

УДК 811.111(075)
ББК 81.2 Англ-9
 Д36

 Державина, Виктория Александровна.
Д36 Читаем по-английски без проблем = Читаем

по-английски. Книга-тренажер для начинающих /
В. Державина. — Москва : АСТ, 2015. — 256 с.

 ISBN 978-5-17-085673-2 (Книга-тренажер)
 Книга-тренажер «Читаем по-английски» направлена на раз-

витие беглого чтения на английском языке. С помощью данной
книги вы легко прочитаете любое английское слово.

 В пособии содержится фонетический курс с подробным опи-
санием звуков английского языка, способом их произношения и
примерами.

 Огромное количество практических заданий помогает от-
работать технику произношения звуков и чтения. Тщательно
подобранная лексика и последовательно изложенный материал
способствуют выработке устойчивых навыков чтения.

 В конце книги предлагаются тексты для чтения.
 Пособие предназначено для всех, кто стремится научиться

бегло читать по-английски.
 УДК 811.111(075)
 ББК 81.2 Англ-9

© ООО «Издательство
АСТ», 2014

ISBN 978-5-17-085673-2
(Книга-тренажер)

ISBN 978-5-17-085674-9
(Простой самоучитель)

 От автора

Перед вами пособие по развитию навыков
беглого чтения на английском языке. Оно со-
стоит из Фонетического курса, Практикума и
текстов для чтения.

В Фонетическом курсе вы найдете подробное
описание английских звуков и способов их про-
изнесения.

В Практикуме предлагается огромное коли-
чество упражнений, направленных на отработку
техники произношения звуков и чтения. Среди
упражнений вы увидите чистоговорки (они даны
в рамочках), помогающие закрепить чтение тех
или иных буквосочетаний и произнесение раз-
ных звуков.

Внимательно выполняйте задания, и у вас ра-
зовьются устойчивые навыки беглого чтения на
английском языке.

Удачи!

Cодержание

Фонетический курс . 5
Английский алфавит . 6
Основные особенности чтения букв и произношения
звуков . 7
Гласные звуки . 8
Дифтонги . 29
Согласные звуки . 37
Сводная таблица чтения букв в зависимости
от положения в слове . 61
Практикум . 69
Гласные звуки . 70
Дифтонги . 109
Согласные звуки . 122
ПРОВЕРЬ СЕБЯ . 183
СКАЗКИ ДЛЯ ЧТЕНИЯ . 189
How Jack went to seek his fortune. 190
Johnny-cake . 194
The Mouse and the Cat . 197
Jack the Buttermilk . 198
The Glass-ball . 201
The Wishing Ring . 206
Binnorie . 213
Tom Thumb . 222
Catskin . 228
The Princess of Canterbury . 234
Lady Godiva . 238
Jack the Giant-Killer . 242

ФОНЕТИЧЕСКИЙ КУРС

Английский алфавит

Aa [ei]
Bb [b�]
Cc [s�]
Dd [d�]
Ee [�]
Ff [ef]
Gg [��]
Hh [ei�]
Ii [ai]
Jj [�ei]
Kk [kei]
Ll [el]
Mm [em]

Nn [en]
Oo [əυ]
Pp [p�]
Qq [kj�]
Rr []
Ss [es]
Tt [t�]
Uu [j�]
Vv [v�]
Ww [
d�blj�]
Xx [eks]
Yy [wai]
Zz [zed]

7

Основные особенности
чтения букв

и произношения звуков

1. Согласные звуки не смягчаются. В ан-
глийском языке они произносятся твердо перед
всеми буквами.

2. Конечные звонкие согласные никогда не
оглушаются. Перед конечным звонким соглас-
ным гласный произносится чуть дольше.

3. Долгота звуков в английском языке имеет
гораздо большее значение, чем в русском. Дол-
гота звука меняет смысл слова.

8

Гласные звуки

[�]– звук долгий, похожий на протяжно
произнесённый начальный звук рус-
ского слова ива. При произнесении [�]
язык выдвинут вперёд и приподнят, а
губы растянуты как бы в улыбке:

meet [m�t], be [b�], bean [b�n], need [n�d]

complete [kəm
pl�t] – полный
me [m�] – мне
he [h�] – ему
free [fr�] – свободный
greed [gr�d] – жадный
keep [k�p] – держать
bee [b�] – пчела
receive [ri
s�v] – получать

e

eeie

i

eiei

[�]

9

Гласные звуки

fi eld [f�ld] – поле
sea [s�] – море
see [s�] – видеть
evening [
�vniŋ] – вечер
supreme [s�
pr�m] – высший
even [�vn] – даже
equal [
�kwəl] – равный
e-mail [
�meil] – имейл
each [��] – каждый
visa [
v�zə] – виза
eager [
�gə] – жаждущий
eagle [�gl] – орёл
ski [sk�] – лыжа
cheek [��k] – щека
metre [
m�tə] – метр
cathedral [kə
θ�drəl] – собор
ceiling [
s�liŋ] – потолок
cease [s�s] – прекратить
police [pə
l�s] – полиция
peace [p�s] – мир
peach [p��] – персик
recent [
r�sənt] – недавний
rebate [
r�beit] – возвращение части платежа
achieve [ə
��v] – достигать
pizza [
p�tsə] – пицца
deceive [di
s�v] – обманывать

10

Фонетический курс

[i] – это краткий звук, приближающийся
к русскому и в слове иглы

bin [bin], pit [pit], sick [sik], live [liv]

begin [bi
gin] – начинать
bit [bit] – кусочек
British [
britiʃ] – британский
chilly [
�ili] – прохладный
dig [dig] – копать
diff er [
difə] – отличаться
dinner [
dinə] – обед
hill [hil] – холм
him [him] – ему
hit [hit] – ударять
fi fty [
fifti] – пятьдесят
fi lm [film] – фильм; плёнка
fi sh [fiʃ] – рыба
itch [i�] – зудеть

i

yey
ui

[i]

11

Гласные звуки

ribbon [
ribən] – лента
rib [rib] – ребро
rhythm [
riðəm] – ритм
rich [ri�] – богатый
rid [rid] – избавляться
return [ri
t�:n] – возвращать
build [bild] – строить
building [
bildiŋ] – здание
guilty [
gilti] – виновный
guitar [gi
t] – гитара
gym [�im] – спортзал
gymnastics [�im
n�stiks] – гимнастика
ready [
redi] – готовый
pavillion [pə
viliən] – павильон
opinion [ə
piniən] – мнение
money [
m�ni] – деньги
donkey [
dɒŋki] – осёл
monkey [
m�ŋki] – обезьяна
lynx [liŋks] – рысь
lyric [
lirik] – лирический
sieve [siv] – сито
history [
histəri] – история
kill [kil] – убивать
milk [milk] – молоко
pink [piŋk] – розовый
mink [miŋk] – норка
six [siks] – шесть
silk [silk] – шёлк

12

Фонетический курс

[e] – звук краткий, похожий на короткое
э в слове это. При произнесении [e]
рот открыт, а язык приподнят и не-
много выдвинут вперёд:

let [let], net [net], bed [bed], pen [pen]

help [help] – помогать
helmet [
helmit] – шлем
belt [belt] – ремень
spend [spend] – проводить; расходовать
step [step] – шаг
send [send] – посылать
get [get] – получать
smell [smel] – запах
jelly [
�eli] – желе
dress [dres] – платье
tell [tel] – рассказывать
friendly [
frendli] – дружеский
measure [
me�ə] – мера

e

eaa
ie

[e]

13

Гласные звуки

pet [pet] – домашний питомец
let [let] – позволять
friend [frend] – друг
ready [
redi] – готовый
envy [
envi] – зависть
every [
evri] – каждый
essay [
esei] – эссе
energy [
enə�i] – энергия
engine [
en�in] – двигатель
treasure [
tre�ə] – сокровище
tread [tred] – идти, ступать
temper [
tempə] – нрав
credit [
kredit] – кредит
bread [bred] – хлеб
deck [dek] – палуба
better [
betə] – лучше
thread [θred] – пить
best [best] – лучший
any [
eni] – любой
sweat [swet] – пот
pleasant [
plezənt] – приятный
many [
meni] – много
dead [ded] – мёртвый
west [west] – запад
well [wel] – хорошо
health [helθ] – здоровье
weapon [
wepən] – оружие
web [web] – паутина

14

Фонетический курс

[�] – этот звук представляет собой нечто
среднее между русскими а и э. От-
кройте рот так, как будто вы приго-
товились сказать а, энергично опу-
стите нижнюю челюсть и произне-
сите э:

bad [b�d], pad [p�d], mat [m�t], pan [p�n]

gallery [
g�ləri] – галерея
habit [
h�bit] – привычка
back [b�k] – назад
happy [
h�pi] – счастливый
actor [
�ktə] – актёр
land [l�nd] – земля
angry [
�ŋgri] – сердитый
bag [b�g] – сумка
jam [��m] – джем
gas [g�s] – газ
crab [kr�b] – краб
fabric [
f�brik] – ткань
exact [ig
z�kt] – точный
fancy [
f�nsi] – хотеть

а[�]

15

Гласные звуки

lack [l�k] – нехватка
can [k�n] – мочь
man [m�n] – человек
avid [
�vid] – жаждущий
callus [
k�ləs] – мозоль
calendar [
k�lində] – календарь
carriage [
k�ri�] – вагон
carry [
k�ri] – нести
passage [
p�si�] – проход
act [�kt] – действовать
active [
�ktiv] – активный
matter [
m�tə] – дело
scatter [
sk�tə] – разбрасывать
cat [k�t] – кошка
rank [r�ŋk] – ранг
balance [
b�ləns] – баланс
fact [f�kt] – факт
factory [
f�ktəri] – фабрика
hand [h�nd] – рука
sand [s�nd] – песок
marry [
m�ri] – жениться
sandal [
s�ndəl] – сандалия
mad [m�d] – сумасшедший
rat [r�t] – крыса
plan [pl�n] – план
planet [
pl�nit] – планета
tank [t�ŋk] – танк
snack [sn�k] – закуска

16

Фонетический курс

[] – долгий гласный звук, похожий на
тот, которого от нас добивается
врач при осмотре горла. При произ-
несении звука [] язык лежит пло-
ско во рту и оттянут назад, а губы
округлены:

bar [b], far [f], car [k], tar [t]

calm [k	m] – спокойный
command [kə
m	nd] – приказывать
park [p	k] – парк
cast [k	st] – бросать
chance [�	ns] – шанс
class [kl	s] – класс
hard [h	d] – тяжёлый
dark [d	k] – тёмный
charm [�	m] – очарование

a

aras
al

[]

17

Гласные звуки

calves [k	vz] – телята
card [k	d] – карта
pass [p	s] – проходить
passport [
p	sp�t] – паспорт
path [p	θ] – дорожка
past [p	st] – прошлое
hard [h	d] – трудный
demand [di
m	nd] – требовать
dance [d	ns] – танцевать
last [l	st] – прошлый
fast [f	st] – быстрый
half [h	f] – половина
craft [kr	ft] – ремесло
carpet [
k	pit] – ковёр
answer [
	nsə] – отвечать
darling [
d	liŋ] – дорогой
father [
f	ðə] – отец
plant [pl	nt] – растение
cargo [
k	gəυ] – груз
particle [
p	tikl] – частица
article [
	tikl] – артикль; статья
market [
m	kit] – рынок
palm [p	m] – пальма
scar [sk] – шрам
scarlet [
sk	lit] – алый
start [st	t] – начинать
tart [t	t] – пирог
plaster [
pl	stə] – штукатурка

18

Фонетический курс

[ɒ] – краткий звук, напоминающий рус-
ский о в слове тот. При произнесе-
нии [ɒ] язык оттянут назад, а губы
округлены:

pot [pɒt], not [nɒt], dog [dɒg], nod [nɒd]

log [lɒg] – бревно
rot [rɒt] – гнилой
got [gɒt] – получил
motley [
mɒtli] – пёстрый
porridge [
pɒri�] – каша
cod [kɒd] – треска
swallow [
swɒləυ] – глотать
holiday [
hɒlidei] – праздник
hollow [
hɒləυ] – пустой
homage [
hɒmi�] – уважение
honour [
ɒnə] – честь
mock [mɒk] – насмехаться
wash [wɒʃ] – мыть
swan [swɒn] – лебедь
swat [swɒt] – прихлопнуть
wasp [wɒsp] – оса
cloth [klɒθ] – тряпка
often [ɒfn] – часто

o
a

[ɒ]

19

Гласные звуки

[�] – долгий звук, близкий к протяжно
произнесённому о в слове полно.
При произнесении [�] язык оттянут
назад и приподнят больше, чем для
краткого [ɒ]:

core [k�], for [�], law [l�], cause [k�z]

form [f�m] – форма; формировать
four [f�] – четыре
inform [in
f�m] – сообщать
order [
�də] – порядок
short [ʃ�t] – короткий
ignore [ig
n�] – игнорировать

ouroar
ooral

oaw

aran

oreor

[�]

20

Фонетический курс

ward [w�d] – палата
war [w�] – война
more [m�] – больше
before [bi
f�] – перед
draw [dr�] – рисовать
pawn [p�n] – пешка
all [�l] – весь
already [�l
redi] – уже
salt [s�lt] – соль
small [sm�l] – маленький
wall [w�l] – стена
walk [w�k] – ходить, гулять
walnut [
w�ln�t] – грецкий орех
swarf [sw�f] – стружка
court [k�t] – двор
fl oor [fl�] – пол
door [d�] – дверь
call [k�l] – звать
caustic [
k�stik] – едкий
launch [l�n�] – запускать
launder [
l�ndə] – стирать и гладить
talk [t�k] – говорить
tall [t�l] – высокий
false [f�ls] – фальшивый, неправильный
author [
�θə] – автор
cause [k�s] – причина
awkward [
�kwəd] – стеснительный; неловкий

