
rnAronb1
, GD&W[§, @&[}!], ~M@U

A rPAMMATlll4ECK~VI cnPAB04HlllK
LJ .Qil ~ P O.Q Ill T Ell E Ill

COAEP>KAHME

YnPA>KHEHllls:I I
: l§jl

• JlM'!Hhle >ieCTOM:vreHM.H 1
• MHollieCTBeHHOe 'IMC.TIO cyru;ecTBRTe.;1bHhIX 2
• IIpRTRlliaTeJrhHhri1 rra,n,elli cyru;ecTBMTerrhHhIX 3
• I'J:raron ·cBR3Ka be 4 - 5
• I'Jiaron h ave 6
•Be nnn have? 7
• 06ru;ne BOIIpOChI (I) 8-10
• KpaTKHe OTBeThI (I) 11-13
• I'na rOJibl can / must 14
• 0 6ru;ue Borrpochr. KpaTKHe OTBeThI (II) 15
• 0Tpur.i;aTeJihHhre rrpe,zi;nomeHHR 16- 18
• CoKparu;eHHhre q)opMhI rnaronoB 18-19
• 06ru;ue Borrpochr (III) 19
• Crreu;HaJibHhre Borrpochr. 20-24

HA BKJlA.QKE:

CTPAHlll"IKlll AnSl POAlllTEnE~
..

rpaMMaTH"4eCKHH cnpaBO"IHHK

Y,Ll.K 373:8 11.1 11
E:OK 8 l .2AHrn-2

624

: 1-9

Kll~"IH I
: 10-16

J13o6p<nKeJ.JJHI y t.Je6llHKOB npMBC.UCJ-lbl Ha o6ITO)KKe .!l,aHHOro H3Jl31-1H51 HCKJllOLJHTCJJbHO B Kal.JeCTBe HJIJlfOCTpanrn­

HOfO ~1aTep11a.1a (c1. 1274 rr. I t.JacT11 l.JCTBl:p1oil fpa;K.JaHCKoro KO.le.Kea Pocc111'icKoli <Dc..:.tcpamm).

I>apauu;:osa E. A.
E24 Tpem1poBOlJHb1e np1L\1epb1 no attr.111i1cK0~1y 5I3bn.:y: L1aro.1b1 be. haYe. can. must. <DfOC E. A. 5apaw-

KOBa. - :vt. : Ih..1are.1bcrno «3K1a~1CH». 2015. - 32 c. (Cepw1 «50001a.ia'!»)

ISB1 978-5-377-08231 -6
Lla1111oe noco611e n O.lHOCTb!O COOTBCTC 11:1yeT cpe.1epa lbHm1y rocy.lapcTBeHHO,lY 06pa'301:1a I e.1 i>HO,IY CTall.lapry (BTOporo

110 Ko:1e1-1 11~) . Cep11si «Tpe1mpoaoY11L1e np11,1epbt no rpa'1'1arm:e a1-11 .111licKoro Sl3hn:a» cocTOIIT 113 ITJ!Tll KH11r:

• r : iaro. 1 bi be, ha Ye, can, must
• Present Simple (Present Indefinite)
• MecT011\1e1-11rn. Ko11eTpyKUIIJl There is I There are

• Present Continuous
• Future Simph: (Fuwre Indefini te) .

3a:.ia1-1w 1 06ec1 1eymi aKJT yrnoeH11e 11 :ia1<pen.ne1rne npas11o1 rpa~11\taT1 1K11. KOTOpr.1e 1ny4a1orcl1 a WKO.Tlc s ncpsb1i1 J'Oi.l 06yc1e1111si

a1-1 n111i1cK0~1 y }1'3b1Ky . XapaKTep ynpa>1<11e1 111i1 n03BOJ151eT BblnOJJH)JTb 11x 1\1<1Kc11Ma.1hHO 6b1eTp O. ' ITO 3KOHOMiff c11JJbl 11 Hpew1)''Ill·

wnxo1 M 1 10~ 10 1 ac·1 ll 1rnponrne cpo1<11 .l0611TbC~ xopowcro ·31-1a111rn 1-pa ~1~1aTHKH. l Ioco611e BKmo•iaer C TpaHH4KM JlJJH po.:u n en ei·i, a

KOTOj)bl X n aeTCll l 'pa,1MaTw1ec1mi1 enpa!lO'lHl l K II Km0411 KO HCe\I :ia.}a111rn~1.

lln~ y •1aw11xci1 Ha<JajjbHOl1 H cpellHei1 l l l KOJlhl, H3Y4310W 11X a11rm1fiCKHii H'3bl K, 11 HX j)OJl l1TeJJeli .

Tip111<a30~1 N2 729 M1·11-111ncpcTBa 06p<no 1rn1·mii H 1rny1rn Pocrni·i CJ(Oi1 <.l>c11cpau11H y •1e6111>1e 11oco61tll 11:i11arem,crna «3K'3a~ 1e1-1»
.10uyweHbl K 11Cll0.lh30Balll!!O [J o6weo6pa30BllTC.1bHblX y •ipelK'.!CHll>l'X.

ISB:\' 978-5-3 77-08231-6 h: J>apalllKOBa E. A .. 20 15
f; I luare.lbCIBo «3K3AMEH». 2015

1

HanMWMTe COOTBeTCTBYIOIQMe nM~Hble MeCTOMMeHMR:

he, she, it, we, they. (§ 3)

1. Sveta 16. my friends
2 . Dash a 17. Mr Black
3. Mas ha 18. Mrs Brown
4 . Dasha and Misha 19. my fr iend and I
5. Dashaandl 20. my pet
6. Misha and I 21. my pets
7. Misha and Oleg 22. Mr Hill
8. Mum 23. a crocodile
9. Dad ". 24. crocodiles "

10. Mum and I 25. rabbits
11. my sister 26. his rabbits
12. his sister • • • • • • • Ill •••••• 27. arabbit
13. a sister 28. the bikes
14. sisters 29. abike
15. my sister and I 30. a dog

-~--- ·
HanMWMTe COOTBeTCTBYIOIQMe nMqHble MeCTOMMeHMR: ~ .

he, she, it, we, they. (§ 3) ~ .

31. an uncle 46 . a school
32. his uncles I I I I I I I I I II I I I 47. a picture I I I II I I I I I I II I

33. my aunt 48. pictures
34. his aunt 49. a room
35. his aunts I I I I I I I I I I 1 I I I so. boxes
36. his lion 51. my granny and I
37. a woman I I I I I I I I I I I I I I 52. a grandfather
38. women I I I. I I I I II I I I I 53. children I I I I II I I I I I Ill

39. a zoo I I I I I I II I I I I I I 54. dolls
40. my aunt and I 55 . workers
41. you and I I I I l l I 1 1 I I I I I I 56. farmers I I Ill I I I I II I I I

42. a telephone 57 . a farm
43. a sportsman 58 . Mr Green
44. a businessman 59 . Mrs Green
45. a policeman 60 . Mr Green and I f I I I I I I I I I I I I I

1

2

~ HanMwtne cyu.aecraKrenbHble a HanMWMTe cyaqecTBMTenbHWe a
~ cl>opMe MHO>Kecr&eHHOro 'IMcna. (§ 1) ca>opMe eAMHCTBeHHOro 'IMCl1a. (§ 1)

61. a pig ten........................... 76. many friends a
62. a lion seven........................... 77. many pupils a

63. a hen a SIX ••••••••••••••• •••••••••••• 78. many snakes

64. apen ten 79. many roses a

65. apencil ten 80. many pets a
66. ahat five 81. many bags a
67. a bike five 82. many pigs a

68. arose . rune 83. many boxes a

69. ahouse .
SIX •.••••••••••••••••••••••••• 84. many foxes a•.

70. anose seven 85. many bikes a
71. a bag five 86. many ducks a
72. aname SlX ••••••••••••••••••••••••• •• 87. many names a
73. afriend rune 88. many noses a
74. abox seven 89. many houses a•
75. afox rune 90. many hats a

· ~ HanMWMTe cy11.1eCTBMTen11H111e a HanMWMTe cyu.aeCTBMTenbHble a
~ cl>opMe MHO>KeCTaeHHOro 'IMcna. (§ 1) cl>OpMe eAMHCTBeHHoro 'IMCJ1a. (§ 1)

91. a girl ten 106. many tables a
92. a family two 107. many trees a
93. a monkey two 108. many toys a
94. a puppy three 109. many puppies a
95. a pony three 110. many boys a
96. a toy four 111. many cities a
97. a tooth four 112. many families a
98. a clock eight 113. many monkeys ll •··•·•··•··•········•··••••
99. a pencil eight 114. many ponies a
100. a rabbit eight 115. many men a •••I• I e •• •• ••••a I le a I•• •eee

101. a fox rune ~ 116. many snowmen a•
102. a sportsman two 117. many milkmen a
103. a woman ten 118. many women a
104. achild thr~e 119. many teeth a
105. ababy four 120. many children a •......•...................

2

3

HaMAMTe nepe&OA cnoaoco"leTaHMM " anHWHTe
COOTBeTCTBYIOl.ltYIO 6yKay. (§ 2)

121. p;pyr 0JIH a. Olya's friend

122. p;pyr MHmH b. Yulya' s friend

123. ,zi;pyr MamH c. Ivan's friend

124. ~pyr HBaHa d. Masha's friend

125. ,zi;pyr IOJIH e. Misha's friend

HanHWMTe no-aHrnHMCKM.

126. KOT OJiera

127. KOT TB.Maphl

128. KOT JleHhl

129. KOT,n;amH

130. KoTHBaaa

131. KOTHphl

132. KOTMamH

133. KOTCamH

134. KOTilamH

135. KOTHaTamu

-~--- ·
HaMAMTe nepeBOA cnoaoco"leTaHMM " anHWMTe ~ .
COOTBeTCTBYIOl.ltYIO 6yKay. (§ 2) ~ .

136. ,ll;OM 3THX yqeHHKOB a. Mrs Brown's house

137. ,ll;OM 3Toro yqeHHKa b. Mr Brown's house

138. ,ll;OM 3THX ,zi;eTeH c. the children's house

139. p;oM r-aa Bpayaa d. this pupil's house

140. p;OM r-mH Bpaya e. these pupils' house

HanHWMTe no-aHrnMMCKM.

141. co6aKa 3Toro MaJIJ:.qHKa

142. co6aKa 3THX MaJibllHKOB

143. co6aKa r-aa BJiaK

144. co6aKa r-mu BJI3K

145. co6aKa Moero ,D;pyra

146. co6aKa MOHX APY3ei

147. co6aKa ero pOAHTeJieii
148. co6aKa 3Toro cpepMepa
149. co6aKa 3THX ,n;eTei
150. co6aKa MOHX cecTep

a

4

~ HaMAMTe COOTBeTCTBYIOIQMe aHrnMMCKMe npelUIO>KeHMJI.
~ 06seAMTe a HMX rnaron. (§ 4)

.. 151. Oa ~eHHK. a. It is a pupil.

152. 3TO ~eHHK. b. The pupil is seven.

. 153. YqeaHK B aoonapKe. c. He is a pupil.

154. 0HH~eHHKH. d. They are pupils.

155. YqeHHKY ceMb JieT. e. The pupil is at the zoo.

KaKoe cnoao nponylQeHo? BcraabTe ero. no4eMy 6e3 Hero Hellb3.R o6o.:1TMCb? (§ 4)

156. My pig big. 166. My crocodile big.
157. My dog angry. 16 7. My crocodiles big.
158. She slim. 168. I his friend.
159. It funny. 169. I Larisa.
160. She nice. 170. My name Larisa.
161. They in the park. 171. I Sasha.
162. Bill's cat black. 172. My name Sasha.
163. Ann's cats fat. 173. I a pupil.
164. Jim's rabbit black. 174. You a pupil.
165. Jim's rabbits black. 175. Vera brave.

. ~ HaMRMTe COOTBeTCTBYIOIQMe aHrnMMCKMe npeMO>KeHMSI.
~ 06BeRMTe B HMX r11aron. (§ 4)

176. H OJier.

177. 9To OJI er.
178. OJier cMeJihIH.

