АНГЛИЙСКИЙ
ЯЗЫК
ВЕСЬ

ШКОЛЬНЫЙ КУРС

В ТАБЛИЦАХ

Минск

ООО «Современная школа»

2006
Условные обозначения
S — subject (подлежащее)

N — noun (имя существительное)

V — verb (глагол)

V3 — глагол в 3-ей форме

G/-ing-form — gerund (герундий)

Smth — something (что-то, что-либо)

Smb — somebody (кто-то, кто-либо)

Adj. — adjective (прилагательное)

Adv. — adverb (наречие)

ВРЕМЕНА

ГЛАГОЛОВ

Времена глагола
	PRESENT SIMPLE

(НАСТОЯЩЕЕ ПРОСТОЕ)

	Present Simple используется

	Для описания постоянных ситуаций:

Jane works in a hospital.
Для повторяющихся действий в настоящем:

We often visit them in summer.
Для общепринятых фактов и законов природы:

The sun sets in the west.
Для расписаний или программ:

School starts at 8 o’clock.

	Наречия времени,

с которыми используется Present Simple:

	usually, always, never, often, sometimes

every day /week /month /year etc., seldom,

rarely, in the morning/afternoon/evening,

at night, on Monday etc.
Наречия времени ставятся перед основным глаголом, но после глагола to be:
Sam often plays football.

Our teacher is never late.

Present Simple
	СПРЯЖЕНИЕ ГЛАГОЛОВ В PRESENT SIMPLE

	Вопросительная форма

S + V1(s)

	I know
	
	It knows

	You know
	
	We know

	He knows
	
	You know

	She knows
	
	They know

	Отрицательная форма
S + do (does) not + V1

	I do not know

	
	I don't know

	You do not know
	
	You don't know

	He does not know
	
	He doesn't know

	She does not know
	
	She doesn’t know

	It does not know
	
	It doesn’t know

	We do not know
	
	We don’t know

	You do not know
	
	You don’t know

	They do not know
	
	They don’t know

Времена глагола
	СПРЯЖЕНИЕ ГЛАГОЛОВ В PRESENT SIMPLE
(продолжение)

	Вопросительная форма

Do (does) + S + V1

	Do I know?
	
	Does it know?

	Do you know?
	
	Do we know?

	Does he know?
	
	Do you know?

	Does she know?
	
	Do they know?

	Написание некоторых

глаголов с окончанием -s

	Глаголы, которые заканчиваются на: -ss, -sh, -ch, -x, -o →-es;
I watch — he watches
I go — he goes
Глаголы, которые заканчиваются на согласную + у →-ies;
I study — he studies
I fly — he flies
НО: глаголы, заканчивающиеся на гласную (а, е, о, и) + у →-ys;
I play — he plays
I stay — he stays

Present Simple
	СПРЯЖЕНИЕ ГЛАГОЛОВ В ТО BE

	Утвердительная форма

	Полная форма
	Краткая форма

	I am
	It is
	I’m
	It’s

	You are
	We are
	You’re
	We’re

	He is
	You are
	He’s
	You’re

	She is
	They are
	She’s
	They’re

	Отрицательная форма

	Полная форма
	Краткая форма

	I am not
	It is not
	I’m not
	It isn’t

	You are not
	We are not
	You aren’t
	We aren’t

	He is not
	You are not
	He isn’t
	You aren’t

	She is not
	They are not
	She isn’t
	They aren’t

	Вопросительная форма

	Am I?
	Is it?

	Are you?
	Are we?

	Is he?
	Are you?

	Is she?
	Are they?

	Произношение -s в конце глагола

	/S/
	/IZ/
	/z/

	/f/, /k/, /p/, /t/
	/s/, /∫/, /t∫/, /dƷ /, /z/
	после других звуков

	he talks
	she teaches
	it opens

Времена глагола
	СПРЯЖЕНИЕ ГЛАГОЛОВ В ТО HAVE

	Have (has) = have (has) got
Утвердительная форма

	Полная форма
	Краткая форма

	I have
	I have got
	I’ve
	I’ve got

	You have
	You have got
	You’ve
	You’ve got

	He has
	He has got
	He’s
	He’s got

	She has
	She has got
	She’s
	She’s got

	It has
	It has got
	It’s
	It’s got

	We have
	We have got
	We’ve
	We’ve got

	You have
	You have got
	You’ve
	You’ve got

	They have
	They have got
	They’ve
	They’ve got

	Вопросительная форма

	Do I have?
	Have I got?

	Do you have?
	Have you got?

	Does he have?
	Has he got?

	Does she have
	Has she got?

	Does it have?
	Has it got?

	Do we have?
	Have they got?

	Do you have?
	Have you got?

	Do they have?
	Have they got?

	Have (has) = have (has) got
Утвердительная форма

	Полная форма
	Краткая форма

	I have not
	I have not got
	I haven't
	I haven’t got

	You have not
	You have not got
	You haven’t
	You haven’t got

	He has not
	He has not got
	He hasn’t
	He hasn’t got

	She has not
	She has not got
	She hasn’t
	She hasn’t got

	It has not
	It has not got
	It hasn’t
	It hasn’t got

	We have not
	We have not got
	We haven’t
	We haven’t got

	You have not
	You have not got
	You haven’t
	You haven’t got

	They have not
	They have not got
	They haven’t
	They haven’t got

Времена глагола
	PRESENT CONTINUOUS

(НАСТОЯЩЕЕ ПРОДОЛЖЕННОЕ)

	Написание некоторых глаголов с окончанием -ing

	Если глагол заканчивается на ударную гласную между двух согласных, последняя согласная удваивается:

swim — swimming; sit — sitting; stir —stirring;

HO: travel — travelling
Обратите внимание на написание следующих глаголов:

lie — lying
die — dying etc
write — writing
drive — driving etc

	PRESENT CONTINUOUS

(НАСТОЯЩЕ ПРОДОЛЖЕННОЕ)

	Present Continuous используется

	Для описания временных ситуаций.
Jack is staying with his sister at the moment.
Для выражения действий, происходящих в момент разговора.
Look! Somebody is trying to break into your house!
С always для выражения раздражения или критики.
She is always shouting at me!
Для выражения назначенных договоренностей.
I am buying a car tomorrow. It’s all arranged. I have the money.
Время, когда происходит действие, указано или подразумевается.
Для описания постоянно меняющихся или развивающихся ситуаций.
Her English is getting better.
The population of the world is growing each year.

	Наречия времени, с которыми используется Present Continuous:

	now, at the moment, at present
always, nowadays, still etc.

Present continuous
	СПРЯЖЕНИЕ ГЛАГОЛОВ В PRESENT CONTINUOUS

	Утвердительная форма S + be + Ving

	Полная форма
	Краткая форма

	I am sleeping
	It is sleeping
	I’m sleeping
	It’s sleeping

	You are sleeping
	We are sleeping
	You’re sleeping
	We’re sleeping

	He is sleeping
	You are sleeping
	He’s sleeping
	You’re sleeping

	She is sleeping
	They are sleeping
	She’s sleeping
	They’re sleeping

	

	Отрицательная форма S + be not + Ving

	Полная форма
	Краткая форма

	I am not sleeping
	I’m sleeping

	You are not sleeping
	You aren’t sleeping

	He is not sleeping
	He isn’t sleeping

	She is not sleeping
	She isn’t sleeping

	It is not sleeping
	It isn’t sleeping

	We are sleeping
	We aren’t sleeping

	You are not sleeping
	You aren’t sleeping

	They are not sleeping
	They aren’t sleeping

	

	Вопросительная форма be + S + Ving

	Am I sleeping?
	Is it sleeping?

	Are you sleeping?
	Are we sleeping?

	Is he sleeping?
	Are you sleeping?

	Is she sleeping?
	Are they sleeping?

Времена глагола
	ГЛАГОЛЫ, КОТОРЫЕ НЕ УПОТРЕЬЛЯЮТСЯ
ВО ВРЕМЕНАХ CONTINUOUS

	hear
	belong

	see
	concern

	smell (в значении пахнуть)
	contain

	taste
	depend

	adore
	fit

	appreciate
	have (в значении иметь)

	detest
	know

	dislike
	mean

	forgive
	owe

	hate
	own

	like
	possess

	love
	need

	agree
	prefer

	believe
	require

	recognize
	want

	suppose
	weigh

	understand
	wish

	appear (в значении казаться)
	seem

	think (в значении полагать)
	expect (в значении полагать)

	Некоторые глаголы могут употребляться во временах
Continuous в зависимости от своего значения:

	Не thinks there’s nobody in the room. (полагает)

	He is thinking about their offer. (раздумывает)

	She has two cars/ (имеет)

	She’s having dinner. (обедает)

	Do you see what I mean? (понимаешь)

	I’m seeing my friends tonight/ (встречаюсь)

	Your new perfume smells of vanilla. (пахнет)

	She is smelling the flowers. (нюхает)

	She appears to be busy. (кажется)

	The opera singer is appearing on stage tonight. (появится)

	The bag weighs 15 kilos. (весит)

	They are weighing their bag. (взвешивают)

	Jane is quiet. (She is always quiet)

	Jane is being very quiet today. (Only today, usually she isn’t so quiet).

Времена глагола
	PRESENT PERFECT

(НАСТОЯЩЕЕ СОВЕРШЕННОЕ)

	Present Perfect используется

	Для выражения недавно завершившихся действий.

Monica has just finished her letter.
Для выражения действий, связанных с настоящим. Точное время, когда они произошли, не указано.

Gillian has lost her keys.
(She is still looking for them.)
Когда мы говорим о чьем-либо личном опыте или переменах.

She has put on a lot of weight since we last saw her.

I have never been to France.

Sarah has seen Jennifer Lopez.
Когда мы делаем ударение на количестве.

I have read 150 pages so far.

He has run 2 kilometres so far.
Для выражения действия, произошедшего в период времени, который еще не завершился.

I haven’t seen Sarah today.

We’ve been to Brest this month.
HO: We went to Brest this summer (it’s September now, the summer is over).

Present perfect
	НАРЕЧИЯ ВРЕМЕНИ, С КОТОРЫМИ

ИСПОЛЬЗУЕТСЯ PRESENT PERFECT

	never, ever, just, already, yet, recently, lately, so far, since, for, this week, this month etc

	Наречие yet используется в вопросительных и отрицательных предложениях.

Наречие already используется в утвердительных и вопросительных предложениях.

Have you finished yet? No. I haven't finished yet. I have already finished.
Наречия never, ever, just, already ставятся между вспомогательным и основным глаголами, остальные наречия обычно ставятся после основного глагола в конце предложения.

I have seen Jessica recently.
Наречие already может ставиться в конце предложения.
They’ve made a lot of progress already.
HO: Present Perfect не используется с наречием already, если указывается точное время, когда произошло действие.

She already bought this book last month.
Наречие yet обычно ставится в конец предложения, хотя в отрицательном предложении оно может употребляться после have not.

They haven’t yet discovered a cure for the common cold.

Времена глагола
	СПРЯЖЕНИЕ ГЛАГОЛОВ В PRESENT PERFECT

	Утвердительная форма S + have/has + V3

	Полная форма
	Краткая форма

	I have played
	I’ve played

	You have played
	You’ve played

	He has played
	He’s played

	She has played
	She’s played

	It has played
	It’s played

	We have played
	We’ve played

	You have played
	You’ve played

	They have played
	They’ve played

	

	Отрицательная форма S + have/has not + V3

	Полная форма
	Краткая форма

	I have not played
	I haven’t played

	You have not played
	You haven’t played

	He has not played
	He hasn’t played

	She has not played
	She hasn’t played

	It has not played
	It hasn’t played

	We have not played
	We haven’t played

	You have not played
	You haven’t played

	They have not played
	They haven’t played

	

	Вопросительная форма Have/has + S + V3

	Have I played?
	Has it sleeping?

	Have you played?
	Have we sleeping?

	Has he played?
	Have you sleeping?

	Has she sleeping?
	Have they sleeping?

	Have gone to/have been to/have been in

	Sam has gone to London. (He is still there. He hasn’t come back yet.)

	Sam has been to London this month. (He has visited London, he is back now.)

	Sam has been in London for two weeks already. (He is in London now.)

	Глаголы live, feel, work

	Могут использоваться как в Present Perfect, так и в Present Perfect Continuous.

	Nelly has worked in this hospital for two years.

	Nelly has been working in this hospital for two years.

	Написание глаголов с окончанием -ed

	hate — hated (-e → -ed)
	study — studied (согл. + -y →-ied)

	play—played (гласн.+-y → -yed)

	prefer — preferred
	stop — stopped

Времена глагола
	PRESENT PERFECT CONTINUOUS
(НАСТОЯЩЕЕ СОВЕРШЕННОЕ ДЛИТЕЛЬНОЕ)

	Present Perfect Continuous используется

	Для выражения действия, которое началось в прошлом и длилось вплоть до настоящего момента.
Jane has been reading the book for two hours.

(She started two hours ago and is still reading it.)
Для выражения длительного прошедшего действия, которое имеет видимый результат в настоящем.
The girl has been crying
(Her eyes are red.)
Для выражения злости, недовольства, раздражения или критики.
Who has been sleeping in my bed?
Когда мы делаем ударение на длительности действия
(обычно с for, since, how long).
She’s been talking on the phone for hours.

	

	Глаголы, не использующиеся во временах Continuous
(know, believe, see, like, love etc) ставятся в форму Present Perfect.
I’ve known him since 1978.
NOT: I’ve been knowing him since 1978.

Present Perfect Continuous

	СПРЯЖЕНИЕ ГЛАГОЛОВ В
PRESENT PERFECT CONTINUOS

	Утвердительная форма S + have/has + been + Ving

	Полная форма
	Краткая форма

	I have been playing
	I’ve been playing

	You have been playing
	You’ve been playing

	He has been playing
	He’s been playing

	She has been playing
	She’s been playing

	It has been playing
	It’s been playing

	We have been playing
	We’ve been playing

	You have been playing
	You’ve been playing

	They have been playing
	They’ve been playing

	

	Отрицательная форма S + have/has not + been + Ving

	Полная форма
	Краткая форма

	I have not been playing
	I haven’t been playing

	You have not been playing
	You haven’t been playing

	He has not been playing
	He hasn’t been playing

	She has not been playing
	She hasn’t been playing

	It has not been playing
	It hasn’t been playing

	We have not been playing
	We haven’t been playing

	You have not been playing
	You haven’t been playing

	They have not been playing
	They haven’t been playing

	

	Вопросительная форма Have/has + S + been + Ving

	Have I been playing?
	Has it been playing?

