PAGE
10

МІНІСТЕРСТВО ОСВІТИ І НАУКИ УКРАЇНИ
Запорізький національний технічний університет

МЕТОДИЧНІ ВКАЗІВКИ
до практичних занять та самостійної роботи з дисципліни «Практичний курс основної іноземної мови» для студентів 1 курсу спеціальності «Переклад»
(Граматика)

Денна форма навчання

2014
[image: image1.jpg]

Методичні вказівки до практичних занять та самостійної роботи з дисципліни «Практичний курс основної іноземної мови» для студентів 1 курсу спеціальності «Переклад» (Граматика). Денна форма навчання/ Укл. : К.А. Лут. – Запоріжжя: Запорізький національний технічний університет, 2014. – 70 с.
Укладачі: к.філол.н. Лут К.А.
Рецензенти: доц.,к.філол.н. Підгорна А.Б.; викладач кафедри ТПП Каширіна І. В.
Відповідальний за випуск: Лут К.А.
Затверджено

на засіданні кафедри теорії та практика перекладу

Протокол № 2 від 30.09.14
Зміст
	ІМЕННИК (THE NOUN)
	4

	ВЛАСНІ (PROPER NOUNS) ТА ЗАГАЛЬНІ НАЗВИ (COMMON NOUNS)
	11

	РІД (GENDER)
	13

	ЗЛІЧУВАНІ ТА НЕЗЛІЧУВАНІ ІМЕННИКИ (COUNTABLE AND UNCOUNTABLE NOUNS)
	14

	ЧИСЛО ІМЕННИКІВ (NUMBER)
	18

	ІМЕННИКИ, ЩО ВЖИВАЮТЬСЯ ТІЛЬКИ В ОДНИНІ
	19

	ІМЕННИКИ, ЩО УЖИВАЮТЬСЯ ТІЛЬКИ В МНОЖИНІ
	20

	ОСОБЛИВІ ВИПАДКИ УТВОРЕННЯ МНОЖИНИ ІМЕННИКІВ
	21

	ПРИСВІЙНИЙ ВІДМІНОК (THE POSSESSIVE / GENITIVE CASE)
	30

	АРТИКЛІ (ARTICLES)
	39

	ВЖИВАННЯ ОЗНАЧЕНОГО АРТИКЛЯ ІЗ ЗЛІЧУВАНИМИ ІМЕННИКАМИ
	43

	ВЖИВАННЯ АРТИКЛЯ ІЗ НЕЗЛІЧУВАНИМИ ІМЕННИКАМИ
	50

	ВЖИВАННЯ АРТИКЛЯ ТА ЗАЙМЕННИКІВ SOME / ANY ІЗ АБСТРАКТНИМИ ІМЕННИКАМИ
	53

	ВІДСУТНІСТЬ АРТИКЛЯ ПЕРЕД ЗАГАЛЬНИМИ НАЗВАМИ – ЗЛІЧУВАНИМИ І НЕЗЛІЧУВАНИМИ
	55

	ВЖИВАННЯ АРТИКЛЯ ІЗ ВЛАСНИМИ НАЗВАМИ
	55

	ВЖИВАННЯ АРТИКЛЯ У СТАЛИХ СЛОВОСПОЛУЧЕННЯХ І ФРАЗАХ
	62

ІМЕННИК (THE NOUN)
Іменник – це самостійна частина мови, що означає предмет. Іменники в англійській мові, як і в українській, за своїм складом бувають прості, похідні та складні (складені).
Прості іменники не мають у своєму складі ні префіксів, ні суфіксів: son - син, aunt - тітка, niece - племінниця, spouse – подружжя (чоловік або дружина).
Похідні іменники характеризуються наявністю префіксів та / або суфіксів: grandmother - бабуся, toddler – дитина, яка тільки починає ходити, consultant – консультант, forearm – передпліччя.
Для іменників найхарактернішими є суфікси:
	-er
-or

-ee
-ment

-ness

-(a)tion, (i)tion або sion

-dom

-hood

-ship

-ance, ence

-ity
-ing

-ist

	утворює 1) іменники, що описують род заняття

2) іменники, що описують функції речей
утворює іменники, що описують чиєсь заняття

утворює іменник, який описує, що робить людина або ким вона є

утворює абстрактні іменники
утворює абстрактні іменники
утворює абстрактні іменники
утворює абстрактні іменники
утворює абстрактні іменники
утворює абстрактні іменники
утворює абстрактні іменники
утворює абстрактні іменники

утворює іменники, що описують екземпляр, приклад або дію
утворює іменники, що виражають вірування або род заняття
	employ – employer, teach – teacher, bake - baker
cook – cooker, grate – grater, open (tins) – tin-opener

act – actor, sail – sailor, operate – operator, invest - investor

employ – employee, pay – payee,

interview – interviewee
achieve – achievement, employ – employment

good – goodness, sad – sadness, happy – happiness

form – formation, educate – education, occupy – occupation, invent – invention, pollute – pollution, omit – omission, profess – profession

free – freedom, wise – wisdom

brother – brotherhood, neighbour – neighbourhood

friend – friendship, champion – championship

admit – admittance, emerge – emergence
equal – equality, flexible - flexibility

build – building, draw - drawing

artist, typist, violinist, journalist, Buddhist

Деякі іменники можуть утворюватись за допомогою префіксів. Найбільш уживаними є такі префікси:

	a-

anti- counter- de-

dis-

en-

fore-

hyper-

il-

im-

in-

inter-
ir-

mis-
non-

over-

post-

pre-

sub-

super-

un- under-
	asymmetry, asynchrony

antimatter, antiparticle

counterattack, countercurrent

decentralization, decomposition

disagreement, displacement

enclosure, enlargement

forecast, foreground

hypermarket, hypersensitivity

illegality, illegibility

imperfection, impossibility

inaccuracy, independence

interaction, interrelation

irregularity, irresponsibility

miscalculation, misinformation
non- nonsense, non-smoker

overtime, overwork

postgraduate

precondition, preview

subdivision, subsection

superconductor, supervision

unbalance, unrest

underestimate, understatement

Exercise 1. Use the underlined words to form nouns:

1) s/he takes photographs, 2) s/he plays the guitar, 3) it washes dishes, 4) the state of being able to do something, 5) the relationship you have with your friend, 6) he acts in films and plays, 7) the thing we make when we build, 8) the quality of being important, 9) the period when you are a child, 10) the feeling of being excited, 11) the state of being happy, 12) knowledge you get when you are educated, 13) the act of dividing something, 14) entering a place, or the cost of entering, when you are admitted, 15) the thing we open tins with, 16) s/he is forced to seek refuge in a new country, 17) something we do when we are active, 18) the state or fact of being great.
Exercise 2. Make nouns from the following words:

employ, post, except, expand, accept, assume, develop, combine, drive, inspire, suspect, exhaust, translate, injure, refer, apologize, examine, pollute, judge, use, lonely, reluctant, excellent, intelligent, accurate, excited, fragile, regular, stupid, isolate.
Exercise 3. Convert verbs and adjectives into nouns making all necessary changes:
1 The passengers were happy. – Their happiness was obvious.

2 The aircraft was safe.
3 Our plane arrived at noon.

4 The plane landed without any difficulty.

5 We departed on time.

6 The flight attendants were polite.

7 The information is private.
8 The bus transported us.
9 The company employs workers.
10 Nature is real.
Exercise 4. Complete the sentences with nouns derived from the words in capitals.
	1 Nobody knows why this regulation had to be introduced. There is no ………………….. for it.
2 Dr Novák, by his own ……………………, lacks experience of chairing a session at an international conference.
3 The …………………… of this plan will have serious ………………. .

4 The…………….. found a lot of …………….. in John´s paper.
5 We apologize for the …………………. of the meeting.
6 I have not received confirmation of the ………………….. of my paper.
7 If you want to teach a technical subject, you need not only a good technical education but also a teaching ………………… .

8 He believes that our …………………………………. about the cost of the equipment are wrong.
9 The project is nearing ………………….. .
10 Any signal originating from a source other than the wanted transmitter, e.g. atmospherics or unwanted stations is referred to as …………... .
	JUSTIFY
ADMIT
FAIL
IMPLY
REVIEW INACCURATE CANCEL
ACCEPT
QUALIFY
ASSUME
COMPLETE
DISTURB

Складені іменники утворюються шляхом поєднання двох слів (іноді з прийменником між ними), які складають одне поняття: stepfather - вітчим, weatherman – синоптик, parents-in-law – батьки чоловіка або дружини, breadwinner - годівник.

Exercise 5. Match the following parts of compound nouns and then fill in the blanks in the sentences using the most appropriate compound.
	noun and noun

	1
	suit
	a
	food

	2
	telephone
	b
	card

	3
	zebra
	c
	case

	4
	fire
	d
	writer

	5
	dish
	e
	alarm

	6
	type
	f
	opener

	7
	credit
	g
	brigade

	8
	burglar
	h
	washer

	9
	can
	i
	crossing

	10
	junk
	j
	number

	adjective and noun

	1
	fast
	a
	heating

	2
	remote
	b
	fries

	3
	social
	c
	food

	4
	high
	d
	control

	5
	central
	e
	cleaner's

	6
	common
	f
	rights

	7
	French
	g
	worker

	8
	dry
	h
	languages

	9
	human
	i
	school

	10
	modern
	j
	sense

1 They should put a............................. outside the school so that children don't get run over.

2 It's freezing in here - why don't you get............................... installed?

3 When I don't have time to cook I send the kids out to get some

4 Is the................................ you get from your parents enough for your needs?

5 Can you send the................................ quickly - the house next door is on fire.

6 When you leave primary school and get to , lessons get much more difficult.

7 He'll never think of such a simple solution
because he hasn't got any

8 Who's got the......................... for the TV? I'm bored with this programme.

9 Could you get my suit from the for me on your way home?

10 After the last break-in, they decided to get a installed.
Exercise 6. First underline the two-word (phrasal) verbs in sentences 1-5, then complete sentences 6-10 with appropriate compound nouns related to these two-word verbs.
1 Dennis tried to cover up the fact that he had gambled and lost most of his money.
2 It is reported that cholera has broken out in the refugee camp.

3 I'm flying to Sydney, but I'm stopping over in Singapore for a few days on the way.

4 On the first Friday of each month, a few of us get together and play ten-pin bowling.

5 We set out from the camp early in the morning, hoping to reach the summit by midday.

6 The minister was taken ill in Iceland during a short
on his way back to Canada.

7 We didn't have a big party for Jane's 50th birthday, just a family ………....

8 Allegations of a
of a major leak of radioactive waste from the nuclear power plant have been strongly denied by the Energy Ministry.

9 Only two years ago there was a serious
of malaria in the town.

10 Even at the…………….. of the expedition, they knew they had little chance of crossing the desert.
Exercise 7. Complete the phrases in (i) with a word from (ii) and then use them in the sentences below. To help you, the meaning of the phrase is given in brackets.
(i)
(ii)

1 Although the Managing Director of Transcom was involved in major decisions, she left the day-to-day..... running of the company to her staff. (routine)

2 The Party will never regain power unless it can persuade …………voters that it has rid itself of corruption. (not politically extreme)

3 Since the attempt to assassinate him last year, the Defence Minister has been given protection by the police. (all day and all night)

4 The bookcase came with simple,
instructions on how to assemble it. (progressing from one stage to the next)

5 When the comet passes close to Earth next week, scientists will have a………... opportunity to study its effects on our atmosphere. (very rare)

6 Terry has a refreshing,
approach to management. He's much less concerned with theory than with getting things done in the most efficient way possible. (practical)

7 The
isn't interested in the finer points of the government's tax policy. They just want to know if they are going to take home more or less pay. (ordinary person)

8 Her father was a
character who was well known throughout the village for his eccentric way of dressing and outspoken views. (more exaggerated than usual)
Exercise 8. Fill in the right form of the words in brackets.

1 The water-fuelled car was his greatest (ACHIEVE)

2 Thanks to mobile phones, the emergency services come to people's much faster these days. (ASSIST)
3 My first for a holiday would be Tokio. (CHOOSE)
4 The to the energy crisis is not nuclear, because of the enormous hidden costs, the toxic waste and simply because it is not renewable. (SOLVE)
5 Thelooked dark and there were hardly any other guests. (ENTER)
6 A for children has just opened near my workplace. (NURSE)
7 Why do our ……. have difficulties in forecasting? (WEATHER+MAN)
8 He is said to be a ……., but I have never heard that he was married. (DIVORCE)

9 Mr. Chester works as a medical …….. . He gives professional advice to those suffering form heart diseases. (CONSULT)
10 It is an unconscious, universal ……., not the personal, conscious and rational ……. of the superior few. (SENSE)
Інколи іменники мають таку саму форму, як і дієслова, наприклад, charge, comment, contract, copy, debate, design, hope, look, plan, reply, study.

Вони можуть відрізнятися від дієслів:
a) наголосом: іменники мають наголошений перший склад

contrast, decrease, export, import, increase, present, progress, record, research, transfer

b) вимовою:

 іменник use [ju:s]
дієслово use [ju:z]

c) написанням:

 іменник practice дієслово practise (BE)

 але: practice
 practice (AE)

d) і написанням і вимовою:

 іменник advice [s] дієслово advise [z]

 device [s] devise [z]

Exercise 9. Practise pronouncing the words with different stresses. Make the list of such words adding your own examples. Do they have the same meaning?
1. "There's been an increase in the number of students." - "Numbers are increasing." 2. "We've seen a decrease in the bird population." - "Numbers are decreasing every year." 3."This is a cheap import." - "They import their oil from the UK." 4."Oil is one of their biggest exports." - "We need to export more". 5. "Is there a discount on this?" - "They discounted the theories." 6. "I'd like a refund please." - "We'll refund you 50%." 7. "Do you need a permit to fish here?" - "They won't permit her to leave the country." 8. "Your offer is so low it's an insult." - "Don't insult me!" 9. "He was a rebel when he was younger." - "He rebelled against authority." 10. "That's a rewrite of an old song." - "She rewrote her story."