• 179. OJiery ceMb JieT.
180. OJier B mKoJie.

a. Oleg is brave.
b. It is Oleg.
c. Oleg is at school.

d. Oleg is seven.

e. IamOleg.

KaKoe cnoao npony1QeHo? BcraabTe ero. no4eMy 6e3 Hero Hellb3.R o6o.:1TMCb? (§ 4)

181. This girl my sister. 191. It a long pencil.
182. Tom in bed. 192. I here.
183. Ann ready. 193. I at home.
184. The pupil very clever. 194. I eight.
185. The duck yellow. 195. We at school.
186. The ducks yellow. 196. My sister and I pupils.
187. Here it 197. My sisters pupils.
188. His bag on the chair. 198. I tired.
189. My bags in the box. 199. Olya and I tired.
190. The houses old. 200. The girls tired.

4

5

HaM,AMTe nepeao,A npeAJ10H<eHMM M anMWMTe COOTBeTCTBYIOIQYIO 6yKay. (§ 4)

201. Mae ceMh JieT. a. You are seven.

202. Te6e ceMb JieT. b. We are seven.

203. EMy ceMb JieT. c. He is seven.

204. Eii ceMh JieT. d. She is seven.

205. Ha.M no ceMb JieT. e. I am seven.

HanMWMTe no-aHrnMMCKM. 06pantTe BHHMaHHe Ha nepeso,A MeCTOHMeHMH. (§ 4)

206. Mae ,n;eB.HTb JieT.

207. ~ ,z:i;eB.HTb JieT.

208. Ba.M ,n;eB.HTb JieT.

209. EMy ,n;eB.HTh JieT.

21 o. Eii ,z:i;eB.HTb JieT.

211. Ha.M no ,zi;eB.HTh JieT.

212. HM no ,zi;eB.HTh JieT.

213. Eii XOJIO,D;HO.

214. Mae xoJio,zi;ao.

215. HM XOJIO,D;aO.

-X HaiiAHTe -nepeaoi npeA110;.eHMii -M-Bn;;W;Te COOTBl!TCTBYIOlllYIO -6yKBy:-(~ 4) - @-~ -.
216. Mae mapKo. a. We are hot. ·

217. HM mapKo. b. They are hot.

218. Eii mapKo. c. Iam hot.

219. Te6e mapKo. d. She is hot.
220. HBM mapKo. e. You are hot.

HanMWMTe no-aHrnMMCKM. 06paTHTe BHHMaHHe Ha nepeeo.a MeCTOHMeHHH. (§ 4)

221. Mae xoJiop;ao.

222. Mae mapKo.

223. Mae maJih. 1

224. Te6e xoJio,zi;ao.
225. BaM XOJIO,D;HO.

226. B.fil!I mapKo.

227. Te6e mapKo. • ••• Ill •••••••••••••••••••••••••••

228. Eii mapKo.
229. EMY qeTLipe ro,z:i;a.
230. Eii p;eB.HTb JieT. . •.....•.......................•..••..

1
)1(8JJL - be sorry

5

6

~has ttntt have? <§ s)

231. I got a dog. 236. Mrs Black got a bike.

232. It got a house. 237. Mr Brown got a bike.

233. He got a cat. 238. I got a bike.

234. She got a pet. 239. My sister and I got a bike.
235. You got a frog. 240. The duck got a name.

HanttwMTe no-aHrnMiicKM. (§ 5)

241. y MeHH eCTb nopoceHOK. a pig .

242. y Te6a eCTb JIHCa. a fox.

243. y Bae eCTb KOp06Ka. a box.
244. y Hae eCTb JIHryIIIKa. a frog.
245. Y Hero ecTb KypH~a. a hen.
246. y HHX ecTI. µ;pyr. a friend.

247. Y Hae eCTb ,zi;pyr. a friend.
248. y MeHa eCTb ,zi;pyr. a friend.
249. Y Te6a ecTi. ,zi;pyr. a friend.

250. Y Bae ecTb ,zi;pyr. a friend.

· ${jJ has ttntt have? <§ 5)

•

251. The hens got chickens. 256. The man's son got a pet.
252. The hen got chickens. 257. The men's sons got pets .

253. I got a toy. 258. The man's sons got a pet.
254. Larisa got a toy. 259. The sportsman's son got a pet.
255. Larisa and I got a toy. 260. The sportsmen's sons got pets.

HanMWMTe no-aHrnttiiCKM. (§ 5)

261. Y Hae ecTb cecTpa.

262. Y Te6a ecTi. TeTa.

263. Y BaC ecTb ,ll;Jl,ll;8.

264. y MeHJI eCTb 6paT.

265. Y Hero ecTi. 6a6ymKa.

266.1 Y Te6a ecTL HrpymKa.

267. Y Bae ecTi. HrpymKa.

268. Y aac ecT1> HrpymKa.

269. Y MeHa ecTb HrpymKa.

270. Y Hee ecTi. urpymKa.

.. a sister.

. ... an aunt.

. ... an uncle.

.. a brother.

.. .. a grandmother.

271. y Te6a ecTL DTHtlKa.

272. y Bae eCTb IlTHllKa.

273. y Hee (KOIDKH) eCTb KOTeHOK.

214. ¥ CamH ecT1> MhlmKa.

275. Y 0JIH H HpbI ecT1> KYKJia.

1
3a,n;aHe:x, Bhl,Zl;eJieHHLie Kypce:BoM, BblllOJIHHIOTCH ycTHo.

6

7

is "n" has got? C§§ 4-5) are "n" have got? (§§4-5)

276. Anton little. 291. They five.

277. Anton a little boy. 292. They five pets.

278. Anton a little cat. 293. Oleg and Sasha funny.

279. He a funny snake. 294. Oleg and Sasha a funny frog.
280. My friend at the zoo. 295. We a strong lion.

281. My friend five. 296. We strong.
282. My friend five pets. 297. You brave.

283. Mum five friends in Tula. 298. You a brave dog.

284. Mum in Tula. 299. You at home.

285. Anton angry. 300. You a red pen at home.

286. He an angry dog. 301. You my friend.

287. He at the zoo. 302. You a friend in Tula.

288. It a zoo. 303. We pupils.

289. It-. funny. 304. The pupils angry.
290. It a funny name. 305. The pupils angry dogs.

-~--- ·
is "n" has got? (§§ 4-s> are "n" have got? (§§4-5) $/jJ :
306. The doll a hat. 321. We big bags.
307. The doll a pink hat. 322. We friends.
308. The hat•... pink. 323. We friends in Ana pa.
309. It a pink hat. 324. We a cat.
310. The pink hat in the box. 325. We at the zoo.
311. His nose long. 326. We a tiger at the zoo.
312. He a long nose. 327. They frogs in the park.
313. She lazy. 328. They in the park.
314. She lazy pupils. 329. Igor and Ivan in Omsk.
315. He funny. 330. The pens in the bag.
316. He a funny name. 331. I six pens.
317. His name funny. 332. The dogs funny houses.
318. The lion brave. 333. The dogs funny.
319. The lion brave friends. 334. Zina and Liza nine dolls.
320. It 8 o'clock. 335. Zina and Liza ~ nine.

7

8

'$,,_~ 3aAaiiiTe o6aqMe aonpocb1. 06panne BHll1MaH111e Ha nopst.QOK CJlOB
• ~ e sonpoce. {§ 4, § 8)

• 336. It is a cat. .. a cat?

337. It is Alla's pet. Alla's pet?

· 338. She is. nine. nine?

339. He is a pupil. a pupil?
340. The pupil is. ten. .. ten?

341. They am little. little?
342. The pupils are ten. ten?
343. The cats~ black. black?

344. Ivan is. in Samara. in Samara?

345. We.areathome. at home?

346.1 They .are cats. 351. The crocodile is. angry.

347. The hats .are in the box. 352. The crocodiles .are angry.
348. Mum is sad. 353. The frogs are_ funny.

349. Mum and Dad are sad. 354. The frog is. funny.

350. Marina's bike is green. 355. We ru:e strong.

l 3ap;aum1, Bhl,Zl;eJieHHl>Ie KYPCHBOM, Bl>IIlOJIHHIOTCH yCTHO.

--~~3aAaiiiTeo61qM~~onpocw.06pa;T;~~aH111e~;nop~AO;CJlo;-----------­
~ e sonpoce. (§ 1, § 4, § 8)

356. It is cold. cold?
357. ItisMasha's chair. Masha's chair?
358. She is a teacher. a teacher?

• 359. They ru:e doctors. doctors?
360. The computers .are new. new?

361. The bags are in the room. in the room?

362. Her son is a teacher. a teacher?
363. The snowmen are funny. funny?
364. The snowman is. funny. funny?
365. The teeth .are white. white?

366.1 The woman is. in the room. 371. Pavel is. a sportsman.
367. The women .are in the room. 372. The boys are sportsmen.
368. The children are. hungry. 373. The businessman is. here.
369. The boy is hungry. 374. The businessmen are here.
370. We .are ready. 375. Misha's chicken is. little.

l 3ap;aiuu1, Bhl,Zl;eJieHHLie KYPCHBOM, BLIIlOJIH.HIOTC.H YCTHO.

8

9

3aAaihe o611(Me aonpoc1:t1. 06pantTe eH1.1MaH1.1e Ha nopsi.QOK cnoe e eonpoce.
He 3a6yAbTe noMeHsiTb Mecro1.1MeH1o1e TaM, r.Qe 3TO Heo6XOA"1MO.

! am ten. - Are you ten? (§ 4, § s>
376. I am his friend. his friend?

377. I am nine. nine?
378. lam strong. strong?

379. I.am Vera. Vera?

380. My name is. Vera. Vera?

381. Um1 brave. brave?

382. The bike is. nice. nice?
383. The bikes are nice. . ? .. nice.

384. The rabbits are. funny. funny?
385. The rabbit is. funny. funny?

386. I run her friend. 391. I .am at home.

387. I am five. 392. Her son is a good pupil.

388. I .am late. 393. I am in the house.

389. I am her sister. 394. His sister is. ten.

390. I.am Oleg's sister. 395. The roses .are in the vase.

-~--- ·
3aAaiiTe 06n1Me aonpocbl. 06pan1Te eH1.1MaH1.1e Ha nop~AOK cnos s sonpoce. ~ .
He 3a6yAbTe noMeHSITb MeCT0"1MeH1.1e TaM, r,Qe 3TO Heo6XO,D,"1MO. ~ .

I am eight. - Are you eight? <§ 4, § s>
396. I .am Masha' s sister. Masha' s sister?

397. I .am a sportsman. a sportsman?

398. I am a good pupil. .. a good pupil?

399. I am ten. ten?
400. The scooter is. new. new?
401. lam on the farm. on the farm?
402. We .are friends. friends?
403. Granny is at home. at home?
404. We .are at home. at home?
405. The boys .are late. late-?

406. Sasha and Valera are friends. 411. The fox is in the forest.
407. I am in Saratov. 412. The foxes are in the forest.
408. I am in the room. 413. I .am in the forest.
409. The red pens .are in the box. 414. They .are cold.
410. I .am Irina' s teacher. 415. It is. Sveta's bike.

9

10

~ 3aAaMTe 0611.1Me aonpocbl. 06pan1Te BH"1MaH"1e Ha nop.A.QOK
~ CllOB e eonpoce. (§ s, § 8)

· 416. ~ haYe got a mouse.
417. We haYegot a clock.

. 418. They haYe got a house.
419. They am in the house.
420. He baa got a frog.
421. She~gotarabbit.

422. It hg got a box.
423. Alla is a pupil.
424. Alla~ got a pupil.
425. The cats~ got a fish.

426. Oleg ~got a bike.
427. Oleg's bike is black.
428. It is a bike.

429. They ha.Ye got a house.
430. They~ in the house.

.. a mouse?

. ... a clock?

. ... a house?

. ... in the house?

. ... a frog?

. ... a rabbit?

. ... a box?

. ... a pupil?

. ... a pupil?

.. a fish?