	Have you been playing?
	Have we been playing?

	Has he been playing?
	Have you been playing?

	Has she been playing?
	Have they been playing?

Времена глагола
	PAST SIMPLE
(ПРОШЕДШЕЕ ПРОСТОЕ)

	Past Simple используется

	Для описания ситуаций в прошлом.
Jane worked in a hospital.
Для выражения прошедшего действия с указанием времени.
They phoned two hours ago.
Для выражения действий, которые произошли одно за другим.
She came into the room, opened the draw of her desk and took out a letter from it.
Для выражения действия, которое произошло в определенный исторический период, но время не указывается.

Shakespeare wrote a lot of plays.

	

	Наречия времени, с которыми используется Past Simple

	Yesterday, then, last night/week/month/year,
a week/month/year ago, when, two days ago, inl985etc.

	Написание глаголов с окончанием -ed

	hate — hated (-e → -ed)
	study — studied (согл. + -y →-ied)

	play — played (гласн.+-y → -yed)

	prefer — preferred
	stop — stopped

Времена глагола
	СПРЯЖЕНИЕ ГЛАГОЛОВ PAST SIMPLE

	Утвердительная форма S + V2

	Полная форма
	Краткая форма

	I knew
	It knew

	You knew
	We knew

	He knew
	You knew

	She knew
	They knew

	

	Отрицательная форма S + did not + V3

	Полная форма
	Краткая форма

	I did not knew
	I didn’t know

	You did not knew
	You didn’t know

	He did not knew
	He didn’t know

	She did not knew
	She didn’t know

	It did not knew
	It didn’t know

	We did not knew
	We didn’t know

	You did not knew
	You didn’t know

	They did not knew
	They didn’t know

	

	Вопросительная форма Did + S + V3

	Did I knew?
	Did it knew?

	Did you knew?
	Did we knew?

	Did he knew?
	Did you knew?

	Did she knew?
	Did they knew?

	Произношение –ed в конце глагола

	/Id/
	/t/
	/d/

	после /d/, /t/
	после /s/, /∫/, /t∫/, /f/, /k/, /p/,
	после других звуков

	posted
	laughed
	cleaned

Времена глагола
	СПРЯЖЕНИЕ ГЛАГОЛА TO BE PAST SIMPLE

	Утвердительная форма

	I was
	It was

	You were
	We knew

	He was
	You knew

	She was
	They knew

	

	Отрицательная форма

	Полная форма
	Краткая форма

	I was not
	It was not
	I wasn’t
	It wasn’t

	You were not
	We were not
	You weren’t
	We weren’t

	He was not
	You were not
	He wasn’t
	You weren’t

	She was not
	They were not
	She wasn’t
	They weren’t

	

	Вопросительная форма

	Was I?
	Was it?

	Were you?
	Were we?

	Was he?
	Were you?

	Was she?
	Were they?

Past Simple, Past Continuous
	PAST CONTINUOUS
(ПРОШЕДШЕЕ ПРОДОЛЖЕННОЕ)

	Past Continuous используется

	Для описания длительного действия в прошлом с указанием времени.

I was translating this article from five till six o’clock.
Для выражения длительного действия, которое было в процессе в указанное время.

At 8 o’clock she was listening to music.
Для описания действий, которые происходили в одно и то же время в прошлом.

They were dancing while he was playing the piano.
Для выражения длительного действия в прошлом (Past Continuous), которое было прервано другим действием (Past Simple).

Не was walking down the street when he heard a strange noise.
Для описания фона, на котором происходят основные события.

We were walking in the woods.
It was raining. A cold wind was blowing...

	

	Написание некоторых глаголов с окончанием -ing

	Если глагол заканчивается на ударную гласную между двух согласных, последняя согласная удваивается:
swim — swimming; sit — sitting; stir — stirring
HO: travel — travelling
Обратите внимание на написание следующих глаголов:
lie — lying
die — dying etc.
write — writing
drive — driving etc.

Времена глагола
	СПРЯЖЕНИЕ ГЛАГОЛОВ PAST CONTINUOUS

	Утвердительная форма S + was/were + Ving

	Полная форма
	Краткая форма

	I was sleeping
	It was sleeping

	You were sleeping
	We were sleeping

	He was sleeping
	You were sleeping

	She was sleeping
	They were sleeping

	

	Отрицательная форма S + was/were not + Ving

	Полная форма
	Краткая форма

	I was not sleeping
	I wasn’t sleeping

	You were not sleeping
	You weren’t sleeping

	He was not sleeping
	He wasn’t sleeping

	She were not sleeping
	She wasn’t sleeping

	It was not sleeping
	It wasn’t sleeping

	We were not sleeping
	We weren’t sleeping

	You were not sleeping
	You weren’t sleeping

	They were not sleeping
	They weren’t sleeping

	

	Вопросительная форма was/were + S + Ving

	Was I sleeping?
	Was it sleeping?

	Were you sleeping?
	Were we sleeping?

	Was he sleeping?
	Were you sleeping?

	Was she sleeping?
	Were they sleeping?

	Used to

	Used to используется для выражения действий/состояний в прошлом, которые больше не происходят.

I used to cry a lot when I was a baby.

I used to be a tiger hunter.

I didn’t use to dance when I was younger.

Did you use to sleep late?

	

	Would

	Would используется для выражения часто повторяющихся или рутинных действий в прошлом.

Для описания состояний или каких-либо постоянных ситуаций используется used to.
We would talk for hours about his adventures. (также used to talk)
When I was young I used to live in a village.

NOT: would.

	

	Was going to

	Was going to используется для выражения невыполненных планов или намерений в прошлом.

She was going to visit Mike but he wasn’t at home.(So she didn’t visit him)

Времена глагола
	PAST PERFECT

(ПРОШЕДШЕЕ СОВЕРШЕННОЕ)

	Past Perfect используется:

	Для выражения действия, которое произошло до определенного момента в прошлом.

Не had left by the time we got there, (определенный момент в прошлом может быть обозначен другим действием в Past Simple.)
Не had left by 4.15.
Для выражения завершенного прошедшего действия, которое имело видимые результаты в прошлом.

She was unhappy because she had failed the exam.
Past Perfect является прошедшим эквивалентом Present Perfect.
She couldn’t open the door. She had lost the key.

(She can’t open the door. She has lost the key.)
Если действия произошли одно за другим, в обоих случаях может быть использовано Past Simple. Указателями на последовательность действий могут служить наречия after, before, as soon as.

After Sandra appeared in the colour Purple, she got a part in another film.

	

	Наречия времени, с которыми используется Past Perfect:

	for, since, already, after, just,

never, yet, before, by, by the time etc.

Past Perfect

	СПРЯЖЕНИЕ ГЛАГОЛОВ В PAST PERFECT

	Утвердительная форма S + had + V3

	Полная форма
	Краткая форма

	I had played
	I’d played

	You had played
	You’d played

	He had played
	He’d played

	She had played
	She’d played

	It had played
	It’d played

	We had played
	We’d played

	You had played
	You’d played

	They had played
	They’d played

	

	Отрицательная форма S + had not + V3

	Полная форма
	Краткая форма

	I had not played
	I hadn’t played

	You had not played
	You hadn’t played

	He had not played
	He hadn’t played

	She had not played
	She hadn’t played

	It had not played
	It hadn’t played

	We had not played
	We hadn’t played

	You had not played
	You hadn’t played

	They had not played
	They hadn’t played

	

	Вопросительная форма Had + S + V3

	Had I played?
	Had it played?

	Had you played?
	Had we played?

	Had he played?
	Had you played?

	Had she played?
	Had they played?

Времена глагола
	PERFECT CONTINUOUS
(ПРОШЕДШЕЕ ПРОДОЛЖЕННОЕ СОВЕРШЕННОЕ)

	Past Perfect Continuous используется:

	Для выражения действия, которое длилось какое-то время до указанного момента в прошлом.

She had been living in New York for ten years before she moved to Los Angeles.
Sam had been working for 2 hours by the time I got back.
Для выражения длительного прошедшего действия, которое имело видимые результаты в прошлом.

Her eyes were wet because she had been crying.
His hands were dirty, he had been workind in the garden.
Past Perfect Continuous является прошедшим эквивалентом Present Perfect Continuous.
Her back had been aching for three days. She went to see the doctor.
(Her back has been aching for three days. She is going to see the doctor.)
The glass was wet. It had been raining.

	

	Наречия времени, с которыми используется Past Perfect Continuous:

	for, since

Past Perfect Continuous
	СПРЯЖЕНИЕ ГЛАГОЛОВ В PAST PERFECT

	Утвердительная форма S + had + been + Ving

	Полная форма
	Краткая форма

	I had been playing
	I’d been playing

	You had been playing
	You’d been playing

	He had been playing
	He’d been playing

	She had been playing
	She’d been playing

	It had been playing
	It’d been playing

	We had been playing
	We’d been playing

	You had been playing
	You’d been playing

	They had been playing
	They’d been playing

	

	Отрицательная форма S + had not + been + Ving

	Полная форма
	Краткая форма

	I had not been playing
	I hadn’t been playing

	You had not been playing
	You hadn’t been playing

	He had not been playing
	He hadn’t been playing

	She had not been playing
	She hadn’t been playing

	It had not been playing
	It hadn’t been playing

	We had not been playing
	We hadn’t been playing

	You had not been playing
	You hadn’t been playing

	They had not been playing
	They hadn’t been playing

	

	Вопросительная форма Had + been + Ving

	Had I been playing?
	Had it been playing?

	Had you been playing?
	Had we been playing?

	Had he been playing?
	Had you been playing?

	Had she been playing?
	Had they been playing?

Времена глагола
	FUTURE SIMPLE
(БУДУЩЕЕ ПРОСТОЕ)

	Future Simple используется:

	Когда мы говорим о только что принятых решениях.
It’s so cold in here, I’ll close the window.
Co словами expect, hope, believe, I’m afraid, I’m sure, I know, I think, probably, когда мы выражаем надежду, опасение, угрозу, предложение, обещание, предупреждение, предсказание, комментарий и т.д.

I hope he won’t be late.
Когда говорим о действиях или предсказываем действия, которые могут (не) произойти в будущем.

She will probably phone later.
Когда говорим о будущих действиях, на которые мы никак не можем повлиять.

She will be ten next year.
Когда говорим о том, в чем мы не уверены или не решили окончательно.
I think I’ll phone you later.

	

	Наречия времени, с которыми используется Future Simple:

	Tomorrow, tonight, next week/month, in two/three etc.

days, the day after tomorrow
soon, in a week/month etc., in 2067 etc.

Future Simple

	СПРЯЖЕНИЕ ГЛАГОЛОВ В FUTURE SINPLE

	Утвердительная форма S + will + V

	Полная форма
	Краткая форма

	I will play
	It will play
	I’ll play
	It’ll play

	You will play
	We will play
	You’ll play
	We’ll play

	He will play
	You will play
	He’ll play
	You’ll play

	She will play
	They will play
	She’ll play
	They’ll play

	

	Отрицательная форма S + be not + V

	Полная форма
	Краткая форма

	I will not play
	It will not play
	I won’t play
	It won’t play

	You will not play
	We will not play
	You won’t play
	We won’t play

	He will not play
	You will not play
	He won’t play
	You won’t play

	She will not play
	They will not play
	She won’t play
	They won’t play

	

	Вопросительная форма Will + S + V

	Will I play?
	Will it play?

	Will you play?
	Will we play?

	Will he play?
	Will you play?

	Will she play?
	Will they play?

	

	Shall используется:

	Только с местоимениями I/we в утвердительных и вопросительных предложениях или, когда мы просим совет.

Shall we go to the cinema tonight?
What shall I do?

Времена глагола
	FUTURE CONTINUOUS
(БУДУЩЕЕ ПРОДОЛЖЕННОЕ)

	Future Continuous используется:

	Когда говорим о действии, которое будет длиться в определенный момент в будущем.

He’ll be flying to New York this time next week.
I will be having lunch at 2 o’clock today.
Когда говорим о рутинных действиях в будущем.
I’ll be seeing Miranda tomorrow. (We work together and I will definitely see her.)
I’m seeing my bank manager this morning.
Когда мы вежливо спрашиваем о чьих-либо планах, для того, чтобы попросить их о чем-либо.

Will you be going to the market? Can you buy me some vegetables?
Will you be going into town today?
Will you be working tomorrow?

	

	Наречия времени, с которыми используется Future Continuous:

	Tomorrow, tonight, next week/month,
this time tomorrow, at 6 o’clock tomorrow,

in two /three etc. days, the day after tomorrow,

soon, in a week etc.

Future Continuous
	СПРЯЖЕНИЕ ГЛАГОЛОВ В FUTURE CONTINUOUS

	Утвердительная форма S + will be +Ving

	Полная форма
	Краткая форма

	I will be playing
	I’ll be playing

	You will be playing
	You’ll be playing

	He will be playing
	He’ll be playing

	She will be playing
	She’ll be playing

	It will be playing
	It’ll be playing

	We will be playing
	We’ll be playing

	You will be playing
	You’ll be playing

	They will be playing
	They’ll be playing

	

	Отрицательная форма S + will not be +Ving

	Полная форма
	Краткая форма

	I will not be playing
	I won’t be playing

	You will not be playing
	You won’t be playing

	He will not be playing
	He won’t be playing

	She will not be playing
	She won’t be playing

	It will not be playing
	It won’t be playing

	We will not be playing
	We won’t be playing

	You will not be playing
	You won’t be playing

	They will not be playing
	They won’t be playing

	

	Вопросительная форма Will + S + be +Ving

	Will I be playing?
	Will it be playing?

	Will you be playing?
	Will we be playing?

	Will he be playing?
	Will you be playing?

	Will she be playing?
	Will they be playing?

Времена глагола
	FUTURE PERFECT
(БУДУЩЕЕ СОВЕРШЕННОЕ)

	Future Perfect используется:

	Для выражения действия, которое завершится к определенному моменту в будущем.
She will have returned by the end of July.

	

	Наречия времени, с которыми используется Future Perfect:

	by, not ...until/till
She will have come back by 8 o’clock.

She won’t have come back until 8 o’clock.
Определенный момент в будущем может быть выражен другим действием в Present Simple.
She will have finished the task by the time we return.