21

Гласные звуки

[�:] – долгий гласный звук, не имеющий
соответствия в русском языке. Он является
чем-то средним между о и э:

fur [f�:], her [h�:], word [w�:d], work [w�:k]

church [��:�] – церковь
herb [h�:b] – трава
fern [f�:n] – папоротник
fur [f�:] – мех
furniture [
f�:ni�ə] – мебель
shirt [ʃ�:t] – рубашка
skirt [sk�:t] – юбка
early [
�:li] – рано
journal [
��:nəl] – журнал
earth [�:θ] – земля
heard [h�:d] – слышал
world [w�:ld] – мир

er

urour

or

irear

[�:]

22

Фонетический курс

worse [w�:s] – худший
wurst [w�:st] – наихудший
fi r [f�:] – ель
birth [b�:θ] – рождение
gird [g�:d] – пояс
girl [g�:l] – девочка
circle [s�:kl] – круг
curve [k�:v] – вырезать
curdle [k�:dl] – застыть, свернуться
service [
s�:vis] – служба
serf [s�:f] – прибой
murk [m�:k] – темнота
murky [
m�:ki] – тёмный
murmur [
m�:mə] – бормотать
mirth [m�:θ] – веселье
birch [b�:�] – берёза
dirt [d�:t] – грязь
circus [
s�:kəs] – цирк
turtle [t�:tl] – черепаха
purse [p�:s] – кошелёк
murder [
m�:də] – убийство
turn [t�:n] – поворот
dirty [
d�:ti] – грязный
fi rm [f�:m] – фирма
turkey [
t�:ki] – индейка
work [w�:k] – работа
occur [ə
k�:] – оказываться; приходить в голову

23

Гласные звуки

[ə] – неопределённый беглый звук в без-
ударных слогах. Он встречается и в
русском языке. Например, так звучит
конечная а в слове комната:

doctor [
dɒktə], teacher [
t��ə], upon [ə
pɒn],
Helen [
helən]

miserly [
maizəli] – жадный
miserable [
mizrəbl] – несчастный
advice [ə
dvais] – совет
mirror [
mirə] – зеркало
engineer [�en�i
niə] – инженер
tradition [trə
diʃn] – традиция
trader [
treidə] – торговец
success [sə
kses] – успех
supply [sə
plai] – обеспечение
subtend [səb
tend] – быть напротив
laurels [
lɒrəlz] – лавры

or

aar

er

ue

[ə]

24

Фонетический курс

[�] – краткий звук, близок русскому неу-
дарному а в слове камыш. В русском
языке этот звук часто обозначается
буквой о: мосты, плотва. В англий-
ском языке, в отличие от русского,
этот звук почти всегда является удар-
ным:

nut [n�t], until [�n
til], done [d�n], bud [b�d]

bus [b�s] – автобус
fun [f�] – забава
dull [d�l] – скучный
dusk [d�sk] – сумерки
bumper [
b�mpə] – бампер
budget [
b��ət] – бюджет
custom [
k�stəm] – привычка
dust [d�st] – пыль
rugby [
r�gbi] – регби
rub [r�b] – тереть

u
o

ou

[�]

25

Гласные звуки

money [
m�ni] – деньги
cut [k�t] – резать
ton [t�n] – тонна
but [b�t] – но
undone [��n
d�n] – развязанный
some [s�m] – некоторый
summer [
s�mə] – лето
current [
k�rənt] – текущий
monkey [
m�ŋki] – обезьяна
jug [��g] – кувшин
mug [m�g] – кружка
supper [
s�pə] – ужин
rust [r�st] – ржавый
rush [r�ʃ] – бросаться
run [r�n] – бежать
rubber [
r�bə] – резина
ruffl e [r�fl] – ерошить
ruddy [
r�di] – румяный
ruck [r�k] – складка
tub [t�b] – ванна
above [ə
b�v] – наверху
colour [
k�lə] – цвет
glove [gl�v] – перчатка
stomach [
st�mək] – живот
wonder [
w�ndə] – чудо
couple [k�pl] – пара
rough [r�f] – грубый
young [j�ŋ] – молодой

26

Фонетический курс

[υ] – соответствует русскому краткому у в
слове ум:

put [pυt], good [gυd], cook [kυk], foot [fυt]

book [bυk] – книга
look [lυk] – смотреть
stood [stυd] – стоял
full [fυl] – полный
pull [pυl] – тянуть
guru [
gυr�] – гуру, учитель
rook [rυk] – грач
hook [hυk] – крюк
hood [hυd] – капюшон
pushing [
pυʃiŋ] – энергичный
wood [wυd] – лес
push [pυʃ] – толкать
bush [bυʃ] – куст
cushion [kυʃn] – подушка
buff et [
bυfet] – буфет

u
oo

[υ]

27

Гласные звуки

[�] – звук долгий, произносится про-
тяжно:

loose [l�s], loop [l�p], mood [m�d], soup [s�p]

include [in
kl�d] – включать
accrue [ə
kr�] – увеличиваться
fl u [fl�] – грипп
fl ute [fl�t] – флейта
school [sk�l] – школа
lunar [
l�nə] – лунный
rue [r�] – сожалеть
tooth [t�θ] – зуб
woo [w�] – ухаживать
zoo [z�] – зоопарк

u

ou

oo

uiew

[�]

28

Фонетический курс

chew [��] – жевать
drew [dr�] – рисовал
cruiser [
kr�zə] – крейсер
sluice [sl�s] – шлюз
juice [��s] – сок
crew [kr�] – экипаж
mousse [m�s] – мусс
douch [d�ʃ] – душ
group [gr�p] – группа
move [m�v] – двигать
approve [ə
pr�v] – одобрять
prove [pr�v] – подтверждать

spoon [sp�n] – ложка
food [f�d] – продукты, еда
news [nj�z] – новости
amuse [ə
mj�z] – развлекать
duty [
dj�ti] – дежурство
suitable [
sj�təbl] – подходящий
route [r�t] – маршрут
youth [j�θ] – молодость
cue [kj�] – кий
duke [dj�k] – герцог
fruit [fr�t] – фрукт

Краткий звук [υ] и долгий звук [�]
произносятся, в отличие от русского у, без
выпячивания губ.

29

Дифтонги

[ai] – произносится приблизительно как
ай в слове лайка:

by [bai], like [laik], tide [taid], kind [kaind]

mine [main] – мой
lie [lai] – лежать
light [lait] – свет
style [stail] – стиль
either [
aiðə] – и тот и другой
sigh [sain] – вздыхать
tight [tait] – тугой
right [rait] – правый
side [said] – бок, сторона
blind [blaind] – слепой
wild [waild] – дикий
rifl e [raifl] – ружьё
kite [kait] – воздушный змей
sky [skai] – небо
try [trai] – пытаться
white [wait] – белый

i
y
ei

igh
[ai]

30

Фонетический курс

[ei] – похож на русский эй в слове шейка:

shake [ʃeik], cake [keik], late [leit], bade [beid]

make [meik] – делать
baby [
beibi] – ребёнок, младенец
brave [breiv] – смелый
grace [greis] – изящество
paper [
peipə] – бумага
lazy [
leizi] – ленивый
favour [
feivə] – любовь, предпочтение
eight [eit] – восемь
weight [weit] – вес
grey [grei] – серый
sail [seil] – плыть под парусом
ailment [
eilmənt] – болезнь

ai

aey
ay

[ei]

31

Дифтонги

[ɔi] – похож на русский ой:

boy [bɔi], coin [kɔin], choice [�ɔis], annoy [ə
nɔi]

annoy [ə
nɔi] – раздражать, беспокоить
boy [bɔi] – мальчик
avoid [ə
vɔid] – избегать
poignant [
pɔinjənt] – горький
embroidery [im
brɔidəri] – вышивка
oilman [
ɔilm�n] – торговец маслом
pointer [
pɔintə] – пойнтер
joy [�ɔi] – радость
avoid [ə
vɔid] – избегать
boil [bɔil] – кипеть
choice [�ɔis] – выбор
foil [fɔil] – фольга
join [�ɔin] – соединять
employ [im
plɔi] – нанимать на работу
toy [tɔi] – игрушка
royal [
rɔiəl] – королевский
oyster [
ɔistə] – устрица

oi

oy
[ɔi]

32

Фонетический курс

[əυ] – напоминает оу в быстро произне-
сённом слове клоун:

below [bi
ləυ], slow [sləυ], known [nəυn], rode
[rəυd]

hole [həυl] – дыра
colt [kəυlt] – жеребец
roll [rəυl] – булочка
moan [məυn] – стонать
snow [snəυ] – снег
shoulder [
ʃəυldə] – плечо
crow [krəυ] – ворона
motor [
məυtə] – мотор
joke [�əυk] – шутка
vogue [vəυg] – мода

o

ou

ow

owoa

[əυ]

33

Дифтонги

[aυ] – как в русском слове пауза:

now [naυ], owl [aυl], pound [paυnd], crown
[kraυn]

bounce [baυns] – подпрыгивать
how [haυ] – как
foul [faυl] – ошибка, промах
loud [laυd] – громкий
ground [graυnd] – земля
expound [ik
spaυnd] – излагать
bounty [
baυnti] – щедрость
plough [plaυ] – плуг
towel [taυəl] – полотенце
town [taυn] – город
around [ə
raυnd] – вокруг
council [kaυnsl] – совет
cloud [klaυd] – облако, туча
brow [braυ] – бровь
clown [klaυn] – клоун

ou

ow
[aυ]

34

Фонетический курс

[iə]– напоминает русское иэ:

clear [kliə], near [niə], fear [fiə], merely [
miəli]

ear [iə] – ухо
shears [ʃiəz] – садовые ножницы
appear [ə
piə] – появляться
yearly [
jiəli] – ежегодный
here [hiə] – здесь
deer [diə] – олень
cheer [�iə] – бодрый
sneer [sniə] – усмехаться
hear [hiə] – слышать
year [jiə] – год
tear [tiə] – слеза
mere [miə] – просто
interfere [intə
fiə] – вмешиваться
peer [piə] – пэр

ear
eer

ere

[iə]

35

Дифтонги

[υə]– как русское уэ:

sure [ʃυə], pure [pjυə], tour [tυə], furious [
fjυəriəs]

during [
djυəriŋ] – в течение, во время
tour [tυə] – тур, поездка
touring [
tυərist] – совершая поездку
tourniquet [
tυənikei] – турникет
demure [di
mjυə] – серьёзный, вдумчивый
secure [si
kjυə] – безопасный
curious [
kjυəriəs] – любопытный
pure [pjυə] – чистый
sure [ʃυə] – уверенный
obscure [əb
skjυə] – смутный
tourist [
tυərist] – турист
cure [kjυə] – лечение
manure [mə
njυə] – навоз, удобрение

our
ure

uri

[υə]

36

Фонетический курс

[eə]– напоминает русское эа:

care [keə], fare [feə], there [ðeə], where [weə]

air [eə] – воздух
airfi eld [
eəf�ld] – аэродром
rare [reə] – редкий
werewolf [
weəwυlf] – оборотень
pair [peə] – пара
shareholder [
ʃeəhəυldə] – акционер
stare [steə] – взгляд
whereof [weə
rov] – которым, что
area [
eəriə] – район
bare [beə] – голый
care [keə] – заботиться
there [ðeə] – там
aff air [ə
feə] – дело
hair [heə] – волосы

are
ere

air

[eə]

37

Согласные звуки

[p] – соответствует русскому п:

pin [pin], occupy [
ɒkjυpai]

part [p	t] – часть
plum [pl�m] – слива
planet [
pl�nit] – планета
page [pei�] – страница
pine [pain] – сосна
develop [di
veləp] – развивать
keep [k�p] – держать
opera [
ɒprə] – опера
champion [
��mpiən] – чемпион
pet [pet] – домашний питомец
plan [pl�n] – план
price [prais] – цена
republic [ri
p�blik] – республика
ripe [raip] – спелый

p[p]

38

Фонетический курс

[b] – соответствует русскому б:

book [bυk], web [web], begin [bi
gin]

baker [
beikə] – пекарь
ball [b�l] – мяч
bike [baik] – велосипед
bee [b�] – пчела
break [breik] – ломать
breakfast [
brekfəst] – завтрак
hobby [
hɒbi] – хобби
job [�ɒb] – работа
rhombus [
rɒmbəs] – ромб
beam [b�m] – луч
blow [bləυ] – удар
blouse [blaυz] – блузка
body [
bɒdi] – тело
about [ə
baυt] – о
rib [rib] – ребро
robe [rəυb] – платье

b[b]

39

Согласные звуки

[m] – соответствует русскому м:

more [m�], mum [m�m], mere [miə]

mother [
m�ðə] – мать
morning [
m�niŋ] – утро
May [mei] – май
Monday [
m�ndei] – понедельник
come [k�m] – приходить
multiply [
m�ltiplai] – умножать
comb [kəυm] – гребень
bomb [bɒm] – бомба
climb [klaim] – залезать, взбираться
solemn [
sɒləm] – торжественный
calm [k	m] – спокойный
mist [mist] – туман
moon [m�n] – луна
attempt [ə
tempt] – попытка

m

lmmn
mb

[m]