ВЛАСНІ (PROPER NOUNS) ТА ЗАГАЛЬНІ НАЗВИ (COMMON NOUNS)

Іменники поділяються на власні та загальні.

Власні назви – це індивідуальні назви, що називають окрему особу або одиничний об’єкт, виділяючи його з однотипного ряду (John Cunningham, Kyiv, the United Kingdom of Great Britain, the Atlantic Ocean). Власні імена пишуться з великої літери.
Загальні назви – це узагальнені назви однорідних предметів (ancestor – пращур, infant - немовля, butcher – м’ясник, researcher - дослідник).
Загальні назви можуть біти:

1) речовинними (Material Nouns), які позначають однорідну за своїм складом речовину з ознакою цілого, що підлягає виміру, а не лічбі (beef–яловичина, steel – сталь, wool – бавовна, veal – телятина);
2) збірними (Collective Nouns), які позначають сукупність однакових або подібних предметів, що сприймаються як одне ціле (group – група, crowd – натовп, team – команда, flock –зграя , herd – стадо, family – сім’я, army – армія, audience – глядачі, committee – комітет, crew – команда, government – уряд,crew – команда та ін.). Після цих іменників дієслова можуть стояти як в однині, так і в множині, залежно від того, чи сприймається ця група як ціле чи як окремі особи;

3) абстрактними (Abstract Nouns), які позначають назви процесів, ознак, властивостей, станів, явищ та ін.
4) конкретними (Concrete Nouns), що позначають назви, співвідносні з конкретними речами, властивостями, діями (moustache – вуса, fist – кулак, roll - булочка).
Exercise 10. Both options are possible, but which word would be more natural in these sentences (in BE)?

A. The team really …………….(want, wants) to win the cup this season.

B. The team ……………… (consist, consists) of eleven players, including the captain.

C. My family ……………(hope, hopes) that we can go on holiday this summer.

Exercise 11. Which of these sentences is/are right?

A. The choir gave its first performance last week and they are now planning a tour.

B. The bank isn’t raising interest rates this month but they might raise them next month.
C. The theatre is being renovated during the summer, but they will open again in September.

D. The committee, who are hoping to announce some important changes, don’t want to comment at the moment.
РІД (GENDER)
1. В англійській мові рід іменників можна визначити тільки за лексичним значенням слова:
чоловічій рід (Masculine): man, boy, brother, nephew, son;

жіночий рід (Feminine): woman, girl, lady, niece, daughter.

Назви тварин відносяться до середнього роду (Neutral), якщо їхня стать невідома, або не важлива, в іншому випадку стать тварин вказується займенниками he/ she.
2. Більшість іменників на позначення істот відносяться, як до чоловічого, так і до жіночого роду: cousin, friend, pupil, student. Для уточнення статі до таких слів додаються слова, що вказують на стать: a boy-friend, a he-cousin, a she-wolf.
3. Деякі іменники жіночого роду утворюються від іменників чоловічого роду за допомогою суфікса –ess: actor – actress; tiger –tigress, lion – lioness, poet – poetess, host- hostess.
4. Слово ship зазвичай відноситься до жіночого роду. Крім того, країни, що розглядаються як цілісна політична одиниця, часто відносяться до жіночого роду. Також у поетичному мовленні інколи трапляється олюднення неістот: love, sun = he; moon, justice = she.

Exercise 12. Put (M) for male, (F) for female or (M/F) for both in the spaces.
1 doctor

……...

2 nurse

……...
3 teacher

……...
4 typist

……...
5 student

……...
6 bride

……...
7 pilot

……...
8 waiter

……...
9 wife

……...
10 driver

……...
11 barmen

……...
12 king

……...
13 child

……...
14 lord

……...
15 prince

……...
16 stewardess
……...
17 musician
……...
18 engineer
……...
Exercise 13. Write the masculine or feminine of the following words if there is a difference.

1 husband
……...
2 politician
……...
3 brother
……...
4 uncle

……...
5 student
……...
6 nephew
……...
7 policeman
……...
8 lawyer
……...
9 waiter

……...
10 actor

……...
11 monk
……...
12 duke

……...
13 clerk

……...
14 assistant
……...

ЗЛІЧУВАНІ ТА НЕЗЛІЧУВАНІ ІМЕННИКИ (COUNTABLE AND UNCOUNTABLE NOUNS)
1. Злічувальні іменники означають предмети, які можна порахувати. Вони мають форму однини і множини (an eyebrow – eyebrows, a mistake - mistakes).
2. До незлічувальних іменників відносяться назви предметів, які порахувати неможливо. Вони вживаються тільки в однині. До них відносяться речовинні та абстрактні іменники:
Investments and real estate income also account for a sizable portion of revenue

Knowledge is power.

АЛЕ: 1) деякі речовинні іменники можуть переходити до розряду злічуваних іменників, коли
· позначають окремі предмети із певної речовини або матеріалу:
He carried a brick in his hand. Але:Our house is built of brick.

The boy threw a stone into the water. Але: The ground was as hard as stone.
· позначають різні сорти і види речовини:
It is a good wine.

We export lubricating oils.

2) абстрактні іменники можуть переходити до розряду злічуваних іменників, коли конкретизуються:
He made a speech yesterday. Але: Animals do not possess the power of speech.
Деякі приклади іменників, які можуть бути як злічуваними, так і незлічуваними:
	noun
	countable example
	uncountable example

	chicken

coffee
experience
fruit

hair

juice

noise
	He sat there and ate a whole chicken.
I’d love a coffee now (= a cup of coffee).
Failing an exam was a new experience for him.

A kumquat is an exotic fruit.
The cat has left white hairs all over the sofa.

I’d like an orange juice (a glass of).

I heard a noise outside the window.
	I’ll have some chicken and chips, please.

Is there any coffee left?

Have you had any previous experience?
You should eat fruit every day.

Get your hair cut – it’s getting too long.

I’ll squeeze some juice from these oranges.

Stop making so much noise!

Exercise 14. Divide the following nouns into groups: countable, uncountable, both (explain why).
Wool, air, airship, word, aviation, assistance, assistant, paper, hour, bread, darkness, water, sea, cheese, happiness, event, glass, hero, sand, music, piano, friend, friendship, quickness, tobacco, cigarette, copper, armchair, coffee, forefinger, headline, self-importance, coin, wood, university, money, ink, banknote, meat, silver, watch, timber, tree, idea, ice, furniture, chalk, heat, cow, milk, butter, horse, work, obligation, machine, equipment, instrument, speed, umbrella.

Exercise 15. Explain the usage of the italicized words. Translate the sentences into Ukrainian.
1 The windows in his car are made of unbreakable glass.

2 He gave me a glass of water.

3 These are the works of Shakespeare.

4 He is not at home, he is at the Driving School. He is installing new equipment.

5 His work is rather dull, he thinks.

6 Do you have scales? I want to weigh this fish.

7 Celsius or Fahrenheit scales are used in many countries.

8 I spilled the water, give me a cloth, please.

9 Have you bought cloth for draperies?

10 He's got his car insurance policy.

11 She always criticizes the government's policy.
12 I need an iron to press my dress.

13 These items are made of iron.

14 There is neither salt nor pepper on the table.

15 He planted several peppers in the hothouse.

16 Would you like some chocolate?

17 She took a chocolate out of the box.

18 He meets a lot of people every day.

19 A lot of different peoples live in Asia.

20 They run a very profitable business somewhere in South Africa.

21 Business is an essential part of American life.

Exercise 16. Fill in each space in the following sentences with an appropriate form of a countable or uncountable noun.

1 I need some ………….about buying a house. I've never bought one before.

2 This type of bear has been declared an endangered …………..

3 You should eat fresh ………….such as oranges every day.

4 ………….which is used by dentists should be kept clean.

5 Beverly Hills 90210 is a TV …………about young people in America.

6 She got ………….to leave class early because she wasn't feeling well.

7 Jane has long blond …………that comes down to her shoulders. .

8 Kids can use …………for games but they also have access to the Internet.

9 You'll find all the
………… you need in the shed.

10 I have so much maths …………
to do that I won't be able to watch TV.

Exercise 17. Complete these pairs of sentences using the correct form of one of these words. Use a / an where necessary.
beer
cod
iron
experience
noise
deer
work

1 I saw ……………grazing in the field and took a picture of it.

Yesterday, there were ……………in the field but now they've gone.

2 Two pieces of ……………and some chips, please.

The North Sea is full of …………….

3 I'm thirsty. Let's have ……………in that pub over there.

In Britain, people go to pubs to drink ……………, not watch television.

4 The huge gate was made of ……………

John bought himself ……………and started ironing his own clothes.

5 She's had ……………with children before and would make a good baby-sitter.

Moving house is ……………I'd rather forget.

6 Hamlet is one of Shakespeare's finest ……………

Gareth has been without ……………for six months now and jobs are hard to find.

7 She'd been working in her room till …………… disturbed er.

In addition to car fumes, ……………can also be a form of pollution.

Exercise 18. Fill in the spaces in the following text with one appropriate word) or put - if no word is needed.

David had been buying ……………(1) paper every day for months though he wasn't interested in …………… (2) news about the latest disasters around the world. It was …………… (3) work he wanted. David had been out of …………… (4) work for ages and when he got the chance of …………… (5) job in the local youth centre he applied at once. He rang and asked them for…………… (6) information about …………… (7) job and they told him he needed to have …………… (8) experience of working with …………… (9) children and if possible ……………10) training in counselling techniques. David had quite a lot of ……………11) knowledge of counselling because he had …………… (12) degree in psychology from …………… (13) Edinburgh University and at one time he had seriously considered doing …………… (14) research in educational psychology. Before going to the interview, he asked his mum for …………… (15) advice about what he should wear, and she told him to wear a suit and get his hair cut.

Exercise 19. Make the following uncountable nouns plural using the partitives: piece, bottle, glass, jar, bar, tube, tin, pint, box, packet, slice, loaf, pot, cup, kilo, lump, sheet, bag, pair, a game of, can, carton, block etc.

1. ice

two … ice cubes…
8. advice
three……………..

2. toast

three……………..
9. sugar

two………………

3. soap

two………………
10. wood
three……………..

4. tea

two………………
11. jam

three……………..

5. lamb

three……………..
12. beef

two………………

6. ink

two………………
13. hockey
three……………..

7. cola

three……………..
14. toothpaste
two………………
ЧИСЛО ІМЕННИКІВ (NUMBER)
1. Множина іменників утворюється шляхом додавання до форми однини закінчення –s: temple – temples, widow – widows, orphan – orphans.
2. Іменники, що закінчуються в однині на шиплячі або свистячі звуки, що позначаються буквами s, ss, x, sh, ch, мають у множині закінчення –es: lash – lashes, horse – horses, bench – benches, dress-dresses, fox - foxes.
Але у випадку, коли ch вимовляється як [k], множина утворюються за допомогою закінчення –s: stomach – stomachs, epoch – epochs.

3. Іменники, що в однині мають закінчення –y, якому передує приголосний, утворюють множину шляхом додавання закінчення –es, причому -y змінюється на -i: pantry – pantries, family – families.
Якщо перед –y стоїть голосна, то множина утворюється за загальним правилом: до форми однини додається закінчення –s: boy – boys, key – keys.

4. Іменники, що в однині закінчуються на –o, утворюють множину шляхом додавання закінчення –es: cargo – cargoes, tomato – tomatoes.
Виняток становлять слова: piano (музичні інструменти), photo (скорочення), kilo (скорочення), zoo (подвійне о), studio (голосний перед о), Eskimo (власні назви).
Існують також слова, для яких є правильним як закінчення –s, так і закінчення –es: buffaloes/buffalos, mosquitoes/ mosquitos, volcanoes/ volcanos, zeroes/zeros, tornadoes/tornados.
5. Іменники, що в однині закінчуються на –f, -fe, утворюють множну шляхом зміни f на v і додаванням закінчення –es: calf – calves, half – halves, knife – knives, life – lives.
Але наступні слова утворюють множину за загальним правилом: chiefs, handkerchiefs, beliefs, cliffs, hoofs/ hooves, roof – roofs, safe – safes, wharfs/ wharves.

Exercise 20. Are the plural forms right (R) or wrong (W)? If they are wrong, correct them.

A. The children rode donkeys on the beach.

B. I love going to parties and hate staying at home.

C. A cat is said to have nine lifes.
D. Are we having sandwhichs for lunch?

E. The rooves of the buildings were covered in snow.
F. They all wore football scarfs with their team colours.
Exercise 21. Make the italicized nouns plural with all necessary changes:

1. Put the box on the shelf. 2. I have hurt my foot. 3. This is an English dictionary. 4. Where is the knife? 5. This factory has a good laboratory. 6. The last leaf fell from the tree. 7. This story is very long. 8. The speech was very interesting. 9. He left the key on the table. 10. Where is the brush? 11. I like his new play. 12. The roof of the house was covered with snow. 13. The wife of the sailor came to the shore. 14. A copy of the contract was sent to the customer. 15. The cargo of the steamer consists of different raw materials.
ІМЕННИКИ, ЩО ВЖИВАЮТЬСЯ ТІЛЬКИ В ОДНИНІ
1. Незлічувальні: sugar, love, friendship etc.