	FUTURE PERFECT CONTINUOUS
(БУДУЩЕЕ ПРОДОЛЖЕННОЕ СОВЕРШЕННОЕ)

	Future Perfect Continuous используется:

	Для выражения действия, которое будет длиться какое-то время к определенному моменту в будущем.
She will have been working here for two years by the end of the year.

Future Perfect
	СПРЯЖЕНИЕ ГЛАГОЛОВ В FUTURE PERFECT

	Утвердительная форма S + will have +V3

	Полная форма
	Краткая форма

	I will have played
	I’ll have played

	You will have played
	You’ll have played

	He will have played
	He’ll have played

	She will have played
	She’ll have played

	It will have played
	It’ll have played

	We will have played
	We’ll have played

	You will have played
	You’ll have played

	They will have played
	They’ll have played

	

	Отрицательная форма S + will not have +V3

	Полная форма
	Краткая форма

	I will not have played
	I won’t have played

	You will not have played
	You won’t have played

	He will not have played
	He won’t have played

	She will not have played
	She won’t have played

	It will not have played
	It won’t have played

	We will not have played
	We won’t be playing

	You will not have played
	You won’t have played

	They will not have played
	They won’t have played

	

	Вопросительная форма Will + S + have +V3

	Will I have played?
	Will it have played?

	Will you have played?
	Will we have played?

	Will he have played?
	Will you have played?

	Will she have played?
	Will they have played?

Времена глагола
	СПРЯЖЕНИЕ ГЛАГОЛОВ В FUTURE PERFECT CONTINUOUS

	Утвердительная форма S + will have + been +Ving

	Полная форма
	Краткая форма

	I will have been playing
	I’ll have been playing

	You will have been playing
	You’ll have been playing

	He will have been playing
	He’ll have been playing

	She will have been playing
	She’ll have been playing

	It will have been playing
	It’ll have been playing

	We will have been playing
	We’ll have been playing

	You will have been playing
	You’ll have been playing

	They will have been playing
	They’ll have been playing

	

	Отрицательная форма S + will not have + been +Ving

	Полная форма
	Краткая форма

	I will not have been playing
	I won’t have been playing

	You will not have been playing
	You won’t have been playing

	He will not have been playing
	He won’t have been playing

	She will not have been playing
	She won’t have been playing

	It will not have been playing
	It won’t have been playing

	We will not have been playing
	We won’t be been playing

	You will not have been playing
	You won’t have been playing

	They will not have been playing
	They won’t have been playing

	

	Вопросительная форма Will + S + have been +Ving

	Will I have been playing?
	Will it have been playing?

	Will you have been playing?
	Will we have been playing?

	Will he have been playing?
	Will you have been playing?

	Will she have been playing?
	Will they have been playing?

Future Perfect, Passive Voice
	PASSIVE VOICE
СТРАДАТЕЛЬНЫЙ ЗАЛОГ

	Passive Voice используется:

	Когда исполнитель действия неизвестен, неважен или очевиден из контекста.
My ring was stolen yesterday, (исполнитель неизвестен)
The house repairs were completed last month, (исполнитель неважен).

The thief was arrested. (by the police-исполнитель очевиден)

Для того, чтобы сделать утверждения более вежливыми или формальными.
My new vase has been broken. (это звучит более вежливо, чем “Не has broken my new vase”)
Когда действие более важно, чем исполнитель, как например, в статьях, объявлениях, инструкциях, заголовках, описании процессов, рекламе и т.д.

Smoking is not allowed.
The local bank was robbed this morning.
Potatoes are baked for about twenty minutes.
Когда мы хотим выделить исполнителя.
St. Petersburg was founded by Peter I.

The article was written by a psychologist.
Будьте внимательны! В большинстве случаев нет необходимости упоминать исполнителя в пассивных предложениях. Не включайте исполнителя в предложение, если в этом нет необходимости.

	СПРЯЖЕНИЕ ГЛАГОЛОВ В PASSIVE VOICE
S + BE + V3

	Present Simple

	Утвердительная форма
S + be + V3
	Отрицательная форма
S + be not + V3
	Вопросительная форма
be+S + V3

	I am asked
	I am not asked
	Am I asked?

	You are asked
	You are not asked
	Are you asked?

	He is asked
	He is not asked
	Is he asked?

	She is asked
	She is not asked
	Is she asked?

	It is asked
	It is not asked
	Is it asked?

	We are asked
	We are not asked
	Are we asked?

	You are asked
	You are not asked
	Are you asked?

	They are asked
	They are not asked
	Are they asked?

	Present Continuous

	Утвердительная форма
S + be + being + V3
	Отрицательная форма
S + be not + being + V3
	Вопросительная форма
Be + S + being + V3

	I am being asked
	I am not being asked
	Am I being asked?

	You are being asked
	You are not being asked
	Are you being asked?

	He is being asked
	He is not being asked
	Is he being asked?

	She is being asked
	She is not being asked
	Is she being asked?

	It is being asked
	It is not being asked
	Is it being asked?

	We are being asked
	We are not being asked
	Are we being asked?

	You are being asked
	You are not being asked
	Are you being asked?

	They are being asked
	They are not being asked
	Are they being asked?

	Past Simple

	Утвердительная форма
S + was/vere + V3
	Отрицательная форма
S + was/vere not + V3
	Вопросительная форма
Was/vere + S + V3

	I was asked
	I was not asked
	Was I asked?

	You were asked
	You were not asked
	Were you asked?

	He was asked
	He was not asked
	Was he asked?

	She was asked
	She was not asked
	Was she asked?

	It were asked
	It was not asked
	Was it asked?

	We were asked
	We were not asked
	Were we asked?

	You were asked
	You were not asked
	Were you asked?

	They were asked
	They were not asked
	Were they asked?

	Past Continuous

	Утвердительная форма
S + was/vere + being + V3
	Отрицательная форма
S + was/vere not + being + V3
	Вопросительная форма
Was/vere + S + being + V3

	I was being asked
	I was not being asked
	Was I being asked?

	You were being asked
	You were not being asked
	Were you being asked?

	He was being asked
	He was not being asked
	Was he being asked?

	She was being asked
	She was not being asked
	Was she being asked?

	It were being asked
	It was not being asked
	Was it being asked?

	We were being asked
	We were not being asked
	Were we being asked?

	You were being asked
	You were not being asked
	Were you being asked?

	They were being asked
	They were not being asked
	Were they being asked?

	СПРЯЖЕНИЕ ГЛАГОЛОВ В PASSIVE VOICE
S + BE + V3 (продолжение)

	Present Perfect

	Утвердительная форма
S + have/has been + V3
	Отрицательная форма
S + have/has not been + V3
	Вопросительная форма
Have/has + S + been + V3

	I have been asked
	I have not been asked
	Have I been asked?

	You have been asked
	You have not been asked
	Have you been asked?

	He has been asked
	He has not been asked
	Has he been asked?

	She has been asked
	She has not been asked
	Has she been asked?

	It has been asked
	It has not been asked
	Has it been asked?

	We have been asked
	We have not been asked
	Have we been asked?

	You have been asked
	You have not been asked
	Have you been asked?

	They have been asked
	They have not been asked
	Have they been asked?

	Past Perfect

	Утвердительная форма
S + had been + V3
	Отрицательная форма
S + had not been + V3
	Вопросительная форма
Had + S+ been + V3

	I had been asked
	I had not been asked
	Had I been asked?

	You had been asked
	You had not been asked
	Had you been asked?

	He had been asked
	He had not been asked
	Had he been asked?

	She had been asked
	She had not been asked
	Had she been asked?

	It had been asked
	It had not been asked
	Had it been asked?

	We had been asked
	We had not been asked
	Had we been asked?

	You had been asked
	You had not been asked
	Had you been asked?

	They had been asked
	They had not been asked
	Had they been asked?

	Future Simple

	Утвердительная форма
S + will be + V3
	Отрицательная форма
S + will not be + V3
	Вопросительная форма
Will + S + be + V3

	I will be asked
	I will not be asked
	Will I be asked?

	You will be asked
	You will not be asked
	Will you be asked?

	He will be asked
	He will not be asked
	Will he be asked?

	She will be asked
	She will not be asked
	Will she be asked?

	It will be asked
	It will not be asked
	Will it be asked?

	We will be asked
	We will not be asked
	Will we be asked?

	You will be asked
	You will not be asked
	Will you be asked?

	They will be asked
	They will not be asked
	Will they be asked?

	Future Perfect

	Утвердительная форма
S + will have been + V3
	Отрицательная форма
S + will not have been + V3
	Вопросительная форма
Will + S + have been + V3

	I will have been asked
	I will not have been asked
	Will I have been asked?

	You will have been asked
	You will not have been asked
	Will he have been asked?

	He will have been asked
	He will not have been asked
	Will he have been asked?

	She will have been asked
	She will not have been asked
	Will she have been asked?

	It will have been asked
	It will not have been asked
	Will it have been asked?

	We will have been asked
	We will not have been asked
	Will we have been asked?

	You will have been asked
	You will not have been asked
	Will they have been asked?

	They will have been asked
	They will not have been asked
	Will they have been asked?

Времена глагола
	СПРЯЖЕНИЕ МОДАЛЬНЫХ ГЛАГОЛОВ

В PASSIVE VOICE

	Утвердительная форма

S + modal verb + be + V3

	The cars
	must
can/could
may/might

should
	be repaired

	

	Отрицательная форма
S + modal verb + not + be + V3

	The cars
	must
can/could
may/might

should
	not be repaired

	

	Вопросительная форма

modal verb + S + be + V3

	must
can/could
may/might

should
	the cars
	be repaired?

	

	have to

	The cars have to be repaired.

	The cars don’t have to be repaired.

	Do the cars have to be repaired?

Passive Voice
	PASSIVE VOICE

	Глаголы make и let в Passive Voice

	Active Voice
Mother made Sam do the washing up.

Mother let Sam watch TV.
Passive Voice
Sam was made to do the washing up.

Sam was allowed to watch TV.

	

	В разговорном английском get используется вместо be, для указания того, что что-то произошло случайно.

She got hurt when she was working in the garden.

	

	Если мы ставим в пассивный залог предложный глагол (listen to, break into, send after etc.), предложение должно заканчиваться предлогом.

Someone broke into our house.
Our house was broken into.

	

	by и with

	With используется после таких глаголов, как fill, pack, crowd.
The bowl was filled with water.
Обратите внимание на разницу:
When the boy was walking in the forest, he was hit by a branch, (случайно)

When the boy was running from the gardener, he was hit with a branch, (кто-то ударил его палкой)

	HAVE SOMETHING DONE

	Have + N + V3

	I’m having a garage built at the moment.

How often do you have your hair cut?

We had our computer serviced last week.

Simon has just had a suit made.
You should have your eyes tested.
Are you going to have new carpets fitted in your flat?
Мы употребляем конструкцию have something done, когда что-то делают для нас.

Сравните:
I’m building a garage at the moment. (I’m building the garage myself.)
I’m having a garage built at the moment. (I arranged for someone else to do it for me.)
Конструкция have something done также употребляется в следующих предложениях:

I had my leg broken in a football match.
We had our fence blown in a storm last week.

CONDITIONAL
MOOD
УСЛОВНОЕ
НАКЛОНЕНИЕ
Условное наклонение
	УСЛОВНОЕ НАКЛОНЕНИЕ

	В английском языке различают три вида условного наклонения: type I, type II, type III.
Type I

	Придаточное предложение (if-clause)
	Главное предложение (main clause)

	If + Present Simple/Present
Continuous/Present Perfect
	Future/Imperative
(повелительное наклонение)
can/may/might/must/should+ V Present Simple

	Используется, когда мы говорим о реальном, осуществимом действии, которое может произойти или не произойти в настоящем или будущем

	If you come home earlier, we’ll go for a walk.

	If you have finished your tea, we can leave.

	If you are still doing your homework, I’ll call you later.

	

	Type II

	Придаточное предложение (if-clause)
	Главное предложение (main clause)

	If + Past Simple/Past
Continuous
	would/could/might + V

	Используется, когда мы говорим о нереальном действии или ситуации в настоящем или будущем, которые отличны от реальности или, когда даем совет.

	If I had a lot of money, I would buy a car. (но денег у меня нет – ситуация противоположная реальной)

	If I were you, I wouldn’t do it. (совет)

	После if во 2-м типе условного наклонения обычно используется were в любом лице и числе.

	

	Type III

	Придаточное предложение (if-clause)
	Главное предложение (main clause)

	If + Past Perfect/Past Perfect
Continuous
	would/could/might + have+V3

	Используется, когда мы говорим о нереальной ситуации или действии в прошлом, отличных от реальности, также используется для выражения сожаления или критики.

	If you had left earlier, you wouldn’t have missed the bus.

	

	Смешанный тип условного наклонения

	В одном предложении могут быть использованы разные типы условного наклонения.

	If l were you (type II), I would have invited her (type III).

	If I had listened to his advice yesterday (type III), I wouldn’t be here today (type II).

	

	Вводные слова, которые могут быть использованы в условном наклонении вместо if.

	unless (до тех пор, пока ... не...), providing/provided that (при условии), as long as (до тех пор, пока), in case (в случаи), on condition that (при условии), otherwise (иначе), etc.

	If you keep to a diet, you’ll lose some weight.

	You will lose some weight providing/provided that/as long as you keep to a diet.

	Keep to a diet, otherwise you won’t lose weight. Unless you keep to a diet, you won’t lose weight.

	NOT: unless you don’t keep...

Условное наклонение
	ИСПОЛЬЗОВАНИЕ WILL, WOULD И SHOULD
В УСЛОВНОМ НАКЛОНЕНИИ

	Будущее время (Future tense) обычно не используется
в условном наклонении, однако will, would, should могут использоваться в придаточном предложении для выражения просьбы, раздражения, сомнения или неуверенности.

If you will/would be quiet for a moment, I can’t hear what he is saying. (просьба – Will you, please, calm down?)

If you will make noise, I’ll ask you to leave. (раздражение)

If she should be there, I’ll talk to her. (мы не уверены, там ли она)

	Инверсия в условном наклонении

	If в условном наклонении может опускаться, в этом случае should, were и had ставятся перед подлежащим.

If he should come here, ask him about Mary. → Should he come here, ask him about Mary.
If I were you, I would help them. → Were I you, I would help them.
If I had known about her illness, I would have telephoned her. → Had I known about her illness, I would have telephoned her.