40

Фонетический курс

[w] – звук, близкий к русскому у, но губы
более округлены:

war [w�], wear [weə], wild [waild], away [ə
wei]

wait [weit] – ждать
waiter [weitə] – официант
wall [w�l] – стена
wash [wɒʃ] – мыть
wave [weiv] – волна
weather [
weðə] – погода
wool [wυl] – шерсть
equator [i
kweitə] – экватор
squirrel [
skwirəl] – белка
quantity [
kwɒntiti] – количество
away [ə
wei] – прочь
railway [
reilwei] – железная дорога
wheel [w�l] – колесо
wild [waild] – дикий

w

u
[w]

41

Согласные звуки

[f] – соответствует русскому ф:

coff ee [
kɒfi], fare [feə], fear [fiə]

fi nger [
fiŋgə] – палец
fi gure [
figə] – цифра
fi ne [fain] – прекрасный
fence [fens] – забор
fold [fəυld] – складывать
inform [in
f�m] – сообщать
photo [
fəυtəυ] – фотография, снимок
cough [kɒf] – кашель
rough [r�f] – шероховатый, грубый
face [feis] – лицо
half [h	f] – половина
phone [fəυn] – телефон
tough [t�f] – жёсткий
laughter [
l	ftə] – смех

f
ph

gh

[f]

42

Фонетический курс

[v] – соответствует русскому в:

vase [v	z], visit [
vizit], love [l�v]

vacation [və
keiʃn] – отпуск
vacuum [
v�kjυəm] – вакуум
Venus [
v�nəs] – Венера
verb [v�:b] – глагол
version [v�:ʃn] – версия
visit [
vizit] – посещать
vote [vəυt] – голосовать
university [�j�ni
v�:səti] – университет
souvenir [�s�və
niə] – сувенир
move [m�v] – двигать
never [
nevə] – никогда
liver [
livə] – печень
level [levl] – уровень
wave [weiv] – волна
save [seiv] – спасать

v[v]

43

Согласные звуки

[θ] – произносится без голоса; кончик
языка находится между передними
зубами:

thank [θ�ŋk], thing]θiŋ]

theatre [
θiətə] – театр
think [θiŋk] – думать
thought [θ�t] – мысль
through [θr�] – через, сквозь
thirty [
θ�:ti] – тридцать
thousand [
θaυzənd] – тысяча
thief [θ�f] – вор
throw [θrəυ] – бросать
myth [miθ] – миф
method [
meθəd] – метод
authentic [�
θentik] – подлинный
thin [θin] – тонкий
thick [θik] – толстый
earth [�:θ] – земля
worth [w�:θ] – стоящий

th[θ]

44

Фонетический курс

[ð] – произносится с голосом; кончик
языка находится между передними
зубами:

this [ðis], leather [
leðə]

weather [
weðə] – погода
wreathe [r�ð] – покрывать, окружать
other [
�ðə] – другой
another [ə
n�ðə] – ещё один
together [tυ
geðə] – вместе
those [ðəυz] – те
these [ð�z] – эти
than [ð�n] – чем
then [ðen] – затем
that [ð�t] – тот
although [�l
ðəυ] – хотя
their [ðeə] – их
they [ðei] – они
without [wið
aυt] – без
southern [
s�ðən] – южный
with [wið] – с

th[ð]

45

Согласные звуки

[s] – почти как русский с:

face [feis], sister [
sistə], sock [sɒk]

school [sk�l] – школа
science [
saiəns] – наука
cedar [
s�də] – кедр
bicycle [
baisikl] – велосипед
ascend [ə
send] – подниматься
passport [
p	sp�t] – паспорт
pressing [
presiŋ] – давление
cassette [kə
set] – кассета
sleepless [
sl�pləs] – бессонный
interest [
intrəst] – интерес
psycho [
saikəυ] – псих
city [
siti] – город
centre [
sentə] – центр

s

scc

ss

psst

[s]

46

Фонетический курс

[z] – соответствует русскому з:

lose [l�z], zoo [z�]

trousers [
traυzəz] – брюки
amaze [ə
meiz] – удивлять
jazz [��z] – джаз
crazy [
kreizi] – сумасшедший
bazaar [bə
z] – благотворительный базар
zone [zəυn] – зона
drizzle [drizl] – моросить
easy [
�zi] – лёгкий
cruiser [
kr�zə] – крейсер; круизный лайнер
zero [
ziərəυ] – ноль
amuse [ə
mj�z] – развлекать
noise [nɔiz] – шум
nose [nəυz – нос
phrase [freiz] – фраза
please [pl�z] – пожалуйста

z

s
[z]

47

Согласные звуки

[t] – кончик языка находится у альвеол:

type [taip], tree [tr�], mat [m�t]

table [teibl] – стол
tomb [t�m] – могила
tennis [
tenis] – теннис
toilet [
tɔilət] – туалет
tomorrow [tə
mɒrəυ] – завтра
waiter [
weitə] – официант
knight [nait] – рыцарь
meditate [
mediteit] – обдумывать
height [hait] – высота
debt [det] – долг
ability [ə
biləti] – способность
gate [geit] – ворота
height [hait] – высота
chapter [
��ptə] – часть
fate [feit] – судьба

t

bt
[t]

48

Фонетический курс

[d] – кончик языка находится у альвеол:

did [did], disc [disk], down [daυn]

daff odil [
d�fədil] – нарцисс
dialogue [
daiəlɒg] – диалог
sword [s�d] – шпага
corridor [
kɒrid�] – коридор
cloud [klaυd] – туча
cold [kəυld] – холодный
sad [s�d] – печальный
load [ləυd] – груз
sand [s�nd] – песок
device [di
vais] – способ, приспособление
dig [dig] – копать
dull [d�l] – скучный
duke [dj�k] – герцог
could [kυd] – мог
end [end] – конец
send [send] – посылать

d[d]

49

Согласные звуки

[n] – соответствует русскому н:

night [nait], no [nəυ]

narrow [
n�rəυ] – узкий
nasty [
n	sti] – отвратительный
neigh [nei] – ржать
numb [n�m] – неметь
stallion [
st�liə] – жеребец
reign [rein] – править, царствовать
cognac [
kɒnj�k] – коньяк
condign [kən
dain] – заслуженный (о наказании)
designer [di
zainə] – дизайнер
vignette [vi
njet] – виньетка
note [nəυt] – нота; заметка; запись
nut [n�t] – орех
down [daυn] – вниз
gnome [nəυm] – гном

n

gnkn
pn

[n]

50

Фонетический курс

[l] – произносится несколько мягче, чем
русский л:

lock [lɒk], level [levl], law [l�]

language [
l�ŋgwi�] – язык
lion [
laiən] – лев
lynx [liŋks] – рысь
lyric [
lirik] – лирический
luxury [
l�kʃəri] – роскошь
lavender [
l�vəndə] – лаванда
life [laif] – жизнь
eagle [�gl] – орёл
middle [midl] – середина
meal [m�l] – приём пищи
laughter [
l	ftə] – смех
labour [
leibə] – труд
call [k�l] – звать
luck [l�k] – удача
doll [dɒl] – кукла

l[l]

51

Согласные звуки

[r] – кончик языка не должен касаться
нёба и язык не должен вибрировать,
как при произнесении русского р:

raw [r�], rice [rais], cry [krai]

railway [
reilwei] – железная дорога
raspberry [
r	zbəri] – малина
ransom [
r�nsəm] – выкуп
receipt [ri
s�t] – квитанция
orator [
ɒrətə] – оратор
rhombus [
rɒmbəs] – ромб
rhinoceros [rai
nɒsərəs] – носорог
rhythm [riðm] – ритм
restore [ri
st�] – реставратор
rabbit [
r bit] – кролик
read [r�d] – читать
reform [ri
f�m] – реформа; реформировать
rain [rein] – дождь
true [tr�] – верный, настоящий

r

rh
[r]

52

Фонетический курс

[ʃ] – мягче, чем русский ш:

she [ʃ�], show [ʃəυ]

shampoo [ʃ�m
p�] – шампунь
shepherd [
ʃepəd] – пастух
cashmere [
k�ʃmiə] – кашемир
chamois [
ʃ�mi] – замша
chalet [
ʃ�lei] – шале
chassis [
ʃ�si] – шасси
chicanery [ʃi
keinəri] – обман
chauff eur [
ʃəυfə] – личный шофёр
charabanc [
ʃ�rəb�ŋ] – шарабан
ricochet [
rikəʃei] – рикошет
trenchant [
trenʃənt] – резкий, энергичный

sh

ti

ch

cis

[ʃ]

53

Согласные звуки

[�] – мягкий ж:

vision [vi�n], seizure [
s��ə]

beige [bei�] – бежевый
garage [
g�r	�] – гараж
massage [
m�s	�] – массаж
espionage [
espiən	�] – шпионаж
decision [di
si�n] – решение
occasion [ə
kei�n] – случай
illusion [i
l��n] – иллюзия
pleasure [
ple�ə] – удовольствие
treasure [
tre�ə] – сокровище
measure [
me�ə] – мера
intrusion [in
tr��n] – вторжение
displeasure [dis
ple�ə] – неудовольствие
confusion [kən
fj��n] – смущение
composure [kəm
pəυ�ə] – самообладание

g

si
su

[�]

54

Фонетический курс

[�] – как русский ч:

check [�ek], question [kwes�n]

chain [�ein] – цепь
chance [�	ns] – шанс
chalk [��k] – мел
cheek [��k] – щека
children [
�ildrən] – дети
chocolate [
�ɒklit] – шоколад
match [m��] – матч
catch [k��] – ловить, хватать
touch [t��] – прикасаться
question [kwes�n] – вопрос
departure [di
p	�ə] – отъезд
chapter [
��ptə] – часть
beach [b��] – пляж

ch

tchtu
st

[�]

55

Согласные звуки

[�] – озвончённый ч:

jeans [��nz], page [pei�]

genie [
��ni] – джинн
giant [
�aiənt] – гигант, великан
jewel [��əl] – ювелирное украшение
hedgehog [
he�hɒg] – ёжик
subject [
s�b�ekt] – предмет
bridge [bri�] – мост
cartridge [
k	tri�] – патрон
village [
vili�] – деревня
knowledge [
nɒli�] – знания
January [
��njəri] – январь
cage [kei�] – клетка
register [
re�istə] – регистрировать
edge [e�] – край, кромка; грань

g
j

dg

[�]

56

Фонетический курс

[k] – как русский к:

captain [
k�ptin], cup [k�p], keen [k�n]

kangaroo [�k�ŋgə
r�] – кенгуру
cake [keik] – пирожное, кекс
chronicle [
krɒnikl] – хроника
queue [kj�] – очередь
mask [m	sk] – маска
masquerade [�m�skə
reid] – маскарад
kid [kid] – козлёнок
kind [kaind] – любезный, добрый
risk [risk] – риск
lake [leik] – озеро
technique [tek
n�k] – техника, приём

k

chck

c

cqqu

[k]

57

Согласные звуки

[g] – как русский г:

give [giv], get [get], forgive [fə
giv]

galaxy [
g�ləksi] – галактика
gallery [
g�ləri] – галерея
gift [gift] – дар
garden [g	dn] – сад
glasses [
gl	siz] – очки
goose [g�s] – гусь
gossip [
gɒsip] – сплетня
great [greit] – великий, большой
ghetto [
getəυ] – гетто
league [l�g] – лига
baguette [b�
get] – багет, длинный белый хлеб
migrate [mi
greit] – мигрировать
jug [��g] – кувшин
pig [pig] – свинья

g
gh

gu

[g]

58

Фонетический курс

[ŋ] – носовой звук, не имеющий соответ-
ствия в русском языке; при произне-
сении задняя часть языка соприкаса-
ется с мягким нёбом:

bank [b�ŋk], ringing [
riŋiŋ]

Ещё [ŋ] произносится в сочетании -nk- – [ŋk].

sing [siŋ] – петь
singing [
siŋiŋ] – пение
rank [r�ŋk] – ранг
nightingale [
naitiŋgeil] – соловей
anchor [
�ŋkə] – якорь
following [
fɒləυiŋ] – следующий
ravishing [
r�viʃiŋ] – сногсшибательный, очень

красивый
beginning [bi
giniŋ] – начало
sailing [
seiliŋ] – плавание
commanding [kə
m	ndiŋ] – командный,

требовательный
angle [�ŋgl] – угол
ring [riŋ] – кольцо

ng[ŋ]

59

Согласные звуки

[h] – близок к русскому х, но значи-
тельно слабее и представляет собой
просто выдох:

help [help], hero [
hiərəυ], hotel [həυ
tel]

hammer [
h�mə] – молоток
habit [
h�bit] – привычка
half [h	f] – половина
happy [
h�pi] – счастливый
happen [h�pn] – случаться
heavy [
hevi] – тяжёлый
herb [h�:b] – трава
highly [
haili] – высоко
who [h�] – кто
whose [h�z] – чей
prohibit [prə
hibit] – запрещать
heat [h�t] – жара
whole [həυl] – целый
prohibit [prə
hibit] – запрещать

h

wh
[h]

Фонетический курс

[j] – как русский й:

year [jiə], yellow [
jeləυ], beyond [bi
jɒnd]

Ещё [j] появляется при произнесении [υ]
и [�].

