PAGE
5

MODULE 3

THE NOUN

Nouns name:
· things (e.g. a book, a desk, an apple);
· living beings (e.g. a tiger, a girl, a baby);
· places (e.g. London, Mississippi);
· materials (e.g. oil, sugar, steel);
· states (e.g. sleep, dream);
· abstract notions (e.g. joy, sorrow);
· qualities (e.g. courage, intelligence).
STRUCTURAL (MORPHOLOGICAL) CLASSIFICATION OF NOUNS

bird

 birdie

 blackbird

crime

 criminal

wrongdoer
 SEMANTIC CLASSIFICATION OF NOUNS

 Rebecca
 Lake Huron

a tree

 an idea
 glass
 love

a house an offer
 iron
 fear

NOTE: Both common and proper nouns can be animate (e.g. a lady, Miss Brown) and inanimate (e.g. a feather, Newcastle)

**TASK 50. Study the most typical noun endings and find three more examples for each of them.
	Ending
	Examples
	Ending
	Examples

	- er
	driver
	- ance
	importance

	- or
	doctor
	- tion
	constitution

	- ar
	liar
	- sion
	collision

	- ant
	assistant
	- ity
	unity

	- ee
	refugee
	- ness
	darkness

	- age
	marriage
	- th
	length

	- ure
	departure
	- ment
	development

**TASK 51. Study the following nouns, which change their spelling or pronunciation when they are used as verbs.
Step 1. Read aloud the words below. Mind the difference in pronunciation.
	Noun
	Verb
	Noun
	Verb

	1. abuse
	to abuse
	8. advice
	to advise

	2. belief
	to believe
	9. breath
	to breathe

	3. choice
	to choose
	10. cloth
	to clothe

	4. excuse
	to excuse
	11. house
	to house

	5. proof
	to prove
	12. use
	to use

	6. practice
	to practise
	13. half
	to halve

	7. relief
	to relieve
	14. shelf
	to shelve

NOTE: In American English the word practice is used both as a noun and a verb without any changes in spelling.
Step 2. Read aloud the sentences below paying special attention to the underlined words. Translate them into you mother tongue.
1. Everybody advises Patrick to find another job. But he never follows anybody’s advice.

2. The truth was relieved and we all sighed with relief.
3. Life is all about making choices. But most important is to choose the right attitude to life.
4. Don’t even excuse yourself. There is no excuse for such behaviour.
5. Outstanding pianists practise many hours a day because they are sure that practice makes perfect.
6. John halved the apple and gave one half to his younger brother.
7. They say that ‘the proof of the pudding is in the eating’, so prove that this one is tasty by eating it up.
8. All people believe in something. The important thing is that their beliefs are different and should all be respected.
9. This chapel was built in the 12th century and is still in use today. They use it for very special ceremonies.
10. The child suffered years of physical abuse. She was abused by her parents.
11. Stella is such a skillful dressmaker that she can make a fashionable dress out of a floor cloth. She also clothes her children in the latest fashion.
12. The museum is housed in an old country house which is exceptionally beautiful especially in spring when everything is in blossom.
13. The old man breathed with difficulty as if each breath caused him pain.
14. To start with cleaning Derek decided to shelve all the books that were lying on his huge table. By the end of the day he realized that he would have to buy one more shelf.
**TASK 52. Sometimes nouns and verbs are differentiated by stress: nouns have it on the first syllable and verbs on the second.

Step 1. Read the words given below aloud with the right stress. Follow the model.
Model: conduct – to con′DUCT
	1. conflict

2. contrast

3. contest

4. desert

	5. digest

6. discount

7. entrance

8. export

	9. import

10. increase

11. insult

12. object

	13. permit

14. present

15. produce

16. protest

	17. rebel

18. record

19. subject

20. transport

Step 2. Read the sentences below paying special attention to the underlined words. Translate them into you mother tongue.

1. If you don’t want to have a foreign accent, accent your words correctly.

2. These results conflict with earlier findings, so there may be a conflict among the researchers.
3. Compare and contrast the two novels. You will be surprised how much contrast you will find.
4. Three candidates contested the first prize. The contest was won by the most worthy.
5. Most of our stock has been discounted by up to 40%. You won’t be able to find better discount rates anywhere.

6. ‘Readers’ Digest’ digests most important information and is a good help for busy people.
7. In Kiev public transport transports millions of people daily.
8. The rate of inflation increased by 2 %. This increase is explained by future presidential election.
9. I have never been so insulted in my life. I will never forget this insult.
10. The children were standing at the entrance of the museum and listened to the guide as if entranced.
11. Many local people object to the building of the new airport but their objections are not taken in to account by the authorities.
12. Most teenagers always find something to rebel against. Sometimes such rebels are very difficult to deal with.
13. Did you remember to record my favourite song for me? – Sorry, I forgot, but I promise, I’ll buy this record for you.
14. It is ironic that Diana was deserted by her husband in the Sahara Desert.
15. You are permitted to come her only if you have a special permit.
16. American pop music has been exported all around the world. Not all countries are happy with this kind of export.
17. On Mr. Jones’s retirement his colleagues presented him with a set of golf clubs. This present is very dear to him.
18. If the label says ‘Produce of France’ it means that the product was produced in that country.
19. The country has to import most of its raw materials. Without this import the factories won’t be able to work at all.
20. Students took to the streets to protest against the government’s decision. Their protest was ignored.