Типы условного наклонения

	WISHES

	Фразы I wish, if only употребляются для выражения сожаления о чем-либо, что мы не можем изменить:
1)
когда говорим о настоящем:

I wish/if only +S + V2

I wish I were taller.
If only I were taller.
2)
когда говорим о прошлом:
I wish/if only + S + had + V3
I wish I had listened to what you said.
If only I had listened to what you said.
3)
когда говорим о будущем:
I wish/if only + S + would + V
I wish he would change.
If only it would stop raining.

	Had better в значении should

	You had better stop smoking, (относится к настоящему или будущему и выражает совет.)

	It would have been better + V3

	It would have been better if you had helped them. (относится к прошлому.)

	IT’S TIME

	После конструкции it’s time может быть использован инфинитив.
It’s time for us to leave.
It’s time to go to bed now.
Также мы можем использовать it’s time + Past tense, когда мы хотим выразить, что кому-то следовало бы уже что-то сделать.

You bedroom is in a terrible mess. Don’t you think it’s time you cleaned it?
I’m tired. It’s time I went to bed.
Хотя в данной конструкции мы используем прошедшее время, ее значение относится к настоящему или будущему. В данном значении также может употребляться конструкция it’s about time.
Your bedroom is in a terrible mess. Don’t you think it’s about time you cleaned it?

MODAL VERBS
МОДАЛЬНЫЕ

ГЛАГОЛЫ
Модальные глаголы
	МОДАЛЬНЫЕ ГЛАГОЛЫ

	К модальным глаголам относятся глаголы:
can (could), may (might), must, ought

need/need to, will, would, shall, should, have to
Кроме глаголов can, may, need to, have to которые имеют форму прошедшего времени (could, might, needed to, had to), . модальные глаголы не меняют свою форму. В 3-ем лице ед.ч. настоящего времени окончания -s модальные глаголы не имеют (за исключением have to и need to).
Не must finish this project on time.
Инфинитив, следующий за этими глаголами, употребляется без частицы to, за исключением глаголов ought to, have to, need to
You ought to be there on time.
Вопросительная и отрицательная формы образуются без вспомогательного глагола, в вопросительной форме модальный глагол ставится перед подлежащим, отрицательная форма образуется при помощи частицы not (глагол сап пишется слитно с not – cannot).
Исключение составляют глаголы need to и have to, которые образуют отрицательные и вопросительные формы с помощью вспомогательного глагола do.
Can you hold it for a second?
Must we do this?
Need she go there with you?
You ought not to talk to her.
We need not do it.
I cannot answer you.

Форма модальных глаголов и их использование

	КРАТКАЯ ФОРМА МОДАЛЬНЫХ
ГЛАГОЛОВ В ОТРИЦАТЕЛЬНОЙ ФОРМЕ:

	cannot — can’t
	shall — shan’t

	could not — couldn’t
	should — shouldn’t

	will — won’t
	must not — mustn’t

	would — wouldn’t
	ought not — oughtn’t

	
	need not — needn’t

	ИСПОЛЬЗОВАНИЕ МОДАЛЬНЫХ ГЛАГОЛОВ

	Употребление
	Present/Future
	Past
Modal Verb + have + V3
Modal Verb + have been + Ving
Needed to/had to/could/
was able to + V

	способность,
умение
	He can run fast. (может физически)
She is able to run a marathon. (способна)
We will be able to see the moon if we look through that window. (у нас будет такая возможность, если мы что-то для этого сделаем)
	Не could/was able to run fast when he was younger. (мог физически)
She was able to run away. (= she managed – ей удалось)

	возможность, вероятность
	She can win the marathon.
(90% уверенности)

	She could still be at home. (50% уверенности)

	She could have got into an accident, (была большая вероятность, но к счастью, все обошлось)

	
	Sarah may be studying in the library.
(50% уверенности)
	She may have finished her work yesterday, (возможно, она закончила)

	
	He might need this book.
(40% уверенности)
	He might have lost your telephone number, (возможно, он потерял)

	
	He will be back soon.
(100% уверенности)

	Mathew should be home soon. (90% уверенности, только в будущем времени)
	Mathew should have returned by now. (наверняка он уже вернулся)

	
	Andrew ought to be at work by now.

(90% уверенности)
	Andrew ought to have arrived at work an hour ago.(наверняка он уже там)

	совет
	You should stop smoking.
	You should have talked to her about that. (но ты этого не сделал)

	
	You ought to listen to your parents.
	She ought to have come to hospital earlier. (но она этого не сделала)

	
	Shall I stay with the patient? (мы просим совет)
	

Форма модальных глаголов и их использование
	логическое предположение
	[image: image1.jpg]["lﬁﬂr'l@

in/inside on near

The car isin the garage.

The apple ison the table.

There’s somebody at the door.

There’s a girl waiting near the ice-cream stall.

under over below above

The puppy hid under the chair.
Alamp hungover a table.

There is a scar below his left eye.
Our office is above the hairdresser’s

They must be at home. (90% уверенности, должно быть они дома)
	They must have been away when you called. (мы уверены, они отсутствовали)

	
	They can’t be so cruel. (всегда в отриц. предложениях, мы уверены в том, что они не могут быть такими жестокими)
	Не can’t have broken the vase. (сомнение, недоверие)

	
	They couldn’t be at the concert now. (всегда в отриц. предложениях, мы не думаем, что они на концерте)
	They couldn’t have been at home yesterday. (сомнение, но в менее категоричной форме)

	Разрешение, запрет
	You can/can’t go there alone. (разрешение или запрет, неформальный стиль)
	They weren’t allowed to/couldn’t enter the building. They were allowed to enter the building.
NOT: could

	
	You mustn’t see her. (запрет, неформальный стиль)

	You may not smoke in here. (запрет, формальный стиль, часто в надписях)

	просьба
	Can I borrow your pencil? (неформальный стиль)

	Could I borrow your pencil? (вежливо)
	

	
	May I talk to you? (формальный стиль)
	

	
	Might I talk to your boss? (очень формальный стиль)
	

	
	Will you help me? (дружеский, неформальный стиль)
	

	необходимость, обязанность
	I must be in the office at ten o’clock. (обязан, должен)
	I had to be in the office yesterday. (был обязан)

	
	We have to move to London. (должны в силу обстоятельств)
	I was offered a good job opportunity, so I had to move to London.

	
	We’ve got to be at the railway station at ten. (неформальный стиль)
	We had to be at the railway station at ten.

	
	The car needs repairing./
	The car needed repairing.

	
	The car needs to be repaired. (необходимость)
	The car needed to be repaired.

	
	We don’t have to/don’t need to/needn’t wear uniform tomorrow, (нет необходимости)
	We didn’t have to/didn’t need to wear uniform yesterday. (не было необходимости)
НО: We needn't have worn uniform yesterday, (мы ее надели, хотя необходимости не было)

	
	I ought to buy more apples. (необходимость)
	

	критика
	You could help me with this task.
	You could have helped me. (но не помог)
He should have helped you. (но не помог)

Не ought to have helped you. (но не помог)

	предложение
	Can I help you?
	

	
	Shall we go to the movies tonight?
	

	
	We could stay if you wish.
	

REPORTED
SPEECH
КОСВЕННАЯ

РЕЧЬ
Косвенная речь

	РАЗНИЦА В ИСПОЛЬЗОВАНИИ ГЛАГОЛОВ
SAY И TELL, ВВОДЯЩИХ КОСВЕННУЮ РЕЧЬ

	Глагол say используется в прямой речи. Если после него употребляется дополнение, указывающее на того, к кому обращаются с речью, то мы также можем его использовать в косвенной речи. Если такое дополнение присутствует, то используется глагол tell.
Sam said to Helen: “I want to go home.”
Sam told Helen (that) he wanted to go home, (дополнение – Helen)

Sam said (that) he wanted to go home, (дополнение отсутствует)

Союз that (что), который вводит прямую речь, в разговорном языке может опускаться.

Можно сказать say + V, но никогда say about, вместо say используются tell smb, speak/talk about.

Mike said he had been to Italy. He told us about his trip.

He spoke/talked about his trip.

	Устойчивые выражения с say:
say good morning/evening etc.,say something, say one's prayers, say a few words, say so, say no more, say for certain etc.
Устойчивые выражения с tell:
tell the truth, tell a lie, tell (smb) the time, tell smb one’s name, tell a story, tell a secret, tell smb the way, tell one from another, tell smb’s fortune, tell smb so, tell the difference etc.
Устойчивые выражения с ask:
ask a favour, ask the time, ask a question, ask the price

Повествовательные предложения

	REPORTED STATEMENTS
ПОВЕСТВОВАТЕЛЬНЫЕ ПРЕДЛОЖЕНИЯ В КОСВЕННОЙ РЕЧИ

	При обращении повествовательного предложения из прямой речи в косвенную изменяется следующее:
1)
опускаются кавычки, в которые заключена прямая речь, и запятая после слов, вводящих прямую речь. Косвенная речь вводится союзом that, который может опускаться в разговорном языке.

She says, “Sam is late again.” – She says (that) Sam is late again.
2)
личные и притяжательные местоимения изменяются по смыслу, как и в русском языке.

She says, “I saw you in the cinema.” – She says (that) she saw me in the cinema.
He says, “I will help you.” – He says (that) he will help us.
They say, “We know her.” – They say (that) they know her.
3)
если глагол в главном предложении (say, ask, etc.) стоит в Present Simple, Present Perfect или Future Simple, то глагол в косвенной речи остается в том времени, в котором он был в прямой речи.

Не says, “I have never been to Paris”. – He says (that) he has never been to Paris.
He will say, “I’m so happy to see you.” – He will say (that) he is so happy to see me.

Косвенная речь

	ИЗМЕНЕНИЕ НАРЕЧИЙ ВРЕМЕНИ
И УКАЗАТЕЛЬНЫХ МЕСТОИМЕНИЙ

	tonight
	that night

	today
	that day

	this week/month/year
	that week/month/year

	now
	then, at that time, at once, immediately

	now that
	since

	yesterday
	the day before

	last night/week/month/year
	the previous night / week / month /year

	tomorrow
	the following day, the day after

	next week/month/year
	the following/the next week/month/year

	two days/months etc. ago
	two days/months etc. before

	the day after tomorrow
	two days later

	the day before yesterday
	two days before

	this
	that

	these
	those

	here
	there

	HO:
1)
если наречие here относится к тому месту, где на данный момент находятся говорящие, оно не изменяется

Не said he had lived here for ten years.
2)
если то, к чему относится местоимение this, имеется
налицо, это местоимение не меняется

Не said he had never seen this picture before.
3)
если косвенная речь передается в тот же день, когда была произнесена прямая речь, то в косвенной речи сохраняется yesterday
Не said he spoke to Michael yesterday.

Глагол в косвенной речи

	ГЛАГОЛ В КОСВЕННОЙ РЕЧИ

	Если глагол в главном предложении (say, ask, etc.) стоит в Past Simple, Past Perfect или Past Continuous, то глагол в косвенной речи меняется следующим образом:

	Direct speech
	Reported speech

	Present Simple
“She’s at home,” he said.
	Past Simple
He said that she was at home.

	Present Continuous
“We are doing our homework,” she said.
	Past Continuous
She said that they were doing their homework.

	Present Perfect
“Tom has been here,” he said.
	Past Perfect
He said that Tom had been there.

	Present Perfect Continuous
“I have been waiting for an hour,” she said.
	Past Perfect Continuous
She said that she had been waiting for an hour.

	Past Simple
“Helen left yesterday,” he said.
	Past Perfect
He said that Helen had left the day before.

	Past Continuous
“I was reading at ten yester-day,” she said.
	Past Perfect Continuous
She said that she had been reading at ten the day before.

	Future Simple
“Soon we’ll be there,” he said.
	would + V
He said that soon they would be there.

	Future Continuous
“At six tomorrow we’ll be flying to New York,” he said.
	would be + Ving
He said that they would be flying to New York at six the next day.

	Future Perfect
“We’ll have finished the project by the end of the week,” he said.
	would + have + V3
He said that they would have finished the project by the end of the week.

	Future Perfect Continuous
“I’ll have been teaching for five years by the end of the year,” she said.
	would + have been + Ving
She said that she would have been teaching for five years by the end of the year.

Глагол в косвенной речи
	Если глагол в косвенной речи стоит в Past Perfect или Past Perfect Continuous, то он не изменяется.

“I had repaired the car by five o’clock,” the man said. The man said that he had repaired the car by five o’clock.
Если глагол в косвенной речи стоит в Past Simple, он может измениться на Past Perfect или остаться без изменений.

“I was late for the meeting last week,” she said. She said that she was late for the meeting last week./She said that she had been late for the meeting the previous week.
Если глагол в косвенной речи стоит в Past Continuous, то он обычно не изменяется.

“I was reading in the living- room while my brother was doing his homework,” Sarah said. – Sarah said that she was reading in the living room while her brother was doing his homework.

	Обратите внимание, что глаголы can, will, may, must, меняются следующим образом:

can → could, will → would
may → might, must → had to
Следующие модальные глаголы в косвенной речи не изменяются: would, could, might, should, ought to.
“She might be ill,” the boy said. The boy said that she might be ill.

	Если глагол в главном предложении (say, ask, etc.) стоит в Past Simple, Past Perfect или Past Continuous, то глагол в косвенной речи может не меняться, если:
мы говорим о чем-либо неизменном, на что мы не можем повлиять.
“Venus is a planet,” the teacher said. The teacher said that Venus is a planet.
указано время, когда произошло действие.
“We went to Spain in 2005,” he said. He said that they went to Spain in 2005.
мы говорим о чем-либо сразу после того, как это было сказано, или о чем-либо актуальном.
“We’ll keep in touch,” he said. He said that we’ll keep in touch, (передаем сразу после того, как было сказано)
говорящий считает то, о чем он говорит, верным.
“I don’t like him,” she said. She paid that she doesn’t/didn’t like him.
но, если то, о чем он говорит неверно, глагол изменяется.
“Sydney is the capital of Australia,” he said, (неверно) He said that Sydney was the capital of Australia.
в косвенной речи мы используем unreal past, conditionals type 2/type 3, wishes.
“It’s time we had a snack,” she said. She said that it was time they had a snack.
“If you followed my advice, you wouldn’t be in this situation,” he said. He said that if I followed his advice, I wouldn’t be in that situation.