yarn [j	n] – пряжа
yard [j	d] – двор
yeast [j�st] – дрожжи
your [j�] – ваш, твой
younger [’j�ŋgə] – младше
yacht [jɒt] – яхта
yachtsman [
jɒsmən] – яхтсмен
yachtclub [
jɒtkl�b] – яхт-клуб
yesterday [
jestədi] – вчера
bayonet [
bejənət] – штык
union [’j�niən] – союз
canyon [
k�njən] – каньон
bugle [bj�gl] – рожок, горн
failure [
feiljə] – неудача, провал
bureau [
bjυərəυ] – бюро
eucalyptus [�j�kə
liptəs] – эвкалипт

y[j]

СВОДНАЯ ТАБЛИЦА
ЧТЕНИЯ БУКВ

В ЗАВИСИМОСТИ
ОТ ПОЛОЖЕНИЯ

В СЛОВЕ

62

БУКВА ПОЛОЖЕНИЕ ПРОИЗНОШЕНИЕ ПРИМЕРЫ

a открытый слог [ei] gate [geit] –
ворота

закрытый слог [�] tap [t�p] – кран

перед r [] jar [�] – банка

в безударном
положении перед
r (часто в конце

слов)

[ə] altar [
�ltə] –
алтарь

в безударном
положении, в
суффиксах и
префиксах

[ə] paradox
[
p�rədɒks] –

парадокс

перед l +
согласная

[�] salt [s�lt] – соль

перед f, n, s, t +
согласная

[] dance [d	ns] –
танец

перед lm, lf [] half [h	f] –
половина

b [b] black [bl�k] –
черный

после m в конце
слова

[–] bomb [bɒm] –
бомба

63

Согласные звуки

БУКВА ПОЛОЖЕНИЕ ПРОИЗНОШЕНИЕ ПРИМЕРЫ

c перед e, i, y [s] cede [s�d] –
уступать

cigar [si
g] –
сигара

cycle [saikl] –
цикл

в остальных
случаях

[k] cad [k�d] – хам

d [d] dim [dim] –
тусклый

e открытый слог [�] he [h�] – он

закрытый слог [e] net [net] –
сетка

перед r [�:] herd [h�:d] –
стадо

в безударном
положении перед
r (часто в конце

слова)

[ə] player [
pleiə] –
игрок

64

Сводная таблица чтения букв в зависимости от положения в слове

БУКВА ПОЛОЖЕНИЕ ПРОИЗНОШЕНИЕ ПРИМЕРЫ

f [f] fox [fɒks] – лиса

g перед e, i, y [�] geranium
[�i
reiniəm] –

герань
gin [�in] –

джин
gym [�im] –

гимнастический
зал

в остальных
случаях

[g] green [gr�n] –
зелёный

в словах,
заимствованных
из французского

языка

[�] garage [
g�r	�]
– гараж

перед n в начале и
в конце слова

[–] gnat [n�t] –
комар

foreign [
fɒrin] –
иностранный

h [h] hell [hel] – ад

65

Согласные звуки

БУКВА ПОЛОЖЕНИЕ ПРОИЗНОШЕНИЕ ПРИМЕРЫ

i открытый слог [ai] five [faiv] – пять

закрытый слог [i] ink [iŋk] –
чернила

перед r [�:] first [f�:st] –
первый

в безударном
положении перед

гласной

[j] union [
j�niən]
– союз

перед ld, nd [ai] mild [maild] –
кроткий

kind [kaind] –
сорт

j [�] jam [��m] –
джем

k [k] keel [k�l] – киль

перед n в начале и
в конце слова

[–] knee [n�] –
колено

l [l] lock [lɒk] –
закрывать

m [m] milk [milk] –
молоко

n [n] noisy [
nɔizi] –
шумный

после m в конце
слова

[–] column [
kɒləm]
– столбик

66

Сводная таблица чтения букв в зависимости от положения в слове

БУКВА ПОЛОЖЕНИЕ ПРОИЗНОШЕНИЕ ПРИМЕРЫ

o открытый слог [əυ] go [gəυ] – идти

закрытый слог [ɒ] god [gɒd] – бог

перед r [�] fork [f�k] –
вилка

в безударном
положении перед
r (часто в конце

слов)

[ə] doctor [
dɒktə] –
врач

в безударном
положении, в
суффиксах и
префиксах

[ə] economy
[i
kɒnəmi] –

экономия

перед ld, lt, st [əυ] old [əυld] –
старый
molten

[
məυltən] –
расплавленный
post [pəυst] –

почта

перед m, n, th, v [�] come [k�m] –
приходить

month [m�nθ] –
месяц

another [ə
n�ðə]
– другой

glove [gl�v] –
перчатка

p [p] pink [piŋk] –
розовый

q [k] Iraqi [i
r	ki] –
иракец

r [r] rat [r�t] – крыса

67

Согласные звуки

БУКВА ПОЛОЖЕНИЕ ПРОИЗНОШЕНИЕ ПРИМЕРЫ

s [s] size [saiz] –
размер

между двумя
гласными

[z] rose [rəυz] –
роза

после звонких
согласных

[z] reads [r�dz] –
читает

в суффиксе -ism [z] communism
[
kɒmjυnizm] –

коммунизм

перед -ure [�] treasure [
tre�ə] –
сокровище

t [t] tree [tr�] –
дерево

u открытый слог [j�] tube [tj�b] –
труба

закрытый слог [�] bus [b�s] –
автобус

перед r [�:] blur [bl�:] –
клякса

в безударном
положении перед
r (часто в конце

слов)

[ə] sulphur [
s�lfə] –
сера

в безударном
положении, в
суффиксах и
префиксах

[ə] glorious [
gl�riəs]
– великолепный

v [v] vacant [
veikənt]
– пустой

w перед гласными [w] will [wil] – воля

Сводная таблица чтения букв в зависимости от положения в слове

БУКВА ПОЛОЖЕНИЕ ПРОИЗНОШЕНИЕ ПРИМЕРЫ

x перед согласными
и в конце слова

[ks] box [bɒks] –
ящик

между двумя
гласными

[gz] example
[ig
z	mpl] –

пример

в начале слов
перед гласной

[z] xerox [
zerɒks] –
ксерокс

y открытый слог [ai] type [taip] –
печатать

закрытый слог [i] rhythm [riðm] –
ритм

перед r [�:] myrtle [m�:tl] –
мирт

в безударном
положении перед
r (часто в конце

слова)

[ə] martyr [
m	tə] –
мученик

z [z] zany [
zeini] –
шут

ПРАКТИКУМ

70

Приступаем к самой важной части посо-
бия – практической. Упражнения помогут за-
крепить изученный материал. Каждое упраж-
нение рекомендуется читать 15–20 раз. Так
вы запомните закономерности чтения опре-
делённых буквосочетаний, что в дальнейшем
даст вам возможность развить навыки беглого
чтения.

Гласные звуки

Упражнение 1 [�]
Athlete, be, cedar, cede, complete, decency,

gene, he, me, media, mediate, meteor, meter, obese,
obedient, obscene, precede, recent, recently, scenic,
scene, scheme, secrecy, secret, secrete.

71

Гласные звуки

Упражнение 2 [�]
She, species, supreme, tedious, these, tuxedo, ve-

hicle, Venus, we.

Упражнение 3 [�]
Agree, bee, beef, been, beet, beetle, beetroot,

bleed, breed, breeze, cheek, creed, creek, creep,
creepy, deed, deem, deep, exceed, fee, feeble, feed,
feel, feeling, feet, fl ee, fl eece, fl eet, free.

Упражнение 4 [�]
Freedom, freelance, freely, freeze, freezer, gee,

geese, glee, gleeful, greed, greedy, green, greet, heed,
heel, indeed, Jeep, keel, keen, keep, knee, kneel,
leek.

Can you see the cheetah’s
teeth and the sheep’s feet?

72

Практикум

Упражнение 5 [�]
Meek, meet, meeting, need, needle, needless,

peek, peel, peep, proceed, queen, redeem, reed,
reef, reek, screech, screen, see, seed, seedy, seedling,
seek, seem, seeming, seen, seep, seethe.

Упражнение 6 [�]
Sheen, sheep, sheepish, sleek, sleep, sleet, sleeve,

sneeze, speed, speedy, squeeze, steel, steep, sweep,
sweet, teem, teen, teenager, teeter, teeth, tree, tweed,
wee, weed, week, weep, wheel, wheeze.

Упражнение 7 [�]
Appeal, beach, beacon, bead, beaker, beak, beam,

bean, beast, beat, beaver, bleach, bleak, breach,
cease, cheap, cheat, clean, creak, cream, creamy,
crease, creature, deal, dealing, dean.

Упражнение 8 [�]
Defeat, dream, dreamy, each, eager, eagle, easel,

easy, east, Easter, eat, eater, feast, feat, feature, fl ea,
freak, gleam, glean, grease, greasy, heal, healer,
heap, heat, heater, heave, jeans.

73

Гласные звуки

Упражнение 9 [�]
Lead, leader, leading, leaf, leafl et, league, leak,

leap, lease, leave, leaves, meal, mean, meaning,
means, measles, meat, neat, pea, peace, peach, peak,
peal, peat, plea, plead, pleading, please, pleat, preach.

Упражнение 10 [�]
Preheat, reach, read, reader, reading, real, reap,

reason, retreat, reveal, scream, sea, seagull, seal,
seam, season, seat, seating, sleazy, speak, speaker,
squeak, squeal, steal, steam, steamer, steamy.

Упражнение 11 [�]
Treason, treat, veal, weak, weaken, weakness,

wean, weave, wheat, wreak, wreath, yeast, zeal.

The bear at sea has got peas
and pears for tea!

74

Практикум

Упражнение 12 [�]
Antique, bikini, caprice, chlorine, clique, critique,

elite, elitist, fatigue, fl uorine, intrigue, kiwi, marina,
marine, migraine, niche, physique, pizza, police, ra-
vine, regime, routine, ski, technique, unique, visa,
zucchini.

Упражнение 13 [�]
Achieve, achievement, afi eld, apiece, belief, be-

lieve, believer, brief, briefcase, brieffl y, besiege,
chief, chiefl y, diesel, fi ef, fi eld, fi end, frieze, grief,
grievance, grieve, grievous, liеf, liege, niece, piece,
priest, relief, relieve, reprieve, Riesling, shield, siege,
spiel, thief, thieve, thieving, thievish, wield, yield.

Упражнение 14 [�]
Ceiling, codein, deceit, conceive, deceive, forfeit,

receipt, receive, receiver, seize, seizure.

Упражнение 15 [i]
Addict, admit, affl ict, akin, amid, begin, bicker,

bid, big, bill, bin, binge, billow, bit, blink, bliss, blis-
ter, bring, brink, brisk, bristle, British, chic, chill.

75

Гласные звуки

Упражнение 16 [i]
Children, chilly, chimney, chin, chip, chisel,

christen, click, cliff , clinch, cling, clinic, clink, clip,
crib, cricket, criminal, crimson, cringe, cripple,
crips, critic, diff er, diff erent, diffi cult, dig, digit, di-
ligent.

Упражнение 17 [i]
Din, dinner, dip, diplomat, disco, dish, distance,

district, dither, drift, drink, drizzle, emit, fi ckle, fi c-
tion, fi ddle, fi fty, fi gure, fi ll, fi lling, fi lm, fi lter, fi lth,
fi n, fi nch, fi nger, fi nish, fi sh, fi t.

Упражнение 18 [i]
Filling, fi x, fi zz, fl ick, friction, fridge, frill, fringe,

gift, gig, giggle, gilt, gin, ginger, gipsy, gist, give, glib,
glimmer, glimpse, glint, glitter, grid, grill, grim, grin,
grip, grit, gritty.

Упражнение 19 [i]
Hid, hidden, hill, him, hinge, hint, hip, hippie,

history, hit, hitch, ill, image, in, incident, index, in-
fancy, infant, inner, is, it, itch, its, jig, jigsaw, jingle,
jitters, jittery.

76

Практикум

Упражнение 20 [i]
Kick, kid, kidnap, kidney, kill, killer, kin, king,

kingdom, kiss, kit, kitchen, kitsch, kitten, kitty, knit,
liberal, lick, lid, lift, limit, lip, limp, linen, linger,
link, liquid, list, listen, lit, litre.

Упражнение 21 [i]
Litter, little, live, livid, living, midday, middle,

midst, midway, military, milk, milky, mill, mince,
mineral, minimal, minister, mink, mint, minute,
miss, missile, mission, mist, mix.

Упражнение 22 [i]
Nick, niggle, nil, nimble, nip, nipple, pig, pick,

pickle, picnic, picture, pigeon, pigment, pilgrim,
pill, pillow, pimp, pin, pincer, pinch, pink, pip, pis-
tol, piston, pit, pitch, pitfall, pitiful, pity, pivot.

Упражнение 23 [i]
Prick, prickly, prim, primitive, prince, principle,

print, printer, prison, quid, quick, quibble, quilt,
quip, quit, quiver, quiz, rib, ribbon, rich, rid, riddle,
ridge, rift, rig, rigid.

77

Гласные звуки

Упражнение 24 [i]
Rigour, rim, ring, rink, rinse, ripple, risk, risky,

river, rivet, shift, shimmer, shin, shingle, ship, ship-
ping, shiver, sibling, sick, sickly, sift, signal, signify,
silk, silky, silt, silly, sill, silver, simmer, simple, sim-
plify, sin.