2. Іменники advice, information, progress, knowledge, news, weather, luggage, furniture.
3. Назви наук, що закінчуються на –ics: mathematics, physics, phonetics та ін.
4. Назви ігор та захворювань на –s: billiards, mumps etc.
ІМЕННИКИ, ЩО УЖИВАЮТЬСЯ ТІЛЬКИ В МНОЖИНІ
1. Назви багатьох парних предметів: scissors, trousers, pyjamas, binoculars, spectacles, scales, tongs.

2. Іменники із значенням множинності: goods, contents, clothes, proceeds, wages, riches, belongings, cattle, clothes, congratulations, earnings, greens, (good)looks, outskirts, people, police, stairs etc.
3. Іменник people із значенням «люди» вживається у множині, але у значенні «нація», «народ», цей іменник має форми множини peoples.

Exercise 22. Complete the following sentences with the appropriate verb, article or pronoun:

1 Physics …………… an interesting subject at school but I wasn't very good at …………….

2 Athletics …………… less popular before the Olympics made …………. fashionable.

3 Politics ……… by no means the only area where women are doing better but ……… is one of the most important.

4 Classics ………… what I wanted to study but my parents persuaded me that economics ………… more useful so I did ………… instead.

5 I think you hurt…… feelings when you forgot to invite her to your party.

6 The goods ………… being packed now and……… will be delivered first thing tomorrow morning.

7 Could you tell me a bit about………… likes and dislikes?…………. mathematics your best subject?

8 …… police …… co-operating with…… authorities in other countries which have a drugs problem.

9 The Government……… planning new taxes but……… don't know yet whether their own supporters will accept such a policy.

10 The audience…………requested not to bring……… refreshments into the auditorium.
ОСОБЛИВІ ВИПАДКИ УТВОРЕННЯ МНОЖИНИ ІМЕННИКІВ
1. Деякі іменники утворюють множину не шляхом додавання закінчення –s, а шляхом зміни кореневих голосних: man – men, woman – women, tooth – teeth, goose – geese, foot – feet, louse – lice, mouse – mice.

2. Деякі іменники, запозичені з грецької та латинської мов, зберігають свої форми множини:
	Group 1
	genus – genera, genuses

	analysis – analyses
	hippopotamus – hippopotami

	axis – axes
	nucleus – nuclei

	basis – bases
	octopus – octopuses, octopi

	crisis – crises
	papyrus – papyri

	diagnosis – diagnoses
	genus – genera, genuses

	ellipsis – ellipses
	radius – radii, radiuses

	hypothesis – hypotheses
	rhombus – rhombuses, rhombi

	oasis – oases
	stimulus – stimuli

	parenthesis – parentheses
	stylus – styli, styluses

	thesis – theses
	syllabus – syllabuses, syllabi

	Group 2
	terminus – termini, terminuses

	abacus – abacuses, abaci
	Group 3

	alumnus – alumni
	automaton – automatons, automata

	apparatus – apparatus, apparatuses
	criterion – criteria

	cactus – cactuses, cacti
	phenomenon – phenomena

	calculus – calculi, calculuses
	Group 4

	corpus – corpora
	addendum – addenda

	focus – focuses, foci
	bacterium – bacteria

	fungus – fungi
	curriculum – curriculums, curricula

	datum – data
	a. antenna – (radio) antennas; b. antenna – (insects') antennae

	erratum – errata
	dogma – dogmas, dogmata

	forum – forums, fora
	enigma – enigmas, enigmata

	medium – media, mediums
	formula – formulas , formulae

	memorandum – memorandums , memoranda
	stigma – stigmata, stigmas

	millennium – millenniums , millennia
	vertebra – vertebrae, vertebras

	spectrum – spectra, spectrums
	Group 6

	stadium – stadiums , stadia
	appendix – appendixes, appendices

	stratum – strata, stratums
	matrix – matrices, matrixes

	Group 5
	index – indexes , indices

	alumna – alumnae
	vertex – vertexes , vertices.

3. Іменники child, ox мають суфікс –en у множині: children, oxen.
4. Іменник penny має 2 форми: pence (грошова сума) і pennies (окремі монети).
5. Іменники dozen (дюжина), score (двадцять) мають одну форму для однини і множини, якщо вони стоять після числівників: two dozen, three score. Коли ці іменники не супроводжуються числівниками, множина утворюється за загальним правилом: dozens, scores.
6. Іменники gate, sledge, watch, export, import можуть вживатися як в однині, так і в множині.

 Export, import вживаються в однині, коли мова йде про процес вивозу або ввозу, а в множині, коли підкреслюється кількість або вартість товарів:
The organization is engaged in the export and import of different machines.

Polish exports to Ukraine have greatly increased.
7. Деякі іменники мають однакові форми однини і множини:
	one sheep – two sheep
	одна вівця – дві вівці

	a deer – two deer
	один олень – два оленя

	a bison – five bison
	бізон – п’ять бізонів

	a moose – three moose
	лось – три лосі

	a swine – several swine
	свиня – декілька свиней

	a fish – two fish*
	риба – дві риби

	a salmon – several salmon
	один лосось – декілька лососів

	a dozen – two dozen
	дюжина – дві дюжини

	an aircraft – two aircraft
	повітряне судно – два повітряних судна

	a means – means
	засіб – засоби

	a series – two series
	серія – дві серії

	a species – different species
	вид, род – різні види

	a corps [ko:r] – corps [ko:rz]
	корпус, організація – корпуси, організації

	a headquarters – headquarters
	штаб – штаби

	a crossroads – crossroads
	перехрестя – перехрестя

	an alms – alms
	подаяння – подаяння

	a gallows – gallows
	шибениця –шибениці

	a barracks – barracks
	казарма, барак – казарми, бараки

	a works – works
	завод – заводи

*Деякі іменники, що мають одну і ту саму форму однини і множини, наприклад, fish, flatfish, herring, salmon, sturgeon, trout, tuna, carp, cod, shrimp (риба, камбала, оселедець, лосось, осетер, форель, тунець, короп, тріска, креветка), можуть мати закінчення s/es, якщо мова йде про різні види (особливо в науковій літературі), наприклад, fishes, flatfishes, herrings, salmons, sturgeons, trouts, tunas, carps, cods, shrimps, freshwater fishes, aquarium fishes.
8. У складених іменниках, які пишуться окремо, форму множини набуває основне у смисловому відношенні слово:

custom-house

митниця

custom-houses
man-of-war

військовий корабель
men-of-war
hotel-keeper

власник готелю
hotel-keepers
mother-in-law

теща, свекруха

mothers-in-law

passer-by

перехожий

passers-by

Якщо першим словом складеного іменника є слова man або woman, то обидва слова приймають форму множини:

man-servant

слуга

men-servants

woman-doctor

жінка-лікар

women-doctors
Складені іменники, що пишуться разом, утворюють множину за правилом, якому підпорядковується друге слово, що входить до його складу:

schoolboy

школяр

schoolboys

housewife

домогосподарка
housewives

postman

листоноша

postmen
Exercise 23. What is the correct plural of the word?
1 These (person)……… are protesting against the president.
2 I am ill. My (foot)………. hurt.

3 Muslims kill (sheep)………. in a religious celebration.

4 I clean my (tooth)………. three times a day.
5 The (student)………. are doing the exercise right now.
6 Some (policeman)………. came to arrest him.

7 Most (housewife)………. work more than ten hours a day at home.

8 Where did you put the (knife)……….?

9 (Goose)………. like water.

10 (Piano)………. are expensive

Exercise 24. Make the italicized nouns singular with all necessary changes:

1. Women and children came to the shore. 2. The keys to the boxes were lost. 3. The wolves have been shot. 4. The mice were caught. 5. These factories produce furniture. 6. Copies of these letters will be sent to our counterparty. 7. The cargoes will be discharged tomorrow.
Exercise 25. Convert each singular noun to plural, and each plural noun to singular.
(1) trios

(2) nucleus

(3) bison

(4) appendices

(5) volcanoes

(6) nebulae

(7) hypothesis

(8) shelf

(9) errata

(10) spies

(11) strata

(12) sky

(13) cabinet

(14) daisies

(15) libraries

(16) cellos

(17) airplane

(18) criteria

(19) poppies

(20) dinner

(21) nose

(22) oases

(23) hooves

(24) hex

(25) walls

(26) alumnus

(27) cello

(28) fly

(29) jackhammers

(30) barracks

(31) offspring

(32) armadillos

(33) theories

(34) bases

(35) typos

(36) deer

(37) mottos

(38) professionals

(39) apostrophes

(40) synopsis

(41) connection

(42) fireman
Exercise 26. Choose the correct answer.

1. I have to buy a lot of _____ for my new apartment.

A.
furniture

B.
furnitures

2. He brought up a lot of interesting _____ during the lecture

A.
point

B.
points

3. After the party there was a lot of _____.

A.
garbage

B.
garbages

4. Thank you so much for all the _____!

A.
applauses

B.
applause

5. Your _____ are due on September 15th.

A.
essay

B.
essays

6. I went to the market and bought a lot of _____.

A.
fruit

B.
fruits
7. There are so many different type of _____ in the world

A.
people

B.
peoples
8. He has one of the most expensive _____ on the market

A.
computer

B.
computers

9. I have to cut my _____ today.

A.
hair

B.
hairs

10. I can't stand the _____ in this city.

A.
traffics

B.
traffic
Exercise 27. Use the appropriate form of the verb.
1. There … money in my pocket. (is, are) 2. Her hair __ beautiful, everybody says so. (is, are) 3. The works … equipped with state-of-the-art machinery (was, were) 4. Means … easily found, (was, were). 5. The watch … a special gift for his dear friend. (was, were) 6. The deer … easily found (was, were) 7. She came before the gates … opened, but she was afraid to enter. (was, were) 8. The papers … brought, and the news there … interesting. (was, were) 9. Trout … used to live in clean water. (is, are) 10. The sugartongs … useless because the sugar melted. (was, were) 11. And the baggage … apparatus and appliances, (contain, contains) 12. The china … good, but some pieces were broken (was, were) 13. The nurse's wages … not high enough to buy that dress (was, were).
Exercise 28. Fill in the plural as in the example:

I wonder who decides what sort of 1) ... animals ... (animal) are kept in 2) ……… (zoo)? You expect to see a lot of 3) ……… (monkey), 4) ……… (rhino), and 5) ……… (lion), but you rarely see 6) ……… (ox), 7) ………sheep), 8) ……… (deer) or 9) ……… (goose), probably because these can be seen commonly enough in the wild.

Each day large 10) ……… (delivery) of food arrive for the 11)….
(beast) to eat. Not expensive items like ………12)
(salmon) or 13) ……… (trout), but ordinary things like 14) ……… (potato) and 15) ………
(tomato) ;. although the 16) ……… (panda) like 17) ………
(bamboo). The whole family, 18) ……… (man), 19) ……… (woman) and 20) ……… (child) can take 21) ……… (photo) or ………make 22) ………
(video) of them eating with their 23) ……… (paw) and 24) ……… (tooth), since animals do not use 25) ………
(knife) and 26) ……… (fork) to eat.

Exercise 29. Fill in: is or are.

1 Your jeans
are
hanging in the wardrobe.

2 Where

my scissors?

3 There

a lecture on economics today.

4 The shopping
extremely heavy.

5 Where
my boxing gloves?

6 This information
incorrect!

7 Her hair
beautiful.

8 Your socks
in the drawer.

9 Her furniture
very expensive.

10 His accommodation
luxurious.

11 Evidence ……... needed before the trial can continue.
12 The news
very exciting.

13 Mumps
a common illness among young children.

14 Where
my glasses?

15 German
difficult to learn.

16 Where
the kitchen scales? I want to weigh some flour.

17 Chess
a popular game.

18 Her work
very tiring.

19 People
starving in many countries.

20 Happiness
the key to her success.
Exercise 30. Fill in the plural as in the example:

Dear Manager,

I'm writing to complain about the terrible evening I had at your restaurant. We had reserved a table but when we arrived, there weren't enough 1) ... chairs… (chair) for us to sit on. Even though we'd checked beforehand, we were told that there were no 2) …………(meal) especially for 3) ………… (child). We had to keep asking the waiter to bring us some 4) ………… (glass) and when he gave us our 5) ………… (knife) and 6) ………… (fork), they were dirty. We were informed that not all the 7) ………… (dish) were available that evening and, when we did receive our food, the 8) ………… (potato) were raw and the meat was so tough I nearly broke my 9) ………… (tooth) when I bit into it. However, that was nothing! The real horror was when I saw two 10) ………… (mouse) running across the floor. I think I'm entitled to some compensation as long as it doesn't include free 11) ………… (meal) at your restaurant! I look forward to hearing from you.

Yours sincerely,

M. Benne
Exercise 31. Write the correct form of the verbs in brackets. Use only the Present Simple.

1 Wild geese
fly
(fly) south for the winter.

2 The press ………….(be) often unfair to political candidates.

3 Six months ………… (be) a long time to spend in hospital.

4 Two miles ………… (be) not a long way to walk to school.

5 Economics ………… (be) difficult for people with poor maths skills.

6 American Airlines ………… (be) one of the largest carriers in the United States.

7 The stairs ………… (be) too steep for me to climb.

8 Two-thirds of the food produced on the farm ………… (be) used to feed people in that region.

9 ………… (be) the number of students studying French falling?

10 Bus trips to and from New York ………… (take) two hours either way.

11 International news ………… (rely) on correspondents in every major city.

12 Five pounds ………… (be) quite a lot of money to lose.

13 In the Philippines, there ………… (be) heavy rains each year.

14 Two hours per week ………… (be) not enough to learn a foreign language.
Exercise 32. Underline the correct item. Sometimes both of them are correct.

