

Урок 2**впр. 7**

It is a pen. It is a pencil-box. It is a pencil. It is a desk.

Урок 4**впр. 4**

Name, my name, my friend, my father.

My name is... , my friend's name.

впр. 8

It is a net. It is a pen. It is a pet.

It is a pen. It is a tent. It is an inn.

Урок 5**впр. 5**

Це тенісна сітка. Це не намет.

Це не шпилька. Це ручка. Це шпилька. Це не домашній улюбленець.

Це готель. Це не улюблена тваринка.

Це готель. Це не намет.

Це не тенісна сітка. Це намет.

впр. 8

It is a tent. It is a pet. It is a pan.

It is not a tent.

It is a tennis net. It is an inn.

впр. 10

1. It is a tent, it is not a hotel.

2. It is a tennis net.

3. It is not a pen.

4. It is a pen.

5. It is not a tennis net.

6. It is not a pin, it is a pen.

7. It is an inn, it is not a tent.

Урок 6**впр. 8**

It is a pet. It is not a pet. It is a man.

It is a pan. It is not a pan. It is a pen.

It is a map. It is not a map. It is a pin.

It is a stand. It is not a stand. It is a tennis net.

It is an inn. It is not an inn. It is a tennis pet.

It is a pen. It is not a pen. It is a pan.

It is a tent. It is not a tent. It is a map.

It is a tennis net. It is not a tennis net. It is a stand.

Урок 7**впр. 5**

1. Is it a tennis net? Yes, it is. \ No, it isn't.

2. Is it a pan ? Yes, it is. \ No, it isn't.

3. Is it a pin? Yes, it is. \ No, it isn't.

4. Is it an inn? Yes, it is. \ No, it isn't.

5. Is it a map? Yes, it is. \ No, it isn't.

6. Is it a pen? Yes, it is. \ No, it isn't.

впр. 6

It is a pin. Is it a pin? It is not a pin. It is a pet.

It is a man. Is it a man? It is not a man. It is a map.

It is a tent. Is it a tent? It is not a tent. It is an inn.

Урок 8**впр. 5**

Is it a hand? — Yes, it is.

Is it a hat? — Yes, it is.

Is it a map? — No, it isn't.

Is it a pen? — No, it isn't.

Is it a hat? — No, it isn't.

Is it a hand? — No, it isn't.

Is it a map? — No, it isn't.

Is it a pen? — No, it isn't.

впр. 8

У Ані є улюбленець. Аня щаслива. У Тома в руці є капелюх.

У Тома в руці є ручка. Ден має в руці шпильку.

Урок 9**впр. 3**

а) This is a pet. Is this a pet? This is not a pet. This is a map.

This is a man. Is this a man? This is not a man. This is a hand.

It is a pan. Is it a pan? It is not a pan. It is a pin.

This is a map. Is this a map? This is not a map. This is a hat.

This is an inn. Is this an inn? This is not an inn. This is a stand.

This is a man. Is this a man? This is not a man. This is a tent.

б) Is this a pet? — No, it isn't. It is a map.

Is this a man? — No, it isn't. It is a hand.

Is this a pan? — No, it isn't. It is a pin.

Is this an inn? — No, it isn't. It is a stand.

Is this a man? — No, it isn't. It is a tent.

Урок 10**впр. 5**

1) Is it a pen ? — No, it is not.

Is it a hen? — No, it is not.

Is it a dog? — Yes, it is.

2) Is it a dog? — No, it is not.

Is it a hen? — No, it is not.

Is it a pig? — Yes, it is.

3) Is it a pan? — No, it is not.

Is it a pin? — No, it is not.

Is it an egg? — Yes, it is.

впр. 10

This dog is at the inn. That dog is at the tent.

This pig is not at the tennis net. It is at the tent.

The pen is in the bag. The egg is in the bag. The dog is at the tent.

Is the dog in the tent? No, it is not. It is at the tent.

Урок 11**впр. 7**

This is a hat. Is this a hat? It is not a hat. It is an apple.

This is a man. Is this a man? It is not a man. It is a dog.

This is a hen. Is this a hen? It is not a hen. It is a pig.