Упражнение 25 [i]
Since, sing, singer, single, sinister, sink, sip, sis-

ter, sit, six, sixty, sizzle, skid, skill, skilled, skim,
skin, skip, skipper, slick, slim, slip, slit, slither, sliver,
sniff , snigger, snip, snippet, spill.

Упражнение 26 [i]
Spin, spirit, spit, splinter, split, squid, squint,

stick, sticker, sticky, stiff , stiff en, stigma, still, sting,
stink, stint, strict, string, strip, stripper, swift, swim,
swimming, swindle, swing, swish, switch.

Упражнение 27 [i]
Thick, thing, think, thin, thinker, this, thrill,

thriller, tick, ticket, tickle, till, tilt, timber, timid,
tin, tinge, tingle, tinker, tint, tip, trick, trickle, tricky,
trigger, trillion, trilogy.

78

Практикум

Упражнение 28 [i]
Trim, trip, triple, triplet, trivial, twig, twin, twin-

kle, twist, until, vicar, vicious, victim, victor, victory,
video, vigil, vigilant, vigorous, villa, village, villain,
vindicate, vinegar, vineyard, vintage, virulent, vis-
ible.

Упражнение 29 [i]
Vision, visit, visitor, vista, vitamin, vivid, which,

whiff , whim, whimper, winze, whip, whisk, whisker,
wiskey, whisper, whistle, whizz, wicked, wicker,
widow, width, wig, wiggle, willful, will.

Упражнение 30 [i]
Willing, willow, wilt, wimp, win, wince, winch,

wind, window, windy, wing, wink, winner, winning,
winter, wisdom, wish, wistful, wit, witch, with,
wither, witty, wizard, wriggle, wring, wrinkle, wrist,
writ, written, zigzag, zinc, zip, zipper.

Упражнение 31 [i]
Build, building, built, guilt, guitar, guild, builder,

guinea.

79

Гласные звуки

Упражнение 32 [i]
Abyss, acrylic, analytic, crystal, cyclical, cynic,

cylinder, cyst, dynasty, gym, gypsy, hypocrite,
hymn, lynch, lyric, mystic, mystical, myriad, phys-
ics, rythm, rhythmic, syllable, symbol, symphony,
sympathy, syndrome, synonym, system, typical, tyr-
anny.

Упражнение 33 [i]
Chimney, kidney, money, monkey, volley, trolley,

whiskey.

Упражнение 34 [e]
Pet, bet, bed, central, censor, cell, check, chef,

crest, crept, deck, den, deft, delve, desk, dress, elder,
elect, ever, etch, ever, extra, fed, fl esh, fl ex, fresh,
frenzy, get, help, helmet, hem, hen, jelly, jet, let,
leg, left, level, mend, melody, memory, men, metro,
pen, belt, peck, rep, rent, relic, rev.

Упражнение 35 [e]
Set, sell, seller, self, seldom, selfi sh, sense, send,

sensor, sentry, sent, settle, seven, shelf, shed, shell,
sketch, sled, sledge, slept, smell, speck, spektre,
spectrum, sped, spent, stem, step.

80

Практикум

Упражнение 36 [e]
Stress, stretch, success, suggest, gest, jest, press,

accept, suspend, swell, teddy, tell, tennis, ten, tempt,
telly, tender, tense, tent, text, then, twenty, twelve.

Упражнение 37 [e]
Undress, unless, welcome, unwell, upset, velvet,

vendor, vent, vest, vessel, well, web, wed, wedge,
edge, weld, west, when, hence, yell, yellow, yet, yes.

Упражнение 38 [e]
Dread, bread, ready, head, health, heaven, jeal-

ous, meant, measure, lead, sweat, sweater, sweaty,
threat, pleasant, weapon, weather, steady, instead,
dead, heavy, tread, friend, friendly, friendship.

Упражнение 39 [e]
Any, anymore, anywhere, anyplace, anything, any-

ways, anytime, anyway, anybody, anyhow, anyone,
many.

Упражнение 40 [�]
That, thank, than, thrash, track, tractor, traffi c,

tragedy, tragic, tram, tramp, trample, transcript, tran-
sit, transport, trap, trash, travel, vaccine, vacuum.

81

Гласные звуки

Упражнение 41 [�]
Valiant, valid, validate, valley, value, valve, van,

vandal, vanish, vanity, wad, wag, wagon, wax, wran-
gle, wrap, wrapper, wrapping, yank, zap.

Упражнение 42 [�]
Scalp, scamper, scan, scandal, scanner, scant,

scatter, scrap, shabby, shack, shadow, sham, shatter,
slab, slack, slacken, slam, slang, slap, slash, smash.

Упражнение 43 [�]
Snack, snag, snap, snapshot, snatch, span, spank,

spanner, spasm, spatter, stab, stabbing, stack, stag,
stagnant, stammer, stamp, stand, standing, stank,
stash, straddle, strand, strap.

Упражнение 44 [�]
Tab, tablet, tacit, tack, tackle, tacky, tact, tactful,

tactic, tag, tally, tan, tangle, tank, tanker, tap, tariff ,
tax, taxi, taxing.

Упражнение 45 [�]
Plan, planetary, plank, planner, planning,

plaque, platform, platter, practical, practice, prag-

82

Практикум

matic, pram, prank, rabbit, rack, racket, raffl e, rag,
ragged, ram, ramble, ramp, rampage.

Упражнение 46 [�]
Rampant, ran, rang, rank, ransack, ransom, rant,

rap, rapid, rapids, rapture, rash, rat, ration, rattle,
ravage, reality, recapture, sack, sad.

Упражнение 47 [�]
Sadden, saddle, sag, salad, salary, salvage, sanc-

tion, sand, sandal, sandstone, sandwich, sandy,
sang, sanity, sank, sap, sat, satisfy, savage, sax.

Упражнение 48 [�]
Lattice, lavish, lax, mad, madly, mag, magic,

magnet, magpie, magnify, mammal, man, mansion,
mankind, mangle, marinate, marriage, marry, mas-
cot, maxim, mass, mat, maths, matt, maximum.

Упражнение 49 [�]
Mechanic, mismanage, manage, nag, napkin,

nappy, narrative, narrow, national, natural, navigate,
pack, package, packet, pact, pad, padded, padding,
paddle, paddock, paddy, palace, pal, pamper, pan,
panda.

83

Гласные звуки

Упражнение 50 [�]
Pander, pang, pant, pants, paradox, paraffi n,

paragraph, parallel, paramount, passage, passive,
pastel, pasta, pat, patchy, patriot, patter, pattern,
planet, placid.

Упражнение 51 [�]
Crab, dab, dad, dagger, dam, damp, dangle, dash,

dazzle, dispatch, drag, embarrass, exact, exactly, fabric,
facet, fact, factor, factory, fad, family, fancy, fraction.

Упражнение 52 [�]
Gag, gallant, gallery, gallon, gamble, gap, gas,

gastric, glamour, grammar, grand, granddad, granny,
gran, grapple, habit, hack, had, hand, ham.

Упражнение 53 [�]
Hamlet, hamper, handle, handy, hang, hangar,

happen, happy, hash, hassle, jack, jam, jangle, lab,
lack, lag, land, lamp, lap, lass, latch.

Упражнение 54 [�]
Abbey, absent, academy, abstract, active, actor,

add, alphabet, amp, angry, animal, ankle, antics,
apt, arid, axis, back, babble, bad, badly, bag.

84

Практикум

Упражнение 55 [�]
Ballad, ban, band, bank, baron, bat, baton, blan-

ket, black, brash, brand, brat, cab, cactus, calendar,
calibre, capital, canon, canvas, canister, candid, can,
campus, camera.

Упражнение 56 [�]
Candle, cancel, capitalism, captive, carriage,

cash, cat, catch, chalet, champ, champion, chap,
chapter, character, charity, chat, clamp, clash, clas-
sic, climax, crass, cramp, cram, crack.

Упражнение 57 []
Path, raft, advantage, advance, craft, aircraft, af-

ter, bath, bathroom, blanch, bravado, bravo, cam-
oufl age, can’t, chance, daft, drama, charade, chant,
example, facade, father, gala, glance, mascara,
massage, morale, draft, plaza, rafter, ranch, rather,
remand, command, reprimand, saga, sample, sce-
nario, shan’t, staff , staffi ng, taro, plant, vase, avo-
cado, waft, answer, safari, impala, glissade.

Упражнение 58 []
Alarm, apart, bar, barber, bard, bargain, bark,

barley, barn, guard, bodyguard, car, carbon, carcass,
card, cardboard, cardiac, cardigan, cardinal, cargo.

85

Гласные звуки

Упражнение 59 []
Carnage, carnation, carnival, carpet, carton,

cartoon, cartridge, carve, carving, caviar, chart,
dark, darken, darling, darn, dart, charge, charm,
far, farce.

Упражнение 60 []
Farm, farmer, farmland, farther, farthest, gar-

bage, garden, garland, garlic, garment, garner, gar-
nish, guard, guardian, guitar, harbour, hard, harden,
hardly, hardship.

Упражнение 61 []
Hardware, hardy, hark, harm, harmful, harmless,

harmony, harness, harp, harsh, harvest, impart, jar,
jargon, large, lark, larva, mar, marble, mark.

Упражнение 62 []
Market, marketplace, marking, marmalade,

marsh, marshal, martial, martyr, marvel, parcel,
parched, park, parliament, parlour, parsley, parsnip,
part, partial, participle, particle.

86

Практикум

Упражнение 63 []
Partisan, partition, partly, partner, party, phar-

macist, pharfacy, placard, radar, regard, regarding,
regardless, remark, remarkable, scar, scarf, scarlet,
shark, sharp, sharpen.

Упражнение 64 []
Smart, spar, spark, sparkle, sparkling, sparse,

spartan, star, stark, start, starboard, starter, start-
ing, startle, starve, tar, tardy, target, tarmac, tarn,
tarnish, tarsal, tart, tartar, varmint, varnish, varsity,
yard, yarn.

Упражнение 65 []
Calf, calm, calves, half, halve, qualm, balm,

balmy, alms, al, almoner, almond, palm, psalm,
craft, crafty, qualm.

! В буквосочетаниях -as-, -ast- a
читается [].

87

Гласные звуки

Упражнение 66 []
Ask, basket, basketball, blast, cast, castle, class,

clasp, exasperate, fasten, fast, fl ask, gasp, glass,
grass, grasp, last, lasting, lastly, mask, masked, mast,
master, masterpiece, mastery, nasty, pass, passing,
past, pastime, pastoral, pasture, plaster, rasp, rasp-
berry, task.

Упражнение 67 [ɒ]
Bomb, along, allot, aloft, amok, amoral, aplomb,

bob, bobby, bobtail, bod, body, bog, bombast, bond,
bondage, bonnet, bonfi re, boss, botch, bother, bottle.

Упражнение 68 [ɒ]
Bottom, box, boxer, brolly, bronze, broth, chop,

chock, cholera, chomp, chopper, chronic, clock,
clod, clog, clop, closet, clot, cloth, cob, cobber, cob-
ble, cobweb, cock, cockle, cockpit, cocktail, cocky,
cod, coddle, coff ee.

Упражнение 69 [ɒ]
Coffi n, cog, cognate, col, collage, collar, college,

collie, colony, column, combat, comment, com-
mon, con, context, convict, cop, copy, copybook,
copra, copper, cosmos.

88

Практикум

Упражнение 70 [ɒ]
Cost, costly, costume, cot, cottage, cotton, crock,

crockery, croft, crofter, crop, cross, crotch, crotchet,
dock, dog, dogma, doll, dolphin, don, donjon, don-
key, dot, dottle, dotty.

Упражнение 71 [ɒ]
Drop, dropsy, dross, flock, flog, flop, florid,

florist, fob, fodder, fog, foggy, follow, folly, font,
fondle, fondly, frock, frog, frolic, frost, frosty,
froth, gloss, globular, glottis, gob, god, goggle,
golf, golly.

Упражнение 72 [ɒ]
Gondola, gone, gospel, gossip, got, grotty, hobby,

hobble, hock, hockey, hog, holiday, hollow, homily,
honk, honour, hop, horror, horrid, hospis, hospital,
hostel, hostage, hot.

Упражнение 73 [ɒ]
Job, jockey, jocular, jog, jolly, jot, knock, knob,

knot, lob, lobster, lobby, lock, locker, lodge, log,
logic, loll, lollop, long, lop, loss, lost, lot.

89

Гласные звуки

Упражнение 74 [ɒ]
Mob, mock, model, moderate, modern, modest,

modify, module, moggy, mom, mommy, mono,
monster, montage, mop, moral, mosque, moss,
mossy, moth, motley, nobble, nod, noddle, nodular,
nog, nominal, nonstop, nosh, nostril, not, notch,
novel, nozzle.

Упражнение 75 [ɒ]
Obsolete, obstacle, obstinate, occupy, odd,

oddly, off , off er, offi ce, offi cer, often, olive, onyx,
opera, opt, optic, option, ostrich, otter, ox, oxtail,
oxygen.

Упражнение 76 [ɒ]
Plodder, plonk, plop, plot, pock, pocket, pod,

poncy, pond, ponder, pong, pop, poplar, pop-
per, poppet, poppy, popsy, popular, posh, posi-
tive, posse, possible, pot, probable, prodigy, prod,
product, proff er, profi t, project, promise, prophecy,
prophet, prospect, proxy.

Упражнение 77 [ɒ]
Revolve, rhombus, rob, rock, rocket, rod, rot,

scholar, scotch, shock, shoddy, shop, shot, snob,

90

Практикум

snog, sob, soccer, sock, socket, sod, soft, soften,
solace, solemn, solid, solitary, solve, solvent, song,
sonic, sorrel, sot, sorry, sorrow.