1 The advice she gave me was/were very helpful.

2 Her earnings are/is very low.

3 The weather are/is very unpredictable in England.

4 Sugar is/are bad for your teeth.

5 Most people go/goes on holiday at least once a year.

6 Physics is/are the study of natural laws.
7 Football are/is a popular sport.
8 All of his clothes was/were on the floor.

9 Her stunning looks is/are the key to her success.

10 Her brother's death was/were traumatic.

11 Athletics is/are challenging.

12 Her love of money was/were almost an obsession.

13 His luggage was/were extremely heavy.

14 Is/Are the information correct?

15 The old couple is/are moving to the coast.

16 The staff of the hospital is/are very helpful.
17 Billiards is/are played by many people.

18 There is/are a lot of sheep in that field.

19 The company headquarters is/are in London.

20 Darts is/are a popular game in Britain.

21 The news is/are on at 6 o'clock.

Exercise 33. Write the correct form of the verbs in brackets.
I sometimes think that society 1) ... throws ... (throw) away things without even thinking of repairing them. Trousers 2) ………. (be) easy to mend or can be made into shorts which 3) ………. (look) nice on most people. Pliers 4) ………. (be) broken or scissors that 5)………. (be) blunt can be fixed or sharpened. Clothes 6). ………. (be) expensive and household goods always 7)………. (prove) useful so why 8) ………. (be) these belongings often thrown away? Intelligence 9) ……….. (be) not really needed, just common sense. Congratulations
10) ………. (be) in order for those who 11) ……….. (use) their heads in this way. An old pair of jeans which 12) ………. (be) used for gardening, pyjamas which 13) ………. (become) dishcloths and tights which 14) ………. (strain) food, all make our earnings 15) ………. (go) further.

Exercise 34. Correct any errors in these sentences.
1 Your reading glasses is by the bed.

2 The jury are still considering their verdict.

3 There are one locking nut and four bolts for each wheel.

4 I have a great deal of experiences in dealing with a problem like this.

5 That's a really good advice.

6 Can you explain why my best trousers have a hole in them?

7 The scissors in the sewing box needs sharpening.

8 This pair of binoculars have been in this drawer for as long as I can remember.

9 Half the audience were asleep by the interval.

10 I can't say that economics are a subject I've ever been very interested in.

11 There're one potato and two onions in the recipe.

12 Where has those kitchen scales gone that we used to have?
Exercise 35. Tick the following sentences that are acceptable. Correct the others.

1 Did Mozart have an unhappy childhood?

2 After interesting travel to Los Angeles, he wanted to live in the USA.

3 An undiagnosed illness in his twenties has left him with virtually no hairs.

4 We learn many things throughout the life.
5 Her face shone with an unearthly beauty.

Exercise 36. Translate into English:

1. Улітку необхідно їсти багато фруктів. 2. Його волосся вже зовсім сиве! 3. Я не міг увійти до саду, оскільки ворота були зачинені. 4. Ці новини не дуже цікаві. 5. Ваші поради мені дуже допомогли. 6. Чиї це гроші? 7. Він досяг значних успіхів у сфері науки. 8. Його одяг зовсім новий. 9. Неподалік знаходиться сталеливарний завод. 10. Товар ще не прибув. 11. Експорт цього товару значно знизився. 12. Зміст цього листа був несподіваним. 13. У цій статті ви знайдете цифри експорту та імпорту Італії за останні три місяці. 14. Фірма повідомила, що на експорт цього товару потрібно мати ліцензію. 15. Ми отримали важливі відомості стосовно його місцезнаходження.
ПРИСВІЙНИЙ ВІДМІНОК (THE POSSESSIVE / GENITIVE CASE)
1. Іменник у присвійному відмінку слугує означенням до іншого іменника і відповідає на запитання whose? чий?, позначаючи приналежність предмета. Форму присвійного відмінка мають іменники, що позначають істот. Виключення становлять:

1) іменники, що позначають час та відстань: He had a month’s holiday last summer. He lives at a kilometer’s distance from here;
2) іменники, що позначають країни, міста, судна, а також слова world, country, city, ship: America’s achievements in space are astounding. World’s greatest magic show is about to start! The ship’s crew stood on deck;
3) деякі прислівники часу: yesterday’s conversation;

4) сталі вирази: for order’s sake (заради порядку), at a stone’s throw (за два кроки) etc.
2. Присвійний відмінок утворюється шляхом додавання закінчення –’s до іменника в однині та до іменника у множині, який не має закінчення –s : the girl’s hat, the children’s toys. До іменника у множині із закінченням –s додається тільки апостроф ’: the girls’ hats.
3. У складених іменників закінчення –’s додається до другого слова: the commander-in-chief’s order.
4. Якщо власниками предмета є дві або більше осіб, то закінчення присвійного відмінка додається до останнього іменника: Peter and Helen’s flat is large.

5.Якщо іменник у присвійному відмінку є власною назвою, то артикль не ставиться: Kate’s flat.
6. Два іменника у присвійному відмінку не можуть слідувати один за одним, тому другий іменник замінюється на іменник з прийменником of: He is the father of my sister’s husband, а не He is my sister’s husband’s father.

7. Слова house, office, shop часто пропускаються після іменника у присвійному відмінку у прийменникових зворотах, що виражають обставину місця: I dined at my friend’s (house). She went to the baker’s (shop).
Exercise 37. Change of-phrases into -’s form where it is possible:

1. The new club of the workers. 2. The poems of Schevchenko. 3. The clothes of the boys. 4. The walls of the room. 5. The plays of Shakespeare.6. The voice of his sister. 7. The orders of the Commander-In-Chief. 8. The pages of the book. 9. The watch of my friend Peter. 10. The birthday of my daughter Helen. 11. The parents of all the other boys. 12. The boats of the fishermen. 13. The opinion of the lawyer. 14. The signature of Mr. Brown. 15. The offer of the seller. 16. The conclusions of the expert.
Exercise 38. Translate into English paying attention to the possessive case:
1. Кімната твого друга велика? – Ні, вона маленька, але дуже світла і простора. 2. Ви не відповіли на запитання Євгена вчора. 3. Дружина вашого друга знає німецьку мову? – Так, вона добре володіє нею. 4. Чиї це зошити? – Це зошити наших студентів. 5. Ви знаєте друзів вашого сина? – Так, ми їх всіх знаємо. 6. Як звуть вашу подругу? 7. У вас є карта Європи? 8. Сестра дружини мого брата працює на цьому підприємстві. 9. Ми ще не отримали відповіді покупців. 10. Чоловік моєї сестри Олени поїхав до Києва. 11. Я провів тиждень у друга моєї матері, який живе у Лондоні. 12. Жіночий голос десь поруч тихо промовив моє ім’я. 13. Це було рішення досвідченої людини. 14. У сьогоднішній вечірній газеті є стаття Пітера на цю тему.
Exercise 39. Explain the formation and pronunciation of the plural form of the italicized nouns:

As we sailed up the River Hudson towards the cities of New York and Brooklyn, we experienced a sensation which is, I think common to all travellers who come to the end of their voyage:

Many people have tried to analyse this emotion, and I have read many such analyses but none have ever really satisfied me.

The buildings stood out against the skyline like enormous boxes of matches stuck on end. The houses and churches were completely dwarfed by them. As we went up the river, we examined it all with our glasses. It seemed as if each building brushed the skies.

There were a lot of ships in the river mouth. They were bringing cargoes from all over the world - cargoes of meat and potatoes and mangoes, of machines and toys and many other things. They carried silks from China and teas from India as well. They flew the colours of almost every seafaring nation on the globe.

Armies of customs-officials, port-authorities and others, came on board. The passengers were paraded before the port doctor. He was a huge fat man. The first class passengers filed before him as solemn as oxen. Most of the third class passengers stood waiting their turn as quiet as mice, though some were as noisy as a flock of geese. They carried their savings in knotted handkerchiefs, and the rest of their belongings in bundles. Many seemed to have completely lost their bearings in their new and strange surround​ings and seemed as bewildered as sheep, while their wives and children stared around like startled deer.

There seemed to be varying criteria for the treatment of pas​sengers by the immigration authorities, according to the class in which they travelled. Those of the third were examined for mice and other vermin, regardless of their feelings. And if a single louse was found, the individual was taken to Ellis Island, where there were plenty of delousing apparatuses. Our American breth​ren do nothing by halves, and do not care sixpence for anybody's opinions of their methods.

We landed with every manifestation of high spirits and the customs people examined our effects. The hangers-on stared at us as though we were curious phenomena.
On the day we landed, the news got around that an armistice had been signed, and New York was beside itself with joy. Nobody then guessed how many world crises would follow in the years to come; and what small consolation there would be for the men who had performed their duties like heroes in a “war to end war”.

Exercise 40. Choose between a singular or a plural verb to use it in the follow​ing sentences:
1. We were at the head of the valley and below us we saw an old house. "This is where my family (to live)," he said.

2. Con's family (to be) in the process of having tea when we arrived.

3. All the family (to be) gathered to see the dog.

4. My family who (to be) occupied each with their particular guest did not notice anything.

5. Monty's family (to be) of about the same social status as my own.

6. When the family (to be) alone she often read to them before going to bed.

7. Do you know what the family (to get) into their heads about this business?

8. The police (to know) about him for years.

9. Everybody says the Swiss police (to be) great at finding people.

10. The police (to be) not fools. That man did not believe a word of what I said.

11. The police (to call) and a sergeant and a constable arrived.

12. The public (not to think) so.

13. The public (to request) not to leave litter in these woods.
l4. As Alan appeared, the crew had quit their loading and (to be) assembled along the rail.

15. There (to be) two fish in his basket.

16. That evening the net was so heavy that he could hardly draw it into the boat. "Surely I have caught all the fish that (to Swim)," he said to himself and laughed.

17. When he came the baseball team (to practise) on the school field.

l8. The team (to have) baths at the moment and then (to come) back here for tea.

19. The team (to play) tomorrow morning.
20. The summons (to be) already overdue.
21. The ashes (to be) still hot.

22. The job is unpaid, but a number of persons (to be) willing to undertake it.

23. There (to be) important information in the letter.

24. The clergy (to be) generally dressed in black.

25. The Government (to discuss) the matter for a long time bUt they have shown no signs of reaching agreement.

26. The Government (to decide) to pass the bill.

27. He was reserved concerning himself but a fluent talker when

politics (to be) under discussion.

28. Politics always (to interest) me.

29. Ethics (to be) a difficult study.

30. The company (to find) shelter from the rain in the village inn. They are going to have lunch there.

31. In the meantime the young couple (to be) to live in the old house.

32. That day the committee (to be) to meet at her friend's house.

33. I had to find out whether the committee (to be) competent enough to consider the project.

34. The committee (to be) of the opinion that the matter should be dealt with at once.

35. Close by, a group of men (to sit). They kept the waiter busy with their orders.

36. A group of students (to go) on a tour to Slovakia in summer.

37. The board (to be) extraordinarily kind to you.

38. The board (to be) going to consider your application at the next sitting.

39. There (to be) a few little craft anchored in the harbour.

40. The staff (to be) all gathered in the main office when I came.

41. His staff (to be) very small. I don't know how he managed to do any business at all.

42. You've bought yourself a nice car. Your money (to be) well spent.

43. His advice always (to be) useful to me.

Exercise 41. Write the correct form of the possessive case:

1. He sis not want to impose his sorrow on his ________(friends) pleasure.

2. Wormwood Shrubs is a first ________ (offenders) prison.
3. The estate where they were to spend the week-end belonged to a cousin of ________ (Andrew).

4. Otto turned up at ________ (Arthur) about a week later .

5. It was ________ Robin's turn now to be annoyed with what he felt to be the boy's stubbornness.

6. Annie turned great frightened ________ (doll) eyes upon him.

7. In stressing her________ (mother-in-law) peasant origin she found it easier to disregard her.
8. A________ (professor) life is little better than a high-grade________ (clerk) nowadays.
9. She did not ask him anything because she knew a ________ (sister) place.

10. The street had not changed. There was the ________ (baker) at the cor​ner, and there was the ________ (butcher) with the gilt oxhead on the signboard .

11. I'm sure you know far more than they do about their ________ (country) history .

12. The ________ (sun) rays refracted in an intense glare from the chalk​white cliffs.

13. He looked expectantly at Maria, but she dilated her ________ (camel) nostrils slightly and said: "I don't give blank cheques."

14. It was a habit of ________ (John) not to tell you things and then assume that you knew all about them.
Exercise 42. Choose the correct phrase. Sometimes both are possible.
1 I don't like tomatoes, so I left them at the side of the plate / the plate's side.

2 Do you know Sue Lane? I was a colleague of her / a colleague of hers at Carbuild.

3 It was the decision of Adam / Adam's decision to take out the loan, so he has to take responsibility for repaying it.

4 I've seen two really good programmes on TV this week. The first was a horror film / a film about horror, and the second a documentary about apartheid / an apartheid documentary.

5 John is someone I worked with in Malaysia's brother / the brother of someone 1 worked with in Malaysia.

6 The average temperature of the Earth's surface / the surface of the Earth has fallen slightly over the last century.

7 He apologised without the hesitation of a moment / a moment's hesitation.

8 My house is by a children playground / a children's playground, so it can be quite noisy.

 9 Did you know that 1 used to go to school with a cousin of John Lennon / a cousin of John Lennon's?

10 The construction of the new library / The new library’s construction took so long that building costs were ten times higher than first expected.

11 When I got home I found that an envelope had been pushed through my letters box/ / letter box. In it was a congratulations card / a congratulation card from Aunt Alice.