This is a bag. Is this a bag? It is not a bag. It is a doll.

This is an apple. Is this an apple? It is not an apple. It is a lamp.

This is a hand. Is this a hand? It is not a hand. It is a leg.

Урок 13

впр. 5

У мене є портфель.

У мене є великий портфель.

У мене є яблуко.

У мене є велике яблуко.

У мене є лялька. Лялька маленька.

У мене є собака. Собака худий.

У мене є худий великий собака.

У мене є велике поросся. Поросся біля намету.

Поросся мокре.

У мене є велика курка. Курка мокра.

У мене є яблуко. Яблуко велике.

впр. 8

I have a hat. The hat is big.

Ann has a doll. The doll is little.

Bob has a dog. The dog is at the tent.

I have a tennis net. The tennis net is in the tent.

Bob has a bag. The bag is big.

Урок 14

впр. 8

1) Has Nat an apple? Nat has a hen.

2) Has Sam a pan? Sam has a bag.

3) Has Tommy a doll? Tommy has a hat.

4) Has Polly a little apple? Polly has an egg.

5) Has Dan a tent? Den has a lamp.

впр. 9, впр. 12

I have a hen. I have a bag.

I have a hat. I have an egg.

I have a map. I have a lamp.

Урок 15

впр. 2

What is this? = What's this?

It is = It's

What is that? = What's that?

That is = That's

впр. 3

1) That is not a fat dog. That is a thin dog. The thin dog is not at the tent.

2) That is not a fat man. It is a thin man.

3) This is not a little doll. It is a big doll. The big dog is not in the bag. It is at the bag.

впр. 4

1) Is it a pig? It is not a pig. The dog is happy.

2) Is it a pan? It is not a pan. The apple is big.

3) Is it a dog? It is not a dog. The pig is wet.

4) Is it a lamp? It is not a lamp. The tent is big.

5) Is it a doll? It is not a doll. The dog is wet.

6) Is it a flag? It is not a flag. The lamp is little.

впр. 6

Is this a tennis net? — No, it isn't.

Is this a flag? — No, it isn't.

Is the tent big? — Yes, it is.

Is the tent at the inn? — Yes, it is.

Урок 17

впр. 6

1) Is the cat fat? — Yes, it is.

Is the cat thin? — No, it isn't.

Is the cat on the bed? — No, it isn't.

2) Is it an apple? — No, it isn't.

Is it a doll? — No, it isn't.

Is it a hat? — No, it isn't.

What's this? — It's a cap.

Is the cap on the bag? — Yes, it is.

3) What's this? — It's an apple.

Is the apple in the bag? — No, it isn't.

Is the apple in the cap? — Yes, it is.

Урок 18

впр. 6, впр. 9

Is this kitten thin? It isn't thin. It's fat.

Is this dog little? It isn't little. It's big.

Is this pig fat? It isn't fat. It's thin.

Урок 19

впр. 9

Великий трамвай, маленький трамвай, червоний трамвай, у трамваї, на трамваї, у великому трамваї, на великому трамваї, у великому червоному трамваї. Це великий червоний трамвай.

Чорний собака (знаходиться) у трамваї. Червоний чоловік (знаходиться) у червоному трамваї.

Червона сукня, погана сукня, велика сукня, червона сукня і маленька лялька, червона сукня на маленькій ляльці. Це — червона сукня. У Ані є червона сукня. У Кіті є чорна сукня. Чорна сукня — на килимку.

Маленький кролик, великий кролик, гарний кролик, поганий кролик. Це не кролик, це — щур. Великий кролик (знаходиться) у наметі. Кролик не рудий, він чорний.

впр. 11

Ann has a rabbit. The rabbit is black.

I have a cat. It is not black. It is red. The cat has a red kitten. The kitten is little. The red cat and the red kitten are on the mat.

Урок 20

впр. 4

What has Tom? — Tom has a bag.

Where is the bag? — It is in this hand.

Where is his tennis net? — It is in his bag.

Has Tom a clock? — Yes, he has.

Is his clock in the bag? — No, it isn't.

Is his clock in the desk? — No, it isn't.