Упражнение 78 [ɒ]
Spot, spotty, spotlight, sprocket, stock, stocking,

stodge, stolid, stomp, stop, stopper, strong, swop,
thong, tocsin, tod, toddle, toddler, toddy, toff , tof-
fee, toggle.

Упражнение 79 [ɒ]
Tolerance, tomcat, tomtit, tongs, tonic, top, topic,

topknot, topless, topple, torrent, toss, totter, trod,
trolley, tropic, tropical, tropics, trot, trotter.

Упражнение 80 [ɒ]
Volatile, volley, volume, voluntary, vomit, whop,

whopper, wobble, wobbly, wombat, wonkey, wrong,
wrongful, wroth, yobbo, yonder, yonks.

Упражнение 81 [ɒ]
Quad, quadrangle, quadrant, quadratic, quad-

roon, quadruped, quadruple, quaff , qualify, quality,
quandary, quantify, quantity, quarrel, quarry, quash,
quatrain.

91

Гласные звуки

Упражнение 82 [ɒ]
Squabble, squad, squadron, squalid, squalor,

squander, squash, squat, squatter, swap, swat, what,
whatever, wander, wampum, want, wanton, wapiti,
warrior, wash, wasp, waspish, wassail, watch, watt,
wattage, wattle, wrath.

Упражнение 83 [�]
Acorn, adorn, chortle, border, cord, cordial,

cordon, cork, corn, corner, corny, corpse, deform,
enormous, for, forge, force, forgery, fork, form, for-
mat, former, formerly, formula, fort, forth, fortnight,
fortress.

Упражнение 84 [�]
Fortune, forty, forum, forward, gorge, gorgeous,

horn, horse, inform, morbid, mortal, morsel, mor-
tar, north, orbit, orchestra, orchid, order, ordinal,
ordinary, organ, organize, orgy, orphan.

Упражнение 85 [�]
Ornament, perform, porcelain, porch, pork, port,

portable, porter, portion, portrait, record, recorder,
scorn, shorn, short, shorten, shortlist, snorkel, sort,
sport, storm, stormy.

92

Практикум

Упражнение 86 [�]
Sword, sworn, thorn, torch, torment, torso, tor-

toise, torture, worn, lord.

Упражнение 87 [�]
board, hoard, hoarding, boarding, coarse, roar.

Упражнение 88 [�]
Adore, ashore, chore, crore, encore, explore, be-

fore, bore, core, fore, forearm, forecast, forefi nger,
forefront, foreman, forename, foresee, forestall, ga-
lore, gore, ignore, implore, lore, more, ore, pore,
score, shore, snore, semaphore, sophomore, spore,
store, swore, tore, wore, yore.

The dinosaur I saw had sharp
claws!

93

Гласные звуки

Упражнение 89 [�]
Four, foursome, fourteen, fourth, mourn, mourn-

ful, recourse, resource, source, your, yours, yourself.

! Буквосочетание -al- читается [�l].

Упражнение 90 [�]
All, also, already, almost, always, bald, balk, ball,

chalk, call, falcon, fall, false, falter, forestall, hall,
hallmark, hallway, halt, malt, pall, paltry, salt, salty,
scald, stall, stalwart, talk, tall, walk, wall, walled,
walnut, waltz.

Упражнение 91 [�]
Assault, August, auto, auburn, auction, audible,

audit, augment, aura, author, authority, autism,
autograph, autumn, baulk, cauldron, cause, cau-
lifl ower, caution, cautious, clause, daub, daughter,

Put some fl our in a bowl and
pour in four cups of sour cream.

94

Практикум

daunt, defraud, exhaust, faun, fauna, fault, fl aunt,
fraud, gaudy, gaunt, gauntlet, hauberk, haul, haunt,
haunting, launch, launder, laundry, maul, maunder,
nautical, paunch, pauper, pause, plausible, raucous,
sauce, saucepan, saucer, saucy, sauna, saunter,
taunt, taut, vault, vaunt.

Упражнение 92 [�]
Awkward, awl, awning, bawl, brawl, brawn, claw,

dawn, draw, drawl, drawn, fawn, fl aw, gawk, hawk,
law, lawful, lawn, maw, paw, pawn, pawky, pawl,
raw, saw, sawdust, sawn, scrawl, shawl, sprawl, straw,
strawberry, trawler, yaw, yawl, yawn, yaws.

Упражнение 93 [�]
Award, quart, quarter, quarterly, quartet, quartz,

swarm, war, ward, warden, warder, wardrobe, war-
fare, warhead, warm, warmth, warn, warp, warship,
wart, wartime, wharf.

Упражнение 94 [�]
Angora, fl ora, fl oral, Gloria, glory, glorify, door,

fl oor, bought, caught, fraught, haughty, naughty,
quorum, slaughter, taught, thought, oar, oarsman,
oarlock, boar.

95

Гласные звуки

Упражнение 95 [�:]
Alert, allergic, berth, certain, certainly, certify,

disperse, err, exert, expert, ferment, fern, fertile,
fertilize, fervent, fervour, germ, her, herb, herd.

Упражнение 96 [�:]
Immerse, impersonal, infer, insert, interpret,

invert, jerk, jersey, kerb, maternal, mercenary,
merchandise, merchant, merciless, mercury,
mercy, merge, merger, mermaid, nerve, nervous,
overt.

Упражнение 97 [�:]
Perfect, perk, perm, permanent, person, per-

sonal, perverse, pervert, reserve, servant, serve,
server, service, serviceman, serving, sperm, sterling,
stern, term, terminal, termite, universe, verse, ver-
sion, versus, vertical.

Упражнение 98 [�:]
Blur, blurt, church, churn, curb, curfew, curl,

curly, curse, cursor, curt, curtail, curtain, curve, fur,
furlong, furnace, furnish, furniture, furry, further,
furthest, furtive.

96

Практикум

Упражнение 99 [�:]
Hurdle, hurdler, hurl, hurt, hurtle, incur, lurk,

murder, murderous, murky, murmur, nurse, nurse ry,
occur, purr, purse, slur, sturdy, superb, surf.

Упражнение 100 [�:]
Surfer, surfi ng, surface, surge, surgeon, surgery,

surgical, surname, surplus, turbine, turbulent, turf,
turkey, turmoil, turn, turning, turnip, turtle.

Упражнение 101 [�:]
Affi rm, affi rmative, birch, birth, birthday, birth-

place, circle, circuit, circus, dirt, dirty, fi r, fi rm, fi rst,
fl irt, girl, girlfriend, girth, quirk, quirky.

Упражнение 102 [�:]
Shirt, sir, skirmish, skirt, smirk, squirt, squirm,

swirl, thirty, thirst, thirsty, thirteen, twirl, virgin, vir-
tual, virtue, whir, whirl, whirlwind, whirr.

Упражнение 103 [�:]
Attorney, word, work, world, worker, workable,

workforce, workload, workman, workshop, worldy,
worm, worse, worsen, worship, worst, worth, worth-
less, worthwhile, worthy.

97

Гласные звуки

Упражнение 104 [�:]
Dearth, early, earn, earner, earnest, earnings,

earth, earthquake, heard, learn, pearl, pearly, search,
searching.

Упражнение 105 [�:]
Adjourn, courtesy, journal, journalist, journey,

scourge, sojourn.

Упражнение 106 [ə]
Baker, badger, banker, barber, barter, batter,

beaker, blunder, bolster, boxer, brewer, brother,
broker, builder, buff er, burner, burger, caterer, cater,
chapter, character, charter, chatter, chopper.

Упражнение 107 [ə]
Cleaner, clever, cluster, container, cooker, cover,

covering, crater, cruiser, customer, danger, defender,
deliver, eater, elder, employer, eraser, exercise, fl aun-
der, founder, fi nder, hanger, helper.

Упражнение 108 [ə]
Hunter, letter, lesser, liner, matter, newcomer,

off er, order, paper, planner, potter, player, quater,

98

Практикум

racer, rafter, ranger, register, runner, September,
sneaker, summer, supper, tiger, winner.

Упражнение 109 [ə]
Abreast, abroad, abrupt, absorb, abuse, abys-

mal, acclaim, accord, account, accuse, achieve,
acquit, across, acute, adapt, addiction, addition,
address, adore, adrift, afraid, again, against, ago,
alike, along, aloud, amid, amaze, amount, amuse,
annoy.

Упражнение 110 [ə]
Appal, appeal, appease, approve, arena, aroma,

arouse, ascent, aura, aurora, barnacle, canvas,
china, cholera, cinema, circa, cobra, coda, cola,
coma, copula, data, enema, enigma, extra, fl ora,
fauna, formula.

Упражнение 111 [ə]
Gouda, querrilla, llama, magma, mafi a, magne-

sia, majolica, miasma, mica, nova, novella, opera,
orchestra, pajamas, parka, paprika, pizza, regatta,
replica, saga, sofa, stamina, tuna, vibrant, viola,
visa, yoga, zebra.

99

Гласные звуки

Упражнение 112 [ə]
Binocular, calendar, caterpillar, cedar, Cheddar,

circular, collar, fulmar, grammar, hangar, jokular,
lunar, molecular, muscular, particular, pillar, polar,
popular, scholar, secular, seminar, sluggard, sugar,
vicar, vulgar.

Упражнение 113 [ə]
Alum, azimuth, bacillus, cactus, cerebellum, cho-

rus, circum, circumstance, circus, citrus, consensus,
discus, emporium, focus, hiatus, humerus, locum,
minus, opossum, papyrus, primus, quantum, stra-
tum, spectrum, upon.

Упражнение 114 [ə]
Agreement, ardent, barrel, blacken, choleric, cor-

pulent, darken, deepen, evidence, existence, prefer-
ence, presence, present, pretzel, prudence, prudent.

Упражнение 115 [ə]
Actor, aggressor, bachelor, cantor, captor, con-

ductor, conspirator, contributor, contractor, cursor,
decorator, depositor, director, doctor, donor, equa-
tor, elector, emperor, exhibitor, exterior, factor, gov-
ernor, horror, illustrator, indicator, inspector.

100

Практикум

Упражнение 116 [ə]
Insulator, investigator, janitor, juror, liquor, major,

manor, monitor, motor, operator, orator, precursor,
predator, processor, proctor, projector, professor, ra-
diator, refl ector, sailor, sector, sensor, sculptor, stu-
por, superior, survivor, tractor, tutor, vendor, visitor.

Упражнение 117 [�]
Abrupt, adjust, adjudge, bubble, buck, bucket,

buckle, bud, buddy, budge, budget, buff , buff alo,
buff er, bug, bugger, buggy, bulb, bulge, bulk, bum,
bump, bumper, bumpkin, bumpy, bunch, bundle,
bung, bungalow, bungle, bunk, bunny, bunting, bus.

Упражнение 118 [�]
Busk, busker, bust, bustard, buster, bustle, but,

butt, butter, buttercup, button, buttress, buzz, buz-
zard, cub, cud, cuddle, cuddly, cudgel, cuff , cull,
culminate, culprit, cult, cultivate, culture, cunning,
cup, cupping, cusp, cuss, custard, custody, custom,
customs, cut.

Упражнение 119 [�]
Cutler, cutlery, cutlet, cutting, cuttlefi sh, cut-

worm, drub, drudge, drudgery, drug, drum, drunk,

101

Гласные звуки

dub, dubbin, duchess, duck, duckling, dud, duff el,
duff er, dug, dull, dumb, dummy, dump, dumpling,
dumpy, dun, dunce, dungeon, dunk, dusk.

Упражнение 120 [�]
Dust, dustbin, dustcoat, Dutch, exult, fuddle,

fudge, fug, fumble, fun, function, fund, funfair, fun-
nel, funny, fuss, fussy, fusty, fuzz, gruff , grumble,
grumpy, grunt, gulch, gull, gullet, gully, gulp, gum,
gumbo, gummy, gun, gunner, gush, gushy, gust, gut,
guts, gutter, guzzle.

Упражнение 121 [�]
Hub, huckster, huddle, huff , hug, hulk, hull, hum,

humble, hump, humph, hunch, hung, hunger, hun-
gry, hunk, hunt, husband, hush, husk, husky, hussy,
hustings, hustle, hut, hutch, hutment, judder, judge,
jug, juggle, jumbo, jump, jumper, jungle.

Упражнение 122 [�]
Juncture, junk, junket, just, justice, justify, jut,

knuckle, lubber, luck, lucky, lug, luggage, lugger,
lughole, lugworm, lull, lullaby, lumbar, lumber,
lummox, lump, lumpy, lunch, lung, lunge, lush,
lust, lusty, luxury.

102

Практикум

Упражнение 123 [�]
Much, muck, mucky, mud, muddy, muddle,

muff , muffi n, muffl e, mufti, mug, mugger, muggy,
mulberry, mulch, multiform, multiple, multitude,
mum, mumble, mumbo, mummer, mumps, munch,
muscle, muscular, mush, mushroom, musk, mus-
ketry, muslin, muss, mussel, must, mustang, mus-
tard, muster, mutt, muzzle.

Упражнение 124 [�]
Nub, null, nullify, nullity, numb, number, nun,

nuncio, nunnery, nuptial, nut, nutmeg, nutshell,
nutty, nuzzle, obstruct, pluck, plug, plumb, plum,
plummy, plump, plunder, plunge, plunk, plus,
plush, pub, public, puck, puddle, puff , puffi n,
pug, pulp, pulsar, pulse, pumice, pummel, pump,
pumpkin.

