insist on (to send) him there at once.

4. The matter is not worth (to speak of).

5. The equipment must go through a number of tests before (to install).

6. She showed no sign of (to impress).