12 Jerry got into journalism when she was asked to do some book reviews / books reviews for the local newspaper, and then she took over as the crimes reporter/ crime reporter.
Exercise 43. Fill in the gaps using the words in the box. Use the same word to complete the sentences in each pair. Add a / an if necessary.
	competition
importance
iron
conversation
knowledge
 paper
 shampoo
time

1 a He lists his interests as reading, listening to music and good ……conversation….. .

b It's very difficult to hold ... a conversation... with Sarah because she keeps interrupting all the time.

2 a Customers have benefited from lower prices resulting from …………... between the supermarkets.

 b A: I see you've bought a new bike. B: Actually, I won it in …………....

3 a Our council is encouraging everyone to recycle …………....

 b Professor Tench has recently published …………... on her research.

4 a You can only tell whether you like …………... by washing your hair with it a few times.

 b A: Do we need anything from the chemist's?

 B: Just…………... and a tube of toothpaste.

5 a Don't leave the flower pot outside. It's made of …………... and it will go rusty.

 b I burnt a hole in my trousers with …………...

6 a Has there ever been …………... when you've regretted moving to Australia?

 b Definitions of poverty have changed over …………...
7 a When parents take an active role in schools, children see their parents placing …………... on their education.

 b The manuscript is of great historical …………....

8 a Humans are driven by the pursuit of …………...

 b Living in Dublin gave me …………... of Irish history.

Exercise 44. Translate into English:
1. Помідори – мої улюблені овочі. 2. Уряд стурбований ситуацією у країні. 3. Його завжди захоплювала політика. 4. Публіка палала бажанням дізнатися більше про свого улюбленого актора. 5. У цей період буржуазія зіграла революційну роль у країні. 6. Шашки – це гра, що розвиває мислення. 7. Усі відомості були важливі. 8. Уболівальникам завжди приємно чути про успіхи їхньої команди. 9. Він показав мені фото свого заміського будинку. 10. Я чекав на вас до того, як ворота були зачинені.
АРТИКЛІ (ARTICLES)
В англійській мові існують два артиклі: означений the та неозначений a (an). Форма неозначеного артикля a вживається перед приголосними, а форма an перед голосними.
Неозначений артикль утворився від числівника один, тому використовується тільки із злічуваними іменниками в однині. Він указує на те, що предмет належить до будь-якого класу предметів, але не виділяє його із однорідних предметів. Іменник із неозначеним артиклем називає не окремий предмет, а предмет взагалі. Наприклад, a table викликає уявлення про стіл взагалі, а не про якийсь конкретний стіл. Інколи значення неозначеного артикля в українській мові можна передати словами один, якийсь, деякий, будь-який, кожний та ін.
Неозначений артикль вживається у таких випадках:
1. Коли мова йде про особу або предмет певного класу порівняно з особами або предметами іншого класу:

I wear a cap in summer and a hat in winter.

People usually write with a pen.
2. Коли іменник позначає, ким або чим є особа або предмет, про який йде мова у реченні:
His brother is an engineer.
This is a dictionary (іменна частина складеного присудка)
My friend, a teacher* of literature, has been awarded (прикладка)
*Якщо мова йде про відому особу, то перед іменником-прикладкою буде стояти означений артикль:

Mozart, the great Austrian composer, was very talented.

3. Коли мається на увазі будь-який представник певного класу осіб або предметів:
A child can understand it.

A square has four sides.

4. Коли мова йде про якусь особу або предмет, невідомий співрозмовнику (тобто предмет згадується вперше). У цьому випадку артикль має відтінок кількісного значення, наближуючись до числівника one:
He bought a book yesterday.

When I entered the room, I saw a man standing at the window.

Зверніть увагу: Я прочитав про це в одному журналі. – I read it in a magazine (а не one magazine).
У деяких випадках неозначений артикль повністю зберігає значення числівника one:
He will come in an hour.

She did not say a word.
I have bought a pound of sugar.

5. Після звороту there is:
There is a man near the window.
6. В окличних реченнях перед злічуваним іменником в однині після what у значенні що за, який:
What a clever man!

What a pretty kettle of fish!

Але у множині і перед незлічуваними іменниками артикль відсутній.

7. Перед злічуваними іменниками в однині після such, quite, rather:
She is such a clever woman!

She is quite a young girl.

It is rather a long story.

8. Перед злічуваними іменниками в однині з прикметником і словами so, too:
It is not so simple a problem as it seems.

It is too urgent a matter to postpone.
9. У множині неозначений артикль не вживається. Замість нього у стверджувальних реченнях можуть використовуватися:
- займенник some, а у питальних та заперечних – any:
He has sent me some magazines.
He hasn’t answered any questions.
Are the any pencils in the box?
· many, few a few:

He bought a few books yesterday.

Did you buy many books yesterday?

Exercise 1. Fill in: a / an or pronouns some / any where it is necessary:

1. I usually smoke … cigarettes or … pipe. My father smokes … cigars. 2. Give me … match, please. 3. Are there … matches in that box? 4. Is there … bookshop in this street? I want to buy … books. 5 … watchmaker repairs … watches and … c1ocks. 6. There is … sofa and … armchairs in this room. 7. Did you buy … boots or … shoes? 8. Andrew is… accountant. He is … chief of the bookkeeping department of … large organization. 9. Mr. Ivanov is … architect; his two brothers are … engineers. 10. There are … books and … mag​azines on the table. 11. Which would you like: … apple or … orange? 12. Which would you like: ... apples or … oranges? 13. Will you please give me … pen and ... sheets of paper. 14. Is there … letter for me? 15. Are there … letters for me? 16. What … strange man! 17. What … interesting books!
Exercise 2. Fill in: a / an or some:
When David went to 1)a.......travel agent's to ask for 2) information about cruises to South America he was given 3)brochure and told that if he wanted to go, he would have to make 4)booking as soon as possible, as the next cruise was leaving in 5)fortnight. He looked at the brochure and, after 6).............thought, decided to go, provided he could make 7)arrangement with his boss to get 8) time off. He gave the travel agent 9)money as a deposit, then went to his office as he had 10) important work to do. After 11)hour or so, his boss came in and David asked him if he could take 12)three weeks off as he hadn't had 13)holiday for nearly 14)year. His boss was quite agreeable, though he had at first had 15)doubts about letting David go for such 16)long time. In the end he agreed to give him 17)entire month off, and wished him 18)
wonderful holiday.
Exercise 3. Use each of these nouns twice to complete the sentences. Where necessary, add a/an at an appropriate place in the sentence.

 conversation

grammar
 importance
 iron

pleasure
 shampoo
 sound

1 My sisters were up early having a serious …. conversation …….so I didn’t like to disturb them.

2 It now gives me great
to introduce that marvellous ventriloquist, Marco Lutman.

3 The Nile is of critical
to the social and economic life of Egypt.

4 As we walked through the jungle we heard
we weren't expecting - the ring of a mobile phone.

5 The failure to teach
in schools has caused an overall decline in people's ability to write well.

6 Most red meat is relatively high in
.

7 Within a day of washing my hair it starts to feel greasy. I have yet to find ……….. to solve this problem.

8……………………..travels at different speeds, depending on the temperature of the air.

9 I got
in my eye this morning in the shower and it's made it really sore.

10 It's real.................................... to travel by rail in Sweden. The trains are clean and punctual.

11 I have
of English printed in 1890 on very thin paper.

12 Because the central government has relocated there, the town of Paraga has taken on out of all proportion to its size.

13 Although he's got
he never seems to use it. His shirts are always creased.

14 As she walked into the party, …………….ceased and everyone in the crowded room stared at her.
Exercise 4. Rephrase the following sentences as in example:
How cold it is today! – What a cold day it is! It is such a cold day today!
1. How happy this girl is!

2. How naughty these children are!

3. How boring this film is!

4. How exciting this story is!
5. How horrible this weather is!

6. How beautiful these roses are!
Exercise 5. Put in a/an or some where necessary. If no word is necessary, leave the space empty.
1 I've seen some good films recently.

2 What's wrong with you? Have you gotheadache?

3 I know a lot of people. Most of them are students.

4 When I was.......child, I used to be very shy.

5 Would you like to beactor?

6 Questions, questions, questions! You're always asking questions!

7 Whatbeautiful garden!

8birds, for example the penguin, cannot fly.

9 Do you like staying inhotels?

10 I've been walking for three hours. I've got sore feet.

11 I don't feel very well this morning. I've got....... sore throat.

12 Maria speaksEnglish, but not very much.

13 It's a shame we don't have....... camera. I'd like to take..............picture of that house.

14 Those arenice shoes. Where did you get them?

15 I'm going shopping. I want to buynew shoes.

16 You need....... visa to visit countries, but not all of them.

17 Jane isteacher. Her parents were teachers too.

18 I don't believe him. He's ... liar. He's always tellinglies.

ВЖИВАННЯ ОЗНАЧЕНОГО АРТИКЛЯ ІЗ ЗЛІЧУВАНИМИ ІМЕННИКАМИ

Артикль the може вживатися із злічуваними іменниками як в однині, так і в множині. Він вказує на індивідуально-визначену особу чи предмет, тобто на тих осіб або предмети, які виділяються із певного класу осіб чи предметів.
Означений артикль вживається у таких випадках:

1. Коли іменник має при собі означення, що слугує для виокремлення особи або предмета:

The drawer of my writing table is locked.
Show me the letter which you received yesterday.
2. Коли із ситуації або контексту зрозуміло, яка саме особа чи предмет маються на увазі:

Please, close the window.
Where is the key?

Але: якщо в українській мові при іменникові стоїть або розуміється займенник свій, то замість артикля вживаються присвійні займенники: my, your, his, her etc.

3. Коли особа або предмет, який вже називали раніше, згадується знову:
When I entered the room, I saw a man standing at the window. The man was very old.

4. Перед іменниками, що позначають особу або предмет, які є єдиними у своєму роді або у певній ситуації:
The earth is millions of kilometers from the sun.

When goods have been loaded on a ship, the captain signs a receipt called a bill of lading (коносамент).

5. Означений артикль також вживається перед іменниками в однині для позначення цілого класу предметів:

The pine grows in northern countries.

The African elephant is taller than the Indian.

6. Перед прикметниками та дієприкметниками, що перетворились на іменники, із значенням множинності:

The poor in New York live in slums.
The wounded were taken to hospital
7. Перед іменниками beach, cinema, country (side), ground, jungle, radio, sea, seaside, theatre, world^
He likes going to the cinema.
Exercise 6. Fill in: a / an, the or pronouns some / any where it is necessary:

1. Has ... postman come yet? I am expecting letter from my father. 2 ... captain ordered ... crew to unload ... vessel. 3. My brother can drive ... car. 4. I got ... interesting book from our library. ... librarian said that I could keep it only for ... week as ... teacher of English also wanted it. 5. How can you say such ... things? 6. There is ... meeting in ... conference hall this evening. 7. When ... moon passes between ... earth and ... sun ... eclipse results. 8. There is ... red book and ... green book on ... table in ... dining room. Will you bring me ... green one, please? 9. Can you tell me how to get to ... theatre? Go straight down ... street until you come to ... bridge. Then turn to ... right and you will see ... large white building. That is ... theatre. 10. He brought ... books from ... library. 11. ... department store is ... shop where all kind of ... things are sold. 12. I know ... students of that institute. 13. I want to write ... letter to my sister. Have you ... fountain pen? 14. How brilliantly ... stars shine! 15 ... low stone wall separated ... house from ... road. 16. He asked ... teacher ... question. 17. He received ... letters from Kiev yesterday. 18. Are there ... pictures in this magazine? 19. He is reading "An American Tragedy" ... novel by Theodore Dreiser. 20. ... door opened and ... man entered ... room. He was ... man of about 50 years of age. 21. ... lion is ... large powerful ani​mal. 22. There are many schools for ... blind in our country. 23. Petrov, ... captain of ... ferry "Tallink" is ... very good seaman. 24. ... letter was addressed to C. D. Ivanov, ... Chairman of our Committee.
Exercise 7. Translate into English:

1. Я познайомився з ним в одному маленькому південному містечку. 2. Якийсь чоловік очікує на вас внизу. 3. Хто приніс цей лист? – Якийсь хлопець. 4. Де словник? – Він у шафі. 5. Хто ця жінка? – Вона дружина одного інженера, який працює на нашому підприємстві. 6. У вас є сірники? 7. Я знав їх, коли вони були студентами. 8. У нього є дуже красиві фотографії Києва. 9. Двері відчинилися, і до кімнати увійшов молодий чоловік з валізою в руці. 10. Коли професор увійшов до аудиторії, студенти встали. 11. Дитині легше вивчати іноземні мову. 12. Який чудовий день! 13. Яка тепла погода! 14. Таке важливе питання треба обговорити негайно. 15. Це така цікава історія! 16. Це занадто легкий текст для вас. 17. Вони такі освічені люди!
Exercise 8. Underline the correct or more likely answer. If both answers are possible, underline them both.

1 We get some strange requests in our shop. We had the customer / a customer in the other day who wanted to buy chocolate-covered ants.

2 It sometimes seems that the individual/ an individual can have little impact on the decisions that governments take.

3 The invention of a car/ the car is normally attributed to the German engineer Gottlieb Daimler.

4 The television/ A television has changed the way we obtain information more than any other modern invention.

5 The campaign against smoking in public places argues that its harmful effects are not confined to the smoker/ a smoker.