**TASK 53. Sort out the following nouns into the corresponding column of the table.
	leaf

honey

job

journey

watch

glass

	accommodation

furniture

spaghetti

advertisement

equipment

chicken

	tomato

radio

loaf

meal

fact

tea

	luck

traffic

rubbish

justice

research

paper

	news

money

iron

fish

lemon

work

	silver

wind

cliff

sheep

advice

truth

	Countable
	Uncountable
	Both

	
	
	

PLURAL OF NOUNS

1. REGULAR FORMATION

a jacket – jackets; a book – books

if the noun ends in a sibilant

 a watch – watches; a box – boxes
ENDING -S is pronounced as:

· [s] after voiceless consonants a desk-desks;

· [z] after voiced consonants and vowels – a dog – dogs, a boy-boys;
· [iz] after sibilants (шипящие и свистящие звуки) in nouns ending in --s,-ss,-xx, -z,-sh, -ch,-tch, e.g. a bus – busses, a match-matches.
2. NOUNS ENDING IN “–Y”

if preceded by a vowel

- y changes into -i + es, if it
a toy – toys; a day –- days

is preceded by a consonant
 a lady – ladies, a city - cities

3. NOUNS ENDING IN “–TH” = Noun + th + s, e.g.
a bath – baths; a moth – moths; a mouth – mouths; cloth – cloths

NOTES:
· Do not confuse clothes (одежда) and cloths (тряпки, куски ткани)
· In standard English –th before the ending –s is pronounced as [ðz] after long vowels and diphthongs and [θs] after short vowels, e.g.

a youth – youths [ju:θ] – [ju:ðz]; a smith – smiths [smiθ] – [smiθs]

4. NOUNS ENDING IN “- O”

 pianos

 potatoes

If a noun ends in -o, it is necessary to decide whether it is a foreign word, abbreviated word like piano or neither of these.

a) Noun + o + s = If it is a foreign word or an abbreviated word, the ending –s is added to –o. It is true for:
· musical terms of Italian origin, e.g.

a solo – solos; a soprano – sopranos; a concerto-concertos; a piano - pianos

· proper names, e.g.
an Eskimo – Eskimos; a Philippino - Philippinos

· words of Greek origin, e.g.
a photo – photos; a radio - radios

· abbreviations, e.g.
a kilo (from kilogram) – kilos;
a memo (from memorandum) – memos;

· when the final letter –o is preceded by a vowel letter or sound, e.g.
a kangaroo– kangaroos; a cuckoo – cuckoos; a zoo – zoos
b) Noun + o + es = If it is supposed to be of British origin, the ending –es is added, e.g.
a potato - potatoes; a cargo – cargoes;

an echo- echoes; a hero- heroes;
a Negro – Negroes; a tomato- tomatoes;
a torpedo – torpedoes; a motto – mottoes;
a veto – vetoes

c) The letter “e” is optional in the following words:
commandoes; grottoes; haloes; mosquitoes; tornadoes; volcanoes.

5. NOUNS ENDING IN “–F”
Some nouns change –f into – ves, while others don’t. To be on the safe side just remember 13 nouns that have these changes and don’t bother about the rest – treat them as regular nouns. The fact that some of these words rhyme may help you.
	a wife – wives

 a life – lives

 a knife – knives

a shelf – shelves

 an elf – elves

 a self – selves

a leaf – leaves

 a thief – thieves

 a sheaf – sheaves

a loaf – loaves

 a wolf – wolves

a half – halves

 a calf – calves

6. TRADITIONAL EXCEPTIONS
These are old plural forms that have survived in Modern English. They should be learnt by heart!
a man – men

 a woman– women

a child – children

a tooth – teeth
 a foot – feet

 a goose – geese

an ox – oxen

 a mouse – mice

 a louse – lice
7. NOUNS THAT HAVE NO SEPARATE PLURAL FORMS
They include:

a) Names of certain animals, fish and birds that are traditionally used for food, e.g.
deer, sheep, swine, grouse, partridge, pheasant, salmon, cod, plaice, trout, carp, pike, etc.

The hunters brought home two wild deer and several partridge.

b) Nouns meaning nationality, e.g.
a Japanese - Japanese, a Swiss - Swiss, a Portuguese – Portuguese,

 The Japanese is a very wise nation. (The definite article is used to indicate the whole nation)

 The three Japanese we met were very friendly.

 There were Swiss, Germans and a Portuguese in that group of students.