What has Nick? — Nick has a red pen.

Where is his pen? — It is in his hand.

Has Nick a bag? — Yes, he has.

Is his bag in his hand? — No, it isn't.

Is his bag on the desk? — No, it isn't.

Where is the bag? — The bag is in the desk.

Урок 21

впр. 6

Чорне цуценя, руде цуценя, маленьке цуценя, велике цуценя, цуценя та кошеня, цуценя та собака, цуценя та кішка. У мене є цуценя. У Кіті є маленьке цуценя. Цуценя чорне. Воно не руде. Цуценя у мішку.

Це — автобус. Автобус не чорний, Він червоний. Нік у червоному автобусі. Я не в автобусі. Я у трамваї.

Чашка, червона чашка, велика червона чашка, маленька червона чашка, чашка та кепка, чашка та капелюх, у чашці, біля чашки. Це — чашка. Вона червона. Вона на парті. Вона не у письмовому столі. Портфель у письмовому столі.

Де чашка? Вона у парті.

Давайте побіжимо, давайте поплескаємо у долоні, давайте встанемо, давайте постоїмо.

впр. 8

Нехай Кітті біжить. Нехай Біл біжить. Дозвольте Тому встати.

Нехай Кітті стоїть.

впр. 9

This is a black dress.

This is a red desk. Is it? It's not a red desk. It's a black desk.

This is a black dog. Is it? It's not a black dog. It's a black puppy.

A kitten is on the bag. Is it? It's not on the bag. It's in the bag.

A clock is in the desk. Is it? It's not in the desk. It's on the desk.

A stick is at the desk. It is.

впр. 4

This is a red bus and that is a red tram. Ann is in the bus and Tom is in the tram. Ann has a bag in the hand. Tom has a kitten in his hand. Ann is happy and Tom is happy.

Урок 22

впр. 9

Give me this box, please. This box is big. It is black.

Let's sing this song. It is his song.

Kitty has a cat. Her cat is black. Her cat is in the box.

Урок 23

впр. 7, 8

а) 1) It's a desk. 2) The clock is on the desk. 3) The lamp is on the desk. 4) No, it isn't. 5) No, it isn't. 6) The black kitten is at the desk. 7) No, it isn't. 8) The box is at the desk. 9) No, it isn't. 10) Yes, it is. 11) The puppy is in the box. 12) The black cat is at the desk.

б) This is a desk. The clock is on the desk. The lamp is on the desk. The red bag is on the desk. The black kitten is in the desk. The box is at the desk. The red puppy is in the box. The black cat is at the desk.

Урок 25

впр. 4, 6

Велика книжка, маленька книжка, гарна книжка, погана книжка, книжка та портфель, червона книжка та чорна ручка, на книзі, у книзі, біля книги, моя книжка. Це дуже гарна книга. У мене є велика книжка.

У Ніка є маленька книжка. Його книжка у його портфелі.

Урок 26

впр. 4

1. Yes, this is a shelf.
2. Is this an inn? It is not an inn. It is a shop.
3. Yes, this is a book.
4. Is this a stick? It is not a stick. It is a spoon.

5. Yes, this is a room.

6. Is this a dog? It is not a dog. It is a zebra.

7. Yes, this is a fox.

8. Is this a kitten? It is not a kitten. It is a puppy.

9. Yes, this is a rabbit.

впр. 6

This is Ann. She is in the shop.

This is Roman. He is at the tent.

This is a puppy. It is in the box.

That is a cat. It is on the shelf.

That is a shelf. It is in the room.

This is Tom. He is in the inn.

Урок 31

впр. 4

1. These are songs.
2. These are squirrels.
3. These are sticks.
4. Those are tennis nets.
5. Those are texts.
6. Those are boxes.

Урок 33

впр. 5.

1. This is a doctor.
2. This is a farmer.
3. This is a worker.
4. This is a teacher.
5. This is an engineer.
6. This is an employee.

Урок 34

впр. 4

Зелена парта, зелена ручка, зелене дерево, зелена вулиця, зелене плаття, зе-

лена кепка, зелена чашка, зелена лялька, зелена лампа, зелена поличка.