Упражнение 125 [�]
Pun, punch, punctual, puncture, punish, punk,

punster, punt, puppet, puppy, pus, pustule, puzzle,
rebuff , rub, rubber, rubbish, rubble, ruck, ruckus,
rudder, ruddle, ruddy, ruff , ruffi an, ruffl e, rug,
rugby, rugged, rum, rumba, rumble, rumbling, rum-
mage, rummy, rump, rumple, rumpus, run, rush,
rust, rustic, rustle, rustling, rusty, rut.

103

Гласные звуки

Упражнение 126 [�]
Scrub, scruff , scrum, scrunch, scud, scuff , scuffl e,

scull, scullery, scullion, sculptor, sculpture, scum,
scupper, scut, scuttle, shrub, shrubbery, shrug,
shuck, shudder, shuffl e, shun, shunt, shut, shut-
ter, shuttle, sludge, slug, sluggard, sluggish, slum,
slumber, slump, slung, slunk, slush, smudge, smug,
smuggle, smut.

Упражнение 127 [�]
Snub, snuff , snuff er, snug, snuggle, splutter,

sprung, spud, spun, spunk, sputter, struck, struc-
ture, struggle, strum, strung, strut, stub, stubble,
stubborn, stubby, stucco, stuck, stud, study, stuff ,
stuff y, stumble, stump, stun, stung, stunk, stunner,
stunt, stutter, sub, subject, such, suck, suction, sud-
den, suds, suff er, suffi x, sulk.

Упражнение 128 [�]
Sulk, sulky, sullen, sully, sultan, sultry, sum,

summary, summer, summery, summit, summon,
sump, sumptuous, sun, Sunday, sunder, sung,
sunken, sunny, sup, supper, supple, supplement,
suspect, tub, tuck, tug, tumble, tun, tundra, tunnel,
tup, tush, tusk, tussle, tussock, tut, vulgar, vulture,
wrung.

104

Практикум

Упражнение 129 [�]
Above, aff ront, among, another, brother, come,

comer, comfi t, comfort, comforter, comfrey, comfy,
compass, company, colour, confront, coven, cove-
nant, Coventry, cover, coverage, covet, covey, done,
front, frontage, frontal, frontier, glove, London, love.

Упражнение 130 [�]
Monday, money, mongrel, monk, monkey,

month, mother, none, nothing, onion, other, oven,
shove, shovel, smother, some, something, some-
times, son, sponge, stomach, thorough, ton, tongue,
tonnage, tonne, won, wonder, wonderful, wonder-
land, wondrous.

Упражнение 131 [�]
Country, couple, couplet, coupling, courage,

cousin, double, fl ourish, nourish, nourishment,
rough, sough, tough, touch, trouble, young, younger,
youngster.

Упражнение 132 [υ]
Putsch, putter, shush, sugar, sugary, sure, umlaut,

usual, vacuum, valuer, visual, visually.

105

Гласные звуки

Упражнение 133 [υ]
Ambush, babyhood, bankbook, book, booking,

bookshop, brook, cook, cookery, cooker, cookie,
foot, footbridge, footing, good, goodbye, goodness,
goods, hood, hook, hooker.

Упражнение 134 [υ]
Look, nook, oomph, oops, rook, rookery, crook,

rookie, shook, soot, stood, took, tootsie, whoopee,
whoosh, wood, woodblock, woodcutter, wood-
pecker, woody, wool, woolen, woolly.

Упражнение 135 [υ]
Allure, allusion, annual, buff et, bulbul, bull, bully,

bullyboy, bulrush, bulwark, bush, bushed, bushel,
bushy, casual, circular, circulate, curious, fl uoride,
fuel, fulcrum, cushion, cushy.

Упражнение 136 [υ]
Fulfi l, fulfi lment, full, fuller, fully, fulminate,

fulness, fulsome, gulden, guru, humane, hurray,
hussar, incubate, insular, July, jurist, juror, jury-
man, kukri.

106

Практикум

Упражнение 137 [υ]
Modular, ocupent, pud, pudding, pull, pullback,

pullet, pulley, Pullman, pullover, pulpit, push, push-
bike, pushed, pusher, pushy, puss, pussy, pussycat,
put.

Упражнение 138 [�]
Coup, coupé, coupon, couscous, couture, croup,

croupier, crouton, douche, group, louvre, mousse,
nougat, ouzel, pouf, route, routine, touché, troup,
wound, youth, youthful.

Упражнение 139 [�]
Chew, chewing, chew, crew, dew, drew, few, fl ew,

hew, new, newly, phew, sew, screw, skew, slew, spew,
strew, strewth, threw.

Упражнение 140 [�]
Illuminate, illusion, illusory, illusionist, in-

clude, intrude, judo, jute, lukewarm, lunacy, lu-
nar, lute, plume, prude, prudence, prudent, prud-
ish, prune, pule, rue, rude, rudiment, rueful, rule,
ruminant, scruple, scuba, scrutiny, student, super,
true, tube, tine, tumid, tumulus, tuna, tutor, tutu,
Zulu.

107

Гласные звуки

Упражнение 141 [�]
Snooty, snooze, soon, soothe, spoof, spook,

spool, spoon, stooge, stool, stoop, swoon, swoop,
tattoo, too, tool, toot, tooth, tootle, troop, tycoon,
typhoon, whoop, woo, woof, woozy, zoo, zoom.

Упражнение 142 [�]
Bruise, bruit, cruise, cruiser, bruiser, fruit, sluice,

juice, suit, suitcase, suitable.

Упражнение 143 [�]
Accrue, accuse, acute, amuse, brute, brutish,

crude, crusade, crucial, crucify, chute, crudity,
cruel, cruse, cruelty, cube, cue, cubit, drupe, due,
duke, duty, fl u, fl uke, fl ute, exclude, human.

Упражнение 144 [�]
Baboon, aloof, bamboo, balloon, bloom, boo,

booby, boom, boon, boost, booster, boot, booth,
booze, brood, broom, choose, cocoon, cool, coolant.

Упражнение 145 [�]
Cooler, cooper, croon, crooner, doodle, doom,

drool, droop, fool, foolish, gloom, gloomy, goof, googly,
goon, goose, gooseberry, groom, groove, groovy.

Практикум

Упражнение 146 [�]
Hooch, hoof, hoop, hoot, hooter, hoover, hooves,

loo, loom, loon, loop, loose, loosen, loot, maroon,
moo, mood, moody, moon, moonstone, moose,
moot, noodle, noon.

Упражнение 147 [�]
Noose, platoon, poodle, poof, pool, poop, poove,

proof, racoon, roof, room, roomer, roomy, roost,
root, scoop, scoot, school, scooter, scrooge, shoot,
sloop, smooch, smooth, snood, snook, snooker,
snoop, snoot.

109

Дифтонги

Упражнение 148 [ai]
Bible, bide, bike, bile, bite, chime, chine, cipher,

clime, cline, compile, concise, confi ne, devise, dice,
die, diet, dike, dime, dive, divide, fi le.

Упражнение 149 [ai]
Fine, fi nely, Friday, gibe, glide, glider, gripe,

guide, ice, icicle, icon, ideal, idea, incise, invite,
jive, jibe, kite, knife, knives, lie, lice, life, lives, like,
lime, line, microbe, mile, mime, mine, nice, nine,
pie, pile, pine, polite, pride, prime, prize, provide,
quite, rice, ride, rider, riding.

Упражнение 150 [ai]
Rife, rime, ripe, rise, riser, rive, shine, shrine,

side, sine, site, size, slice, slide, slime, smile,
smite, snide, snipe, spice, spider, spike, spine,
spite, splice.

Упражнение 151 [ai]
Stile, stride, strife, strike, striker, stripe, strive,

swine, swipe, thine, thrice, thrive, tide, tie, tiger,

110

Практикум

tike, tile, time, timer, tiny, tithe, title, tribe, trice,
vice, vie, vile, vine, viper, vise, while, white, whine,
wine, wipe, wise, write, writhe.

! Буквосочетание -ind- читается
[aind].

Упражнение 152 [ai]
Bind, binder, blind, blinder, climb, fi nd, grind,

kind, kindly, mind, mild, wild.

! Буквосочетание -igh- читается
[ai].

Упражнение 153 [ai]
Bright, brighten, fi ght, fl ight, high, knight, light,

lighten, lightning, might, nigh, night, plight, right,
sigh, sight, slight, thigh, tight, tighten, wright, wight.

Упражнение 154 [ai]
Cycle, cyclone, fl y, hydra, hyphen, my, nylon,

ply, psycho, shy, sky, style, stylish, stylist, try, dye,
tyke, type, why.

111

Дифтонги

Упражнение 155 [ai]
Eiderdown, either, eisteddfod, gneiss, height,

heighten, meiosis, neither, pleistocene, seismic,
seismograph, stein, steinbok.

Упражнение 156 [ei]
Ace, age, amaze, babe, baby, bale, base, bathe,

blade, blame, blaze, brace, brake, brave, brazen,
cable, cage, cake, crake, crane, daze, erade, fable,
face, fake, fame, famous, favour, faze.

Упражнение 157 [ei]
Flame, frame, game, gape, glade, glaze, grace,

grade, graze, hate, impale, infl ate, inhale, jade, kale,
knave, label, labour, lace, lacy, ladle, lady, laze, lazy,
mace, made, make, male, mane, maze.

Упражнение 158 [ei]
Name, nape, nation, native, navy, pace, page,

pale, pane, paper, paste, pastry, pasty, pate, phase,
phrase, phrasal, place, plane, prate, race, racy, ra-
dial, radar, radio, radius, rake, sable, sacred, safe,
sage, sake.

112

Практикум

Упражнение 159 [ei]
Sale, shade, shady, shake, shale, shame, shape,

slake, slate, snake, space, spade, spake, stable, stage,
stake, stale, state, table, take, tale, tame, tape, thane,
trace, trade, vacant, vague, vale, vane, wade, wafer,
wage, wake, waste, whale.

Упражнение 160 [ei]
Aid, aide, ail, aileron, ailment, aim, aitch, bail,

bailey, bait, baize, braid, braille, brain, braise, cai-
man, claim, contain, container, daily, daisy, drain,
fail, failing, failure, fain, faint, faith.

Упражнение 161 [ei]
Flail, frail, gain, gait, gaiter, grail, grain, hail,

kail, laid, lain, maid, maiden, mail, mailbox, mail-
bag, main, maintain, maize, nail, pain, paid, pail,
paint, painter, plain, plaint, plaintive.

Упражнение 162 [ei]
Praise, quail, quaint, raid, rail, raillery, rain, rain-

bow, raindrop, rainy, raise, raisin, sail, sailor, saint,
slain, snail, staid, stain, stained, straight, strain,
strait, tail, tailor, taint, train, training, waif, wail,
wain, wait, waist, waiter, wraith.

113

Дифтонги

Упражнение 163 [ei]
Bay, bayonet, bayou, bray, cayman, cayenne, clay,

caymore, crayfi sh, crayon, day, fl ay, fray, gay, hay,
jay, lay, layer, layette, layman, may, May, maybe,
mayhem, mayonnaise, nay, pay, payable, payola,
payroll, play, pray, prayer, ray, rayon, say, shay, slay,
splay, spray, sprayer, stay, stray, way.

Упражнение 164 [ei]
Beige, eight, eighty, feign, feint, freight, geisha,

heinous, lei, neigh, neighbour, obeisance, reign,
rein, seine, sheikh, sleigh, stein, veil, vein, weigh,
weight.

Упражнение 165 [ei]
Bey, grey, greyhound, key, obey, they.

Упражнение 166 [ɔi]
Avoid, boil, boisterous, broil, choice, cloister,

coif, coil, coin, coinage, coir, devoid, doily, embroi-
der, embroil, foible, foil, foist, goitre, groin, hoist,
join, joiner, joinery, joint, joist, loin, loins.

114

Практикум

Упражнение 167 [ɔi]
Moiety, moist, moisten, moisture, noise, noi-

some, noisy, oil, oiled, oilman, oilrig, oilskin, oily,
oink, ointment, poignancy, poignant, poinsettia,
point, pointer, pointless, pointsman, poise, poison.

Упражнение 168 [ɔi]
Quoit, quoits, repoint, roisterer, soil, spoil, spoil-

age, spoils, spoilsport, toil, toilet, toiletries, toiletry,
toils, voice, voiceless, void, voile.

Упражнение 169 [ɔi]
Annoy, annoyance, boy, cloy, coy, coyote, coypu,

doyley, employ, employment, foyer, groyne, hoyden,
joy, joyless, joyous, joyride, joystick, loyal, loyalist,
loyalty, oyster, royal, royalist, royalty, soy, toy, toy-
shop, troy, voyage, voyager.

Упражнение 170 [əυ]
Ago, abode, Afro, alone, ammonia, appro,

awoke, bloke, bone, broque, broke, broker, choke,
chose, chrome, close, clothe, code, cola, coma,
cone, cope, cove, crone, debone, devote, dispose,
doe, doge, dole, dome, donor, dope, dose, doze,
drogue, drone.

115

Дифтонги

Упражнение 171 [əυ]
Echo, erode, fl oe, focal, focus, foe, folio, global,

globe, glucose, go, goer, going, grocer, grope, grove,
ho, hoe, hole, holy, home, homey, hope, impose,
imposing, joke, joker, lobe, local, locus, lode, lone,
lonely, loner.