431. Mr Black's pets are. funny.
432. Mr Black~ got funny pets.
433. Mrs Green's aunt is a doctor.

434. Mrs Green baa got an aunt.
435. I a.mat home.

. ~ 3aAai:iTe 0611.1Me aonpocw. 06pan1Te BHHMaH"1e Ha nop.A.QOK
~ cnoe e eonpoce. (§ s, § 8)

436. They ha.Ye got a son. a son?
· 437. ~baa got a daughter.

438. Wf:. ~got a ball.
• 439. ~has got a rabbit.

440. They~ new.
441. They~ got new games.
442. Tanyaiseight.
443. Tanya hM got eight ducks.
444. The ducks~ fat.
445. The duck is hungry.

446. The children~ in the room.
447. The children~ got a room.
448. The woman hg got a guitar.
449. The men~ in the car.
450. The men~ got a car.

.. a daughter?

.. a ball?

.. a rabbit?

. ... new?

. ... new games?

.. eight?

. ... eight ducks?

. ... fat?

. ... ~ungry?

451. Mrs Hill's daughter i§ clever.
452. Mrs Hill~ got a daughter.
453. He is in Tula.
454. He has got a garden.
455. His sons~ got a new game.

10

Aaihe KpaTKMM OTBeT.
/'

CKa>KlllTe "Aa" ._ (§_9-)

11

AaiiTe KpaTKMii oTaeT.
CKa>KviTe "HeT". (§ 9)

456. lsil a dog? -Yes, 471. Are the rabbits grey? -No,

457. lsitacrocodile?-Yes, 472. Are the cats grey? -No,

458. ls it a rabbit? -Yes, 473. Are the dogs angry? -No,
459. !§the snake long? -Yes, 474. ls the dog angry? -No,
460. ls the dog black? -Yes, 475. Are the roses pink? -No,
461. ls the lion in Africa? -Yes,................... 476. ls the rose pink? -No,

462. Are we friends? -Yes,......................... 477. Are the bikes green? -No,
463. Are we good pupils? -Yes, 478. ,Are you sad? -No,

464. ls~ nine? -Yes, 479. Are you at home? -No,

465. Is Ivan brave? -Yes,.......................... 480. Are you nine? -No,
466. Is Nina ten? -Yes,.......................... 481. Are you a pupil? -No,
467. Is his sister at school? -Yes,................. 482. Are frogs little? -No,
468. Are they in the park? -Yes,.................. 483. Is his pet at home? -No,
469. Is~inthepark?-Yes, 484. IsGrannyathome?-No,
470. ls the box big? -Yes,.......................... 485. Are the pets fine? -No,

-~---·
Aaihe ~paTKMM OTBeT. CKa>K111Te "Aa". (§ 9) ~ :

486. ls it your hat? -Yes,
487. ls your hat green?
488. ls it cold?
489. ls the milk cold?
490. Are. you cold?

491. ls the boy cold?
492. Are the children cold?

493. ls your sister hungry?
494. ls his brother hungry?
495. Are the sportsmen hungry?
496. liayeyou got an idea?
497. Are you a sportsman?
498. ls .li a joke?
499. Are they in the room?

SOO. Are you in the room?

-Yes,
-Yes,
-Yes,
-Yes,

-Yes,
-Yes,
-Yes,

-Yes,
-Yes,
-Yes,
-Yes,
-Yes,

-Yes,
-Yes,

11

~.Qahe KpaTKMM OTBeT.
~ CKa>1one "Aa". (§ 9)

501. Is it a box? -Yes,
502. hit Oleg's box? -Yes,
503. h Lena at school? -Yes,

12

.QaiiTe KpaTKMM OTBeT.
CKa>101Te "HeT". (§ 9)

516. Are the cats at home? -No,
517. ls she his sister? -No,
518. Has. she got a sister? -No,

504. Is he a good friend? -Yes,.............. 519. 1§ his sister five? -No,
SOS. Is~inSuzdal? -Yes,................. 520. Has his sister got five roses? -No,
506. Am the pupils ten? -Yes,............... 521. Are her roses red? -No,
507. IaLizaatthezoo?-Yes, 522. ~hissistersgotahouse?-No,
508. Is Ivan's hen fat? -Yes, 523. ~his sisters in the house? -No,

509. ls Vera's cat grey? -Yes, 524. Ha.Ye you got a friend? -No,
510. Is her cat fat? -Yes, 525. ~YQYangry? -No,

511. ~theygotpets? -Yes, 526. liaYeYQY got an angry dog? -No,
512. Are the dolls old? -Yes, 527. ls~MrBrown'spupil?-No,
513. Ha.a Nina got a hat? -Yes, 528. Are.YQY Mrs Brown's pupil? -No,
514. Is the hat nice? -Yes, 529. Are~ in Smolensk? -No,
515. Are the hats nice? -Yes, 530. Is Smolensk old? -No,

@Aaihe KpaTKMM OTBeT. CKa>KHTe "HeT". (§ 1, § 9)

531. Am the businessmen ready? - No,
~ 532. Is the businessman in Tver? - No,

533. Are the snowmen big? - No,
• 534. h. the snowman little? - No,

535. Is the fireman late? - No,

536. Am the firemen late? - No,

537. AreYQl!late?-No,
538. Is your grandfather late? - No,
539. Are you in the classroom? - No,
540. Are we good sportsmen? - No,
541. Am YQl! a good sportsman? - No,
542. Are you good sportsmen? - No,
543. Is your brother a sportsman? - No,

544. ls. it your snowman? - No,

545. Are they your snowmen? - No,

12

13

3aAaihe 0611.&Me aonpocbl. Aaihe KpaTKMH OTBeT. (§§ 8-9)

546. tMY got a flag? - Yes,
547 we got a rose? - Yes,

548 they got a house? -Yes,
549 they got a rabbit? - Yes,
550. he got a dog? - Yes,

551. she got a doll? -Yes,

552 it got a house? -Yes,

553. Alla got a cat? -Yes,
5S4 he got an angry dog? - Yes,

SSS. the dogs angry? -Yes,

556. she got a sister? 561. it· a box?
557. she his sister? 562. it got a box?
558. they friends? 563 he a pupil?

559. they got friends in Klin? 564. he got a pupil?

560. they in Klin? 565. the music funny?

-~3BAa;;-;;6~Me~on~w.AaA.;:;,~pa,;M;;OTB.;;~§§~-9)------------~-~-
566. the women in the park? - Yes,

567 the woman a doctor? -Yes,

S68. the woman got a bag? - Yes,

S69. the women got pets? -Yes,
570 the fox and the wolf friends? -Yes,
S71. the rabbits clever? -Yes,
S72 the mouse afraid of the dog? - Yes,
573 you afraid of the dog? -Yes,
S74. the rabbits got a house? - Yes,
S75. the rabbits' house nice? -Yes,

576. you got a present? 581 you ready?
577. the present funny? 582. your sister ready?
578. the man strong? 583. your grandfather here?
579 the men brave? 584 the policemen here?
580 you tired? 585. the policeman here?

13

14

~~ CKa>KMTe, ~To Bbl yMeeTe

I ~cl can V1) M ~ero He yMeeTe

AenaTb cl cannot V 1>· (§ 6)

3aAaihe o6aqMe aonpocbl. (§§ 6-8)

586 swim. 601. They .can_ run.
· 587 ride a bike. 602. He can jump
• 588 sing. 603. She .can dance

589 dance. 604. She~ sing
590 be brave. 605. She must sing
591 fly. 606. She would like to sing
592 skate. 607. They can swim

593 ski. 608. They would like to swim
594. help Mum. 609. They .Ill.llst swim
595 skip. 610. She would like to ski.
596 play football. 611. She .can ski

597. draw horses. 612. We must go
598 draw roses. 613. We~go

599 play tennis. 614. We .can help Oleg

600. read books. 615. We IIUlsi help Oleg

. ~ 3aAaihe o6aqHe aonpocbl. 06pantTe BHHMaHHe Ha nopst,QOK C/10B
~ e eonpoce. (§§ 6-8)

616. They .can see the bird. see the bird?

· 617. She .can make toys. make toys?
. 618. They would like to run.
• 619. They .can run.

620. They mus:t run.
621. They .are runners.
622. Sveta is a good runner.
623. I would like to go there.

624. I .can go there.

625. I .can make hats.

626. They~ got three hats.
627. The hats .are nice.
628. He~ take the hat.

629. He would like to take the hat.
630. He must make hats.

. like to run?

. ... run?

. ... run?

. ... runners?

. ... a good runner?

. like to go there?

. ... go there?

. ... make hats?

14

631. I .can ride a bike.
682. I have got a bike.
633. I would like to ride a bike.

634. !must ride a bike.
635. I .am late.

15

AonMWMTe o6~MM aonpoc. YCTHO AaiiTe yYaepAMTenbHblM oTaeT. (§§ 8-9)

636. it his bike? 651. ducks fly?
637 he got a green bike? 652. Oleg strong?

638 he ride a bike? 653 he got a big box?
639. she sing? 654 Kate's duck run?
640 his name Anton? 655 you help Oleg?

641. they got a house? 656 it his duck?
642 she got a bike? 657 his music nice?

643 she see the dog? 658 your name Olga?
644. Tamara sing? 659 you Olga?
645 Tamara slim? 660 it a fish?
646. Ann's sister got a pet? 661. the fish swim?
64 7. Ann's sisters got a pet? 662. you got a fish?
648 Ann's sister sing? 663. I sit here?
649 Ann's sisters sing? 664 I help you?
650 Ann's sisters pupils? 665 I brave?

-~---·
AonMWMTe o6~MM aonpoc. YCTHO AaiiTe yYaepAMTenbHblM OTBeT. (§§ 8-9) @ .
666 you got a bike? 681. it a toy?
667 you ride a bike? 682 the toy clean?
668 he ride a bike? 683 the toys clean?
669• he got a bike? 684 you make toys?
670 the bikes little? 685 Misha make toys?
671. it Pete's bike? 686 it Misha's toy?
672 they the boys' bikes? 687 Misha clean the toys?

673 I take your bike? 688 Misha's toys funny?
674 his son got a bike? 689 Misha's toy funny?
675 his sons got a bike? 690. Granny got old toys?
676 the boy's bike under the tree? 691. you got many toys?
677 the boy's bikes under the tree? 692 I work on the farm?
678 the boys' bike under the tree? 693 I a good farmer?
679 the children's bike under the tree? 694 I help the farmer?
680. , the children under the tree? 695 I got a good farm?

15

16

. ~ CKa>KMTe, 'ITO 3TO He TaK. (§ 11)

696. It is a box. - .. a box.

• 697. The box is big. - .. big.

. 698. They are strong. - strong.
• 699. The hats .are nice. - .. nice.
• 700. I .am lazy. - lazy.

701. I~ skip. - .. skip.
702. You can take the box. - the box.

703. I haYe got a pet. - ... a pet.

704. We 11.aYe got a dog. - .. a dog.

705. Oleg has. got a rabbit. - a rabbit.

706. Oleg .c..an see the rabbit. - the rabbit.

707. Oleg's rabbit is fat. - ... fat.

708. It is a rabbit. - a rabbit.
709. He has got a flag. - a flag.

710. It is a flag. - .. a flag .

. ~ CKa>KMTe, 'ITO 3TO He TaK. (§ 1, § 11)

711. Lena is seven. - seven.
712. Lena has. got seven dolls. - .. seven dolls.

. 713. I run ten. - .. ten.

• 714. It.an stop. - .. stop.

715. The man has got a car. - ... a car.

716. The men ha.Ye. got a car. - ... a car.

717. It .can fly. - .. fly.

718. It is funny. - funny.

719. You are his friend. - .. his friend.
720. You are at home. - .. at home.

721. Your friend has got six pets. - six pets.
722. You .can help the bird. - .. the bird.

723. You ha.Ye got a bird. - .. a bird.

724. The sportsman has. got a bike. - a bike.

725. The sportsmen llilYe got a bike. - ... a bike.

16

17

CKa>KMTe, "ITO 3TO He TaK. (§ 11)

726. I .am his pupil. - ... his pupil.
727. I .am a student. - .. a student.
728. I am at school. - ... at school.
729. I can dance well. - ... well.
730. I~ help the man. - ... the man:

731. I ha.Ye got a red pen. - a red pen.

732. I haYe got six pencils. - .. six pencils.

733. He has got a house. - ... a house.
734. His house is. little. - .. little.
735. Anton .can skate well. - .. well.
736. Hens~ fly. - ... fly.
737. The fox .can swim. - .. swim.
738. The foxes are strong. - .. strong.