Романе, прочитай, будь ласка, текст! Ніно, прочитай листа, будь ласка! Олено, говори, будь ласка. Дмитре, прибери ослін, будь ласка! Ігоре, прибери парту, будь ласка!

впр. 5

- 1) I can see my sister.
I can see my brother.
- 2) Tom can see his sister.
Tom can see his mother.
- 3) She can see her sister.
She can see her brother.
- 4) He can see his father.
He can see his brother.

впр. 8

I can see a green tree and a dog at it. This red dog cannot talk.

Little Tanya cannot read. She can speak.

Урок 35**впр. 6**

I do not live in Kharkiv. I live in Luhansk.

I do not live in Luhansk. I live in Kharkiv.

I do not live in Dnipropetrovsk. I live in Kirovograd.

I do not live in Chernihiv. I live in Dnipropetrovsk.

I do not live in Kirovograd. I live in Kherson.

I do not live in Kherson. I live in Chernihiv.

I do not live in Uzhhorod. I live in Dnipropetrovsk.

Урок 36**впр. 3**

Ann does not write letters.

Oleh writes books.

Makar sings songs.

Tom doesn't sit on the bench.

Tanya lives in Mariupol.

We live in Donetsk.

Olya likes dogs.

We speak Ukrainian.

We speak English.

Little Vera doesn't write books.

Dmytro sees trees.

Little Dmytryk doesn't like to jump in the room.

Урок 38**впр. 5.**

- 1) This is a table. 2) This is a plate. 3) This is a cake.
- 4) This is a ball. 5) This is a wall. 6) This is a spoon.

Урок 39**впр. 3**

Гарна лінійка, нова лінійка, синя лінійка, червона лінійка, чорна лінійка, багато лінійок, багато нових лінійок.

У тебе є лінійка? Де твоя лінійка? У мене немає лінійки. Дай мені, будь ласка, твою лінійку.

Червона троянда, гарна троянда, багато троянд, багато гарних, червоних троянд. Це її троянда. То його троянда. Де троянда? Вона на столі.

Диван, великий диван, червоний диван, синій ди-

ван, на дивані, біля дивану. Велика червона троянда на дивані.

Де троянда? Я люблю троянди. Тарас теж любить троянди. Ти любиш троянди?

Віро, візьми портфель і йди додому. Вони не йдуть додому. Моя сестра вдома. Це мій дім.

впр. 6

I have a rose in my hand. It is red. I like the rose. Have you a rose?

Mykolka has a new book. Mykolka is eight. Mykolka likes to read.

Mykolka has a little sister. She cannot read.

Урок 41**впр. 2, 5**

1. I get up at seven o'clock.

2. I do morning exercises.

3. I have breakfast at eight o'clock.

4. Yes, I do. \ No, I don't.

5. Yes, I do. \ No, I don't.

6. Yes, I do. \ No, I don't.

7. My mother gets up at six o'clock.

8. No, she doesn't. \ Yes, she does.

9. No, he doesn't.

10. I come home at three o'clock.

11. Yes, I do. \ No, I don't.

12. I do my homework.

13. I go to school.

14. She watches TV.

Урок 42**впр. 4**

1. Is this doll brown? It isn't brown. It's red.

2. This pencil is black.

3. Is this kitten yellow? It isn't yellow. It's grey.

4. This table is white.

5. Is this table yellow? It isn't yellow. It's black.

6. Is this puppy grey? It isn't grey. It's black.

7. Is this sofa grey? It isn't grey. It's red.

8. Is this lamp black? It isn't black. It's grey.

9. This flag is blue and yellow.

впр. 5.

What colour is the doll? — It's red.

What colour is the pencil? — It's black.

What colour is the kitten? — It's grey.

What colour is the table? — It's white.

What colour is the table? — It's black.

What colour is the puppy? — It's black.

What colour is the sofa? — It's red.

What colour is the lamp? — It's grey.

What colour is the flag? — It is blue and yellow.

Урок 43**впр. 6**

I can see a tree, a bench, two cats, and three hens in the picture.

The black cat is on the bench.