BUT:
an Englishman – Englishmen/ Englishwoman – Englishwomen; the English (the whole nation)
a Frenchman – Frenchmen/ a Frenchwoman – Frenchwomen; the French (the whole nation)
a Dutchman – Dutchmen, the Dutch (the whole nation)
a Russian – Russians; a German – Germans
c) Nouns meaning some special technical terms, e.g.
aircraft – We saw two aircraft in the distance.

8. NOUNS OF GREEK AND LATIN ORIGIN
Some of them have regular plural forms while others still keep old ones that need to be remembered. There are some regular patterns in their formation that can help you remember them,
1. -us changes into –i, e.g. a nucleus – nuclei; a focus – foci;
2. -a changes into –ae, e.g. a formula – formulae;
3. -um changes into –a, e.g. a datum – data; a curriculum – curricula;
4. -is changes into –es, e.g. a crisis - crises; a diagnosis –diagnoses;
an analysis – analyses; a parenthesis – parentheses;
5. –on changes into – a, e.g. a phenomenon – phenomena; criterion - criteria
9. NOUNS USED ONLY IN THE SINGULAR FORM (SINGULARIA TANTUM) OR AGREEING WITH SINGULAR VERBS
a) Mass nouns, e.g.
iron, glass, butter, sand, etc.

Glass was invented in Ancient China.

Do not confuse mass and common nouns. Compare:

We need a new iron. This bridge is made of iron.
b) Names of diseases - they always agree with a singular verb, e.g.
mumps, measles, plague, flu, pneumonia, etc.

Mumps isn’t as dangerous now as it used to be.

c) Names of some games - they always agree with a singular verb, e.g.
billiards, drafts, bowls, dominoes, cards, etc.

Dominoes is a very useful game in teaching foreign languages to children.

d) Names of sciences and other fields of people’s activity that end in “-ics”, e.g. physics, linguistics, mathematics, gymnastics, politics, etc.

Physics is a difficult subject.
BUT: Statistics IS very important in every research. (science) ≠ These statistics ARE misleading. (facts)
d) Abstract notions (uncountable nouns), e.g.
money, knowledge, information, advice, progress, success, news, means, weather, furniture, help, etc.

Little knowledge is a dangerous thing.
It is easier to give advice than to follow it.
No news is good news.
Bad news travels fast.
What is the news?
Where is the money? It is on the table.

Money is the root of all evil.

It was really nasty weather. (The indefinite article can never be used with this noun!)

The weather today is so nice that it is difficult to stay indoors.

NOTES:
· To make some of these nouns countable, use the words PIECE or BIT, e.g.
That was a very interesting piece/ bit of news.

My uncle gave me three pieces of advice of which I found only one reasonable enough.

· Some abstract uncountable nouns can be used with indefinite articles in some set expressions,
to be a great help to smb

Her children were a great help to her during her illness.
to have a good knowledge of smth

He had a good knowledge of mathematics.
a love of smth/a dislike of smth/a hatred of smth

Greta’s chief asset was a love of music.

10. NOUNS USED ONLY IN THE PLURAL FORM (PLURALIA TANTUM)
a) Clothes consisting of two parts – they always agree with a plural verb, e.g.
trousers, shorts, breeches, pyjamas, knickers, pants, tights, etc.

Look at my new tights! They are torn!

b) Tools and instruments consisting of two parts – they always agree with a plural verb, e.g. scissors, binoculars, glasses, spectacles, tongs, etc.

These scissors are not sharp. Give me another pair.

c) Nouns whose singular and plural forms have different meanings, e.g.
an arm – рука; arms – оружие.
arms
 clothes
 thanks
 congratulations
 customs
 species

goods
 looks

 manners
belongings

 earnings
 works

regards
 riches

 outskirts
 shortcomings
 means
 premises

savings
 greens
 spirits

 whereabouts
 contents

These nouns are used only with the plural verb, e.g.
All their savings were in the Western European Bank and when it bankrupted, they lost everything.
Give my regards to your parents.
11. COLLECTIVE NOUNS
1. Nouns that mean a group of people united by one common characteristic can be used either with a singular or plural verb. These nouns include:

family

 crowd

 audience
 public

 parliament
 crew government

 authority
 class

 company
 group

 team

means that all people in this

means that all people in this group

group are a unit

are regarded as individuals

My family is important for me.
My family are going away next weekend. (They are all going to different places)

a) The noun POLICE is always used with the definite article and agrees with a plural verb, e.g.
The police were called.
The police are now looking for the bank robbers.

b) The nouns FISH and FRUIT are nowadays used only in the singular even if different types are meant. But they are substituted by a plural pronoun, e.g.
The fisherman caught several big fish. The fish is good. They are now lying on the bottom of his boat glittering in the sun.

There are so many fish in our river. They have come for spawning.