Exercise 9. Fill in the articles where it is necessary:
1. I cannot find … letter which you gave me this morning. 2. Yesterday I spoke to … man who had just returned from … Arctic expedition. 3. … clock in … hall is slow. 4. I have received … letter of great importance. 5. They were standing on … top of … hill 6. … vessels driven by … diesel engines are gradually replacing … coal burning ships. 7. I have bought … overcoat with … fur collar. 8. They have sold … cargo of 5,000 tons of … wheat. 9. … goods sold on c. i. f. terms must be insured by … seller at his expense. 10. He lives in … house opposite … station. 11. … magazine which you lent me is very in​teresting. 12. This is … picture which you will like. 13. … dog, which was running with … large piece of … meat which he had stolen came to … stream, over which there was … little bridge. 14. Yesterday I met … old friend whom I recognized at once. 15. … garden which is at … back of that house has … tennis-court. 16. Here is … book you need. 17. He is … man whom we all ad​mire. 18. This morning … postman brought me … letter without … stamp. 19. You can buy this book in … bookshop round the corner. 20. I know … man who lives in … house where you live. 21. … man who has no … patience cannot play … chess well. 22. Is that … man whom they are looking for? 23. My son has … very good German teacher, who knows … language perfectly. 24. Is that … man you spoke to yesterday? 25. … large branch broken by … wind lay across our path. 26. … street which leads to … theatre is very wide. 27 … person who is sitting next to me is … famous painter.

Exercise 10. Complete the sentences below using 'a', 'an', 'the', or - (no article) using these words. You will need to use some of the words more than once. The first one has been done for you.
newspaper papers phone
 post radio telephone television
1) If you go sailing you should listen to weather reports on the radio.
2) Children spend too much time watching _______ .
3) The Times is _______ with a long tradition.
4) Before the days of television, people used to listen to_______ .
5) Nowadays it's possible to buy _______ which you can speak into without lifting the receiver.
6) We bought _______ with a 21-inch screen.
7) This letter is for you; it came in _______ this morning.
8) I'll send you a letter; it's best not to talk about such things on _______
9) Don't believe everything you read in _______.
Exercise 11. Fill each gap with one of the nouns. In three sentences you will need to add the somewhere in the sentence.
poetry

chaos
 progress
fortune
 strength dudgeon
 beauty

 frustration
violence
advice
1
is said to be skin-deep.

2 My uncle always gave me sound ……. .

3 Marta's been known to dabble in lyrical ….. .

4 My next-door neighbour feels
of not having worked for three years.

5 Domestic
is a frightening concept.

6 The protest meeting ended in total
.

7 Carlos has proverbial
of a lion.

8 Steady
is being made.

9 At the concert Anna had good
to be sitting close to the stage.

10 The foreman stomped off in high …….
Exercise 12. Put in a/an or the.
1 This morning I bought …a… newspaper and ….. magazine. ….. newspaper is in my bag, but I can't remember where I put ….. magazine.
2 I saw accident this morning, ….. car crashed into tree. ….. driver of car wasn't hurt, but ….. car was badly damaged.
3 There are two cars parked outside: …. blue one and ….. grey one. ….. blue one belongs to my neighbours; I don't know who….. owner of …..grey one is.

4 My friends live in ….. old house in ….. small village. There is ….. beautiful garden behind….. house. I would like to have….. garden like that.
Exercise 13. Put in a/an or the.
1.a) …. garden is so smal1 a This house is very nice. Has it got ….. garden?

 b)It's a beautiful day. Let's sit in ….. garden.
 c) I like living in this house, but it's a shame that garden is so small.
2. a) Can you recommend ….. good restaurant?

 b) We had dinner in ….. very nice restaurant.

 c) We had dinner in ….. best restaurant in town.

3. a) She has ….. French name, but in fact she's English, not French,

 b) What's ….. name of that man we met yesterday?

 c) We stayed at a very nice hotel - I can't remember ….. name now.

4. a) There isn’t ….. airport near where I live. ….. nearest airport is 70 miles away.
 b) Our flight was delayed. We had to wait at ….. airport for three hours.

 c) Excuse me, please. Can you tell me how to get to ….. airport?

5. a) Are you going away ….. next week?' ‘No, ….. week after next.'

 b) I'm going away for ….. week in September.

 c) Gary has a part-time job. He works three mornings ….. week.

 Exercise 14. Put in a/an or the where necessary.
1 Would you like apple?

2 How often do you go to dentist?
3 Could you close door, please?

4 I'm sorry. I didn't mean to do that. It was mistake.

5 Excuse me, where is bus station, please?

6 I have problem. Can you help me?

7 I'm just going to post office. I won't be long.

8 There were no chairs, so we sat on floor

9 Have you finished with book I lent you?

10 My sister has just got job in bank in Zurich.
11 We live in small apartment in city centre.

12 There's supermarket at end of street I live in.

Exercise 15. Fill in: a, an or the.

1) The tiger is 2) ……. large carnivorous animal
which belongs to 3) …….cat family. 4) …….males are about three feet high and can be as long as twelve feet, including 5) ……. tail. There are about eight varieties of tiger found around 6) ……. world.
7) ……. tiger is 8) ……. wild animal, which lives in 9) ……. jungle where water
and prey are plentiful. 10) ……. tiger will only attack 11) ……. person if it is starving or if it is
threatened. 12) ……. tiger is 13) …….easily recognized animal as it has 14) …….thick yellow or white coat with distinctive black stripes.

Exercise 16. Fill in: a, an or the where necessary.

Last summer we went to 1) …the …seaside for two weeks. Unfortunately, we hadn't booked 2) …….accommodation before we went, and we had 3) ……. awful time finding 4) …….room to stay in. 5) …….only room we could find was very small, but it had 6) …….lovely view of 7) ……. sea and was only two minutes from 8) …….beach. 9) …….weather was very hot, and on 10) …….first day I stayed out so long, I got 11) ……. terrible sunburn and had to stay in bed 12) …….next day. After that, however, everything went well and we had 13) …….wonderful holiday.
ВЖИВАННЯ АРТИКЛЯ ІЗ НЕЗЛІЧУВАНИМИ ІМЕННИКАМИ
1. Речовинні іменники можуть вживатися без артикля, із займенниками some / any і з означеним артиклем.
2. Без артикля речовинні іменники вживаються:
a)якщо мова йде про речовину взагалі:
Water is necessary for life.

Salt can be obtained from sea water.

I like milk;
б) коли одна речовина протиставляється іншій:

Which do you prefer: tea or coffee?
This steamer burns oil (= not coal – інша речовина на згадується, але мається на увазі).
3. Речовинні іменники вживаються із займенниками some / any, коли йдеться про неозначену кількість, певну частину речовини:
I have bought some butter.
Bring me some water.
Isn’t there any sugar in the sugar basin?

There isn’t any ink in the ink-pot.
Інколи для вираження неозначеної кількості речовини вживаються слова much, little, a little:
There is very much water in the well.

 В англійській мові не можна пропускати слова, що означають неозначену кількість, оскільки це може змінити смисл речення:
Is there water in the bottle? – У пляшці вода? (не молоко)

Is there any water in the bottle? – У пляшці є вода? (щось залишилось?)
4. Означений артикль вживається з речовинними іменниками:
а) коли з ситуації або контексту зрозуміло, про яку саме речовину йдеться. Мається на увазі вся кількість речовини, наявній у зазначеній ситуації:

Pass me the bread, please.

The meat was quite cold.

б) коли певна кількість речовини, що вже згадувалась раніше, знову згадується:
I bought some cheese and some butter. The cheese was not very good, but the butter was excellent.

в) перед назвами речовин, що мають при собі означення, яке слугує для виділення певної кількості речовини із всієї речовини цього роду, що існує в природі:
The water in this river is very cold.

The ore discovered by the expedition is of a high quality.
5. Якщо означення слугує ознакою, за якою ця речовина виділяється в особливий вид або сорт речовини, то іменник вживається без артикля:
Silk which is used for the aviation industry must be of the highest quality.

Butter which is made of boiled cream tastes good.

Water from a well is always cold.
6. Якщо означення слугує для опису речовини або повідомлення про них додаткових відомостей, тобто якщо означення є описовим, то іменник може вживатися без артикля, з означеним артиклем або із займенниками some / any за загальними правилами, незалежно від наявності означення:
She brought the tea, which we drank with great pleasure.

I have bought some silk, which I want to give my mother for a dress.

7. Якщо означення виражено прикметником у найвищому ступені порівняння, то іменник вживається із означеним артиклем:
This is the best wine I have ever drunk.
Exercise 17. Fill in: a / an, the or pronouns some / any where it is necessary:

1. ….. coal is one of ….. most important natural resources of our country. 2. …..most common kind of …..fuel used by man is …..wood. 3. Put …..wood on …..fire. 4. …..silver is not so heavy as …..gold. 5 …..iron is …..metal. 6. …... iron ore found in that mine is of high quality. 7. Please cut …..grass in the garden. 8. Pour …..milk into the cup, please. 9 …..milk which you bought in the morning has turned sour. 10. We make …..butter and …..cheese from …..milk. 11. …..tea is very hot, I must put …..milk in it. 12. Buy.... tobacco, please. 13. Pass me ….. sugar, please. 14. …..windows let in …..light and …..air. 15. ….. garden is surrounded by ….. wall built of ….. stone. 16. In …..desert it is difficult to find …..water. 17 ….. water which we drink in our towns is filtered at waterworks. 18. This district is very rich in ….. coal. 19. Is your shirt made of ….. silk or ….. cotton? 20. This is ….. bronze, not ….. copper. 21. I don't want ….. milk, give me ….. tea, please. 22. I always drink ….. boiled water. 23. Bring me …..hot water, please. 24. Have you bought ….. butter?

Exercise 18. Exercise . Fill in the blanks with articles if necessary before names of substances.

1. "Thanks," he said and she cut him a slice, reaching up to unhook ... big cheese that hung in a net from the ceiling. 2. ... sand was special. Elsewhere around the airport, on roadways and areas which the public used, ... salt was added to ... sand as a means of melting ... ice. 3. Everywhere, mingled with the smell of cooking were odours of ... stale eau-de-cologne, ... strong talcum powder and the sharp smell of ... antiseptics. 4. There had still been ... snow then, ... snow that had ruined them. 5. Bart heard Jan calling him. It was ... water that she wanted. He remembered that he had forgotten to place ... water near her bed in the evening. 6. She lay back. She didn't want to watch ... snow any more. 7. At once a draught of ... cool fresh air suffused the room. 8. I think you are unwise to eat ... meat. 9. This year the additional demand for ... fuel and ... rolled ferrous metal is to be met by saving of 60 per cent, as compared with the planned 50 per cent. 10. We were enjoying a breakfast of … cake and … chicken when gunfire slapped through the woods. 11. And now the thing that had been Doris—was only ... clay, just the raw material that would soon be fashioned into something else. 1.2. She was chewing ... gum. I couldn't bear the fact that she was chewing ... gum. 13. "It's ... best tea I've had for 18 months," Bart said tipping the last of a bottle of ... beer into the glass. 14. Every drug-store has a food counter with high stools in front of it and there they serve ... various juices, coffee, sandwiches, omelettes and other egg dishes. 15. She had no words, but she went on packing, wrapping sandals in ... paper 16. He's made of … iron, that man, 17. He dropped silently back into … blue-black waters. 18. He broke open the carcase of the first bird and was cutting off thin bits of ... brown meat from the ribs, but he could stand it no longer. 19. It's on the edge of the lake and ... water comes right under it at high tide—you can hear it. 20. Bart filled the blackened kettle and set it beside ... fire while Jan arranged chops on ... grilling iron and placed it on ... stones. Soon ... fat was dripping on ... fire and ... meat sizzled tempting.

Exercise 19. Translate into English:
1. Я попросив його купити паперу та чорнил. 2. Дайте мені, будь-ласка, молока. 3. Молоко потрібно дітям. 4. Додайте олію в салат. 5. Поставте олію на стіл. 6. Я не п’ю молоко, я п’ю чай або каву. 7. Я вчора купив хорошого чаю та кави. Я надішлю каву матері. Вона дуже любить хорошу каву. 8. У цьому районі є нафта? 9. Куди ви поклали цукор, який я вчора купив? 10. Вода у цьому ставку дуже чиста. 11. Паливо, що використовується в авіації, має бути високоякісним.
ВЖИВАННЯ АРТИКЛЯ ТА ЗАЙМЕННИКІВ SOME / ANY ІЗ АБСТРАКТНИМИ ІМЕННИКАМИ
1. Абстрактні іменники вживаються без артикля, коли вони виражають абстрактні поняття у загальному сенсі:

Knowledge is power.

I like music.
She teaches geography at school.
2. Абстрактні іменники вживаються із означеним артиклем, коли вони мають при собі означення, яке слугує для того, щоб віднести цю ознаку, стан, почуття та ін. до будь-якої особи або предмета:
The honour of our country is very dear to us.

To the joy of his friends he recovered very quickly.

I like the music of this ballet.

3. Абстрактні іменники вживаються із неозначеним артиклем, коли йдеться про різновиди якостей або почуттів. У цьому випадку іменник зазвичай має при собі означення, а неозначений артикль має значення a kind of, such (такого роду, який):
He showed a patience (a kind of patience) that I had never expected of him. (Пор.: You must learn patience.)
He spoke with an enthusiasm (such enthusiasm) which inspired us all.

Exercise 20. Insert the articles where it is necessary:

1. ….. chief aim of ….. philharmonic societies is to develop ….. love for …..
good music among ….. people. 2. ….. thermometer ….. instrument for measuring ….. temperature. 3.
….. temperature today is not so high as it was yesterday. 4. ….. observation and ….. experience are two great teachers. 5 ….. air is necessary for ….. life. 6. Ester made ….. excellent speech at ….. meeting last night. 7. ….. length, ….. breadth and ….. height of ….. cube are equal. 8. He deserves ….. punishment. 9. Can you find ….. time for this work? 10. I have noticed ….. great change in him lately. 11. I have ….. great deal of ….. con​fidence in that man. 12. Every machine requires some sort of ….. power to operate it. 13 ….. history is his subject, especially ….. history of ….. Middle Ages. 14 ….. poetry of Shakespeare is beautiful. 15. There was ….. expression in his eyes that I could not understand. 16 He finished his work without ….. difficulty. 17. ….. task presented ….. difficulty which we could not overcome at first. 18. He was not discouraged by ….. difficulty of ….. task.
Exercise 21. Fill in the blanks with articles wherever necessary. Analyze the use of articles with the abstract nouns in the extract.