Вопросительные предложения в косвенной речи

	REPORTED QUESTIONS
(ВОПРОСИТЕЛЬНЫЕ ПРЕДЛОЖЕНИЯ В КОСВЕННОЙ РЕЧИ)

	Когда прямой вопрос начинается с вопросительного слова, то при обращении его в косвенный вопрос вопросительный знак опускается, а вопросительный порядок слов заменяется прямым порядком слов повествовательного предложения.
Глагол to ask может заменяться выражениями to be interested, to wonder, to want, to know.
“Where were you yesterday?” he said. – He asked me where I had been the day before.
He said, “What is she doing here?” – He wondered what she was doing there.
“How long have you been here?” she asked. – She asked how long we had been there.
Когда прямой вопрос начинается с вспомогательного или модального глагола, то косвенный вопрос присоединяется к главному предложению при помощи союзов whether или if. Далее производятся те же изменения, как и при обращении в косвенную речь вопроса, начинающегося с вопросительного слова.

She said, “Are you alright?” She asked if/whether we were alright.
He said, “Have you been here before?” He wanted to know if/whether I had been there before.

Косвенная речь

	REPORTED COMMANDS/REQUESTS
(ПРИКАЗАНИЯ/ПРОСЬБЫ В КОСВЕННОЙ РЕЧИ)

	Если прямая речь выражает приказание, то глагол to say, вводящий прямую речь заменяется глаголом to tell или to order. Если прямая речь выражает просьбу, то глагол to say заменяется глаголом to ask.
“Can you help me with this task Sam?” Helen said. – Helen asked Sam to help her with that task.
Повелительное наклонение заменяется в косвенной речи инфинитивом (неопределенной формой глагола). Отрицательная форма повелительного наклонения заменяется инфинитивом с частицей not.
She said to Richard: “Water the flowers.” She asked Richard to water the flowers.
Anne said to the children: “Don’t touch the cat.” Anne told the children not to touch the cat.
После глаголов to ask, to tell, to order, to command в английском языке всегда следует косвенное дополнение, обозначающее лицо, к которому обращена просьба или приказание.

I asked Wendy to close the door.
The major ordered the soldiers to leave immediately.
Mother told Andy not to chase the dog.
He commanded his men to retreat.

Приказания, просьбы, восклицания, ответы, разделительные вопросы

	EXCLAMATIONS COMMANDS/REQUESTS
(ВОСКЛИЦАНИЯ)

	Восклицания в косвенной речи вводятся глаголами
exclaim, thank, wish, say, cry out in pain, give an exclamation of surprise/horror/disgust/delight etc. Восклицательный знак заменяется точкой. Такие восклицания, как Wow! Oh! etc. опускаются.

“Ah!” she said when she opened the present. – She gave an exclamation of admiration when she opened the present.

	YES/NO SHORT ANSWERS

(ОТВЕТЫ ДА/НЕТ)

	При обращении в косвенную речь ответов на общие вопросы слова yes и по опускаются.

“Can you stay a little longer?” he said. – “Yes,” she said.
He asked her if she could stay a little longer and she said she could.

	QUESTION TAGS

(РАЗДЕЛИТЕЛЬНЫЕ ВОПРОСЫ)

	Окончания разделительных вопросов в косвенной речи
опускаются.
“She doesn’t know you, does she?” he said. – He wondered if she knew me.

Косвенная речь

	ВВЕДЕНИЕ КОСВЕННОЙ РЕЧИ

	Для введения косвенной речи могут использоваться следующие слова:

	agree
	advise
	complain

	demand
	allow
	insist on

	offer
	ask
	suggest

	promise
	beg
	explain

	refuse
	command
	inform

	threaten
	encourage
	promise

	claim
	order
	wonder

	apologise for
	permit
	warn

	admit
	boast about
	remind

	“Yes, I’ll go with you.” – She agreed to go with me.

	“No, I won’t speak to him.” – She refused to speak to him.

	“You should eat less.” – He advised me to eat less.

	“Come to my birthday party.” – He invited me to his party.

	“I’m the best pupil.” – He boasted about being the best pupil.

	“You must go there.” – He insisted on me/my going there.

	I’m sorry lam late”, he said. – He apologised for being late.

NON-FINITE
FORMS OF THE

VERB
НЕЛИЧНЫЕ

ФОРМЫ ГЛАГОЛА
Неличные формы глагола

	THE INFINITIVE

	Инфинитив (неопределенная форма глагола) является неличной глагольной формой и отвечает на вопросы что делать? что сделать?
Формальным признаком инфинитива является частица to, которая не имеет смыслового значения. Однако частица to перед инфинитивом часто может опускаться.

	Формы инфинитива

	
	Active Voice
	Passive Voice

	Present
	to paint
	to be painted

	Present Continuous
	to be painting
	–

	Perfect
	to have painted
	to have been painted

	Perfect Continuous
	to have been painting
	–

	The Present Infinitive относится к настоящему или будущему:

I hope to hear from you soon.
The Present Continuous Infinitive выражает действие, которое происходит сейчас:
She might be sleeping now.
The Perfect Infinitive используется, когда действие, выраженное инфинитивом, произошло до того, как произошло действие, выраженное стоящим перед ним глаголом, или после таких модальных глаголов, как should, would, must, could etc.:

She claims to have taken the money.
The Perfect Continuous Infinitive используется, когда мы хотим подчеркнуть длительность действия, которое произошло до того, как произошло действие, выраженное стоящим перед ним глаголом, а также после таких модальных глаголов, как should, would, must, could etc.

He seemed to have been crying.

Инфинитив

	TO-INFINITIVE ИСПОЛЬЗУЕТСЯ

	Чтобы выразить цель:
She opened her purse to see if there was any money left.
После таких глаголов, как: advise, agree, appear, decide, expect, hope, plan, promise, refuse etc:
She agreed to return the letter.
После таких прилагательных, как angry, happy, glad, sorry etc.:

I am happy to have talked to her.
После вопросительных слов where, how, what, which, who, но не после why:
Do you know how to get there?
После would like/would love/would prefer:

We’d like to spend another week here.
После существительных:
It’s a pleasure to see you again.
После конструкций too/enough:
There’s enough food to feed the whole army! He is too young to understand this.
После конструкций it +be + adj:
It was so kind of you to offer your help.
После be + the first/the second etc. /next/last/best etc.
He was the first to open his present.
В таких устойчивых выражениях, как to tell you the truth, to begin with, to be honest etc.:
To tell you the truth, I don't trust her.

Неличные формы глагола

	INFINITIVE БЕЗ TO ИСПОЛЬЗУЕТСЯ

	После модальных глаголов: must, can, will, could etc.
You should be here by twelve.
После had better/would rather
I’d rather play tennis.
После make/let/see/hear/feel +obj
I’ll make you apologise.
НО: в форме страдательного залога be made/be allowed/be heard/be seen + to-infinitive
He was made to return to his work.

	После глаголов know и help инфинитив может использоваться с или без частицы to, но в страдательном залоге be known /be helped только с частицей to.
Could you help me (to) carry this bag?

He is known to be a very wise man.

	Если в предложении стоят рядом два инфинитива, соединенные союзом and или or, то частица to перед вторым из них обычно опускается:

I would like to invite him to our place and show him the paintings.

Инфинитив, gerund
	GERUND

(ГЕРУНДИЙ)

	Герундий выражает название действия и обладает как свойствами существительного, так и свойствами глагола.

	Forms of the gerund

Формы герундия

	
	Active Voice
	Passive Voice

	Present
	painting
	being painted

	Perfect
	having painted
	having been painted

	The Present Gerund относится к настоящему или будущему.
We are looking forward to hearing from you.
The Perfect Gerund указывает на то, что действие, выраженное герундием, произошло до действия, выраженного основным глаголом.

Не was accused of having stolen the necklace, (сначала он украл, потом его обвинили)

	Герундий с предшествующим существительным или местоимением

	Не insisted on me/ту/you/your/her/him/his/us/our/them/their leaving at once.
He insisted on Kate/Kate’s leaving at once.

Неличные формы глагола

	GERUND ИСПОЛЬЗУЕТСЯ

	В качестве существительного:
Her singing was beautiful.
После глаголов admit, anticipate, appreciate, avoid, consider, delay, deny, discuss, enjoy, escape, excuse, fancy, finish, forgive, go, imagine, involve, keep (=continue), mention, mind, miss, postpone, practise, prevent, quit, recall, recollect, report, resist, risk, save, stand, suggest, tolerate, understand, spend/waste (time, money etc.) etc.:

Let’s go dancing!
We discussed going to the Crimea in summer.
I can’t imagine her lying to us.
Don’t mention to them our being here.
После dislike, enjoy, like love, prefer, чтобы выразить наши предпочтения:

I enjoy swimming in the sea greatly.
После выражений I’m busy, it’s no use, it’s no good, it’s (not) worth, what’s the use of, can't help, there’s no point (in), can’t stand, have difficulty (in), in addition to, have trouble, have a hard/difficult time:
It’s no use going to the gallery today.
The castle is worth seeing.
She couldn’t help laughing when she saw him.

После предлогов:
On hearing the news, he left the office. I won’t go without talking to him.
После глаголов с предлогами (look forward to, get used to, accuse of, insist on, object to etc.):
I’m not used to being treated like that.

Использование глагола и герундия

	ГЛАГОЛЫ, ПОСЛЕ КОТОРЫХ МОЖЕТ УПОТРЕБЛЯТЬСЯ КАК ИНФИНИТИВ, ТАК И ГЕРУНДИЙ БЕЗ ИЗМЕНЕНИЙ В СМЫСЛЕ

	Begin, continue, intend start:
She continued walking.
He started running/to run.
I don’t intend staying/to stay long.
НО: если основной глагол стоит во времени Continuous, то после него следует только инфинитив:

Не is intending to stay for two more days.

It’s beginning to rain.
Если после глаголов advise, allow, encourage, permit, recommend, require следует дополнение или они используются в страдательном залоге, после них используется инфинитив.

Sam was recommended to go to another shop.
The doctor recommended me to take vitamins every day.

She advised me to keep to a diet.
В других случаях используется герундий:
Не recommended taking vitamins.
She advised keeping to a diet.
Need, require, want:
He needs to mend the chair.
The chair needs mending.

The chair needs to be mended.

Неличные формы глагола

	ГЛАГОЛЫ, ПОСЛЕ КОТОРЫХ МОЖЕТ УПОТРЕБЛЯТЬСЯ КАК ИНФИНИТИВ, ТАК И ГЕРУНДИЙ БЕЗ ИЗМЕНЕНИЙ В СМЫСЛЕ (продолжение)

	forget + to-inf (забыть что-либо сделать):
I forgot to turn off the light.
	forget + G (забыть о каком- либо прошедшем событии):
I’d never forget being here.

	remember + to-inf (помнить что-либо сделать):
Remember to water the flowers.
	remember + G (забыть какое-либо прошедшее событие):

I don’t remember having seen her.

	mean + to-inf (намереваться):
She means to move houses.
	mean + G (вовлекать, включать):
Working for this company means solving a lot of problems.

	go on + to inf (закончить что-либо, затем начать что-то новое):
After graduating from university Sandra went on to do some designer courses.
	go + G (продолжать):

Не went on singing even after everybody left.

	regret + to-inf (сожалеть о том, что приходится делать):
I regret to inform you that we can’t help you with this case.
	regret + G (сожалеть о чем-либо сделанном):
I regret having agreed to her proposal.

	would prefer + to-inf (определенные предпочтения):

I would prefer to stay in tonight.
	prefer + G (общие предпочтения):
I prefer singing to dancing.

	prefer + to-inf + (rather) than + inf (общие предпочтения):

I prefer to sing rather than dance.
	

	try + to-inf (стараться)

He tried hard not to fall.
	try + G (пробовать)
I tried adding some more spices but it didn’t help.

	stop + to-inf (остановиться, чтобы что-то сделать)

He stopped to buy a newspaper on his way to the office.
	stop + G (прекратить)
Stop talking immediately!

	be sorry + to-inf (сожалеть)
I am sorry to hear this.
	be sorry + G (извиняться)
I am sorry for not helping you with this task.

	hate + to-inf (извиняться за то, что вот-вот сделаешь)
I hate to bother you, but there’s somebody at the door who needs to talk to you.
	hate + G (сожалеть о том, что делаешь)
I hate treating you like this, but there’s no other way to make you see the truth.

	be afraid + to-inf (бояться что-либо сделать)
I’m afraid to go to the old castle alone.
	be afraid of + G бояться того, что может произойти)

I’m afraid of losing my way if I go into the town on my own.

Неличные формы глагола

	THE PARTICIPLE
(ПРИЧАСТИЕ)

	Причастие является неличной формой глагола, которая имеет свойства глагола, прилагательного или наречия. Причастие служит определением к существительному.

She stood by the window thinking about him.

A broken branch lay on the road.

	Present Participle
	Past Participle

	Collecting stamps is an interesting hobby.
	I’m interested in collecting stamps.

	Present Participle
	Past Participle

	Your story is amazing!
	I was amazed by your story.

	The film was boring.
	I am bored.

	The journey was exciting.
	You look excited.

	The day was tiring.
	I was tired after a long day.

	Your words are pleasing.
	I am pleased to meet you.

	Perfect Participle

	Having talked to the woman the police officer left.
Having been bitten by the dog, the boy always ran away when he saw it.

Причастие

	ОБОРОТ «ОБЪЕКТНЫЙ ПАДЕЖ
С ПРИЧАСТИЕМ»

	После глаголов to see, to watch, to observe, to hear, to notice, to feel etc. в английском языке употребляется оборот «объектный падеж с причастием настоящего времени», который в предложении играет роль сложного дополнения.

	

	Этот оборот образуется следующим образом:

	
	
	
	
	mе
	
	

	
	
	
	
	you
	
	

	
	
	saw
	
	him
	
	

	
	
	watched
	
	her
	
	

	S
	+
	observed
	+
	it
	+
	V/Ving

	
	
	heard
	
	us
	
	

	
	
	noticed
	
	them
	
	

	
	
	
	
	Tom/the
	
	

	
	
	
	
	children etc.
	
	

	

	Если мы говорим о действии в процессе его совершения, то в обороте используется Present Participle (crossing). Если мы говорим о законченном действии, то в обороте используется infinitive (cross).
We saw him crossing the street. (Мы видели, как он пересекал улицу).
We saw him cross the street. (Мы видели, как он пересек улицу).