The fruit was not ripe. They were picked up too early.

c) The nouns PEOPLE and PEOPLES mean different things:
· a people – peoples:
A very friendly people lives in this part of Africa.
Different peoples live on out planet and they speak different languages.

· people – persons:
Most people are good at heart.
This person is good at heart.

f) The nouns PENNY and PENCE are different notions.

· pence means the price, e.g. The chewing gum costs 99 pence.

· penny means coins, e.g. The shop assistant gave me two pennies. It was wrong. She had to give me 3 pennies.

g) The nouns HAIR and HAIRS have different meaning.
· hair on one’s head always agrees with a singular verb, e.g.
Mary’s hair is red and thick.
· a hair may have both singular and plural forms, e.g.
She always has a wonderful hairdo. Not a single hair out of place.
Look there is a long red hair on your jacket. It might be Mary’s

12. COMPOUND NOUNS
These nouns consist of two or more words joined together to form a single lexical meaning. They may be written: as one word, e.g. headache; with a hyphen e.g. mouse-trap or separately e.g. police station.
They form the plural in different ways:

a) Normally the last word is made plural,

e.g. boy-friends, travel agents, etc.

b) But where MAN or WOMAN is found, both parts are made plural

e.g. men drivers, men servants, women students, etc.

c) The first word is made plural in nouns consisting of:

 noun + preposition

e.g. passers-by, lookers-on, etc;

 noun + preposition + noun

e.g. mothers-in-law, commanders-in-chief, men-of-war, etc.

noun+ adjective
e.g. a court-martial – courts-martial; an attorney-general – attorneys-general
d) The last word is made plural in nouns consisting of:

verb + preposition

e.g., break-ins, carry-ons, sit-ins, lay-bys, take-offs, forget-me-nots, etc.

adjective + preposition
e.g. close-ups, grown-ups, etc.
13. PROPER NOUNS
The Kelleys came in time, but both Marys were late.
(= There were two families with the same name, the Kelleys, and two separate people with similar names, Marys)
*TASK 54. Write the words given below in the plural.

Part 1
	1. a baby

2. a wish

3. an address

4. a guy

5. a poppy

6. a knife

7. a reply

8. a wolf

9. a toy

10. an echo

11. a worry

12. a quiz

	13. a moth

14. a monkey

15. a video

16. a guess

17. a spy

18. a roof

19. a hundred

20. a sheep

21. a dozen

22. a loaf

23. a chief

24. a brush

	25. a chef

26. an ox

27. a criterion

28. a mouth

29. a stitch

30. a bath

31. a staff

32. a berry

33. a Frenchman

34. a tooth

35. a business

36. a proof

	37. a banana

38. a stereo

39. a bee

40. a plus

41. a key

42. a circus

43. a thesis

44. a stomach

45. a rebus

46. a belief

47. a louse

48. a garage

Part 2
	1. a fellow-worker

2. a governor-general

3. a forget-me-not

4. a sister-in-law

5. a stand-by

6. a handkerchief

	7. a stewardess

8. a woman-attendant

9. a babysitter

10. a grown-up

11. a police dog

12. a boy scout

	13. a lady-in-waiting

14. a mailman

15. a bus driver

16. a bystander

17. a chief of state

18. a watchman

	19. an airline

20. a bookshelf
	21. a court-martial

22. a breakdown
	23. a milk tooth

24. a teaspoonful

*TASK 55. Use the nouns given in brackets in their plural form. Do not change their order.
1. A large number of ________ fled in fear when a flock of ________ suddenly landed within a few ________ of them. (mouse, goose, foot).

2. Security________ believe that the ________climbed along the________ of several houses before forcing open an upper window of the office building with ________and escaping with the contents of two ________ (chief, thief, roof, knife, safe).

3. With the help of old ________, war-time Paris was recreated in the film ________ for the film "________ of War" in which all the ________ were played by unknown actors. (photo, studio, echo, hero).

4. ________were surprised when no fewer than six ________ in full uniform, carrying ________ , arrived in ________ to attend a series of ________ (passer-by, commander-in-chief, brief-case, auto, court-martial).

5. The ________ and the ________ in the park are sometimes alarmed by low-flying ________ (deer, sheep, aircraft).

6. The government has been faced by a number of ________ recently. (crisis)

7. Scientists are now doing ________ of different substances. (analysis).

8. Astronomers have noticed a number of strange ________ in the sky recently. (phenomenon).

9. Different people make different judgments because of their differing ________ (criterion).

10. ___________ (grouse) are birds with a fat body and feathers on their legs that people shoot for sport and food.

TASK 56. Choose between the singular and the plural verb in the sentences given below.

1. "This is where my family (to live)", he said.

2. My family, which (to be) occupied each with their particular guest, did not notice anything.

3. "Do you know what the family (to get) into their heads about this business?" he asked.