 His whole expression was stamped with ... suffering and ... kind of ... weary patience. Observing these signs of ... severe and far from recent stroke, Andrew was conscious of ... sudden shock of ... dismay. There was ... odd silence.
"I hope you will like it here," Doctor Page remarked at ... length, speaking slowly and with ... difficulty, "I'm not afraid of ... work," Andrew answered awkwardly.
... even deeper immobility settled on Page's face. As Andrew went down to ... supper his thoughts were painfully confused. It would be months before Doctor Page was fit for ... work, if, indeed, he were ever fit for ... work again. Andrew was young, strong, and had no objection to ... extra work in which Page's illness might involve him.

ВІДСУТНІСТЬ АРТИКЛЯ ПЕРЕД ЗАГАЛЬНИМИ НАЗВАМИ – ЗЛІЧУВАНИМИ І НЕЗЛІЧУВАНИМИ
1. Артикль відсутній перед іменниками, які мають при собі інший визначник: my book,his coat, this table, some matches.
2. Артикль відсутній перед злічуваними іменниками в однині, коли іменник позначає посаду або звання, що є єдиними у певній ситуації. Часто це відбувається після дієслів to elect, to appoint, to make, to be та ін., а також, якщо цей іменник виступає в ролі прикладки у реченні:
My brother is chief of this expedition.

We’ll discuss the matter with Mr. Cress, dean of our faculty.

He has been appointed vice president of our company.

Але: коли ці іменники виступають у ролі підмета або додатка, перед ними ставиться означений артикль: The dean of our faculty spoke at the meeting yesterday.
3. Артикль відсутній перед іменниками в газетних заголовках, об’явах, телеграмах та ін. У цих випадках артикль пропускається у цілях економії:
Arrival of Polish Trade Delegation (заголовок статті).
4. Артикль не вживається із назвами різних видів спорту, ігор, діяльності, днів, місяців, свят, кольорів, напоїв, їжі та мов:

She plays She plays squash well. She likes red. We speak English. Але: The English language.

ВЖИВАННЯ АРТИКЛЯ ІЗ ВЛАСНИМИ НАЗВАМИ
1. Як правило, власні назви вживаються без артикля: Europe, Ukraine, Jane Smith. Сюди відносяться назви країн, міст, вулиць (але: the High Street), площ, мостів (але: the Golden Gate Bridge, the Seven Bridge), парків, станцій, озер, континентів. Крім того, назви, що складаються з двох іменників, перший з яких – власна назва: Kennedy Airport, Westminster Abbey (пор.: the White House)
2. Коли перед власною назвою стоїть загальна назва, що означає звання або є формою звертання, то артикль не вживається:
Professor Pavlov

Doctor Brown

Mr. White

3. Якщо назви ресторанів, пабів, банків та готелів носять ім’я свого засновника (власника) і мають закінчення –s/ -‘s, то артикль не вживається:
Harrods, Lloyds Bank, Emma’s pub (пор.: the White Horse pub).

4. Загальні назви, які виступають у ролі звертання, вживаються без артикля:
Good morning, captain!
Porter, take this trunk to the custom-house, please.

5. Слова home, father, mother, коли мова йде про власний дім та батьків, вживаються без артикля:
Mother is at home.

6. Іменники bed, church, college, court, hospital, prison, school, university, коли наголошується їхнє призначення:
Tom was sent to prison (He is a prisoner). But His mother went to the prison to see him last week.
7. Перед титулами зазвичай ставиться означений артикль, але у сполученні з іменем артикль втрачається:
the Queen, the Prince, but Queen Victoria, Prince Charles.

8. У деяких випадках перед власними назвами вживається означений артикль:
а) перед прізвищами у множині на позначення членів родини:
The Petrovs arrived from London yesterday.

The Browns are here.

б) перед назвами країн, океанів, морів, заток та іншими географічними назвами, що складаються з загальної назви та означального слова, яке їй передує:
the British Empire

the United States

the Pacific Ocean

the Mediterranean Sea

the Sahara Desert

the British Channel

Але: якщо географічна назва являє собою сполучення власної назви та означального слова, яке їй передує, то артикль не вживається:
Eastern Europe

Central Asia

North America

South America

Northern Ireland

South Africa

в) перед такими назвами країн, місцевостей та міст:
the Caucasus
the Transvaal

the Congo

the Netherlands

the Argentine

the Hague
г) перед назвами річок: the Dnipro, the Mississippi;
д) перед назвами гірських хребтів: the Alps, the Apennines.

Однак, назви гірських вершин вживаються без артикля: Elbrus, Montblanc, Everest;

е) перед назвами груп островів: the West Indies, the Azores;

ж) перед назвами суден, готелів, англійських та американських газет та журналів, театрів, кінотеатрів, музеїв, галерей: the “Titanic”; the “Metropol”, The Times, the Apollo, the Rex, the Prado, the Tate Galery.
Exercise 22. Fill in : a, an or the where necessary.
1. …The… Grand Canyon is in …….Arizona.

2. He visited …….Pyramids while he was in …….Egypt.

3. …….Morpeth is …….
town in …….north of …….England.

4. She lives in …….castle near …….River Rhine.

5. I went shopping at …….Macy's and bought…….expensive overcoat.

6. They are going for …….walk near …….London Zoo in …….Regent's Park.

7. There is. …….cinema in …….Bridge Street called …….Odeon.

8. Anna comes from…….Netherlands but she lives in …….USA now.

9. …….Malta is in …….Mediterranean.

10. …….Victoria Coach Station is near ……. Apollo theatre.

11. When we went to …….Paris we saw……. Eiffel Tower and ….Louvre.
12. …….Smith's book shop is in …….. High Street opposite ….Barclays Bank.
Exercise 23. Put in the articles where it is necessary:

THE DEVOTED FRIEND (After Oscar Wilde)
….. Hans had….. great many friends, but ….. most devoted friend of all was ….. big Hugh, ….. miller. Indeed, so devoted was ….. rich miller to ….. little Hans that he never went by his garden without leaning over ….. wall and plucking ….. large nosegay, or filling his pockets with ….. plums and ….. cherries if it was ….. fruit season.

“….. real friends should have everything In common, “….. miller used to say ….. . neighbours, indeed, thought it strange that ….. rich miller never gave ….. little Hans anything in return, though he had …... hundred sacks of ….. flour stored away in ….. mill, and six cows, and ….. large flock of ….. sheep.

In ….. spring, ….. summer and ….. autumn Hans was very happy, but when ….. winter came, he suffered ….. good deal from ….. cold and ….. hunger and often had to go to ….. bed without ….. supper. 'There is no good in my going to see ….. little Hans now: ….. miller used to say to his wife, 'for when ….. people are in ….. trouble they should not be bothered by ….. visitors. I’ll pay him ….. visit in spring and he will be able to give me ….. large basket of flowers and that will make him so happy.'

'You are very thoughtful about ….. others," answered his wife . It Is ….. pleas​ure to hear you talk about ….. friendship. I am sure ….. clergyman himself could not say such beautiful things, though he does live in ….. three-storied house and wears ….. gold ring on his little finger.'

“But could we not ask little Hans up here?" said ….. miller's youngest son. 'What ….. silly boy you are!’ cried ….. miller. "I really don't know what is ….. use of sending you to ……. school. You do not seem to learn anything. Why if ….. little Hans came here, he might get envious, and ….. envy is ….. most terrible thing. Besides, if he came here, he might ask me to let him have some flour on ….. credit, and that I could not do. ….. flour is one thing, and ….. friendship is another . ….. words are spelt differently and mean quite different things.'

'How well you talk," said ….. miller's wife, pouring herself out ….. large glass of ….. warm ale. “It is Just like being in ….. church.”
Exercise 24. Fill in the blanks with articles wherever necessary.
1. It was hot; the old people said that it was ... hottest spell which the town had ever known. 2. I made up my mind to see Strickland … following evening. 3. I want you to explain to me why you won't exhibit Dorian Gray's picture. I want … real reason. 4. "Henry is ... best type of the American businessman," he said, "and I think you ought to know him." 5. She was talking about thirty Africans who, at the request of the State Department were being admitted to Whitehall in … coming semester. 6. Downstairs in … small imagined kitchen I imagined ... small image of … man groping for a phone beside him on ... floor. 7. He picked a photograph album from one of ... lower shelves, and came back across … room looking for … place in the collection. 8. And clapping me in ... friendliest way upon … shoulder he went away. 9. He sat back comfortably, in silence, allowing Dorlacker to make … necessary moves. 10. In the middle of ...garden stood … old summer house. 11. ... only difference in their eating habits was that he used his fork with … left hand. 12. There was not … slightest need for anyone to turn out the spare room but Mrs. Tinker obtained ... same pleasure from turning out a room that other people get from writing … symphony, or winning … cup of Golf or swimming ... Channel. 13. The haze of factory smoke intruded on the sky and lay suspended like … grey, flat tarpaulin above ... horizon. 14. But all … previous criticism of her conduct was as nothing compared with the buzz of gossip that now went through ... town. 15. On ... upper side ... large piece of vegetation sprouted from the crest. 16. It seemed . . . loveliest bonnet she had ever seen. 17. I imagine the French aristocrats thought practically ... same thing until ... very moment when they climbed into the tumbrels. 18. It was ... usual noisy crowded place filled with the smell of stale coffee, ... very French smell that haunts its houses with the ghosts of ten million coffee brewings. 19. As he spoke he opened a door and showed the way into a room which appeared to be very richly furnished — but again ... only light was afforded by ... single lamp half turned down. 20. He would do ... right thing and allow her to divorce him. 21. Mrs. Packletide was annoyed at the fact that... wrong animal had been hit. 22. He had to stand all the way, and though there were at least five nice-looking girls in ... same compartment — and one was very close to him and two of ... others he had noticed several times before — not one of them showed ... slightest interest in him. 23. He meant that they were preparing their next speech and were merely waiting for ... next appropriate moment to give utterance to it. 24. As Grant was paddling ... last few yards he saw Pat's eye fixed on something along … shore, and turned to see what it was.

Exercise 25. Translate from Ukrainian into English. Pay attention to articles.

 1. Був полудень, і сонце, яке світило вже декілька годин, почало зігрівати землю. 2. Вони найдобріші люди в світі. 3. Небо давило як металевий купол, від горизонту до горизонту. 4. Через дерева йому було видно луну. 5. Повітря під деревами здавалося свіжим. 6. У цю ніч небо було вкрите хмарами, і луни не було видно. Майкл узяв з собою кишеньковий ліхтарик, щоб освітити дорогу. 7. Свіже повітря та відпочинок справили позитивний вплив на його здоров’я. 8. Діти спали; останній зимовий вітер завивав за вікнами їхньої спальні. 9. Хлопчик зупинився й подивився на сріблястий літак, що кружляв високо в небі. 10. Хоча сонце сіло, на вузькій вулиці все ще було жарко.
Exercise 26. In the following old person's recollections, articles are missing. Put in a / an and the as appropriate.

I remember in dim and distant past my children being obsessed by man called Bob Dylan. I have no idea if he's still alive, but impact he had in sixties and seventies was incredible. I remember one song called Blowing in Wind; my son - he's in his fifties now - sang it all day and all night, month in month out, for several years. And it was so silly: 'How many times must man look up before he can see sky?' I mean, question like that can't be taken seriously, can it? And 'How many times must white dove fly before it sleeps in sand?' And then answer to profound questions: 'Answer, my friend, is blowing in wind'. Generation after mine didn't know what life was all about, did they? We did, of course. Very thought of you, Just way you look tonight, Night they invented champagne. They were real songs. But what came next? 'How many years can mountain exist before it is washed to sea?' And there was whole generation singing along to song. Funny world we live in, I say it's funny world we live in.
Exercise 27. Correct the six errors in articles in this extract from a composition.

Is war ever justified?

Every day there is news of another war breaking out somewhere in the world. Clauswitz claimed that the war is a continuation of the government by other means, but is it necessary? First World War is often used, especially by pacifists, as an example of an unjustifiable war: the European powers allied themselves with each other and for five years killed each other in appalling conditions. What makes the society indulge in such extraordinary behaviour? Is it simply in nature of man to fight? Under any circumstances can the violence ever be justified?
Exercise 28. Tick (v) the sentences which are correct.

1 What will music sound like in the future?

2 People's attitude to the education reflects their attitude to children.

3 What exactly is the nature of your complaint?

4 When it comes to depression, laughter is often the best remedy.

5 The life is too short to waste time being angry with people.

Exercise 29. Tick (v) the underlined alternative that best fits the meaning of each sentence.
1 Accidents / The accident will happen, I'm afraid.
2 A tortoise is a / the sort of reptile.