Причастие

	OBJECTIVE WITH THE INFINITIVE

(ОБОРОТ «ОБЪЕКТНЫЙ ПАДЕЖ С ИНФИНИТИВОМ»)

	После глаголов to want, to expect, would like, etc. в английском языке употребляется оборот «объектный падеж с инфинитивом», который в предложении играет роль сложного дополнения.

	

	Этот оборот образуется следующим образом:

	
	
	
	
	mе
	
	

	
	
	
	
	you
	
	

	
	
	
	
	him
	
	

	
	
	expect
	
	her
	
	

	S
	+
	would like
	+
	it
	+
	to + V

	
	
	want
	
	us
	
	

	
	
	
	
	them
	
	

	
	
	
	
	Tom/the children
	
	

	
	
	
	
	etc.
	
	

	

	I want you to telephone Mr. Jones and (to) tell him the news.

	Страдательный залог образуется следующим образом:

	S + expect/want etc. + me/you/him etc. + to be + V3

	

	I expect these letters to be posted today.

LINIKING WORDS
СЛОВА-СВЯЗКИ
Придаточные предложения
	СЛОВА-СВЯЗКИ

	Слова-связки показывают логическую связанность между предложениями или частями предложения.

	positive
addition
	and, both... and,
not only... but, also,
as well, too, moreover,
in addition to,
furthermore, further,

not to mention the fact
that, besides
	Both Wendy and Michael are students.
I can’t give her this book, moreover she hasn’t returned the book I gave her last week.
She is a popular actress, besides she designs clothes.

	negative
addition
	neither ... nor, nor,
neither, either
	Neither Jack nor Linda plays tennis.
Linda doesn't play tennis. Nor does Jack.

	contrast
	but, not... but, although,
while, whereas, despite,
even if, even though,

on the other hand, in
contrast, however, (and)

yet, at the same, time
	She works in a hospital and is usually very busy; however, she has agreed to see you.
He has apologized several times, and yet I can’t forgive him.

	concession
	but, even, so, however,

(and) still, (and) yet,

nevertheless, on the other

hand, although, even

though, despite/in spite of,
regardless of, admittedly,

considering, whereas,

while, nonetheless
	She doesn’t like crowded places and still she went to the concert.
Although she doesn't like crowded places, she went to the concert.
She had to accept the offer in spite of the fact, that she wasn’t really happy with the arrangement.

	emphasis
	besides, not only this

but...also, as well, what is
more, in fact, as a matter
of fact, to tell you the

truth, actually, indeed,
let alone
	I don’t think they told him about it, what is more I believe they didn't talk to him at all.
As a matter of fact, I have never seen him happier.

	exemplification
	as, such as, like, for
example, for instance,
particularly, especially,
in particular
	All the essays were good but this one in particular was the best.
Lenny had a wonderful day especially after he found out about his promotion.

	clarification
	that is to say, specifically,
in other words, to put it
another way, I mean
	She’s very sad. Specifically, you made her sad.
He hardly ever speaks to anyone, in other words, he’s very shy.

	reason
	as, because, because of,
since, on the grounds

that, seeing that, due to,

in view of, owing to, for,
now that, so
	I want to go to London with my friends, now that I’m eighteen.
Owing to their coming back next month, you can stay here another week.

Придаточные предложения
	СЛОВА-СВЯЗКИ
(продолжение)

	condition
	if, in case, assuming
(that), on condition (that), provided (that), providing

(that), unless, in the event
(that), in the event of, as/

so long as, granted/ ranting (that), whether,

whether ... or, only if, even of, otherwise, or

(else), in case of
	In case you stay till midnight, take a taxi.
We’ll bring all the papers provided that you find a lawyer.
We’ll contact you in the event there are any differences in the arrangements.

	consequence of a condition
	consequently, then, under
those circumstances, if so,
if not, therefore, in that

case, otherwise, thus
	You may be stopped by the police.
If so, show them your passport.
If she’s at home give her this letter.
Otherwise, drop it into the letterbox.

	purpose
	so that, so as (not) to, in

order (not) to, in order

that, for fear (that), in

case, lest
	Remind her of my offer in case she forgets about it.
You need to turn the handle in order to open the door.

	effect/result
	such/so ... that,

consequently, for this

reason, as a consequence, thus, therefore, so
	Jack’s parents are very rich, as a consequence, he is very spoilt.
He didn’t work during the year, for this reason, he failed at the exam.

	comparison
	as... as, than, half as...
as, nothing like, the...
the, twice as... as,
less.. .than
	Their second album is nothing like their first.

	time
	when, whenever, as,
while, now (that), before, until, till, after, since
	You may visit us whenever you’re in Bristol.

	similarity
	similarly, likewise, in

the same way. equally
	A cup of coffee will help you to feel better.
Similarly, a warm shower can do the trick.

	alternative
	or, on the other hand,
either... or, alternatively
	We can go to the theatre, or we can enjoy a quiet evening at home.
You can either leave it here or take it home with you.

	manner
	as, (in) the way, how, the
way in which, (in) the

same way (as), as if, as
though
	He told me how he had found us.
She treats you the same way she treated me when I was younger.

	place
	where, wherever
	We can go wherever we want to.
The bag is where you left it.

	exception
	but (for), except (for), apart from
	We had a good week, apart from that one day it rained.

	relative
	who, whom,
whose, which,
what, that
	You are the girl who I met at Mr. Jacksonэs office.
This is the woman whose house you want to buy.

Придаточные предложения
	СЛОВА-СВЯЗКИ
(продолжение)

	chronological
	beginning: initially, first,
at first, to start with, to

begin with, first of all

continuing: secondly...,
after this/that, second...,
afterwards, then, next, before this
concluding: finally,

at last, in the end,

eventually, lastly, last but
not least
	First, I’d like to mention the fact that we have never met him before.
To begin with I must say that we've never been to England.
Then, they all went out into the garden.
Finally, I must mention the most important fact.

	reference
	considering, concerning,
regarding, with
respect/regard/reference

to, in respect/regard/
reference

to this/to that fact
	Considering all the facts, we believe he’s innocent.
I’m writing with reference to your report on Chernobyl.

	summarising
	in conclusion, to sum up,
to conclude with, as I
have said, as (it) was

previously stated, on the whole, in all, altogether, in short, to put it briefly
	To sum up, the government must spend more money on public services.

PREPOSITIONS
ПРЕДЛОГИ
Предлоги
	PREPOSITIONS OF PLACE

[image: image2.jpg]@@@ 9@
© % @@@

round/around among between against

The children gathered around the teacher.

The girl quickly disappeared among the crowd.

The post office is between the hospital and the police station.
The policeman leant against the wall.

90/ 0

behind infrontof opposite nextto/by/beside

There’s a beautiful garden behind the house.
There are old trees in front of the building.
The hairdresser’s is opposite the church.
There’s a big supermarket next to the cinema.
They live by the river.

Let me sit down beside you.

Prepositions of place
[image: image3.jpg]B &

through along across

The burglar came through the window.
A boy was walking along the street.
The girl ran across the street.

O N .
e

up down past

The children climbed up the tree.
Look at the woman coming down the stairs.
He rushed past us and disappeared behind the corner.

Предлоги
	PREPOSITIONS OF PLACE

[image: image4.jpg]Y4

from... to towards

The cat jumped over the chair.
They walked from the wooden house to the new building.
They turned towards the church.

.

cities/towns/streets/the suburbs/an armchair/danger/the

in
middle of/the queue/a taxi/car/helicopter

at | house number (at 45 Hollywood Boulevard)/home/school/
university/ work/the bus-stop

on | the floor/a chair/foot/holiday/a bus/plane/train/coach/ship/

boat

by

bus/taxi/car/helicopter/plane/train/coach/ship/boat/air/sea

Prepositions of movement

Предлоги
	PREPOSITIONS OF TIME

	AT
	IN
	ON

	at + time
	in + the morning/
	on + day

	Let’s meet
	afternoon/night
	We don’t work

	at 8.30.
	Let’s talk about it
	on Saturdays.

	
	in the morning.
	I’ll see you on

	at + Christmas/
	
	Sunday morning.

	Easter
	in + month
	

	We were in Spain
	Where were you
	on + date

	at Christmas.
	in August?
	They got married

	
	
	on March 28lh.

	at + night/noon/
	in + season
	They got married

	midnight
	Have you ever
	on the 28th of

	I was born
	been here
	March.

	at midnight.
	in summer?
	

	
	
	on + Adj. + night

	at + weekend
	in + year
	He was born on a

	What are you
	He was born
	cold winter night.

	doing at the
	in 1985.
	

	weekend?
	
	

	
	in + century
	

	
	Can you imagine
	

	
	what life will be
	

	
	like in the
	

	
	22nd century?
	

	

	on time = at the right time
	in time = early enough, not late

	You must be at work on time.
	Don’t worry; I’ll be back in time to cook dinner.

Предлоги времени, prepositional phrases
	PREPOSITIONS PHRASES

	AT

	at the age of
	at last

	at the airport
	at length

	at the beginning of
	at liberty

	at one’s best
	at a loss

	at breakfast/lunch/dinner
	at the match

	at the bottom of
	at midnight

	at the bus stop
	at the moment

	at church
	at night/in the night

	at the corner/on the corner
	at once

	at all costs
	at work at peace /war

	at the crossroads
	at present

	at dawn
	at the prospect

	at one’s desk
	at random

	at the door
	at any rate

	at ease
	at one’s request

	at the end
	at the same time

	at first
	at school

	at 23 Oxford street
	at sea

	at first hand
	at the seaside

	at first sight
	at short notice

	at a glance
	at/in the station

	at a guess
	at sunset

	at hand
	at the table

	at heart
	at the time

	at home
	at times

	at /in a hotel
	at the top of/on top of

	at ...km per hour
	at university

	at large
	at the weekend

	

	at the beginning (в начале)
There is a short poem at the beginning of each chapter.
	in the beginning (изначально)

I thought he loved me, perhaps he did in the beginning.

	at the end (when smth is finished)
What will they find at the end of their journey?
	in the end (after everything has been done)
What did you decide in the end?

Предлоги времени, prepositional phrases
	PREPOSITIONS PHRASES
(продолжение)

	BY

	by accident
	by force
	by order of

	by all accounts
	by hand
	by phone

	by appointment
	by heart
	by post

	by the hand
	by invitation
	by profession

	by auction
	by land/sea/air
	by request

	by birth
	bylaw
	by one’s side

	by bus/train/plane etc.
	by luck
	by sight

	by chance
	by marriage
	by surprise

	by cheque
	by means of
	by the time

	by correspondence
	by mistake
	by the way

	by day/night
	by nature
	by one’s watch

	be degrees
	by now
	

	by the dozen
	by oneself
	

	by far
	by oneself
	

	FOR

	for ages
	for love

	for breakfast/lunch/dinner
	for nothing

	for certain
	for once

	for a change
	for the rest of

	for ever
	for safe keeping

	for fear of
	for one’s sake

	for fun
	for the sake of

	for good
	for sale

	for granted
	for short

	for hire
	for the time being

	for keeps
	for a holiday

	for instance
	for a visit

	for example
	for a walk

	for life
	for a while

	for luck
	

Prepositional phrases
	IN

	in auction
	in the country
	in good/bad health

	in addition to
	in danger
	in hiding

	in advance of
	in the dark
	in honour of

	in agreement with
	in debt
	in the hope of

	in aid of
	in demand
	in hospital

	all in all
	in detail
	in a hotel

	in answer to
	(be) in difficulty
	in a hurry

	in an armchair
	in the direction of
	in ink/pencil/pen

	in a bad temper
	in doubt
	in smb’s interest

	in bed
	in a... dress
	in length

	in the beginning
	in due course
	in width

	in blossom
	in the end
	in all one’s life

	in a book
	in exchange of
	in the limelight

	in brief
	in existence
	in a line

	in any case
	in fact
	in the long run

	in cash
	in fashion
	in love (with)

	in the centre of
	in favour of/with
	in luxury

	in charge of
	in flames
	in the meantime

	in a city
	in the flesh
	in a mess

	in code
	in focus
	in the middle of

	in colour
	in one’s free time
	in a mirror

	in comfort
	in future
	in moderation

	in common
	in gear
	in a moment

	in comparison with
	in general
	in a good/bad mood

	in conclusion to
	in good time
	in the mood

	in good/bad condition
	in half
	in the morning

	in confidence
	in hand
	in mourning

	in control
	in haste
	in name only

	in need of
	in practice
	in succession

	in the news
	in theory
	in the suburbs

	in a newspaper
	in principle
	in the sun

	in the name of
	in prison
	in the shade

	in the nick of time
	in private
	in good/bad taste

	in the north
	in public
	in tears

	in the south
	in all probability
	in theory

	in a nutshell
	in progress
	in a tick

	in oils
	in a queue
	in time

	in the open
	in reality
	in no time

	in one’s opinion
	in return
	in touch

	in orbit
	in the right
	in town

	in order of/to
	in the wrong
	in tune

	in other words
	in a row /rows
	in turn

	in pain
	in ruins in safety
	in two/half

	in pairs
	in season
	in uniform

	in the park
	in secret
	in use

	in particular
	in self-defense
	in vain

	in the past
	in short
	in view of

	in person
	in sight of
	in a loud/low voice

	in pieces
	in the sky
	in a way=in a manner

Предлоги времени
	PREPOSITIONS PHRASES
(продолжение)

	IN

	in place of
	in some respects
	in the way

	in politics
	in stock
	in writing

	in pounds
	in the streets
	in a word

	ON

	on a... day
	on duty
	on one’s own

	on account of
	on earth
	on page...

	on a ... afternoon/
	on edge
	on parade

	evening
	on an expedition
	on the pavement

	on the agenda
	on a farm
	on the phone

	on the air
	on fire
	on a platform

	on approval
	on the ... floor
	on principle

	on arrival
	on the floor
	on purpose

	on average
	on foot
	on the radio

	on bail
	on the one hand
	on TV

	on balance
	on the other hand
	on a trip

	on the beach
	on holiday
	on a tour

	on behalf of
	on horseback
	on the right

	on one’s birthday
	on impulse
	on the river Seine

	on board
	on the increase
	on sale

	on the border
	on an island
	on schedule

	on business
	on a journey
	on the screen

	on call
	on one’s knees
	on second thoughts

	on a campsite
	on leave
	on sight

	(at a campsite)
	on the left
	on the sofa

	on the coast
	on loan
	on the street

	on condition
	on the market
	on strike

	on the contrary
	on one’s mind
	on good terms

	on credit
	on that morning
	on bad terms

	on a cruise
	on the move
	on time

	on an excursion
	on New Year’s day
	on top of

	on demand
	on the news
	on the trail of

	on a diet
	on order
	on a way to

	on the dole
	on the outskirts
	on the whole

Предлоги
	PREPOSITIONS PHRASES
(продолжение)