The black and white cat is under the bench.

The white hens are at the bench.

The green tree is at the bench.

The bench is green.

впр. 7

I can see a tree, a bench, two cats, and three hens in the picture.

The bench is green.

The green tree is at the bench.

The black and white cat is under the bench.

The black cat is on the bench.

The white hens are at the bench.

Урок 44

впр. 5.

What is he (your father, brother, grandfather)? — He is a teacher (doctor, worker, pupil, student, pensioner).

What is she (your mother, sister, grandmother)? — She is an engineer (employee).

What are you? — I am a pupil.

впр. 7

1. My father is a teacher.
2. What is your father? — He is an employee.

3. My brother is an engineer. 4. Where do you live? — I live in that street.

5. This bench is yellow, it is not green.

Урок 45

впр. 6

This is a door. — Is this a door? It's not a door. It's a window.

This is a bench. — Is this a bench? It's not a bench. It's a classroom.

впр. 7

Наша класна кімната велика та світла. У нашій класній кімнаті є три вікна. На стіні висить дошка. Дошка коричнева. У класній кімнаті стоїть учительський стіл. Стіл білий. У класі багато парт. Вони жовті. Двері та стеля білі. Підлога коричнева.

Мені подобається моя класна кімната.

впр. 8

There are many apples in the box.

There are many red pencils in the bag.

There are many books in the desk.

There are many pictures on the wall.

There are many tables on the floor.

There are many cats under the bench.

There are many books on the table.

There are many windows in the room.

There are many black dogs in the room.

There are many men in the street.

There are many green trees in the street.

впр. 9

Who is he (your father, brother, friend, grandfather)? — He is...

Who is she (your mother, sister, grandmother)? — She is...

Who are you? — I am...

Who are your friends (sisters)? — They are...

Урок 46

впр. 5

above me

впр. 6

Tom has two eyes,

And he can see

A book and a pen in front of me.

He can see a ceiling above him.

впр. 10

My sister is blue-eyed. My friend is brown-eyed.

My doll is nice. She has rosy cheeks.

My dog Rex has black ears.

Урок 49

впр. 3

1. — Do you like the girl in picture 2?

— No, I don't.

— Why don't you like her?

— I don't like her because she is untidy.

2. — Do you like the boy in picture 3?

— Yes, I do.

— Why do you like him?

— I like him because he is well-bred.

3. — Do you like the boy in picture 4?

— No, I don't.

— Why don't you like him?

— I don't like him because he is ill-bred.

впр. 4

1. — Do you like the boy in picture 5?

— No, I don't.

— Why don't you like him?

— I don't like him because he is ill-bred.

2. — Do you like the man in picture 6?

— Yes, I do.

— Why do you like him?

— I like him because he is well-bred.

впр. 6

The boy in picture 1 is tidy. I like him.

The girl in picture 2 is untidy. I don't like her.

The boy in picture 3 is well-bred. I like him.

The boy in picture 4 is ill-bred. I don't like him.

The boy in picture 5 is ill-bred. I don't like him.

The man in picture 6 is well-bred. I like him.

Урок 50

впр. 2.

1. Boys play hockey. Picture 5.

2. Olia and Katia like to play tennis. Picture 6.

3. These boys like to play football. Picture 2.

4. These girls like to play ball. Picture 3.

5. Mykola and Denys like to play chess. Picture 1.

6. These girls like to play volleyball. Picture 4.

7. Ann likes to play with a doll. Picture 7.

8. Pedro doesn't like to play with a cat, he plays with a dog. Picture 8.

Урок 51

впр. 3

What do you (we, they, Olya and Roman) usually do in the morning (afternoon, evening)?

What does he (she, your friend, your sister, your mother, Svitlana) usually do in the morning (afternoon, evening)?

впр. 6

What is your sister's name?

How old is she?

What colour are her eyes?

Where does she live?

впр. 8

What is your friend's name?

How old is he?

What colour are his eyes?

Where does he live?

3. What colour is her dress?

Is it long?

Is it nice?