739. The duck is angry. - .. angry.

740. I am angry. - ... angry.

-~--- ·
CKa>KMTe, ~TO 3TO He Tai<. (§ 1, § 11) ~ :

7 41. The children are lazy. - .. lazy . .
742. The man is in the house. - .. in the house.

743. The men are in the forest. - .. in the forest.

744. The women ha.Ye got a computer. - .. a computer. ·
745. Thewomanhasgotacomputer. - .. a computer.
746. I am eight. - ... eight.
74 7. My friends are sportsmen. - .. sportsmen.

748. They .can work there. - .. there.
749. He~ make flags. - .. flags.
750. I ha.Ye got a flag. - .. a flag.

751. The women are doctors. - .. doctors.
752. The teeth are big. - .. big.

753. It has got big teeth. - .. big teeth.
754. They h.aYe got a garden. - ... a garden.
755. The cities are old. - .. old.

17

18

~ HanMWMTe COKpaaqeHHYIO cl>OPMY rnaronoa. (B npaeyio KOllOHKY CTleAyeT

• ~ em1caTb COOTBeTCTBYIO~Me rnaro.nbl M3 .neeol'.1 KO/lOHKM.) (§ 12)

756. Iamnot 771. ! lazy.

757. arenot 772. You lazy.

758. is not 773. He lazy.

759. have not 774. We got a lion.

760. hasnot 775. She got a lion.
761. cannot 7?6. We run well.
762. must not 777. We run.
763. lam 778. I a pupil.
764. It is 779 a rabbit.
765. Youare 780 my friend.
766. Heis 781. my brother.
767. They are 782 brothers.
768. lhave 783 got a brother.
769. Hehas 784. got a brother.
770. He is 785 my brother.

. ~ HanMWMTe COKpaaqeHHYIO cl>OPMY rnaronoa. (§ 12)

786. It (is not) green.
• 787. I (am not) sad.

788. Rats (cannot) swim.
• 789. Tamara ; (cannot) sing.

790. Max (has not) got a pet.
791. They (have not) got a pet.
792. Alla's frog (is not) big.
793. Dogs (cannot) fly.

794. It (is not) long.
795. I (am not) cold.
796. The businessman (cannot) come at 3 o'clock.
797. (I am) afraid of the angry dogs.
798 (You are) clever children.
799 _ (I would) like to swim.
800 (She would) like to go there.

18

19

3aAaihe o6aqMe aonpocbl. (§ 8, § 12)

801. It's funny. ... funny?

802. It's got a house. . .. got a house?

803. They're in the box. . .. in the box?

804. They've got a box. . .. got a box?
805. We'vegotafriend. . .. got a friend?
806. We're at the zoo. . .. at the zoo?

807. He's her friend. . .. her friend?

808. He's got a friend. . .. got a friend?
809. She's got a sister. ... got a sister?

810. She's his sister. . .. his sister?

811. They're _ten. 816. She's got a little dog.

812. It's funny. 817. It's little.
813. It's got a funny hat. 818. She's little.
814. It's a hat. 819. They're in the house.
815. It's got a family. 820. They've got ten snakes in the house.

-~---·
3aiaaiiTe o6aqMe aonpocbl. (§ 8, § 12) . ~ .

821. It's hot. . .. hot? · ·
822. It's got hot milk. got hot milk?
823. It's late.
824. They're late.
825. They've got a lazy student.
826. They're lazy students.

827. He's angry.

828. He's got an angry crocodile.
829. She's got a little doll.
830. She's little.

831. It's a doll.
832. She's seven.

833. She's got seven roses.
834. He's got five balls.

835. He's five.

... late?

. .. late?

........ got a lazy student?

. .. lazy students?

. .. angry?

. .. got an angry crocodile?

. .. got a little doll?

. .. little?

836. They're funny.
837. They've got funny monkeys.

888. They're monkeys.

839. They're rabbits.

840. They've got rabbits.

19

20

~~ 3aAaiiTe cneqManbHble aonpocb1. Ha'IHMTe c aonpocMTenbHoro

~ cnoaa Why. (§ 10)

841. It is cold. - cold?

842. They are sad. - ... sad?

" 843. They can go. - go?
844. He has got nine roses. - nine roses?

845. They have got two dogs. - two dogs?

846. I have got a tiger. - a tiger?

847. I am sad. - sad?

848. I am strong. - ... strong?

849. I can run well. - run well?

850. I can sing well. - sing well?

851. It is hot. 856. I can take the doll.

852. She has got a crocodile. 857. I have got ten red pencils.

853. He is at home. 858. lam at home.

854. He can open the box. 859. I am late.

855. She can take the doll. 860. I have got nine pets.

• ~ 3aAaiiTe cne1.1ManbHb1e aonpocb1. Ha'IHMTe c aonpocMTenbHOro

~ cnoaa Why. (§ 10)

861. The pigs are green. - green?

• 862. They have got a frog. - a frog?

· 863. She has got ten dolls. - ten dolls?

864. He can take the rabbit. - the rabbit?

865. Lena is lazy. - lazy?

866. I am tired. - ... tired?

867. I am ill. - ill?

868. I am afraid of the dog. - afraid of the dog?

869. I have got a scooter. - a scooter?

870. I can give him the book. - give him the book?

871 . It is late. 876. lam angry.
872. The man is strong. 877. I can play the game.
873. The men are strong. 878. I have got a new game.
874. The woman is in the room. 879. The boy has got ten planes.
875. The women are in the garden. 880. The toys are in the box.

20

21

3aAaitTe cne1.1ManbHble aonpocbl. Ha'fHMTe c aonpocMTenbHoro

cnoaa Where. (§ 10)

881. They are in the box.•..................••...••..••••••••••••

882. He is at home.
883. We can run in the park.
884. It is in the box.•..•..•••••••...•.•...•..•....

885. She is at the zoo.

886. WeareinKursk.
887. The pupils can play there.
888. The cats are in the basket.
889. The pen is in the pencil box.

890. The rose is in the vase.

891. Mr Black is in Africa. 896. The pupil can sit here.

892. Mrs Brown is in America. 897. We can stand there.

893. The doctors are in the house. 898. The rabbit is in the box.

894. The doctor is in the room. 899. The pencils are in the bag.

895. The dog can swim in the river. 900. They can run in the forest.

-~--- ·
3aAaitTe cneqManbHble aonpocbl. Ha'fHMTe c aonpocMTenbHoro ~

cnoaa Where. (§ 10> ~ ..

901. They can swim there.

902. The man can ski in the forest.

903. The men are in the car.
904. The policeman is in the car.
905. The sportsman is in America.
906. The snowman is in the garden.
907. The snowmen are there.
908. The sportsmen are at home.
909. The woman is at the zoo.•...•...•.....•.••.••..............••....

91 O. The women are in the cinema.••.•••.•••.•••...•....................•..•..•••.•........•........

911. The boys are in the classroom. 916. The guitar is on the chair.
912. The boy can read in the room. 917. The books are in the bag.
913. The children can play there. 918. The man is at the bus-stop.
914. The horse is on the farm.. 919. His brother is in the city.
915. The horse can work on the farm. 920. His parents are in Smolensk.

21

22

~~ 3aAaMTe cne1.tiMBnbHb1e aonpocb1. Ha'IHMTe c aonpocMTenbHoro

· ~ cnoaa What. (§ 10)

921. Th~y can take the box.
922. We can give them a book.
923. He can see the tiger.
924. He has got a tiger.
925. They have got a rose.

926. We have got a lion.

927. It is a pencil.
928. They are pencils.
929. She can sing that song.
930. It is a Russian song.

931. It is a rabbit. 936. It's a bike.
932. It is a park. 937. He's got a bike.

933. They are roses. 938. They've got a bike.

934. We can give her the roses. 939. They can take the bike.
935. We have got seven roses. 940. She's got a bike.

. ~ 3aiAaMTe cne.,.ManbHble aonpocbl. Ha'IHMTe c aonpocMTenbHoro

~ cnoaa What. (§ 10)

941. It's a chair.
.. 942. They're rabbits.

· 943. They've got rabbits.
944. He's got a chair.
945. He can take the chair.
946. She can make roses.
94 7. He is a pupil.
948. They are pupils.
949. She is a teacher.
950. His mother is a doctor.

951 . It's a monkey.
952. She's got a monkey.
953. She can see the monkey.
954. He can draw monkeys.
955. They must clean the room.

956. I can wash the car.
957. I have got a scooter.
958. Sasha has got~-
959. They are flais.

960. It's a scooter.

22

23

BCTaBbTI! npony111eHHwe aonpocMTenbHble cnoaa: Where,
Why, What, What colour, How, How old. (§ 10>

961 .. have you got? -A rose.

962. can you see? - Ducks.
963 .. are you? - Fine, thank you.
964 .. are you? - I am eight.
965 .. are you? - I am at home.

966 .. is he? -At school.
967 ~ .. is he? - He's seven.
968 .. is he angry? - He has got a bad bike.

969 .. has he got? - Pigs.

970. . .. is her name? - Nina.

971•.......•................ is the pig? - Pink.
972 have you got many ducks? - I like ducks.
973 .. are the pencils? - In the pencil box.
974.•........................ is it? - A pencil box.
~75. is the pencil box? - Green.

-~--- ·
BcraabTe nponyaqeHHble aonpocMTena.Hwe cnoaa: Where, Why, ~
Who, What, What colour, How, How old. C§ 10> ~ •
976 .. is it? - It's a bike.
977 .. is he? - He's an officer.
978 .. is she? - She's a teacher.

979 .. is she? - She's his sister.
980 .. are they? - They're doctors.

981 .. are they? - They're my friends.

982 .. can she go home? - In the evening.
983•....•.........•......... is she? - Five.
984. . .. is she? - Fine.
985 .. has she got? - A hat.
986. is the hat? - Green.

987 .. is the hat? - In the green box.

988. is the hat green? - She likes the colour.

989.•..•......•... is he? - He's my uncle.
990. is he? - He's a student.

23

24

~ 3a,RaiitTe o6aqMe (a) M cneqManbHbJe (b) aonpocb1. (§ 3)

991. They are in the forest.

a
b

" 992. She can take the box.
a
b

993. He has got a bag.

a .. .
b

994. We have got a bag.

a
b ····· '

995. He is nine.

a . .. ······
b . .. ' ... ~.

· ~ 3a,Raihe o6aqMe (a) M cneqManbHbre (b) aonpocb1. (§ 3)

996. They are doctors.

a ········ ... ····.·
b

• 997. He can play in the garden.

a
b

998. She has got a guitar.

a ·································· .. .
b

999. Sveta is eight.

a ~· .. .
b

1000. They are Sveta's parents.

a
b

24

ITiJ CmpaHu11Ka OllJI pooumeJ1eu

895, Where can the dog
swim?

SN. Where can the pupil
sit?

897. Where can we stand?
898. Where is the rabbit?
899. Where are the pencils?
900. Where can they run?
901. Where can they swim?
902. Where can the man

ski?
903. Where are the men?
904. Where is the

policeman?
905. Where is the

sportsman?
906. Where is the

snowman?
907. Where are the

snowmen?
908. Where are the

sportsmen?
909. Where is the woman?
910. Where are the women?
911. Where are the boys?
912. Where can the boy

read?
913. Where can the

children play?
914. Where is the horse?
915. Where can the horse

work?
916. Where is the guitar?
917. Where are the books?
918. Where is the man?
919. Where is his brother?
920. Where are his

parents?
921. What can they take?
922. What can we give

them?
923. What can he see?
924, What has he got?
925. What have they got?
921. What have we got?
927. Whatisit?
928. Whatarethey?
929. What can she sing?
930. What is it?
931. What is it?

