

Местоимения

some any no

**Левашенко Екатерина
Сергеевна**

учитель английского языка
ГБОУ школы №97 Выборгского
района Санкт-Петербурга

Some - утвердительные предложения
some peaches.

вопросительные предложения
any peaches?

I have **no** friends.
any отрицательные
I have **not any** friends.
I **don't** have **any** friends.

Some

с исчисляемыми
Несколько
существительных

some
bananas

some
tomatoes

Some

Some →
с **не**исчисляемыми
немного
существительными

some
cake

some milk

some cheese

НЕСКОЛ

ЬКО

There are **some** pears on a tree.

There are **some** eggs on a table.

НЕМНОГО

О

There is **some** jam in a jug.

There is **some** meat on a plate.

Вопросительные предложения

С **ИСЧИСЛЯ**
Are there **any** lemons
on a table? **СУЩЕСТВИТЕ**

Yes, there are **some**.

Are there **any** buns at
home?

Yes, there are **some**.

предложения с **не**исчисляемыми

СВЯТЕЛЬНЫМИ

Is there **any** soup in the plate?

Yes, there is **some**.

Is there **any** salad in a plate?

Yes, there is **some**.

Отрицательные предложения

Not any

= **no** isn't any soup in
the plate.

There **isn't any** soup
the plate.

There are **not any** apples in
basket.

There **are not any** apples in the
basket.

ВСТАВИТЬ **some** ИЛИ

1. They have milk.
2. My brother doesn't read books.
3. Do you have questions?
4. We need eggs and milk.
5. I don't have water.
6. I have tea in my cup.
7. We don't have bread.
8. Kate doesn't have sweets

КЛЮЧ

1. They have **some**
2. My brother doesn't read **any** books.
3. Do you have **any** questions?
4. We need **some** eggs and **some** milk.
5. I don't have **any** water.
6. I have **some** tea in my cup.
7. We don't have **any** bread.
8. Kate doesn't have **any** sweets.
9. Pete and Ann have **some** bars

Вставить **is** или

1. There some butter in the basket.
are
2. There no apples in the shop.
3. There ten pears on the table.
4. There two oranges in my bag.
5. There some porridge in the plate.
6. There some books on

КЛЮ

Ч

1. There **is** some in the basket.
2. There **are** no apples in the shop.
3. There **are** ten pears on the table.
4. There **are** two oranges in my bag.
5. There **is** some porridge in the plate.
6. There **are** some books

Вставить **no** или

1. There is honey in my tea.
2. There aren't apples in the fridge.
3. There isn't soup in the plate.
4. There are sweets in my pocket.
5. There aren't cakes in the shop.
6. There is bad students in our class.
7. There are any TVs in my room.
8. There is any pepper in the soup.

КЛЮЧ

1. There **is no** honey tea.
2. There **aren't any** apples in the fridge.
3. There **isn't any** soup in the plate.
4. There **are no** sweets in my pocket.
5. There **aren't any** cakes in the shop.
6. There **are no** bad students in our class.
7. There **aren't any** TVs in my room.
8. There **is not** any pepper in the soup.

Перевести на

¹У меня есть несколько
английский
яблок.

2. У меня нет воды.

3. У тебя есть какие –нибудь
книги?

4. В холодильнике нет молока.

5. На столе несколько
стаканов.

6. В кармане нет конфет.

7. У моего брата есть
несколько друзей.

КЛ

ЮЧ

1. I have **some** app
2. I have **no (not any)** water.
3. Do you have **any** books?
4. There is **no (not any)** milk in the fridge.
5. There are **some** glasses on the table.
6. There **aren't any (are no)** sweets in
my pocket.
7. My brother has **some** friends.
8. Ann **doesn't have any** computer.
9. There are **no (not any)** copybooks
in the bag.

Так держать!