	OUT OF

	out of breath
	out of focus
	out of reach

	out of character
	out of hand
	out of season

	out of condition
	out of luck
	out of sight

	out of control
	out of order
	out of step

	out of danger
	out of the ordinary
	out of stock

	out of date
	out of place
	out of tune

	out of debt
	out of practice
	out of turn

	out of doors
	out of print
	out of use

	out of fashion
	out of the question
	out of work

	OFF

	off air
	off the map
	off the record

	off colour
	off the peg
	off the road

	off duty
	off the point
	off school

	off limits
	
	off work

	UNDER

	under age
	under discussion
	under pressure

	under arrest
	under the impression
	under repair

	under one’s breath
	under orders
	under the weather

	under control
	
	

PHRASAL VERBS
ФРАЗОВЫЕ ГЛАГОЛЫ
Предлоги
	BE

	be after
	1) хотеть
2) преследовать
	I’m after a new job.
The dog is after a cat.

	be against
	быть против
	I’m against his going there alone.

	be at
	ругать
	He’s always at me, no matter what I do.

	be away
	отсутствовать
	The doctor is away at the moment, but you can leave a message for him.

	be back
	возвращаться
	Sam is back. Have you seen him?

	be down with
	болеть чем-либо
	Helen is down with cold.

	be for
	быть за
	We are for going to the disco tonight.

	be in
	1) быть в помещении/дома
2) быть в моде
	She is in.
Short skirts are in again this summer.

	be in for
	ожидать (обычно что-либо плохое)
	We are in for a spell of rainy weather.
He soon was off.

	be off
	1) покинуть
2) отсутствовать
	He is off from school today.

	be on
	показывать по телевизору/в кинотеатре, в театре
	What’s on at the cinema tonight?

	be on at
	ругать
	She’s often on at me for not keeping my room tidy.

	be out
	1) быть вне помещения
2) быть не в моде
3) перестать гореть
4) стать известным
	Jack is out at the moment, do you want to leave a message?
Long skirts are out this season.
Soon the fire was out.
The news is out now; we can’t pretend that nothing happened.

	be out of
	не иметь чего-либо, закончиться
	If you are out of money use the cash machine in the lobby.

	be over
	окончиться
	The lesson is over.

	be through with
	завершить
	Are you through with your report?

	be up
	1) бодрствовать
2) подниматься
	I was up all night.
Her temperature is up again, call a doctor.

	be up to
	1) намереваться сделать что-либо плохое
2) зависеть
	What is she up to?
It’s up to you to keep the boy out of trouble.

	be with
	поддерживать
	Are you with me?

Фразовые глаголы
	BREAK

	break down
	1) сломаться
2) потерять контроль над чувствами
3) разрушить, разбить
	The washing machine has broken down.
Sam broke down and wept when he saw the deer that he had shot.
The police broke the door down.

	break in
	вломиться
перебить
укрощать (о лошадях)
	The burglars broke in at night.
“But I saw you”, Mike broke in.
The horse must be broken in.

Фразовые глаголы
	BREAK

	break into
	1) вламываться
2) разразиться (смехом, слезами и т. п.)
3) прервать (разговор), вмешаться
4) внезапно начинать (что-л.)
	The door of the house looks as if it’s been broken into.
The child broke into tears.
The children broke into the conversation with demands for attention.
The man broke into a run.

	break off
	1) временно прервать
2) прекратить отношения
3) отделиться
	We have to break off our agreement.
They broke off their relationship.
The wing of the plane broke off in mid-air and the plane crashed.

	break out
	1) разразиться
2) сбежать
3) раскрывать, развертывать, распечатывать
	The war broke out.
Two prisoners broke out of prison yesterday.
As the Queen stepped on the shore, the ship broke out the royal flag.

	break through
	1) прорваться, преодолеть
2) пробиться
3) добиться успеха
	It was difficult at first to break through her distrust.
The sun broke through after days of rain.
Now that women have broken through in the field of medicine, we can expect more women doctors.

	break up
	1) закрыться на каникулы
2) разойтись, расстаться
3) разрушить, сломать, разбить
4) прекратить
5) расстраивать, нарушать душевное равновесие
	When does your school break up?
I hear that Joan and Steve are breaking up.
The men in the garage will break up the old cars for their parts.
The police broke up the fight.
She says, her sister is going to be married and that she fears it will break her up.

Фразовые глаголы
	BRING

	bring about
	вызывать, осуществлять
	A lot of changes need to be brought about in German industry.

	bring along
	1) приносить с собой
2) способствовать (развитию, росту и т. п.)
	Bring your roller skates along, and we’ll get some exercise.
More study should bring along your English.

	bring back
	1) напоминать
2) возвращать
	The old photos brought back memories.
Few people these days are in favour of bringing back the old punishment by death.

	bring down
	1) свалить, повалить
2) снижать
3) победить врага, политического оппонента
	In American football, you have to try to bring down your opponent.
Shopkeepers have been asked to bring down their prices.
At the next vote, we must try to bring down the government.

Фразовые глаголы
	BRING

	bring forward
	1) выдвинуть идею
2) представлять (что-л.) к определенной дате
	A plan was brought forward to allow workers to share in the profits.
I thought we had agreed to bring the new contract forward today?

	bing in
	1) приносить (доход)
2) вносить (законопроект, предложение
3) выносить приговор
4) ввозить, импортировать
5) собирать (урожай)
	The painting brought in over a million.
The influence of the Far East has brought in many new fashions.
The man was brought in guilty.
They brought this in illegally.
The farmers are bringing the apples in early this year because of the warm weather.

	bring off
	успешно завершить
	Jim’s plan seemed hopeless, but he brought it off.

	bring on
	1) приносить, приводить
2) навлекать, вызывать
3) развивать, улучшать
	The waiter brought the next dish on.
The sudden cold weather brought on his fever again.
More study should bring on your English.

	bring out
	1) вытаскивать (из кармана и т. п.); выносить (из комнаты и т. п.)
2) выявлять, обнаруживать
3) показывать
4) производить
5) помочь преодолеть застенчивость
6) узнавать что-л. секретное
	As I brought the handkerchief out of my pocket, several other objects fell out with it.
The new dress brought out her hidden beauty.
Jane never brings out her best dishes even when guests arrive.
Тот has brought out a new book.
Mary is very quiet, try to bring her out (of her shell) at the party.
It did not take the police long to bring out the truth.

	bring over
	1) переубедить; привлечь на свою сторону
2) приводить с собой
	We must bring the rest of the committee over to our point of view.
Why don’t you bring your new boyfriend over one evening?

	bring round
	1) приводить (кого-л.) в сознание
2) переубеждать
3) доставлять, приносить; приводить
4) изменять направление чего-л.
	Peter has fainted, try to bring him round.
She won’t listen to me. Let’s see if Susan can bring her round.
Bring the new members round to the meeting tonight.

	bring together
	сводить вместе (спорящих, враждующих)
	Father always brings the conversation round to his favourite subject.

	bring up
	1) приводить, приносить наверх
2) вскармливать, воспитывать
3) поднимать (вопрос); заводить (разговор)
4) вырвать, стошнить.
	I’m glad that the brothers have been brought together after all their quarrels.
When the doctor arrives, bring him up.
My aunt brought up four children.
Mr Chairman, I should like to bring up the question of the reorganization of the committees.
Jane can’t come, she’s been bringing up all morning.

Фразовые глаголы
	CALL

	call back
	1) звать обратно/отзывать
2) возвращать что-л.

3) наносить ответный визит

4) перезванивать кому-л.

5) вспоминать что-л.
	Our representative in Paris must be called back.
This medicine should call your strength back.
Не promised to call back after he returns from Paris.

Would you ask her to call me back?
I cannot call his face back.

	call for
	1) требовать
2) заходить за кем-л., чём-л.
	It calls for a celebration!
Will you call for my dress at the cleaner’s?

	call in
	1) зайти, заскочить
2) потребовать назад (долг и т. д.)
3) приглашать
	Will you call in after your meeting?
The makers have called in some cars with dangerous faults.
Why don’t you call all your friends in and have a party?

	call off
	отменять; откладывать
	The game was called off.

	call on smb
	посещать кого-л. официально
	Permit me to call on you next Tuesday afternoon.

	call out
	1) выкрикивать; кричать
2) вызывать (мастера, врача и т. п.)
	Jane called out when she saw her friend across the street.
The doctor has been called out every night this week.

	call up
	1) призывать (на военную службу)
2) вызывать
3) звонить
	Jack was called up last week.
Local people believe she can call up spirits.
He called me up to tell the news.

	CARRY

	be carried away
	восхищать, увлекать
	We were carried away by her singing.

	carry off
	1) уносить, уводить; похищать; захватывать
2) выигрывать
3) выдерживать
4) успешно закончить, выполнить
	The painting was carried off yesterday night.
Jim carried off most of the prizes at the races.
Though frightened he carried it off very well.
This piano piece is difficult to carry off.

	carry on (with) carry out
	1) продолжать; вести (дело)
2) флиртовать; иметь любовную связь
	Carry on!
Не can’t be carrying on with my sister!

	carry over
	переносить что-л. на другую дату
	The concert will have to be carried over till next week because the singer is ill.

	carry through
	1) доводить до конца
2) помогать, поддерживать
	In spite of the difficulties the project was carried through.
Their courage carried the people through the war.

Фразовые глаголы
	COME

	
	
	

	
	
	

come across 1) случайно встретиться с I came across this old photograph in the back кем-л./натолкнуться на что-л. of the drawer.
2) появиться
The thought came across my mind that I had
met him before.
come along 1) сопровождать, следовать
John came along with us to the cinema.
2) (неожиданно) приходить,
Trouble comes along when you least expect it.
присоединяться; наступать

3) спешить
Come along, children, or we'll be late!
come at smth обнаружить
How did you come at this information?
come back 1) возвращаться; возвращать- We'd like to come back next year. ся (к вопросу, теме и т.п.)

2) вспоминаться, приходить Her name will come back to me soon. на память
come between мешать кому-л. в чем-л.
I don't like people who come between me and
my work.
come by
1) проходить мимо
Just then a bus came by so we got on and rode
2) доставать, достигать,
home.
приобретать, находить
How did you come by that beautiful picture?
	СОДЕРЖАНИЕ

	Предисловие…………………………………………………………………….………
	

	УСЛОВНЫЕ ОБОЗНАЧЕНИЯ……………………………………………………….
	

	ВРЕМЕНА ГЛАГОЛА
	

	PRESENT SIMPLE (НАСТОЯЩЕЕ ПРОСТОЕ)……………………………………..
	

	СПРЯЖЕНИЕ ГЛАГОЛОВ В PRESENT SIMPLE……………………………………
	

	СПРЯЖЕНИЕ ГЛАГОЛА ТО BE……………………………………………………
	

	СПРЯЖЕНИЕ ГЛАГОЛА ТО HAVE………………………………………………….
	

	PRESENT CONTINUOUS (НАСТОЯЩЕЕ ПРОДОЛЖЕННОЕ)…………………….
	

	СПРЯЖЕНИЕ ГЛАГОЛОВ В PRESENT CONTINUOUS……………………………
	

	ГЛАГОЛЫ, КОТОРЫЕ НЕ УПОТРЕБЛЯЮТСЯ ВО ВРЕМЕНАХ CONTINUOUS..
	

	PRESENT PERFECT (НАСТОЯЩЕЕ СОВЕРШЕННОЕ)…………………………..
	

	НАРЕЧИЯ ВРЕМЕНИ, С КОТОРЫМИ ИСПОЛЬЗУЕТСЯ PRESENT PERFECT…
	

	СПРЯЖЕНИЕ ГЛАГОЛОВ В PRESENT PERFECT…………………………………
	

	PRESENT PERFECT CONTINUOUS (НАСТОЯЩЕЕ СОВЕРШЕННОЕ ДЛИТЕЛЬНОЕ)………………………………………………………………………
	

	СПРЯЖЕНИЕ ГЛАГОЛОВ В PRESENT PERFECT CONTINUOUS………………
	

	PAST SIMPLE (ПРОШЕДШЕЕ ПРОСТОЕ)…………………………………………
	

	СПРЯЖЕНИЕ ГЛАГОЛОВ PAST SIMPLE…………………………………………
	

	СПРЯЖЕНИЕ ГЛАГОЛА TO BE PAST SIMPLE……………………………………
	

	PAST CONTINUOUS (ПРОШЕДШЕЕ ПРОДОЛЖЕННОЕ) ………………………
	

	СПРЯЖЕНИЕ ГЛАГОЛОВ В PAST CONTINUOUS…………………………………
	

	PAST PERFECT (ПРОШЕДШЕЕ СОВЕРШЕННОЕ)………………………………
	

	СПРЯЖЕНИЕ ГЛАГОЛОВ В PAST PERFECT………………………………………
	

	PAST PERFECT CONTINUOUS (ПРОШЕДШЕЕ ПРОДОЛЖЕННОЕ СОВЕРШЕННОЕ)………………………………………………………………
	

	СПРЯЖЕНИЕ ГЛАГОЛОВ В PAST PERFECT CONTINUOUS………………
	

	FUTURE SIMPLE (БУДУЩЕЕ ПРОСТОЕ)………………………………
	

	СПРЯЖЕНИЕ ГЛАГОЛОВ В FUTURE SIMPLE………………………………
	

	FUTURE CONTINUOUS (БУДУЩЕЕ ПРОДОЛЖЕННОЕ)………………………
	

	СПРЯЖЕНИЕ ГЛАГОЛОВ В FUTURE CONTINUOUS……………………………
	

	FUTURE PERFECT (БУДУЩЕЕ СОВЕРШЕННОЕ) ………………………………
	

	FUTURE PERFECT CONTINUOUS (БУДУЩЕЕ ПРОДОЛЖЕННОЕ СОВЕРШЕННОЕ)………………………………………………………………
	

	СПРЯЖЕНИЕ ГЛАГОЛОВ В FUTURE PERFECT………………………………
	

	СПРЯЖЕНИЕ ГЛАГОЛОВ В FUTURE PERFECT CONTINUOUS………………
	

	PASSIVE VOICE СТРАДАТЕЛЬНЫЙ ЗАЛОГ……………………………………..
	