932. What is it? 982. When
933. What are they? 983. How old
934. What can we give her? 984, How
935. What have we got? 985. What
936. What is it? 986. What colour
937. What has he got? 987. Where
938. What have they got? 988. Why
939. What can they take? 989. Who
940. What has she got? 990. What
941. What is it? 991. Are they in the forest?
942. What are they? Where are they?
943. What have they got? 992. Can she take the box?
944. What has he got? What can she take?
945. What can he take? 993. Has he got a bag?
946. What can she make? What has he got?
947. What is he? 994. Have we got a bag?
948. What are they? What have we got?
949. What is she? 995. Is he nine?
950. What is his mother? How old is he?
951. What is it? 996. Are they doctors?
952. What has she got? What are they?
953. What can she see? 997. Can he play in the
954. What can he draw? garden?
955. What must they clean? Where can he play?
956. What can you wash? 998. Has she got a guitar?
957. What have you got? What has she got?
958. What has Sasha got? 999. Is Sveta eight?
959. What are they? How old is Sveta?
960. What is it? 1000. AretheySveta's
9151. What parents?
962. What Who are they?
963. How
964. Howold
965. Where
966. Where

967. Howold
968. Why
1169. What
970. What
971. What colour
972. Why
973. Where
974. What
975. What colour
976. What
977, What
978. What
979. Who
910. What
911. Who

Cmpa11u11Ka OllJI pooumeneil [!]
§ l. MHOJKECTBEHHOE 'IHCJIO CY~ECTBHTEJlbllhIX

/ TxnH1111we oDIH6Kn:

She has two eiff. q She has two cats.
I have two heft. Q I have two boxes.
My friends are tt pupils. Q My friends are ~pupils.

B BHrJIHHCKOM Jl3LIKe, KaK H B pycCKOM, cym;ecTBHTeJILHhle HM8IOT e~HHCT­

BeHHOe H MBO)K8CTB8HHOe "IHCJIO.

1. Cym;ecTBHT8JILHLie BO l\IHO:>KecTBeBHOM "IHCJie HMeIOT OKOH"laHHe -s:

a dog (•dog+ s) -+ dogs
2. EcJIH cym;ecTBHTeJILHoe B e,ll;HHCTBeHHOM "IHCJie OKaH"IHBaeTCJI Ha -x, -o

TO BO MHOmeCTB8HHOM "IHCJie OHO HMeeT OKOH"laBHe -es:
box -+ boxes tomato -+ tomatoes
3. ECJIH cym;ecTBHTeJILHoe OKllll"IHBaeTCJI Ra 6YKBY -y It nepe,!J; Heii CTOHT co­

rJiaCHaJI, TO -y MeHJ1eTc.11 Ha -i H ,ll;o6aBJUieTC.R -es: a baby-+babies.
ECJIH nepe,ll; -y CTOHT rJiaCHaJI, TO HH"lero MeHJITL He By)f(HO, ,ll;OCTaToqHO no­

CTaBHTb OKOH"laHHe -s: a boy -+ boys.
4. HeKoTOpLie cym;ecTBHTeJibHhle o6pa3YJOT MHoatecTBeHHoe qucJio oco6o.
Hx HymHo aanoMHHTL:

aman -+men

a woman -+ women
a tooth -+ teeth
a foot -+ feet

a child -+ children

CTOHT .OTMeTHTL Taxme, "ITO B COCTaB HeKOTOpLIX c~eCTBHTeJibHhIX BXO,Z\HT

CJIOBO man. 8TH CJIOBa o6paayIOT <l><>PMY MRO?KecTBeHHOro "IHCJia TaK me, K8.K

man -+ men: a sportsman -+ sportsmen, a businessman -+ businessmen.
06paTHTe BHHMaHHe pe6eHKa Ha TO, "ITO nepe,ll; cyiqeCTBHTeJILHblMH BO

MHO)KecTBeHHOM "IHCJie CTaBHTb apTHKJib a (an) HeJIL3JI: 4 cats, 4 sisters.

§ 2. DPDTJDKATE.JILHhIH IIA,UEJK CYIIlECTBHTEJILHLIX

/ TJmH11111>1e ODIH6KH:

It is the~ ball. Q It is the bovs' ball.
It is the ekUflren' ball."'? It is the children's ball.

ABrJIHHCKHe cym;ecTBHTeJibHhle HMeIOT TOJILKo .nBa nuema. 0,ll;HH n~em,

OH Ha3hIBaeTCJI 06~, Bam pe6eHOK yme auaeT. 3TO cym;ecTBHT8JILHoe B TOit
cpopl'4e, B Ka.KOit OHO ,ll;a0TCJI B CJIOBape. ,IJ;pyroit lla,!1;8)1(H83hIBaeTCJI npHTBZa·

Te.111oBLIM. Ou noKA3hIBfteT. KOMY npHHUJ1e?KHT Ta HJIH HM sem1i.

1. Cym;ecTBHTeJILHble B e.nHHCTBeHHOM 'lHCJ1e 06paay10T npHT.R>KaTeJIL­

HlilA Ila,ll;e?K DPH IlOMO~B anocTpoct>a H OKOH'laBH$1 -s:

the boy'..L dog the girl~ doll
co6aKa MaJib'lHK8 KYKJia ,ll;eBOql(H

[i] Cmpanu111ea O!IJI pooumeJ1eiJ

2. EcnH cy~ecTBHTeJibHhle BO MH021SecTBeUBOM 'IJHCJJe yme HMeJOT OKOH11a­

BHe -8, BTOpoe OKOB'IJaHHe -s CTaBHTb He BY>KBO, AOCTRTO'IJBO npOCTO UOCTa­

BHTb anocTJ><Ml>:

the boy£. dog the girlL. doll
co6axa MMb'IJHKOB KYKJJR AeBo'IJeK

3. EcJJH cy~eCTBHTeJILHOe BO MHO)fteCTBeHBOM 'IHCJJe He HMeeT OKOH'lllHHll

-8, TO, KaK H c~eCTBHTeJJbBOMY B eAHHCTBeHHOM 'IHCJJe, eMY Tpe6yeTCll

anOCTpo4l H OKOH'laBHe -s:

the children's toy the suortsmen's bags
Hrpymxa AeTeH CYMKH cnopTCMeHOB

§ 3 . .JillllllhlE MECTOBMEHIDI

TlllDl'UIJde 01I1B6KH: / It is a crocodile. He is green. c::) !! Is green.
I have got a fox. She is little. c::) !! is little.

JlH'IHble MecTOHMeHHll

llBJI.flIOTCll B npeµomeHHH UOAJie~HM

H OTBe'l8lOT Ha BOllPOChl !f.ll!Q? Y:.mQ?

I SI

you Tbl I Bhl

he OH

she OHR

it OH/ oaa /OHO (He 11eaoseK:

KOT,CllMOJJeT,Hrpa)

we MbI

they OHR

MB.Ma (oHa)

KOmKa(OHa)

nana(oH)

KpoKOAHJI (OH)

BapeHi.e (oHo)

-+ she

-+ it

-+ he

-+ it
-+ it

Ann has got a brother. H.!l. is little.
Ann has got~. ll. is little.
Ann has got I!.Jkig. fi is little.

06paTHTe BHHMaHHe Ba Me­

CTOHMeHHll he, she, it. He­

o6XOAHMO IlOllCHHTL, 'ITO

he H she COOTBeTCTByIOT

MeCTOHMeHHRM OB H oua, H

ynoTpe6JJSIOTCll, ecJIH Mhl

rouopHM o Y:.fliOBeJU. EcnH

pe111. HAeT o 11eM-TO APYrOM

(o)RHBOTHOM, 0 KHHre, 06
HrpymKe H T.n.), TO ynoT­

pe6nseTC.fl it.

747. My friends are not
748. They cannot work
749. He cannot make
750. I have not got
751. The women are not
752. The teeth are not
753. It has not got
754. They have not got
755. The cities are not
756. I'mnot
757. aren't
758. isn't
759. haven't
7110. hasn't
1111. can't
762. mustn't
763. I'm
764. It's
765. You're
766. He's
767. They're
768. I've
769. He's
no. He's
771. I'mnot
772. aren't
773. isn't
774. haven't
775. hasn't
776. can't
777. mustn't
778. I'm
779. It's
780. You're
781. He's
782. They're
783. I've
784. He's
785. He's
786. isn't
787, I'mnot
788. can't
789. can't
790. hasn't
791. haven't
792. isn't
793. can't
794. isn't
795. I'mnot
796. can't

CmpaHu111ea O!IJI poiJumeJ1eiJ [li]
797. I'm 847. Why are you
798. You're 848. Why are you
799. I'd 849. Why can you
800. She'd 850. Why can you
801. Is it 851. Why is it
802. Hasit 852. Why has she got
803. Are they 853. Why is he
804. Have they 854. Why can he
805. Havewe 855. Why can she
806. Arewe 856. Why can you
807. lshe 857. Why have you got
808. Hashe 858. Why are you
809. Hasshe 859. Why are you
810. lsshe 860. Why have you got
811. Are they 861, Why are the pigs
812. Is it 862. Why have they got
813. Hasit 863. Why has she got
814. la it 864. Why can he take
815. Hasit 865. Why is Lena
816. Hasshe 866. Why are you
817. lsit 817. Why are you
818. lsshe 868. Why are you
819. Are they 869. Why have you got
820. Have they 870. Why can you
821. Is it 871. Why is it
822. Hasit 872. Why is the man
823. Is it 873. Why are the men
824. Are they 874. Why is the woman
825. Have they 875. Why are the women
826. Are they 876. Why are you
827. Is he 877. Why can you play
828. Hashe 878. Why have you got
829. Hasshe 879. Why has the boy got
830. lsshe 880. Why are the toys
831. Is it 881. Where are they?
832. Isshe 882. Where is he?
833. Hasshe 883. Where can we run?
834. Hashe 884. Where is it?
835. Ishe 885. Where is she?
836. Are they as. Where are we?
837. Have they 187. Where can the pupils
838. Are they play?
839. Are they 888. Where are the cats?
840. Have they 889. Where is the pen?
841. Why is it 890. Where is the rose?
842. Why are they 891. Where is Mr Black?
843. Why can they 892. Where is Mrs Brown?
844. Why has he got 893. Where are the
845. Why have they got doctors?
846. Why have you got 894. Where is the doctor?

1141 CmpaHU'IKa OJIJI pooumenei'J

601. Can they run? 650. Are/ Yes, they are.
602. Canhej~ 151. Can / Yes, they can.
603. Can she dan 652. Is /Yes, he is.
604. Can she sing? 653. Has/ Yes, he has.
I05. Mustshe~ 654. Can/Yes,itcan.
I06. Would sh '' to sing? 655. Can /Yes, I can.
I07. Can they swim? 656. ls I Yes, it is.
I08. Would they like to 657. ls/Yes,itis.

swim? 658. ls I Yes, it is.
609. Musttheyswim? 159. Are / Yes, I am.
110. Would she like to ski? 660. ls I Yes, it is.
611. Cansheski? 111. Can/ Yes, it can.
112. Must we go? 612. Have/ Yes, I have.
113. Can we go? M3. Can/Yes, you can.
114. Can we help Oleg? "4. Can I Yes, you can.
615. Must we help Oleg? 115. Am/ Yes, you are.
611. Can they Ill. Have/ Yes, I have.
111. Canshe 667. Can I Yes, I can.
118. Would they 618. Can/Yes, he can.
119. Canthey 619. Has/Yes,hehas.
120. Must they 670. Are/ Yes, they are.
121. Are they :~~;~ 671. Is I Yes, it is.
622. Is Sveta 672.. Are/ Yes, they are.
123. Would you 673. Can / Yes, you can.
624. Canyou

..J '
674. Has / Yes, he has.