4. Everybody says the Swiss police (to be) great in finding people.

5. There (to be) two fish in his basket. It/ They (to be) still alive.

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

7. Do you know what the news (to be)?

8. Politics always (to interest) me.

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

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

11. There (to be) some important information in the letter.

12. The Japanese (to be) wonderful people.

**TASK 57. Rewrite the sentences given below using one of the nouns given in the box. Make all the necessary changes.
cattle

 luggage
 money
 news

room

 whereabouts

furniture
 advice
 savings
 homework

 audience
 knowledge

Example: The weather forecast promised us a beautiful day. – The weather forecast promised us beautiful weather.

1. Have you got many suitcases? Do you want me to help you carry them to the taxi?

2. The exercises that Jane has done for today have taken up three pages.

3. The latest reports from Afghanistan are disturbing.

4. The tables and the chairs that they have bought for the new office are now in the storeroom.

5. All the recommendations given by the doctor were very useful and Jane soon recovered.

6. All the facts and figures David has in his head are of great help to him during tests.

7. Are there any places left in the bus? We have to seat 3 more people.

8. When the police came they saw that there were a lot of coins and banknotes scattered on the floor of the room.

9. All the cows and horses were fed and put into the warm stables and barns.
10. The place, where the kidnapped girl is kept now, is not known to the police yet.

11. Men and women in the concert hall were listening to the great singer with admiration.

12. The bank bankrupts and all the money they have been saving for years evaporates.

NOUN QUANTIFIERS

MUCH – MANY # LITTLE – A LITTLE # FEW – A FEW

	COUNTABLE NOUNS
	UNCOUNTABLE NOUNS

	many

few

a few

fewer

a lot of

lots of

a great number of

a good number of
a great many

plenty of
	much

little

a little

less

a lot of

a good deal of

a great deal of

plenty of

NOTES:
1. In Modern English MUCH and MANY are mostly used in interrogative and negative sentences, while a lot of and its equivalents in affirmative ones, e.g.
Do you have much trouble with English? No, I don’t have much trouble with speaking, but quite a lot of difficulty with writing.

2. LITTLE and FEW are rather negative: they mean “not much/many”.

Unfortunately, students have little or no choice in choosing set literature.

Very few students learn Latin and Greek now.

3. A LITTLE and A FEW are more positive: their meaning is more like “some”, e.g.
I’ve read a little of the book so far, but I hope to finish it by Monday.

I’ve seen most of his movies but only a few are as good as the first one.

TASK 58. Fill in the gaps with “little/ a little or few/ a few”.
1. Cactuses need _________ water.

2. Give the roses _________ wafer every day otherwise they will fade.

3. His ideas are very difficult, _________ people understand them.

4. His ideas are really very difficult, still _________ people understand them.

5. There is _________ friendship in the world, and least of all between equals. (Francis Bacon)

6. A _________ learning is a dangerous thing. (Alexander Pope)

7. Men of _________ words are the best men. (William Shakespeare, Henry V)

8. Never before have we had so _________ time in which to do so much. (Franklin Roosevelt)

9. A country having a _________ inflation is like a woman being a little pregnant. (Leon Henderson)

10. It is _________ use trying to change her mind.

11. Could you possibly give me _________ help?

12. So _________ teenagers in the village could read that it was decided to set up a summer school for them.

13. Slowly, _________ children began coming to school.

14. I only need _________ minutes to get ready.

15. She only wanted _________ love and _________ kindness.

16. Maria drank _________coffee and no alcohol.

17. Unfortunately, he had _________ friends and nobody could help him.

TASK 59. Choose the correct word or phrase to fill each space in this passage.

Last week I made the mistake of revisiting the village where I grew up. It was a small, friendly community with two farms and a number/ the number of old cottages round the village green. I realized very quickly that although in many / few ways it appears unchanged, in reality hardly nothing / anything is the same. All the pretty cottages are there, of course, and most the picturesque farmhouses. But none of the / none of inhabitants are country people. All they /All of them are commuters, who leave early every/ each morning for the nearby town. Neither / None of the farmhouses is attached to a farm these days; the land has been sold and is managed by somebody / anyone in an office anywhere / somewhere who has little / a little interest in the village itself. There are few / a few new houses, but they have nothing / none of local character; you can see the same style anywhere / somewhere in the country. The whole / Whole of the village, in fact, has been tidied up so much that it has become anything / nothing more than just another suburb.

TASK 60. Some of these sentences have mistakes. Find the mistakes and correct them. If there is no mistake, put a tick next to the sentence.
Example: He shouted at all of students although most of us had done nothing.

He shouted at all of the students although most of us had done nothing wrong.

1. Can anyone use the tennis courts or only college students?

2. What happens if anybody get left behind when the coach leaves?

3. What a boring town! There are not good restaurants, nothing!

4. I think he was lonely because he had a few friends and nobody of his neighbours ever spoke to him.

5. We can't use this room because there are no chairs in it.

6. I've wasted two hours because the whole information you gave me was wrong.

7. When I got on the plane the steward told me I could have some seat because there were so few passengers on the flight.