	СПРЯЖЕНИЕ ГЛАГОЛОВ В PASSIVE VOICE…………………………………….
	

	СПРЯЖЕНИЕ МОДАЛЬНЫХ ГЛАГОЛОВ В PASSIVE VOICE…………………..
	

	HAVE SOMETHING DONE…………………………………………………………..
	

	УСЛОВНОЕ НАКЛОНЕНИЕ
	

	ИСПОЛЬЗОВАНИЕ WILL, WOULD И SHOULD В УСЛОВНОМ НАКЛОНЕНИИ
	

	WISHES…………………………………………………………………………………
	

	IT’S TIME………………………………………………………………………………
	

	МОДАЛЬНЫЕ ГЛАГОЛЫ
	

	МОДАЛЬНЫЕ ГЛАГОЛЫ……………………………………………………………
	

	КРАТКАЯ ФОРМА МОДАЛЬНЫХ ГЛАГОЛОВ В ОТРИЦАТЕЛЬНОЙ ФОРМЕ:………………………………………………………………………………...
	

	ИСПОЛЬЗОВАНИЕ МОДАЛЬНЫХ ГЛАГОЛОВ…………………………………
	

	КОСВЕННАЯ РЕЧЬ
	

	РАЗНИЦА В ИСПОЛЬЗОВАНИИ ГЛАГОЛОВ SAY И TELL, ВВОДЯЩИХ КОСВЕННУЮ РЕЧЬ………………………………………………………………
	

	ПОВЕСТВОВАТЕЛЬНЫЕ ПРЕДЛОЖЕНИЯ В КОСВЕННОЙ РЕЧИ
	

	ИЗМЕНЕНИЕ НАРЕЧИЙ ВРЕМЕНИ И УКАЗАТЕЛЬНЫХ МЕСТОИМЕНИЙ
	

	ГЛАГОЛ В КОСВЕННОЙ РЕЧИ……………………………………………………
	

	ВОПРОСИТЕЛЬНЫЕ ПРЕДЛОЖЕНИЯ В КОСВЕННОЙ РЕЧИ
	

	(ПРИКАЗАНИЯ/ПРОСЬБЫ В КОСВЕННОЙ РЕЧИ) ……………………………
	

	EXCLAMATIONS (ВОСКЛИЦАНИЯ)…………………………………………
	

	YES/NO SHORT ANSWERS (ОТВЕТЫ ДА/НЕТ)………………………………
	

	QUESTION TAGS (РАЗДЕЛИТЕЛЬНЫЕ ВОПРОСЫ)……………………………
	

	ВВЕДЕНИЕ КОСВЕННОЙ РЕЧИ…………………………………………………
	

	НЕЛИЧНЫЕ ФОРМЫ ГЛАГОЛА
	

	THE INFINITIVE………………………………………………………………
	

	TO-INFINITIVE ИСПОЛЬЗУЕТСЯ…………………………………………………
	

	INFINITIVE БЕЗ ТО ИСПОЛЬЗУЕТСЯ…………………………………………
	

	GERUND (ГЕРУНДИЙ)………………………………………………………………
	

	GERUND ИСПОЛЬЗУЕТСЯ…………………………………………………………
	

	ГЛАГОЛЫ, ПОСЛЕ КОТОРЫХ МОЖЕТ УПОТРЕБЛЯТЬСЯ КАК ИНФИНИТИВ, ТАК И ГЕРУНДИЙ БЕЗ ИЗМЕНЕНИЙ В СМЫСЛЕ
	

	THE PAKTICIPLE (ПРИЧАСТИЕ)………………………………
	

	ОБОРОТ «ОБЪЕКТНЫЙ ПАДЕЖ С ПРИЧАСТИЕМ»…………………………
	

	OBJECTIVE WITH THE INFINITIVE (ОБОРОТ «ОБЪЕКТНЫЙ ПАДЕЖ
С ИНФИНИТИВОМ»)………………………………………………………………...
	

	ВОПРОСЫ / КРАТКИЕ ОТВЕТЫ
	

	GENERAL QUESTIONS (ОБЩИЕ ВОПРОСЫ)…………………………………
	

	ОТРИЦАТЕЛЬНАЯ ФОРМА ОБЩИХ ВОПРОСОВ………………………………
	

	WH-QUESTIONS………………………………………………………………………
	

	СПЕЦИАЛЬНЫЕ ВОПРОСЫ………………………………………………………
	

	УСТОЙЧИВЫЕ ВЫРАЖЕНИЯ С МЕСТОИМЕНИЕМ WHAT………………
	

	WHAT/WHICH……………………………………………………………………
	

	QUESTION TAGS (РАЗДЕЛИТЕЛЬНЫЕ ВОПРОСЫ)…………………………
	

	ALTERNATIVE QUESTIONS (АЛЬТЕРНАТИВНЫЕ ВОПРОСЫ) …………
	

	SO, NEITHER/NOR……………………………………………………………………
	

	СУЩЕСТВИТЕЛЬНОЕ
	

	ВИДЫ СУЩЕСТВИТЕЛЬНЫХ……………………………………………………
	

	GENDER (РОД СУЩЕСТВИТЕЛЬНЫХ) ………………………………………
	

	THE PLURAL OF NOUNS (МНОЖЕСТВЕННОЕ ЧИСЛО СУЩЕСТВИТЕЛЬНЫХ)…………………………………………………………
	

	ИМЕНА СУЩЕСТВИТЕЛЬНЫЕ, УПОТРЕБЛЯЮЩИЕСЯ ТОЛЬКО В ЕДИНСТВЕННОМ ЧИСЛЕ
	

	ИМЕНА СУЩЕСТВИТЕЛЬНЫЕ, УПОТРЕБЛЯЮЩИЕСЯ ТОЛЬКО ВО МНОЖЕСТВЕННОМ ЧИСЛЕ
	

	АРТИКЛИ
	

	THE INDEFINITE ARTICLE (A/AN) (НЕОПРЕДЕЛЕННЫЙ АРТИКЛЬ)
	

	THE DEFINITE ARTICLE (ОПРЕДЕЛЕННЫЙ АРТИКЛЬ)
	

	АРТИКЛЬ ОПУСКАЕТСЯ
	

	УСТОЙЧИВЫЕ ВЫРАЖЕНИЯ С НЕОПРЕДЕЛЕННЫМ АРТИКЛЕМ
	

	УСТОЙЧИВЫЕ ВЫРАЖЕНИЯ С МАКЕ И DO…………………………………
	

	УСТОЙЧИВЫЕ ВЫРАЖЕНИЯ УПОТРЕБЛЯЮЩИЕСЯ БЕЗ АРТИКЛЯ
	

	ОПУЩЕНИЕ АРТИКЛЕЙ
	

	ПРИТЯЖАТЕЛЬНЫЙ ПАДЕЖ
	

	ПРИТЯЖАТЕЛЬНЫЙ ПАДЕЖ ОДУШЕВЛЕННЫХ СУЩЕСТВИТЕЛЬНЫХ
	

	ИМЯ ПРИЛАГАТЕЛЬНОЕ
	

	THE ADJECTIVE (ИМЯ ПРИЛАГАТЕЛЬНОЕ)
	

	СТЕПЕНИ СРАВНЕНИЯ ПРИЛАГАТЕЛЬНЫХ
	

	НАПИСАНИЕ ПРИЛАГАТЕЛЬНЫХ С ОКОНЧАНИЯМИ -ER, -EST
	

	IRREGULAR FORMS (НЕПРАВИЛЬНЫЕ ФОРМЫ)
	

	TYPES OF COMPARISON
	

	ИМЕНА ПРИЛАГАТЕЛЬНЫЕ, ИСПОЛЬЗУЮЩИЕСЯ В КАЧЕСТВЕ СУЩЕСТВИТЕЛЬНЫХ
	

	НАРЕЧИЯ
	

	ADVERBS (НАРЕЧИЕ)
	

	НАРЕЧИЯ, ИМЕЮЩИЕ ДВЕ ФОРМЫ И РАЗЛИЧАЮЩИЙСЯ ПО ЗНАЧЕНИЮ…………………………………………………………………………
	

	МЕСТО НАРЕЧИЯ В ПРЕДЛОЖЕНИИ
	

	СТЕПЕНИ СРАВНЕНИЯ НАРЕЧИЙ
	

	МЕСТОИМЕНИЯ
	

	THE PRONOUN (МЕСТОИМЕНИЕ)
	

	POSSESSIVE PRONOUNS (ПРИТЯЖАТЕЛЬНЫЕ МЕСТОИМЕНИЯ)
	

	REFLEXIVE PRONOUNS (ВОЗВРАТНЫЕ МЕСТОИМЕНИЯ)
	

	RECIPROCAL PRONOUNS (ВЗАИМНЫЕ МЕСТОИМЕНИЯ)
	

	DEMONSTRATIVE PRONOUNS (УКАЗАТЕЛЬНЫЕ МЕСТОИМЕНИЯ)
	

	INDEFINITE PRONOUNS (НЕОПРЕДЕЛЕННЫЕ МЕСТОИМЕНИЯ)
	

	INTERROGATIVE PRONOUNS (ВОПРОСИТЕЛЬНЫЕ МЕСТОИМЕНИЯ)
	

	МЕСТОИМЕНИЯ SOME, NO, ANY, NONE
	

	МЕСТОИМЕНИЯ, ПРОИЗВОДНЫЕ ОТ SOME, ANY, NO
	

	МЕСТОИМЕНИЯ MUCH, MANY
	

	МЕСТОИМЕНИЯ LITTLE И FEW
	

	МЕСТОИМЕНИЕ PLENTY (OF)
	

	МЕСТОИМЕНИЕ ALL………………………………………………………………
	

	МЕСТОИМЕНИЯ BOTH, EITHER, NEITHER
	

	МЕСТОИМЕНИЯ EACH, EVERY
	

	МЕСТОИМЕНИЕ OTHER…………………………………………………………
	

	МЕСТОИМЕНИЕ ONE…………………………………………………………
	

	ЧИСЛИТЕЛЬНЫЕ
	

	THE NUMERAL (ЧИСЛИТЕЛЬНОЕ)
	

	ХРОНОЛОГИЧЕСКИЕ ДАТЫ
	

	CARDINAL NUMERALS (КОЛИЧЕСТВЕННЫЕ ЧИСЛИТЕЛЬНЫЕ)
	

	ORDINAL NUMERALS (ПОРЯДКОВЫЕ ЧИСЛИТЕЛЬНЫЕ)
	

	АРТИКЛИ С ПОРЯДКОВЫМИ ЧИСЛИТЕЛЬНЫМИ
	

	CALCULATIONS……………………………………………………………………
	

	FRACTIONAL NUMERALS (ДРОБНЫЕ ЧИСЛИТЕЛЬНЫЕ)
	

	ПОРЯДОК СЛОВ
	

	THE WORD ORDER (ПОРЯДОК СЛОВ)
	

	ОБРАТНЫЙ ПОРЯДОК СЛОВ
	

	INTRODUCTORY THERE AND IT
	

	INTRODUCTORY IT…………………………………………………………………
	

	INTRODUCTORY THERE………………………………………………………………………………
	

	THERE IS/ARE И IT IS/THEYARE…………………………………………
	

	ПРИДАТОЧНЫЕ ПРЕДЛОЖЕНИЯ
	

	TIME CLAUSES (ПРИДАТОЧНЫЕ ПРЕДЛОЖЕНИЯ ВРЕМЕНИ)
	

	EXPRESSING PURPOSE — CLAUSES OF PURPOSE
	

	CLAUSES OF RESULT (ПРИДАТОЧНЫЕ ПРЕДЛОЖЕНИЯ СЛЕДСТВИЯ)
	

	CLAUSES OF REASON (ПРИДАТОЧНЫЕ ПРЕДЛОЖЕНИЯ ПРИЧИНЫ)
	

	CLAUSES OF CONCESSION (УСТУПИТЕЛЬНЫЕ ПРИДАТОЧНЫЕ ПРЕДЛОЖЕНИЯ)
	

	CLAUSES OF MANNER (ПРИДАТОЧНЫЕ ПРЕДЛОЖЕНИЯ ОБРАЗА ДЕЙСТВИЯ)
	

	EXCLAMATIONS (ВОСКЛИЦАТЕЛЬНЫЕ ПРЕДЛОЖЕНИЯ)
	

	СЛОВА-СВЯЗКИ
	

	СЛОВА-СВЯЗКИ………………………………………………………………………………
	

	ПРЕДЛОГИ
	

	PREPOSITIONS OF PLACE………………………………………………………………………………
	

	PREPOSITIONS OF MOVEMENT
	

	PREPOSITIONS OF TIME
	

	PREPOSITIONAL PHRASES
	

	ФРАЗОВЫЕ ГЛАГОЛЫ
	

	BE…………………………………………………………………………………
	

	BREAK………………………………………………………………………………
	

	BRING………………………………………………………………………………
	

	CALL…………………………………………………………………………………
	

	CAHRY………………………………………………………………………………
	

	COME…………………………………………………………………………………
	

	CUT…………………………………………………………………………………
	

	DO…………………………………………………………………………………
	

	DRAW…………………………………………………………………………………
	

	FALL…………………………………………………………………………………
	

	GET…………………………………………………………………………………
	

	GIVE…………………………………………………………………………………
	

	GO…………………………………………………………………………………
	

	HOLD…………………………………………………………………………………
	

	KEEP…………………………………………………………………………………
	

	LET…………………………………………………………………………………
	

	LOOK…………………………………………………………………………………
	

	MAKE…………………………………………………………………………………
	

	PASS…………………………………………………………………………………
	

	PULL…………………………………………………………………………………
	

	PAY…………………………………………………………………………………
	

	PUT…………………………………………………………………………………
	

	RUN…………………………………………………………………………………
	

	SEE…………………………………………………………………………………
	

	SET…………………………………………………………………………………
	

	STAND
	

	TAKE…………………………………………………………………………………

	TURN…………………………………………………………………………………

	WEAR…………………………………………………………………………………

	WORK…………………………………………………………………………………

	ПРИЛОЖЕНИЕ

	ТАБЛИЦА НЕПРАВИЛЬНЫХ ГЛАГОЛОВ

	СПИСОК ЛИТЕРАТУРЫ