625. Can you il. 175. Have/ Yes, they have.
121. Have they got 671. ls I Yes, it is.
627. Are the cakes 177. Are/ Yes, they are.
128. Can he take 678. ls I Yes, it is.
629. Wouldhelike 179. Is I Yes, it is.
630. Must he make eao. Are/ Yes, they are.
631. Can you ride 681. Is I Yes, it is.
632. Have you got 182.. Is/ Yes, it is.
633. Would you like 683. Are/ Yes, they are.
634. Must you ride 184. Can/ Yes, I can.
635. Are you late? 185. Can / Yes, he can.
636. Is / Yes, it is. 186. ls I Yes, it is.
637. Has/ Yes, he has. 687. Can I Yes, he can.
638. Can/ Yes, he can. 688. Are / Yes, they are.
639. Can/ Yes, she can. ""· Is I Yes, it is.
MO. Is/ Yes, it is. 690. Has/ Yes, she has.
141. Have/Yes,t~ve. 691. Have/Yes,Ihave.
642. Has/ Yes, she has. 692. Can / Yes, you can.
143. Can / Yes, she can. 693. Am/ Yes, you are.

644. Can/Yes,she.~ 694. Can/ Yes, you can.
145. Is / Yes, she i!i;· · ··.: 695. Have/ Yes, you have.
146. Has / Yes, she has. 696. It is not
647. Have/ Yes, they have. 07. The box is not
148. Can / Yes, she can. 698. They are not
649. Can /Yes, they can. 699. The hats are not

700. lamnot
101. I cannot
702. You cannot take
703. I have not got
704. We have not got
705. Oleg has not got
7CM5. Oleg cannot see
707. Oleg's rabbit is not
708. It is not
709. He has not got
710. ltis not
711. Lena is not
712. Lena has not got
713. lamnot
714. I cannot
715. The man has not got
716. The men have not got
717. It cannot
718. It is not
719. You are not
720. You are not
721. Your friend has not got
722. You cannot help
723. You have n~t got
724. The sportsman has not

got
725. The sportsmen have not

got
726. Iamnot
727. lamnot
728. Iamnot
729. I cannot dance

730. I cannot help
731. I have not got
732. I have not got
733. He has not got
734. His house is not
735. Anton cannot skate
736. Hens cannot
737. The fox cannot
738. The foxes are not
739. The duck is not
740. lamnot
741. The children are not
742. The man is not
743. The men are not
744. The women have not

got
745. The woman has not got
746. Iamnot

CmpaHU'IKa OJIJI pcx)umenei'J [!]
§ 4. f .JIArOJl-CBJ13KA BE

/
THJIH1Ul.te ODIHfbca:
H npn. I {.a doctor. Q I am a doctor.
Ou yqeueK. He {.a pupil. Q He is a pupil.

B pyccKoM S131>1Re B eeKOTOpLix npe)t1IomeHHsi:x r.11aro.11 OTCYTCTByeT:
011.a 6pa'I.. Mst'I. 1epac11.wu.
HeyAHBHTeJihHO, 'ITO AeTH H aurnuiicKHe npe)t1IO)!(eHHSI CTposi:T no a-roii: me

cxeMe. Ho aernuikKoe npe)t1Iomeeee 6ea r.11aro.11a cymecTBOB!lTb He MOmet. B
npHBeAeHHbIX BLime npHMepax He'f 11eiicTBH8, a, CJieAOBaTeJibHO, HeT H Be MO·
xset 6wn cMwcnoeoro r.narona ero BblpMUUQmero. TaK Km< BaJilf1IHe rnarona
B llBI'JIHiCKHX llpeAJIO)l(eHHSIX HeOOXOAHMO, B Ta.RUX cnyqasx CTaBJIT r.11aro.11-
CBS13RY be. rnaroJI be Ha3LIBalOT rnaroJioM-CBSl3KOB, DOTOMY 'ITO HHRllKOl'O
AeHCTBH8 OH Be BhipruK&eT, ero 3~aqa - •CBSl38Tbt CJIOBa B llpe)t1IOmeHHe.

She ia a doctor. The ball is red.

fJiaroJI be B aacTosi:~eM BpeMeHH HMeeT TPH l}>opMbI: am, are, is. B pyccRoM

Sl3h1Re aTH l}>opMLI cooTBeTCTBYIOT l}>opMe rJiaro.11a IShlTb - ecn., KOTOPIUI B

6o.11:i.mHHCTBe c.nyqaeB onycKaercsi:.
MLI peRoMeH,ll;yeM Ha H&'laJihHOM a-rane B Kaat,D;OM npe,nnomeHHH B~eJISITb

rJI&roJI. 9ro UOMOmeT H36emaTL OWHOOK. IloJie3HO TaJ<me nonpocHTb pe0eHK8
nporoBOpHTb DOAOOHLie npeAJI021CeHHSI TllR, RaR HX CK8.38JI 6Iil 8.HI'Jill'I8HHH, KO­
rophlii: nnoxo roeopHT no-pyccKH: •H ~spa'£•, •OH «m y'f.eKuJC• u T .n.

YTBepmAeHue Bonpoc 0rpH~aHHe

I amlate. Amllate? I am not late.

He islate. Is he late? He is not late.

She is late. Is she late? She is not late.
It is late. Is it late? It is not late.

We arelate. Are we late? We are not late.

You arelate. Are you late? You are not late.

They are late. Are they late? They are not late.

Ilpe)t1I02KeBHSI THDa Mee XOJIO~o. Ero ~ecb BeT 06hl'IBO Bb13blBllIOT aa­

TPY~HeHHa. Hym&o cpaay OO'WICHHTb pe6esKy, 'ITO ee ecerAa CJie,znreT nepeBo­
AHTb CJIOBO B CJIOBO.

MlJ&. xo.1toiJno. - I am cold.
EAiJJ.. iJeeamb Aem. - He is nine.
ElQ aiJecb H.em. - He is not here.

IloJie3HO TaK3te HallOMHHTb pe6eHRy, 'ITO B aHrJIHBCROM Sl3LIKe HeT pa3HH­
~LI Me)f(,Ay TY H BW. IlOOTOMY npe.zvromeHH8 THDa •TI.r xpa6pblii• RJIH •Bbl
xpa6phle• Ha aernuiicKHii sawR nepeBOASITCB O.ztHHaKOBo: You are brave.

rn CmpaHU'IKQ OJIJI pooumeneii

§ 5. r .JIArOJI RA VE

rnaroJI have ll~e Bcero ynOTpe6JUleTC$l B CO'leTBHHH have got. flpeAJIO:>KeHH$l
c aTHM co11eTaHHeM nepeBOAHTC$l Ha pyccKHii H3hlK Y MeBH (y TOOR H T.p;.) ecn..

I have got a dog. -Y MeHH ecTb co6a.Ka.
He has got a dog. - Y Hero ecTb co6a.Ka.

Y TBepmAeHlre Bonpoc

I have got pets. Have I got pets?

We have got pets. Have we got pets?
You have got pets. Have you got pets?
They have got pets. Have they got pets?

He has got pets. Has he got pets?
She has got pets. Has she got pets?
It has got pets. Has it got pets?

OTpHD;aHHe

I have not got pets.

We have not got pets.
You have not got pets.
They have not got pets.

He has not got pets.
She has not got pets.
It has not got pets.

Bo3MOmHo TaKme yn0Tpe6nem1e have/has 6e3 got. B aTOM cnyqae rnaron
Bep;eT ce6a TaK me, KaK H mo6oii p;pyroii CMhlCJIOBoii rnaron B Present Simple.

Cp8.BHHTe:
They have got a ball.
Have they got a ball?
They haven't got a ball.

He has got a ball.
Has he got a ball?
He hasn't got a ball.

=They have a ball.
=Do they have a ball?
=They don't have a ball.

=He has a ball.
=Does he have a ball?
=He doesn't have a ball.

Bonee noApo6Ho aTOT MaTepHM paccMaTpHBaeTCH B noco6HH •Present Simple
(Present Indefinite)• cepHH t5000 npHMepoa no rpaMMaTHKe aermrii:c1toro B31d·
Ka•.

§ 6. r JIAl'OJI CAN (Mory I yMero)

¥TBepmAeHHe Bonpoc OTpH~aHHe

I can swim. Can I swim? I cannot swim.

We canswim. Can we swim? We cannot swim.
You can swim. Can you swim? You cannot swim.
They can swim. Can they swim? They cannot swim.

He can swim. Can he swim? He cannot swim.
She can swim. Can she swim? She cannot swim.
It can swim. Can it swim? It cannot swim.

cannot= can't

Ilocne rnarona can qacTHo;a te He ynoTpe6nseTcH.

Cmpa11u'11ca oJIJI pooumeJ1eii cm
451. Is Mrs Hill's daughter 501. it is 551. Has .•• she has
452. Has Mrs Hill got 502. itis 552. Has •.• it has
453. !she 503. itis 553. Has •.. she has
454. Has he got 504. it is 554. Has ... he has
455. Have his sons got 505. it is 555. Are ... they are
456. it is 506. they are 55&. Has ... she has
457. it is 507. she is 557. Is ... she is
458. it is 508. it is 558. Are .. . they are
459. itis 509. itis 559. Have ... they have
460. it is 510. it is 560. Are ... they are
461. it is 511. they have 5411. Is ... it is
462. we are 512. they are 562. Has ... it has
463 we are 513. shehas 563. Is ... he is
464. heis 514. it is 564. Has ... he has
465. he is 515. they are 565. Is ... it is
466. she is 516. they are not 566. Are ... they are
467. she is 517. she is not 567. Is ... she is
468. they are 518. she has not 568. Has .•. she has
469. heis 519. she is not 569. Have ... they have
470. itis 520. she has not 570. Are ... they are
471. they are not 521. they are not 571. Are ... they are
472. they are not 522. they have not 572. Is ... it is
473. they are not 523. they are not 573. Are ... I am
474. it is not 524. I have not · 574. Have ... they have
475. they are not 525. lam not 575. Is ... it is
476. it is not 526. I have not 576. Have ... I have
477. they are not 527. she is not 577. Is ... it is
478. lamnot 528. Iamnot 578. Is ... he is
479. lam not 529. Iamnot 579. Are ... they are
480. lamnot 530. it is not 580. Are ... I am
481. Iamnot 531. they are not 581. Are ... I am
482. they are not 532. he is not 582. Is ... she is
483. it is not 533. they are not 583. Is ... heis
484. she is not 534. it is not 584. Are ... they are
485. they are not 535. he is not 585. Is ... he is
486. itis 536. they are not 586. I can (I cannot)
487. it is 537. lamnot 587. I can (I cannot)
488. it is 538. he is not 588. I can (I cannot)
489. it is 539. lamnot 589. I can (I cannot)
490. lam 540. we are not 590. I can (I cannot)
491. he is 541. Iamnot 591. I can (I cannot)
492. they are 542. we are not 592. I can (I cannot)
493. sheis 543. he is not 593. I can (I cannot)
494. heis 544. it is not 594. I can (I cannot)
495. they are 545. they are not 595. I can (I cannot)
496. Ihave 546. Have ... they have 596. I can (I cannot)
497. lam 547. Have ... we have 597. I can (I cannot)
498. itis 548. Have ... they have 598. I can (I cannot)
499. they are 549. Have ... they have 599. I can (I cannot)
500. lam 550. Has ... he has 600. I can (I cannot)

lliJ CmpaHU'IKa Ollll pooumeneiJ

301. are 351. Is the crocodile
302. have got 352. Are the crocodiles
303. are 353. Are the frogs
304. are 354. Is the frog
305. have got 355. Arewe
306. has got 356. Is it
307. hasgot 357. Is it
308. is 358. Isshe
309. is 359. Are they
310. is 360. Are the computers
311. is 361. Are the bags
312. has got 362. Is her son
313. is 363. Are the snowmen
314. has got 364. Isthesnowman
315. is 365. Are the teeth
316. has got 366. Is the woman
317. is 367. Are the women
318. is 368. Are the children
319. hasgot 369. Is the boy
320. is 370. Arewe
321. have got 371. Is Pavel
322. are (have got) 372. Are the boys
323. have got 373. Is the businessman
324. have got 374. Are the businessmen
325. are 375. Is Misha's chicken
326, have got 376. Areyou
327. have got 377. Areyou
328. are 378. Areyou
329. are 379. Areyou
330. are 380. ls your name
331. have got 381. Areyou
332. have got 382. ls the bike
333. are 383. Are the bikes
334. have got 384. Are the rabbits
335. are 385. Is the rabbit
336. Is it 386. Areyou
337. Isit 387. Areyou
338. Is she 388. Areyou
339. Is he 389. Areyou
340. Is the pupil 390. Areyou
341. Are they 391. Areyou
342. Are the pupils 392. ls her son
343. Are the cats 393. Areyou
344. Is Ivan 394. Is his sister
345. Arewe 395. Are the roses
346. Are they 396. Areyou
347. Are the hats 397. Areyou
348. Is Mum 398. Areyou
349. Are Mum and Dad 399. Areyou
350. Is Marina's bike 400. Is the scooter