8. You can't borrow money from me because I have no. My brother's already borrowed them all.

9. The problem is that I have many homeworks to do at weekends, so I have a little time for sports.

10. I don't know whether our scheme will in fact make a profit, but any money we do raise will be given to charity.

11. I feel so embarrassed that all know my problem. I wish you hadn't said anything.

1. TASK 61. Translate into English.
2. Какой у вас чудесный малыш! У него такие замечательные, белокурые волосы! Сколько у него уже зубов? Только один! Не давайте ему никаких острых предметов. У него сейчас режутся зубки, и он все тянет в рот

3. Несколько прохожих остановились, чтобы взглянуть на картины молодого художника. Картины действительно стоило посмотреть. Они были яркими и оригинальными, и явно показывали незаурядный талант художника.

4. Сколько буханок хлеба купить? – Две будет достаточно. Не забудь, что нам также нужно три килограмма картошки и кило помидоров. У нас к обеду будут Брауны.

5. Статистика показывает, что в Великобритании больше докторов-мужчин, чем женщин. Но с другой стороны, больше женщин работает в системе образования и обслуживания.

6. Какие критерии мы будем использовать для выбора кандидатов на эту должность? – Наши будущие работники должны иметь прочные знания по своей специальности, широкий кругозор, творческие способности и умение ладить с людьми. Но самый главный критерий – это честность и порядочность.
7. Большинство людей знают, что у английского короля Генриха VIII было 6 жен, но мало кто знает, какую роль он сыграл в реформе религии в Великобритании.

8. В начале 20 века ученые научились расщеплять (to split) ядра атомов. С тех пор энергия атомного ядра используется в промышленных и военных целях.

9. Доктор Грей – самый плохой врач в нашей больнице. Посмотри, ни один из этих трех диагнозов не оказался правильным!

10. Саймон не сказал нам ничего нового. Эти новости уже всем известны. Я не знаю, насколько эти сведения важны, но на всякий случай, сообщи их своему начальству.

11. Ты получил много денег за перевод новой книги Сиднея Шелдона, не так ли? – Да, довольно много. – Почему ты не положишь их в банк или не вложишь в какое-нибудь прибыльное предприятие? Если деньги не работают и не приносят доход, от них очень мало пользы. – Мне не нужны ничьи советы, что делать с моими деньгами. Я сам сумел их заработать, и сам сумею их потратить.

12. Полиция ищет ребенка уже три дня. Если вы что-либо знаете о его местонахождении, позвоните им немедленно.

13. Никогда не клади очки в карман брюк. Они могут выпасть из кармана и разбитьcя, когда ты снимаешь брюки. Лучшее место для твоих очков, когда ты не носишь их на носу, на одной из этих книжных полок.

14. Сегодня у моих родителей 30-я годовщина свадьбы. – Поздравляю! – Спасибо.

15. В Америке многие школьники считают знаменитых бейсболистов национальными героями и обклеивают их фотографиями свои комнаты.

16. Большинство врачей находят, что пациентки намного терпеливее, чем пациенты, и меньше жалуются. Мужчины-пациенты, как правило, больше покупают лекарств, но редко следуют всем советам врача.

17. Ваши волосы такие густые и блестящие. Каким шампунем вы их моете? – Я не думаю, что качество волос зависит только от шампуня. У нас в семье у всех хорошие волосы.

18. В тот пасмурный дождливый день особенно хорошо клевали (to nibble) щуки. В конце дня каждый рыбак принес домой почти по 20 кило рыбы.

19. До моей поездки в Японию я думал, что японцы замкнутые и молчаливые люди. Сейчас я знаю что это совсем не так. Когда я смотрю на фотографии своих японских друзей, я с удовольствием вспоминаю счастливые часы, проведенные в их крошечных домах и великолепно ухоженных садах.

20. Сколько мебели вы смогли купить на эти деньги? – Меньше, чем я ожидал. Я отдал все свои сбережения и смог купить только один платяной шкаф и три книжных полки.

21. Полиция разыскивает двух воров, которые украли бесценные старинные турецкие золотые женские ювелирные украшения из Британского Музея в Лондоне.

THE POSSESSIVE CASE OF NOUNS (THE GENITIVE CASE)
FORMATION OF THE POSSESSIVE CASE
1. Case indicates the relations of the noun or pronoun to the other words in the sentence. English nouns have two cases

· the common case, e.g. a girl; Mr. Smith; a ship, etc.
· the genitive or possessive case, e.g. a girl’s dress; Mr. Smith’s car; the ship’s sails; our neighbours’ houses; etc.
2. Nouns denoting living beings – animate nouns, and some nouns denoting lifeless things – inanimate nouns, form the possessive case in the following ways:
· the “apostrophe + s” is added to the noun in singular