Урок 52

впр. 5

1. There are four seasons in a year.

2. It is spring.

3. No, it is not cold now.

4. It is cold in winter.

5. It is hot in summer.

6. I like summer best of all.

Урок 53

впр. 2

Summer is bright.

Spring is green.

Autumn is yellow.

I like summer best of all.

Winter is white.

Урок 53

впр. 6

a) Whose books (trees, cats) are these (those)? — They are...

Whose pen (flat, dog) is this (that)? — It is ...

b) Whose books are these? — They are mine.

Whose pencils are these? — They are Katya's.

Whose cats are those? — They are Roman's.

Whose pen is this? — It is my mother's.

Whose flat is that? — It is his.

Whose dog is this? — It is mine.

Урок 54

впр. 4

In the picture I can see a room. It is not big. The walls of the room are yellow.

The floor is red. There is a window in the room. There is a desk at the window.

The desk is brown. There is a lamp on the table. There is a bookcase at the wall.

There is a picture on the wall.

впр. 6

1. Is your room big?

What colour are the walls?

What is there in your room?

How many windows are there in the room?

What colour is the floor?

2. How old is Tolia's sister?

What is his sister's name?

What colour are her eyes?

Where does she live?

Урок 55

впр. 5.

This girl is my sister Oksana.

She is 5.

Her eyes are blue.

Yes, it is. Her hair is long.

Yes, she is. She is a tidy girl.

Oksana looks like her mother.

впр. 3

Are the boy's hands clean?

Are the trees in that street green?

Are the boxes big?

Are the pencils long?

Are the girl's eyes blue?

Are the dog's ears long?

Are the men tall?

впр. 7.

Are the boy's hands clean? — Yes, they are. \ No, they aren't.

Are the trees in that street green? — Yes, they are. \ No, they aren't.

Are the boxes big? — Yes, they are. \ No, they aren't.

Are the pencils long? — Yes, they are. \ No, they aren't.

Are the girl's eyes blue? — Yes, they are. \ No, they aren't.

Are the dog's ears long? Yes, they are. \ No, they aren't.

Are the men tall? — Yes, they are. \ No, they aren't.

Урок 56

впр. 3

The boy gets up. I get up every day.

The boy does his morning exercises. I do morning exercises every day.

The boy makes his bed. I make my bed every day.

The boy washes his hands and face. I wash my hands and face every day.

The boy has breakfast. I have breakfast every day.

The boy goes to school. I go to school every day.

The boy does homework. I do homework every day.

The boy goes to bed. I go to bed every day.

впр. 4

Let's get up.

Let's do morning exercises.

Let's make bed.

Let's wash hands and face.

Let's have breakfast.

Let's go to school.

Let's do homework.

Let's go to bed.

впр. 11

My friend (sister, brother) likes to play chess.

He (she) likes to play football.

He (she) likes to play volleyball.

He (she) likes to watch TV.

He (she) likes to play with a ball.

He (she) likes to do homework.

Урок 57

впр. 8

1. He can.
2. He does.
3. He does.
4. They are.
5. They are.
6. Is he? He is not the best pupil in our form.
7. She does.
8. It is.
9. Does she? She doesn't know French. She knows Ukrainian, English and Russian.

впр. 10

I am Ukrainian. My native language is Ukrainian. I know Ukrainian, Russian and English. I don't know

French.

Урок 58

впр. 2

Afternoon, because, evening, football, game, hockey, season, think, tidy, volleyball, usually, well-bred.

впр. 3

1. I'm (not) sure he is.
2. I'm (not) sure he is.
3. I'm (not) sure she is.
4. I'm (not) sure he is.
5. I'm (not) sure he is.
6. I'm (not) sure he is.
7. I'm (not) sure he does.
8. I'm (not) sure she does.
9. I'm (not) sure it does.

впр. 8

All, ball, clean, English, green, language, native, plate, play, Russian, see, small, speak, street, table, tall, Ukrainian, wall, write.

Урок 59

впр. 9

1. Is your dog big?
What colour is it?
How old is it?
What's your dog's name?
2. How old is your friend?
What is his name?
What colour are his eyes?
Where does she live?
3. Is the table big?
What colour is it?
What is there on the table?
Where is the table?

3 клас