401. Areyou
402. Arewe
403. Is Granny
404. Arewe
405. Are the boys
406. Are Sasha and Valera
407. Areyou
408. Areyou
409. Are the red pens
410. Areyou
411. Is the fox
412. Are the foxes
413. Areyou
414. Are they
415. Is it
416. Have they got
417. Havewegot
418. Have they got
419. Are they
420. Has he got
421. Has she got
422. Has it got
423. Is Alla
424. Has Alla got
425. Have the cats got
426. Has Oleg got
427. Is Oleg's bike
428. Isit
429. Have they got
430. Are they
431. Are Mr Black's pets
432. Has Mr Black got
433. Is Mrs Green's aunt
434. Has Mrs Green got
435. Areyou
436. Have they got
437. Has she got
438. Have we got
439. Has he got
440. Are they
441. Have they got
442. Is Tanya
443. Has Tanya got
444. Are the ducks
445. Is the duck
446. Are the children
447. Have the children got
448. Has the woman got
449. Are the men
450. Have the men got

CmpaHU'IKa OM pooumeneiJ [j]
§ 7. r JIArOJI MUST (.Z.OJnKeR I OOH38R)

¥ TBepm~eeue Bonpoc Orpua;B.HHe

I must go. Must Igo? I must not go.

We mustgo. Must we go? We must not go.

You mustgo. Must you go? You must not go.

They must go. Must they go? They must not go.

He must go. Must he go? He must not go.

She mustgo. Must she go? She must not go.

It must go. Must it go? It must not go.

must not= mustn't

IlocJie r JiaroJia must tracTm~a te ee ynoTpe6JISieTcR.

§ 8. oNmBE BOOPOCbl.
IIOPB')J:OK CJIOB B BOIIPOCHTEJILHOM IIPEMOJKEHHH

/
THDll'IBLie oDIH6KH:
He-is a doctor? c:> Is he a doctor?
He-ltt¥.t got a dog? c:> Has he got a dog?
lk-elffl swim? c:> Can he swim?

B PYCCKOM Sl3hIKe BOnpoc OTJIH1JaeTCH OT YTBep.m~eHH.fI TOJibKO HHTOHaa;HeH
H 3HaKOM npenHHRHHH ea IIHCI>Me.

On yMeem n.naeamb.
On yMeem n.naeamb?

B aerJIHHCKOM Jl:3b1Ke HeAOCTaTO'l:HO npoCTO H3MeHHTb HHTOHRD;HIO H BMeCTO
TO'l:KH IlOCTaBHTb BOilpOCHTeJibHLIH 3HaK. HymHO e~e IIOMeHHTb IIOpH~OK
CJIOB. B aerJIHHCKOM yrBepAHTeJibHOM npeAJiomeHHH Ha nepsoM MeCTe BcerAa
CTOHT IlO,lVIem~ee, a Ha BTOPOM - r11aro11. I

H.£.. ran swim.
B aerJIHHCKOlll sonpoce rJiaron co BToporo MecTa nepeMe~aeTcH ea nepsoe,

IlOAJiema~ee OTO,!l;BHraeTCSI Ha BTopoe MecTO, TO eCTb IlOAJieJK~ee H nepBhIH
rJiaroJI MeHSIIOTCll MecTaMH.

I ICOI'ARMh! I'OBOPHM •HanepBOM MeCTe•, •Ha BTOpoM MeCTe•, TO BOBCe He HMeeM B
BHAY nepsoe CJIOBO, BTopoe CJIOBO. °YCJIOBHO IlO'AJieJK~ee MOlKeT COCTOJITb H3 HeCKOJI&­
KHX cJioB: His brother can read.

Hts little brother can read.
Hts funny little brother can read.

CKaaye:Moe B a.HI'JIHHCKOM Jl3h!Ke T8KlKe MO)f(eT COCTOJITb H3 HecKOJibKHX CJIOB, HOB
o6paaoBaHHH sonpoca Y'{aCTBYeT nepsw:H I'J1at'QJ1, Il03TOMY Mh! H I'OBOpHM 0 I'JiaroJie, a He

0 CKaayeMOM.
He can read.
He must read.

. [i] Cmpanu11Ka OAR po0umeneu

H..f. can read.
It'

Q(mheread?

His brother !:Q.n read.
~

Call his broth« read?

His little brother can. read.
It'

CJm. his little brother read?

I am strong. ,4m I strong? HCUJlbHWU?
He~apupil. uheapupil? OH y11eHu1'?
They au at home. Au they at home? 0HUOOMO.?
They~ got a cat. HJl.W. they got a cat? Y HUX ecmb 1'om?
He 11AI. got a dog. Hai he got a dog? Y Hezo ecmb co6a1'a?
He~swtm. Can he swim? OH yMeem n.naeamb?
We mlYt sing. Mm.we sing? Mw iJoJ1:11CHw nemb?

PaccMOTpeBBhle Bhlme BOnpochl .HBJUIIOTCB o6~MH, TO ecTb 3TO sonpochl,

Ba KOTOphle MO)KBO OTBeTBTb ,l(a HJIH HeT. 06~ BODpoc scer~a aaquaaeTCB

c r JiaroJia.

§ 9. KPATKHE OTBETbl

/ Tiuul'DIWe ODIHCiKH:

Is he a pupil? -1. ¥ff. c> Yes, he is.
2. Yes,-iH&. ~Yes, he is.

Are you a pupil? -Yes,-ff-i8. ~Yes, I am.
Is Oleg a pupil? - Yes, fJl:eg is. q Yes, Jig is.

OrseT aa o6IQHH BOIIpoc 111o>KeT 6h1Tb noJIHhlM e KpaTKHM. B pyccKoM .11ah1-

Ke KpaTKHH OTBeT COCTOHT Bcero Ba o~aoro CJIOBa: TI.a BJIH Her. B aarJIHHCKOM

HahlKe KpaTKHH OTBeT ua o~aoro CJiosa Yes WIH No B03MO)Kea TOJILKO B paaro­

Bopaoii peqe.

,/ 1 KpaTKllB Y'fBePAHTeJILHLI:ii OTBeT B aarJiuiicKOM sahJKe COCTOBT ea

CJIOBa yes, MecTOHM8RHB B COOTBeTCTByIOm;ero rJiaroJia:

j Yes, I + j J1J11111oe MecTORMeBHe I + j rnaron. I
IIocJie Yes CTDHTCJI aan.11Taa. B Koau;e KpaTKoro OTBeTa cTOHT rJIN'QJI. c

KOTOJ>OI'O Ba"1JBBfteTCB o6m1:1ft BODpoc.

9To pyqKa? - ,II;a. [J it a pen? - Yes, it U·
Oae ~0111a? - ,II;a. Au they at home? - Yes, they au.
Y aux ecT& co6aKa? - ,n;a. HJl.W. they got a dog? - Yes, they have.
Y aero ecT& KOMDbIOTep? - ,D;a. lIJIJI. he got a computer? - Yes, he lull.
Aaaa YllfeeT 6eraTL? - ,II;a. Can Ann ron? - Yes, she~.
OJier ~OJI)KeH IIJI8B8.TL? - TI.a. MMM. 01.eg swim? - Y es, he mult.

151. c
152. a
153. e
154. d
155. b
156. is
157. is
158. is
159. is
160. is
Hl. are
162. is
163. are
1&4. is
165. are
166. is
167. are
168. am
169. am
170. is
171. am
172. is
173. am
174. are
175. is
176. e
177. b
178. a
179. d
180. c
181. is
182. is
183. is
184. is
185. is
186. are
187. is
188. is
189. are
190. are
191. is
192. am
193. am
194. am
195. are
196. are
197. are
198. am
199. are
200. are

CmpaHu111ea oJIR poi>umeneiJ [ill
201. e 251. have
202. a 252. has
203. c 253. have
204. d 254. has
205. b 255. have
206. I am nine. 256. has
207. Youarenine. 257. have
208. Youarenine. 258. have
209. He is nine. 259. has
210. She is nine. ZISO. have
211. Wearenine. 261. We have got
212.. They are nine. 262. You have got
213. She is cold. 263. You have got
214. I am cold. 2M. I have got
215. They are cold. 215. He has got
216. e 266. You have got
217. b 267. You have got
218. d 268. Wehavegot
219. e 269. I have got
220. a 270. She has got
221. I am cold. 271. You have got
222. I am hot. 272. You have got
223. I am sorry. 273. It has got
224. Youarecold. 274. Sasha has got
225. You are cold. 275. Olya and Ira have got
226. You are hot. 276. is
227. Youarehot. 277. is
228. She is hot. 278. hasgot
229. Heisfour. 279. hasgot
230. She is nine. 280. is
231. have 281. is
232. has 282. hasgot
233. has 283. hasgot
234. has 284. is
235. have 285. is
236. has 286. hasgot
237. has 287. is
238. have 288. is
239. have 289. is
240. has 290. has got/is
241. I have got 291. are
242. You have go't 292. have got
243. You have got 293. are
244. We have got 294. havegot
245. He has got 295. have got
246. They have got 296. are
247. Wehavegot 297. are
248. I have got 298. have got
249. You have got 299. are
250. You have got 300. have got

1101 Cmp0Hu'11<a iJM pooumeneil

OTBETLIK3~

1. she 51. we
2. she 52. he
3. she S3. they
4. they 54. they
5, we SS. they
s. we H. they
1. they S7. it
8. she 58. he

'· he st. she
10. we 60. we
11. she 61. pigs
12. she 12. lions
13. she 63. hens
14. they 64. pens
15. we 65. pencils
H. they ff, hats
17. he 17. bikes
18. she ... roses
19. we 19. houses
20. it 70. noses
21. they 71. bags
22. he 72. names
23. it 73. friends
24. they 74. boxes
25. they 7S. foxes
26. they 76. friend
27. it 71. pupil
28. they 78. snake
29. it 79. rose
30. it 80. pet
31. he 81. bag
32. they 82. pig
33. she 83. box
34. she 84. fox
35. they 85. bike
36. it 81. duck
37. she 87. name
38. they 88. nose
39. it 89. house
40. we 90. hat
41. we 91. girls
42. it 92. families
43. he 93. monkeys
44. he 94. puppies
4S. he 9S. ponies
46. it 96. toys
47. it 117. teeth
48. they 98, clocks
49. it 99. pencils
50. they 100. rabbits

101. foxes
102. sportsmen
103. women
104. children
10s. babies
1os. table
101. tree
108. toy
1ot. puppy
110. boy
111. city
112. family
113. monkey
114. pony
115. man
116. snowman
117. milkman
118. woman
119. tooth
120. child
121. a
122. e
123. d
124. c
125. b
121. Oleg's cat
127. Tamara's cat
128. Lena's cat
129. Dasha's cat
130. Ivan's cat
131. Ira's cat
132. Masha'scat
133. Sasha's cat
134. Pasha's cat
13S. Natasha's cat
136. e
137. d
138. c
139. b
140. a
141. this boy's dog
142. these boys' dog
143. Mr Black's dog
144. Mrs Black's dog
145. my friend's dog
146. my friends' dog
147. his parents' dog
148. this farmer's dog
149. these children's dog
150. my sisters' dog

CmpaHU'IKa OM poiJume;reil [1J
KorAa pe6euox ycBOHJI 3TOT MaTepHaJI, cJie,D;yeT OTpa6oTaT:& OTBeT:&I,

r,D;e DO,D;Jiemam;HM sBJI.llIOTC.11 MecTOHMeHH.11 you HJIH I. Oue Tpe6yroT oco6o­

ro BHBMaHHR. Ec;m B Bonpoce 6hIJIO you, TO B OTJleTe np03BytlHT I, H Ha­

o6opoT. IPopMa rJiaroJia be ,Zl;OJl)l<Ha COOTB8TCTBOB8Tb IlO,D;Jie)l(a~eMy

(I am/ You are.).