· the “s + apostrophe” is added to the noun in plural

· the “apostrophe” is added to the noun ending in “–s”, e.g. (see the table)
	Noun
	Singular
	Plural

	a boy
	a boy’s toy
	these boys’ toys

	a man
	a man’s job
	those men’s clothes

	my parents
	
	my parents’ bedroom

	the child
	the child’s future
	these children’s future

	Felix
	Felix’s [′filiksiz]
	Felixes’

	Guy Fawkes
	Guy Fawkes’ night
	

	the Johnsons (a whole family)
	
	the Johnsons’ house

	a month
	a month’s holiday
	a three months’ holiday

	a sister-in-law
	my sister-in-law’s house
	my sisters-in-law’s sons

3. In modern English two possessive cases in a row are also possible, e.g.
My brother’s neighbour’s sister is a nurse. = The sister of my brother’s neighbour is a nurse = Сестра соседа моего брата – медсестра.
What is your husband’s sister’s name? = What is the name of your husband’s sister? = Как зовут сестру вашего мужа?
4. The list of nouns denoting lifeless things (inanimate nouns) that can form the possessive case with the “apostrophe + s” or the “s + apostrophe” is rather limited. It includes:

· nouns expressing time, e.g. a minute’s delay, a five weeks’ holiday;
· nouns expressing space, distance and measure, e.g. a 5 miles’ walk, a kilometer’s distance, 10 shillings’ worth;
· nouns expressing geographic names, e.g. Europe’s territory, London’s streets;
· nouns expressing location, e.g. the world’s population, the Earth’s climate, the city’s suburbs;
· nouns expressing unique notions, e.g. Nature’s sleep, Venus’ orbit, the sun’s rays;
· collective nouns, e.g. the crew’s decision; the school’s future; the hotel’s staff;
· some means of transport, e.g. a ship’s sails; the train’s speed; the car’s wheel.
5. Generally the possessive case of inanimate nouns is an of - form. This form is called partitive as it shows a part of a whole, e.g. a leg of the table; a door of the car; a drawer of the desk.
6. There is also noun + noun possessive case formation, which is called descriptive because it doesn’t show a part of the whole but gives a general description of a thing, e.g. table leg; car door; desk drawer, detective story, apple tree.

Compare:

	Partitive Meaning
	Descriptive Meaning

	the top of the table

the trunk of the tree

the top of the mountain

the keys of the piano

a prong of a fork
	a table top

a tree trunk

a mountain top

piano keys

a fork prong

USE OF THE POSSESSIVE CASE
1. The Possessive Case can be used in the following meanings:

· possession, e.g. John’s bicycle was stolen.

· regular use, e.g. Don’t sit on this chair. It’s father’s.

· origin, e.g. William Shakespeare’s plays have been translated into many languages.

· description, e.g. Jane goes to a women’s college.

· measurements, e.g. Bob went on a six-weeks’ vacation in Europe last year. BUT: A five-thousand dollar award is announced for the West Union Bank
robber.

2. Pronunciation: possessive endings in the singular are pronounced exactly like plural endings of regular nouns; in the plural there is no change in the pronunciation at all, e.g. my parents = my parents’ car.
3. There is zero article before the proper name if it is in the possessive case, e.g.
 Peter’s new teacher; Virginia’s old house

4. Possessive case is usually used with the name of shops if the word shop is omitted:
Mary spent the whole day in the hairdresser’s before her school-leaving party.
 There was no bread at the baker’s this morning.

5. If possession, origin, description or measurement refer to a whole group of words, the “apostrophe + s” is added to the last word, e.g.
We decided to have the New Year party in Jane and David’s house.
Peter promised to be back in an hour or two’s time.
This is the man I saw yesterday’s son.

6. The “apostrophe + s” and the “s + apostrophe” can also have the meaning of “some place”, e.g.
my uncle’s (= my uncle’s house); at the Browns’ (= in the Browns’ house).

7. It is also possible to use two nouns in the possessive case in a row, e.g.
What is your friend’s sister’s name?

My brother’s neighbour’s sister is a nurse.

8. The double possessive = of + noun’s
· This use can be compared with “he is a friend of mine”, and “she is a friend of his”, e.g.
Mr. Smith is a friend of my father’s. = Мистер Смит – один из друзей моего отца.

What would you like to see at the theatre? – A play of Shakespeare’s. = Одну из пьес Шекспира.