3 My dog has hurt the / his leg.

4 Look me in the / my eye and tell me what you're saying is true.

5 A / The liver is used to help purify the blood.

6 Can't you think of anything else? You've got food on the / your brain.

7 Have you ever considered taking up a / the musical instrument?

8 What on earth is a / the zip drive?

9 I used to play a / the trumpet when I was younger.
10 Frank Whittle invented a / the jet engine.
Exercise 30. All except three of sentences 1-10 have mistakes in. Correct the mistakes or write 'Correct'.
1. My mother collects an old books.
2. Do you have a reservation?
3. In my grandfather’s time, children usually left the school at 14.
4. My youngest brother is medical student.
5. Could you close a door when you go out?
6. The most people like watching football.
7. Computers can do nearly everything.
8. I lived in the North Wales for a few years.
9. How the Peter’s new job going?
10. My boyfriend's got the very complicated personality'.
11. Have you got an aspirin? I've got a headache.
12. What’s most stupid thing you’ve ever done?
ВЖИВАННЯ АРТИКЛЯ У СТАЛИХ СЛОВОСПОЛУЧЕННЯХ І ФРАЗАХ
НЕОЗНАЧЕНИЙ АРТИКЛЬ
a lot of, a great deal of, a good deal of, a great number of, a good many, a great many

a few

a little

at a speed of

at a time when

at a time

for a short (long) time

in a loud (low) voice

at a large (small) scale

all of a sudden

to be in a hurry c

to be in a position

to be at a loss

it is a pity

as a result of
as a matter of fact

to have a good time

to have a mind

to have a look

to have a headache

to take a seat

to go for a walk

to have a cold

ОЗНАЧЕНИЙ АРТИКЛЬ
In the morning.

In the evening

In the afternoon

In the night

What is the time?

the day before yesterday

on the whole

the day after tomorrow

on the right (left)

to play the piano, the violin

in the country

to tell the time

on the one (other) hand

the other day

to run the risk

to tell the truth

to pass the time

to go to the theatre (the cinema, the pictures)

АРТИКЛЬ ВІДСУТНІЙ

at night

by day

at home

at work

at sunset

at first sight

a t peace

at war

by tram (train, boat, bus)

by air

by water

by sea

by land

by post (mail)

by heart

by chance

by mistake

by name

by order of no

by means of

at dinner (breakfast, supper) i
in demand

on demand

at school

in sight

to be in town

in fact

in conclusion

on board ship

to go to town

on deck

on credit

on sale

to go to bed

day after day

to be in bed

day and night

from morning to (till) night

from time to time

from day to day

from head to foot

from shop to shop
page 5 (іменник з числівником)
take place

take part

Exercise 31. Fill in "the" where necessary.

1) … The…Larkins are a very interesting family. 2) ……. Mr Larkin is a travel-writer who has been all over 3) ……. world and written books about
4) …….China and 5) ……. Chinese. He has also published articles in newspapers such as 6) …….Times and 7) …….Observer. 8) …….His wife, Sylvia, is a journalist who has interviewed people like 9) …….Prince of Wales and 10) …….President Reagan. At the moment, she is writing an article about 11) …….homeless. Their son, 12) …….Jack, is a professional
footballer who plays in 13) …….USA. He has been playing 14) . . . football since he was a child. Jack met his wife, Sally, at 15) ……. Chicago Airport
16) ……. morning after he had left 17)…….home to live in 18) ……. States. She is a musician who plays 19) …….drums in a rock band. In 20) …….. summer the whole family meet at 21) …….Maxim's in 22) …….Paris, then travel by 23) …….car around 24) …….Europe for a month. 25) …….Last year they spent 26) …….whole month of 27) …….
July
 in Portugal before going back to 28) ……. work.

Exercise 32. Fill in "the" where necessary.

1) …X… Last summer we went to stay in 2) …….village where my grandmother was born. I had never been there before, so when we arrived at 3) …….station I was surprised to see how small it was. As in 4) …….many villages in 5) …….north of 6) …….England, all 7) …….houses are built of 8) …….same stone. Running through the village is 9) …….River Tyne. The village has a church which was built in 10) …….Middle Ages. Although 11) …….population is only about 500 people, this village has 12) …….best cricket team in 13) …….county, and many people play 14) …….rugby as well. Apart from 15) …….sport, though, so little happens there that many of 16) …….people still remember 17) …….time 18) …….Queen visited their village in 19) …….1955.
Exercise 33. Fill in: a, an or the where necessary.
Last week I had 1) …an… accident in 2) …….Italy. I was skiing in 3) …….Alps. One day I was going too fast down a mountain, when I crashed into 4) …….tree. I broke both my legs and cut my arm. There was so much 5) …….blood, I had to be rushed to 6) …….hospital in 7) …….ambulance. When I got there, 8) …….doctor told me that I would have to stay there for at least two weeks. I was very depressed. All wanted to do was go 9) …….home.

Exercise 34. Put in the or a where necessary. If no word is necessary, leave the space empty.
1 a: Our apartment is on the tenth floor.
b: Is it? I hope there's ……. lift.
2 a: Did you have ……. nice holiday?
b: Yes, it was ……. best holiday I’ve ever had.
3 a: Where's ……. nearest shop?
b: There's one at ……. end of this street.
4 a: It's ……. lovely day, isn't it?
b: Yes, there isn't ……. cloud in ……. sky.
5 a: I've got a problem with my computer. It isn't connecting to ……. internet.
b: That's interesting. I've got ……. same problem with mine.
6 a: We spent all our money because we stayed at ……. most expensive hotel in ……. town.
b: Why didn't you stay at ……. cheaper hotel?
7 a: Would you like to travel in……. space?
b: Yes, I'd love to go to ……. moon.
8 a: What's ……. Jupiter? Is it ……. star?
b: No, it's ……. planet. It's ……. largest planet in ……. solar system.
Exercise 35. Put in the where necessary. If you don't need the, leave the space empty.
1 I haven't been to ……. cinema for ages.
2 Sarah spends most of her free time watching TV.
3 Do you ever listen to radio?
4 television was on, but nobody was watching it.
5 Have you had …… dinner yet?
6 Lisa and I arrived at …… same time.
7 What's …… capital city of Canada?
8 What do you want for breakfast?
9 I lay down on ….. ground and looked up at sky.
Exercise 36. Put in the or a where necessary.
1 ……. Sun is ……. star.
2 I'm fed up with doing ……. same thing every day.
3 ……. Room 25 is on ……. second floor
4 ……. Moon goes round ……. earth every 27 days …….

5 It was ……. very hot day. It was ……. hottest day of year.

6 We had ……. lunch in ……. nice restaurant by ……. sea.
7 What's on at ……. cinema this week?
8 I like to eat ……. good breakfast before I go to ……. work.
9 We missed our train because we were waiting on ……. wrong platform.
10 ……. Next train to London leaves from ……. Platform 3
11 You'll find ……. information you need at ……. top of ……. page 15.
Exercise 37. Complete the sentences using the following words. Use the where necessary.

breakfast
cinema

dinner

gate

Gate 21
question 8
sea

1 Are you going out this evening?' ‘Yes, after…….

2 There was no wind, so ……. was very calm.
3 The test wasn't too difficult, but I couldn't answer …….

4 I’m going to ……. tonight.' Are you? What film are you going to see?'
5 I didn't have time for ……. this morning because I was in a hurry.
6 Oh, ……. is open, I must have forgotten to shut it.
7 (airport announcement) Flight AB123 to Rome is now boarding at…….
Exercise 38. Complete each sentence using a preposition (to/at/in etc.) + one of these words: bed, home, hospital, hospital, prison, school, university, work
1 Two people were injured in the accident and were taken to hospital.
2 In Britain, children from the age of five have to go ……. .
3 Mark didn't go out last night. He stayed …….

4 There is a lot of traffic in the morning when everybody is going …….
5 Kate's mother has just had an operation. She is still …….

6 When Sophie leaves school, she wants to study economics …….

7 Ben never gets up before 9 o'clock, it's 8.30 now, so he is still …….

8 If people commit crimes, they may be sent …….
Exercise 39. Complete the sentences with school or the school.
 1 Why aren't your children at school today? Are they ill?
2 When he was younger, Tim hated …….
3 There were some parents waiting outside …….

4 usually starts at 8.30 in the morning.
5 a: How do your children get to and from …….
b: No, they walk. …….isn't very far.
6 What sort of job does Emily want to do when she leaves…….
Exercise 40. Some of these sentences need the. Correct them where necessary.
1 a ‘How old is university?' About 200 years.'
b In your country do many people go to university?
c If you want to get a degree, you normally have to study at university.
d This is a small town, but university is the biggest in the country
2 a My brother has always been healthy. He's never been in hospital,
b When Ann was ill, I went to hospital to visit her. When I was there, I met Lisa who is a nurse at hospital.
c A woman was injured in the accident and was taken to hospital.
3 a John's mother is a regular churchgoer. She goes to church every Sunday,
b John himself doesn't go to church.
c John went to church to take some pictures of the building.
4 a Why is she in prison? What did she do?
b A few days ago firefighters were called to prison to put out a fire.
c Do you think too many people are sent to prison?
Exercise 41. Which is correct?
1 How did you get home / get to home after the party? (get home is correct)
2 I like to read in bed / in the bed before I go to sleep.
3 Shall we meet after work / after the work tomorrow evening?
4 I love swimming in sea / in the sea.
5 It's nice to travel around, but there's no place like home / like the home!
6 Sam likes to go to bed / go to the bed early, and get up early.
7 I didn't sleep well in the hotel. Bed / The bed was uncomfortable.
8 How long did it take to cross the ocean? How long were you at sea / at the sea?
9 What time do you usually start work / the work in the morning?
Exercise 42. Choose the correct form, with or without the.
1 I'm afraid of dogs / the dogs (dogs is correct)
2 Apples / The apples are good for you.
3 Look at apples / the apples on that tree! They're very big.
4 Women / The women live longer than men / the men.
5 I don't drink tea / the tea. I don't like it.
6 We had a very good meal. Vegetables / The vegetables were especially good.
7 Life / The life is strange sometimes. Some very strange things happen.
8 I enjoy holidays / the holidays bv the sea.
9 How much money does the government spend on education / the education?
10 Who are people / the people in this picture?
11 What makes people / the people violent? What causes aggression / the aggression?
12 All books / All the books on the top shelf belong to me.
13 Don't stay in that hotel. It's very noisy and rooms / the rooms are very small.
14 A pacifist is somebody who is against war / the war.
15 First World War / The First World War lasted from 1914 until 1918.
16 I don't like films / the films that don't have happy endings.
17 Someone gave me a book about history / the history of modern art / the modern art.
18 Rob and Louise got married, but marriage / the marriage didn't last very long.
19 Most people / The most people believe that marriage / the marriage and
family life / the family life are the basis of society / the society.
Exercise 43. Put in the or a.
1 When was ….. telephone invented?
2 Can you play ….. musical instrument?
3 Jessica plays ….. violin in ….. orchestra.
4 There was ….. piano in ….. corner of ….. room.
5 Can you play ….. piano?
6 Our society is based on ….. family.
7 Martin comes from ….. large family.
8 ….. computer has changed ….. way we live.
Exercise 44. Complete these sentences using the + the following: injured, poor, rich, sick, unemployed, young
1 The young have the future in their hands.
2 Ambulances arrived at the scene of the accident and took …….

3 Life is all right if you have a job, but things are not so easy for……. .
4 Helen has been a nurse all her life. She has spent her life caring for …….
5 In England there is an old story about a man called Robin Hood. It is said that he robbed and gave the money to …….

Exercise 45. Put in the where necessary. Leave the space empty if the sentence is already complete.
1 Who is Doctor Johnson? (the sentence is complete without the)
2 I was ill, so I went to see ….. doctor.
3 The most powerful person in …..United States is president.
4 …..President Kennedy was assassinated in 1963.
5 Do you know …..Wilsons? They're a very nice couple.
6 I'm looking for…..Professor Brown. Do you know where she is?
Exercise 46. Some of these sentences are correct, but some need the (sometimes more than once).
1 Everest was first climbed in 1953.
2 Milan is in north of Italy.
3 Africa is much larger than Europe.
4 Last year I visited Mexico and United States.
5 South of England is warmer than north.
6 Portugal is in western Europe.
7 France and Britain are separated by Channel.
8 James has travelled a lot in Middle East.
9 Chicago is on Lake Michigan.
10 Next year we're going skiing in Swiss Alps.
11 UK consists of Great Britain and Northern Ireland.
12 Seychelles are a group of islands in Indian Ocean.
13 The highest mountain in Africa is Kilimanjaro.
14 River Volga flows into Caspian Sea.
Exercise 47. Choose the correct form, with or without the.
1 Have you ever been to British Museum / the British Museum? (the British Museum is correct)
2 The biggest park in New York is Central Park / the Central Park.
3 My favourite park in London is St lames's Park / the St lames's Park.
4 Imperial Hotel / The Imperial Hotel is in Baker Street / the Baker Street.
5 Dublin Airport / The Dublin Airport is situated about 12 kilometres from the city centre.
6 lack is a student at Liverpool University / the Liverpool University.
7 If you're looking for a department store, I would recommend Harrison's / the Harrison's.
8 If you're looking for a hotel, I would recommend Park Plaza / the Park Plaza.
9 Statue of Liberty / The Statue of Liberty is at the entrance to New York Harbour / the New York
Harbour.
10 You should go to Science Museum / the Science Museum. It's very interesting.
11 Andy works for IBM / the IBM now. He used to work for British Telecom / the British Telecom.
12 'Which cinema are you going to this evening?' ‘Classic / The Classic.'
13 I'd like to go to China and see Great Wall / the Great Wall.
14 ‘Which newspaper do you want?' ‘Times / The Times.'
15 This book is published by Cambridge University Press / the Cambridge University Press.
16 'What's that building?' 'It's College of Art / the College of Art.'
day-to man/woman-in-the- once-in-a-

down-to- � middle-of-the- �round-the-

larger-than� step-by-

earth life lifetime street road clock

 step 	 day

!