TLI yqeuuK? - ,ll;a.
Au you a puptl? - Yes, I am.
H cHJI:&H1>d!:? - ,ll;a.
Am I strong? - Yes, you au.

./2 KpaTKHH OTPHD;aTeJI&BldH OTBeT coCToHT Ha CJiosa No, MecTOHMe­

uu.11 H COOTBeTCTByIOm;ero rJiarOJia c OTPHD,aTeJihHOH TJaCTHD,eii not.

j No, I + j J11(11Hoe MecTOHMeBHe I + j rJiaroJI I + I not. I
Ilocne No CT8.BHTCR 381UIT8JI.

rJiarOJI MOJKeT HMeTb H DOJIHyIO, H COKpam;eHHyIO ll><>PMY.

UBhefive? No, Bhe !§not No, Bhe i§n't
Am I your pupil? No, youlld'.J!.not. No, you QUn°t.
Au they pupils? No, they l1d'.J!. not No, they au.n't
llJnJJf_ they got a dog? No, they b,rure. not. No, they ~·t.
H.JU. Oleg got a cat? No, he ruu not. No, he hasn't,
CJm Ann skate? No, Bhe cannot. No, she am't,
.MJu1 we jump? No, we mJYt not. No, we mJYtn't .

§ 10. CIIE~LHLIE BOilPOCbl

/ THnH'DILie 01DH61CH:

Where .t'he? q Where is he?
What he-he& got? q What has he got?

Bonpoc:&I, H8'1HHIUOID;HecR c BonpocHTeJILBOro CJI<>Ba H Tpe6yIO~He KOH­
KpeTHOro OTBeTa, Ha3LIBaIOTCR cnenHMbHLJMH.

./ 1 BonpocHTem.BLie CJIOBa:

What? -qTo?

Where? - r,D;e? Ky,D;a?

Where ... from? - OrKy,D;a?

When? - Kor,D;a?

Why? - IIo11:eMy?
How? -KaK?

How old? - CKOJibKO JieT?
How many? - CKOJILKO?

How much? - CKOJI:&Ko?

[!] CmpaHU'IKa OJIJI pooume.neu

CJiep;yeT o6paTHTL BHHM8.BHe Ha nop.11,11;0K CJIOB B cnen;HaJibBOM BOnpoce.
3p;eci., KaK H B o6~eM BODpoce, rJJaroJI CTOHT nepep; DO,ll;Jie>R~HM. Ho ne­

pep; rJiarOJIOM, TO eCTL B CaMOM Ha"laJie Bonpoca, CTOHT BODPOCHTeJii.aoe CJIOBO.

Ilop.11,!l;OK CJIOB B cneD;HaJJhBOM BOnpoce:

I BonpocHTeJibBoe I ~ ~ + rnaroJI + no,11;Jiem~ee + OCTaJILaoe? CJIOBO I
What is she?
How are you?

How old is he?
What colour is the ball?

Where am I?
How many toys has he got?

What toy have you got?
What must Ido?
What can you see?

..f2 Cnep;yeT oTp;eni.ao paccMoTpeTb sonpocbl, Ha"IHHB.IO~Hec.11 c MecTo­
HMeaeii What H Who. 3ap;ana.11 Bonpoc Who is she?, co6ece,11;HHK HHTepecyeT­
c.11, KaK ee aoByT, KTO oua: cecTpa, no,11;pyra, p;o"lb H T.,11;. EcJIH me uam co6ece,11;­
HHK xoqeT yaaaTL, KTO OHa no npo<}>eccHH, TO OH CIIPOCHT: What is she?. TaK
KaK MeCTOHMeHHe what o6oauaqaeT ae TOJihKO 'ITO, HO H KTO, eCJJH pe"lb H,ll;eT 0
npotI>ecCHH.

-KTooua? -Who is she?
- Oaa MO.II cecTpa. - She is my sister.

-KTooaa? - What is she?
-Oaaspa"I. - She is a doctor.

§ 11. OTP~TEJlbllblE IIPEAJIO)KEHIDI

THnJ£11ewe omH6KH: / He has~ a dog. c::> He has not got a dog.
He ettn net swim. c:> He cannot swim.
He etfftrt!-t swim. c:> He~ swim.

0Tpun;aTeJJbBhie npe,11;JIO>ReBH.ll o6paayIOTC.ll npH DOMO~H OTPHD;aTeJI&HOH
qacTun;:i.x not. 'llacTHn;a CTaBHTC.11 cpaay nocne rnaroJIOB am, is, are, have, has,
can, must.

I am ill. I am not ill.
He is a doctor.
They are at school.
They have got a pet.
He has got a dog.
She can sing.
He must go.

He is not a doctor.
They are not at school.
They have not got a pet.
He has not got a dog.
She cannot sing.
He must not go.

CmpaHU'IKO OJIJI po0ume11eiJ ljJ
IloJieauo cpaay Bhif"IHTh COKp~eHHbie tPoPMLI STHX rJiaroJIOB (cM. § 12).

lam not =I'm not I'm not ill.
is not =isn't He ian't a doctor.
are not =aren't They aren't at school.
have not =haven't They haven't got a pet.
has not =hasn't He hasn't got a dog.
cannot =can't She can't skate.
must not =mustn't He mustn't go.

§ 12. COKPA~EHHLIE ci-oPMLI

/
TBnJ£11BLie omH6KH:
I~ ten. c:> I'm not ten.
I etfftrt!-t skate. c:> I can't skate.

rnaronbe rnaroJI have

lam =I'm I have got =I've got
you are =you're you have got =you've got

he is= he's he has got =he's got
she is =she' s she has got =she's got

it is= it's it has got =it's got
we are = we're we have got =we've got

they are =they're they have got = they've got

I am not = I'm not have not got =haven't got
you are not= you aren't has not got= hasn't got

he is not= he isn' t
she is not= she isn't

it is not= it isn't Mop;ani.a:i.xe r11aro11bI

we are not= we aren't cannot=- can't
they are not= they aren't must not = mustn't

,1J;eT.11M aymao uayqHTbc.11 ae TOJil>KO ynoTPe6n.11Ti. coKp~eaahle cpopMbI,
HOH B COKp~eHHbIX q>opMax yaHasaTb IlOJIHLie. Heo6xo,n;HMO o6paTHTh BBH­
MaHHe pe6eaKa aa ro, '!To he's MomeT oaua'!aTb H he is, H he has.
CooTBeTCTBeaao, she's - aTo she is HJIH she has, u it's - aTo it is u it has.

HanpuMep:
1. IiLJ. got stx dogs. = IU.11Ju got stx dogs. Y nezo ecmb w.ecmb co6a1e.
2. IiLJ. six. = IU.18. six. EMy zuecmb Jiem.

Yl./e6uoe u3omrue

EaparnKoBa EJieHa AJieKcattupoBHa

TPEHHPOBQqHbIE IIPHMEPbl

no AHr JIHHCKOMY ,H3bIKY

rnaronb1 be, have, can, must
K Jno6oMy IIIKOJlbHOMY yi:re6HHKY

113,aaTeJlhcrno «3K3AMEH»

f11rneHI-PleCKl1H cepTmpHKaT
N2 POCC RU. AE51. H 16582 or 08.04.2014 r.

f naBHbIH pe.JaKTop J1. D. Jlan no
Pe.JaKTop JI. B. <Pu.10111060

TexH11LJecK11i1 peti:aKTop Jl. B. l1a6.?06a

KoppeKrnp H. A. K) pmee6a

L(113ai1H 06no11<K11 A . A. KoJ.1060

Ko.\mbIOTcpHa5! scpcrKa T. H. M e11but06a

I 07045, MocKsa, JlyKOB nep., .J. 8.
·www.examen.biz

E-mail : no 06umr-1 sonpoca111: info@examen.biz;
no sonpocaM peamnau1111: sale@examen.biz

Ten./cpaKC 641 -00-30 (MHOfOKaHaJlbHbTH)

I10.'lm1cauo B ncLJan, 16.06.2014. ct>opJ\IaT 60x90/8.
nyMara ocpCCTIIa5!. YLJ.-113.J. Jl . 1,55.

Yen. ueY. JJ . 4. T11pa)K 5000 J1u. 3aKa'J N2 2346

061UepocrniicK11i1 Knaccmp11KaTOp npo.LiyKUHH OK 005-93,
TOM 2; 953005 - KHHrn, 6po1mopb1, HHTepaTypa yqe6Ha5!

0TneYarnHo s «KpacttoropcKa5! T11norpaqm.sm
143405, MocKoBcKa5! o6nacTb, r. KpacuornpcK, KOJ\L\1y1iaJJb1Ib1i1 Ksaprnn, 2

\\'\\'\\'. ktprint.ru

Ilo BOilpOCaM peamnaUHH oopaIUaTbCH no TeJI.: 641-00-30 (MHOrolrnHaJibHbIH).

E. A. 5apawKosa

AaHHoe noco61.1e nonHOCTblO cooTBeTCTeyeT <1>eAepanbHOMY rocyAapcTeeHHOMY
o6pa30BaTenbHOMY CT3HA3PTY (BTOporo noKoneH"1ff).

Cep1.1st «TPEHMPOB04HblE nPMMEPbl no rPAMMATMKE AHrnMHCKoro H3blKA» coCT01.1T
"13 nstTl.1 KH"1r:

• rnaronb1 be, have, can, must
• Present Simple (Present Indefinite)
• MecTOHMeHHH. KoHCTPYK4HH There is I There are
• Present Continuous
• Future Simple (Future Indefinite).

3aAaH1.1st 06ecne<11.1eat0r yceoeH1.1e 1.1 JaKpenneH1.1e npae1.1n rpaMMaTMKM, KOTOpb1e 1.13y<1at0Tcst
B WKone B nepBblH rOA 06y<1eH"1ff aHrnMHCKOMY fflblKY. XapaKTep ynpa>KHeHMH nOlBOnsteT
BblnOflHffTb "1X MaKCl.1ManbHO 6blCTpo, LITO 3KOHOMMT C"1flbl .., epeMJI y<1autMXCff .., noMoraeT
B KOpOTKl.1e CpOKl.1 A06"1TbCff xopowero 3H3H"1ff rpaMM3T"1KM.

noco61.1e BKnl0'139T CrpaHMLIKl.1 Aflff POAl.1TeneH, B KOTOpblX AaeTCff rpaMMarn<1eCK"1H cnpaBOLIH"1K
.., Knt0<1M KO eceM 33A3H"1ffM •

.Qnst y<1autMXCff HallanbHOH M cpeAHeH WKOflbl, Hly<1a10ut"1X aHrnMHCKMH fflblK,
1.1 1.1x POA"1TeneH.

npMKaJoM N!! 729 M1.1H1.1crepcTea 06pa3oeaH1.1st 1.1 HayK1.1 PoccHHCKOH <l>eAepa41.11.1 y<1e6Hb1e noco61.1st
"13A3TeflbCTBa «3K3AMEH» AOnyuteHbl K MCnOnb30B3H"1IO B o6uteo6pa30BaTenbHblX y<1pe>K,QeH"1ffX.

KA>K.QOE nOC06111E CEPll1111
«TPEHll1POB04HblE nPll1MEPbl no rPAMMATll1KE AHr11111i;,cKoro ~3blKA»

3TO TPll1 KHl11>KKll1 no.Q O.QHO~ 06IlO>KKOi;,: ..-----------. / l ""---,lI;JJH Te-x, tB-
,lI;nH scex K ~

KTO X01.JeT
U)J.JlH

3HaTb
KaJK)J.oro

6oJJbIIIe

C T pau1.P.1Ku

)1. iIH

po.11.uTeneu

ISBN 978-5-377-08231-6

I
9 78 5 377 082316