· The use of a demonstrative pronoun alongside with the double possessive often suggests criticism, e.g.
That silly uncle of Henry’s has told me the same joke five times.
9. There are also some traditional set expressions with the possessive case, which are worth knowing. Learn them by heart:
· for heaven’s sake/ for God’s sake = Ради Бога
· to do smth to one’s heart’s delight/content/desire = вволю
· to be at one's wit's end/ to bring /to drive/ to one's wit s' end = совершенно растеряться/ поставить кого-то в тупик
· to be a stone’s throw away – в двух шагах = очень близко
· a child’s play = пустяковое дело, легкая задача
· to be at death’s door – на пороге смерти
· to be a cat’s paw/ to make a cat's paw of smb – слепое орудие в чужих руках
· to keep someone at one’s arm’s length – держать кого-то на почтительном расстоянии
· at the water’s edge – у кромки воды
· a needle’s eye/point – игольное ушко; острие булавки
· to move at a snail’s pace = ползти как черепаха
· to keep out of harm’s way – держаться от греха подальше
TASK 62. Fill in the table with the right possessive forms.
	NOUN
	SINGULAR
	PLURAL

	a teacher

a man-attendant

a mouse

a woman doctor

a deer

an ox

Mr. Grey

a lady-in-waiting

a minute (delay)

a sheep

a businessman

a boy scout

a stand-by

a private secretary

a mailman

a brother-in-law
	
	

TASK 63. Fill in the gaps with one of the set expressions with the possessive case.

1. Oh, my! There is no bread for dinner. Please, wait, I’ll go and fetch some. The baker’s is ____________.

2. Dr. Fairfax was a rather reserved and morose person; he kept all the other doctors and nurses at ____________.

3. Don't, ______________, start him off on one of his golfing stories. He will never stop.

4. It is ______________ for him to multiply big numbers without using a calculator.

5. It was Rebecca’s idea to_______________ the new girl and get her punished instead of the real culprits.

6. My exam is two days from now and I have learnt only half of the material. I don’t know what to do. I am______________.

7. Keep the child away from ______________ if you don’t want him to fall into the cold river.

8. Richard’s mother always wanted to ____________________so while she was alive the boy didn’t mix up with bad companies.

9. We will never reach the place in time if you _____________________ like this.

10. The mouth of the cave was as narrow as _________________ and the explorers had to get through it very slowly and carefully.

11. If you looked at her, you might think that she is_______________, so pale and colourless her face is, but it is only on the surface, inside she is full of life and energy.

TASK 64. Translate into English paying special attention to the possessive case of nouns.

1. Вы уже видели новые машины моих зятьев? – Еще нет. – Обязательно взгляните на них. Они обе сейчас в гараже мистера Ватсона. Машина Томаса – белая, а Дэвида – зеленая. Обе – последние модели Ролс-Ройса.

2. Если ты будешь ползти как черепаха, мы опоздаем на поезд. – Не волнуйся, у нас еще осталось полчаса, а до вокзала рукой подать.

3. Знания новой студентки были значительно выше, чем у остальных студентов ее группы. Она держалась от всех на расстоянии, и поэтому ее никто не любил.

4. Я знаю человека, для которого умножать большие числа в уме просто детская забава. Он также может запомнить пятистраничный текст после первого прочтения и знает наизусть карманный англо-русский словарь на 30 тысяч слов.

5. Результаты экзаменов этих студентов будут объявлены в конце дня. Списки студентов, сдавших его плохо, будут переданы в офис декана факультета.

6. Вам не очень нравится дом Смитов, да? – Да, не очень. В нем слишком много мебели, и поэтому кажется, что там слишком мало воздуха.
7. Джон постоял немного у кромки воды, затем нырнул в холодную воду и быстро поплыл от берега. Когда он всласть наплавался, он сел на камень на берегу и стал наблюдать за маленькими серебристыми рыбками, беззаботно плававшими на мелководье.

8. В прошлом августе я провел неделю в гостях у друга моей матери. Он живет в центре Лондона, и от его дома рукой подать до лучших театров и музеев столицы. Обычно по вечерам я куда-нибудь уходил, но, если я оставался дома, мы беседовали с моим гостеприимным хозяином о политике или играли в карты. Политика была его коньком, и его познания в ней были безграничны. Он также считал, что карты одна из самых увлекательных и интеллектуальных игр, и ее нужно ввести в школьную программу наравне с физикой и математикой.

9. От дома Джуди было всего несколько минут ходьбы до большого торгового центра. По воскресеньям она любила ходить туда и рассматривать товары, выставленные на ярко освещенных и красиво украшенных витринах, стараясь забыть при этом о своих мизерных заработках и скудных сбережениях.

10. Родители Мэри и Джил никогда раньше не встречались, хотя и жили на одной улице. Теперь, когда девочки стали одноклассницами, их родители тоже подружились и стали приглашать друг друга в гости.

11. Опросы общественного мнения показывают, что зятья чаще ладят со своими тестями, чем с тещами. Известно также, что невестки редко прислушиваются к советам своих свекровей, даже если они полезны.
NOUN

SIMPLE

COMPOUND

DERIVATIVE

NOUN

COMMON NOUNS

PROPER NOUNS

GEOGRAPHICAL

NAMES

NAMES OF PEOPLE

UNCOUNTABLE

COUNTABLE

concrete

abstract

concrete

abstract

NOUN

NOUN + S

NOUN + ES

NOUN

NOUN + Y

NOUN + IES

NOUN

NOUN + O + S

NOUN + O + ES

COLLECTIVE NOUNS

SINGULAR VERB

PLURAL VERB