Упражнение 172 [əυ]
Modal, mode, mole, moleskin, moment, mosey,

motion, motive, motor, no, noble, nobly, node,
open, over, overtone, poke, pone, pope, pose, pro,
probe, programme, progress, prole, prolix, prologue,
propose, provoke, quote, quota, quoth, quotient.

Упражнение 173 [əυ]
Recto, remote, repose, revoke, robe, roe, rogue,

roguery, roguish, role, romance, rope, rose, rota,
rotary, rote, rotor, rove, scone, scope, sloe, slope,
smoke, smoky, so, sober, social, soda.

Упражнение 174 [əυ]
Sodium, sofa, sole, solely, solo, stoke, stole, stone,

strobe, strode, stroke, thole, toe, token, tote, totem,
trope, vocal, vogue, vole, vote, whole, wholesale,
wilco, woe, woeful, woke, yoke, yokel, yoga, yokel.

116

Практикум

Упражнение 175 [əυ]
Arrow, blow, blowhard, bow, bowl, bowling,

crow, elbow, fl ow, fl own, follow, glow, grow, grower,
growth, hollow, ingrown, know, knowledge, low,
lower, lowly, mow, mower.

Упражнение 176 [əυ]
Own, row, rowan, rower, rowing, shadow, show,

slow, snow, snowball, snowdrift, snowfl ake, snowy,
sow, stow, throw, tow.

Упражнение 177 [əυ]
Approach, afl oat, bloater, boast, boaster, boastful,

boat, boatman, cloak, coach, coal, coast, coaster,
coat, encroach, fl oat, fl oating, foal, foam, gloat,
goal, goat, groan, groat, hoax, load, loaf, loaves, m,
loan, loath, loathe, loathsome.

Упражнение 178 [əυ]
Moan, moat, moated, oath, oatmeal, oats, re-

fl oat, reproach, road, roadster, roadway, roam, roan,
roast, roaster, shoal, soak, soap, stoat, toast.

117

Дифтонги

Упражнение 179 [əυ]
Dough, mould, moulder, moulding, moult,

ought, poultice, poultry, remould, shoulder, smoul-
der, soul, soulful, soulless, though.

Упражнение 180 [əυ]
Bolt, colt, dolt, jolt, revolt, volt, cold, enfold,

fold, gold, golden, hold, old, scold, told, roll, toll,
stroll, scroll, folk, comb, ghost, ghostly, host, hol-
ster, most, post, wont, swollen.

Упражнение 181 [aυ]
Around, astound, background, blouse, bound,

bounce, boundary, bountiful, bounty, bout, cloud,
cloudy, clout, couch, council, counsel, count,
countable, counter, countess, crouch, denounce,
doubt, expound, fl ounce, fl ounder, fl out.

Упражнение 182 [aυ]
Foul, found, foundation, founder, foundry,

fountain, Gouda, gouge, ground, grouch, grounds,
groundwork, grouse, house, hound, household,
housing, impound, knout, loud, loudmouth, lounge,
lounger, louse, lousy, lout, mount, mound.

118

Практикум

Упражнение 183 [aυ]
Mountain, mountaintop, mouse, mouser, mouse-

trap, mouth, mouthful, noun, out, pouch, pounce,
pound, pounding, proud, round, rouse, rout, scoun-
drel, scour, scout, scrounge, shout, shouting, sound,
sounding, sour, south, spouse, spout, sprout, thou,
thousand, tousle, tout, trounce, trousers, trout,
voucher, vouch, wound.

Упражнение 184 [aυ]
Bough, doughty, plough.

Упражнение 185 [aυ]
Bow, brow, brown, brownie, browse, chow, chow-

der, clown, clownish, cow, coward, cowardice, cow-
bell, cowboy, cower, cowherd, cowl, cowling, crowd,
crown, dowdy, dowel, down, downy, dowry, dowse,
fl ower, fl owerbed, fl owering, fl owerpot, fl owery.

Упражнение 186 [aυ]
Fowl, fowling, frown, frowst, frowsty, frowzy,

glower, growl, how, howdah, howdy, however, how-
itzer, howl, howler, jowl, now, owl, powder, powdery,
power, powerful, powerless, powers, rowel, rower,
scow, scowl, shower, towel, tower, town, township,
trowel, vow, vowel, wow, yowl.

119

Дифтонги

Упражнение 187 [iə]
Appear, appearance, beard, besmear, bleary,

clear, dear, dearly, deary, drear, dreary, ear, ear-
ache, eardrum, eard, earlabe, earmark, earmuff ,
earphone, earpiece, earplug, fear, fearful, fearless,
fearsome, gear, hear, hearer, hearing, near, nearby,
rear, sear, shear, shears, smear, spear, tear, tearful,
teargas, weary, year, yearbook, yearling, yearlong,
yearly.

Упражнение 188 [iə]
Cereal, clerestory, here, hereby, hereto, interfere,

interference, mere, reredos, sere.

Упражнение 189 [iə]
Cheer, deer, eerie, jeer, leer, meerschaum, engi-

neer, engineering, musketeer, peer, peerage, peeress,
peerless, queer, scrutineer, seer, seersucker, sheer,
sneer, steer, steerage, veer, veneer, volanteer.

Упражнение 190 [υə]
Courgette, dour, gourd, gourmand, gourmet,

houri, tour, tourism, tourist, tournament, tourney,
tourniquet.

120

Практикум

Упражнение 191 [υə]
Adjure, cure, demure, durex, endure, ensure,

epicure, impure, insure, insured, insurer, lure, ma-
nure, obscure, ordure, pure, secure, sure, surely,
surefi re.

Упражнение 192 [υə]
Curia, curio, curiosity, curious, during, furious,

furiously, incurious, jurist, lurid, purify, purity, pu-
ritan, security.

Упражнение 193 [eə]
Area, aware, bare, barefoot, barely, beware,

blare, care, dare, fare, fl are, glare, hare, mare,
pare, rare, rarebit, rarefi ed, rarefy, rarely, share,
sharecropper, shareholder, shares, snare, spare,
square, stare, tare, warehouse, tinware, ironware,
kitchenware, wares.

Упражнение 194 [eə]
Ere, there, thereabouts, thereafter, thereby, there-

fore, therein, thereof, thereon, thereto, thereupon,
werewolf, where, whereabouts, whereas, whereat,
whereby, wherefore, wherein, whereof, whereon,
wheresoever, whereto, whereupon, wherever.

Дифтонги

Упражнение 195 [eə]
Aff air, air, aircraft, airdrop, airfi eld, airing, bairn,

chair, cairn, chairman, chairvoyant, dairy, dairy-
maid, dispair, dispairing, fair, fl air, hair, lair, laird,
pair, prairie, stair, staircase, stairs, stairwell.

122

Согласные звуки

Упражнение 196 [p]
Pace, page, pack, paddle, pains, paper, pare, part,

picnic, pea, pearl, pet, petrify, pig, pillion, pile, pike,
pine, pinewood, pirate, place, plane, planet, plastic,
play, pleasure, plume, plum, pluck, plug, ply.

Упражнение 197 [p]
Poach, pocket, point, poison, poke, pole, polish,

poll, pony, poof, pore, pork, positive, poser, post,
postman, pouch, powder, practice, pray, preference,
presence, press, prevail, price, pride, prime.

Упражнение 198 [p]
Privy, proctor, profit, prom, progress, prompt,

prosy, providence, public, puce, puck, pull, pun,
punk, purpose, purr, purse, purvey, push, pussy-
cat, put, puzzle, pygmy, pyjama, pyramid, py-
thon.

Упражнение 199 [p]
Apology, appear, appeal, apron, burp, cap, cape,

capital, champion, chapter, chip, chop, clapboard,

123

Согласные звуки

company, crisps, crop, cuppa, damp, depress, dis-
patch, develop, diplomat, empty, enterprise, epic,
episode.

Упражнение 200 [p]
Express, fl oppy, footpath, frontpage, Jeep, gallop,

gypsy, happy, harp, harm, hypocrite, impale, impel,
imperfect, importance, inspire, keep, leap, leprosy,
lope, map, misspell, moped, multiple, option, op-
era, optimism.

Упражнение 201 [p]
Report, republic, reproof, response, ripe, rumple,

rumpus, saltpan, soap, separation, septic, sparse,
spasm, sparrow, speech, spike, splay, sprain, step,
tape, tapestry, tempo, topcoat, underproof, vamp,
viper, weapon, wrapper, zipper.

Упражнение 202 [b]
Babble, baby, back, baker, bandit, barrel, base,

beam, beating, bed, bedspread, bedtime, bee, been,
begin, behind, best, beyond, big, bike, birch, birth,
bitter, black, bless, block, blood, blow, blouse, board,
bodice, body.

124

Практикум

Упражнение 203 [b]
Bone, bondage, book, boost, botch, borrow,

bound, boundary, brace, bread, break, breeze, bribe,
bridge, bridle, broker, broad, bubble, bulb, brown,
burrow, burn, butter, button, by, bye, bypass, by-
word.

Упражнение 204 [b]
Abide, about, above, abroad, abstract, cab, cable,

cabin, cabinet, capable, debark, debate, debit, dib-
ble, disbar, drop, ebb, ebony, emboss, fable, feeble,
fi bre, fl yblown, gable, hobo, hobby, humble, incon-
ceivable, incubation, jabber, job.

Упражнение 205 [b]
Jobless, kohlrabi, lab, labour, liberal, library,

limber, lobster, lobby, lumber, marimba, nab, neb-
ular, nibble, nobody, number, obey, object, oblige,
obscure, obstinate, obvious, pebble, potbelly, pre-
scribed, probation, probe, rabbit, rebuff , rebound,
rebuild, rhombus, rib, ribbing, ribbon, robe, robot,
rubble.

125

Согласные звуки

Упражнение 206 [b]
Sable, sabra, sabre, scabbard, scramble, shabby,

shebeen, shrubbery, sibilant, slab, snob, sobbing,
squabble, stable, squib, step, stepchild, stillborn,
stubborn, subject, subside, sunburnt, superb, table,
tablet, teabag, toboggan, tub, vibrate, web.

Упражнение 207 [m]
Machine, mad, madam, mag, magenta, make,

man, manager, manmade, manners, March, ma-
rine, market, marmalade, master, matter, match,
me, mean, meaning, medal, medicate, meet, mem-
ber, melody, merge, memory, mermaid, middle,
mike, might, mild, militant, mime, minimum, mir-
ror, misgive.

Упражнение 208 [m]
Misfi t, mist, mix, mode, model, module, mole-

skin, money, monkey, moon, more, mortar, motor-

The bank in Bond Park is
opposite the bookshop!

126

Практикум

car, month, mouse, move, mow, muffi n, mug, mu-
seum, murder, murmur, music, muslin, mustard,
muzzle, my, myself, mystic, myth.

Упражнение 209 [m]
Amaze, ambient, ambition, amount, amusement,

army, assume, attempt, bamboo, blackmail, bom-
bast, bumper, come, champion, chrome, clamour,
combat, comfort, cream, customs, dame, damp,
deem, demand, denominate, dilemma, dogma, dol-
men, dominant, doom, economy, embassy, emboss,
empty, example.

Упражнение 210 [m]
Fame, fi lm, feminist, fl ame, form, frame, from,

frogmarch, fi rm, gammon, game, glamour, gram-
mar, hammer, hamper, hemisphere, hemline,
home, homesick, homonym, human, humble,
hymnal, impress, jam, lame, lemon, lime, llama,
lump, lymph.

Упражнение 211 [m]
Name, nimbus, nomadic, number, nymph, old,

omnibus, palm, parliament, perfume, pommy, pre-
liminary, prim, primus, promise, pumice, pump,

127

Согласные звуки

rampant, random, remainder, reprimand, rime, ro-
mance, rum, same, sample, shame, seem, seamless,
seminar, shimmer.

Упражнение 212 [m]
Simple, smock, some, smirk, stomach, storm,

swamp, tandem, tame, team, tempest, temperature,
time, tomorrow, tomato, tramp, tremble, ultimo,
unmanned, vacuum, vamp, volume, warm, whim-
per, wimple, zoom.

Упражнение 213 [m]
Aplomb, bomb, cockcomb, comb, coxcomb,

crumb, disentomb, dumb, entomb, hecatomb, hon-
eycomb, lamb, limb, numb, plumb, plumber, plumb-
ing, rhomb, rhumb, succumb, thumb, tomb, womb.

Упражнение 214 [m]
Autumn, column, condemn, contemn, damn,

goddamn, hymn, limn, solemn.

Упражнение 215 [m]
Balm, becalm, calm, embalm, haulm, malm,

malmsey, napalm, palm, psalm, qualm.

128

Практикум

Упражнение 216 [w]
Wad, waddle, wade, wader, waffl e, waft, wage,

waist, wait, wake, walk, wall, wangle, wanker, war,
warm, warrior, wart, wash, watch, waste, water, wa-
tercress, wave, way.

Упражнение 217 [w]
We, weak, wealthy, wear, weather, weave, wedge,

Wednesday, weeds, week, weight, welcome, well,
wet, what, wheat, wheel, when, where, which, while,
whip, whisper.

Упражнение 218 [w]
Whistle, white, wick, wide, wild, will, willow, win,

wince, wind, window, wing, wink, wipe, wire, wise,
wish, wisp, wit, with, without, wobble, woman, won-
der, wood, wool, word, work, world, worry, worse,
worst, wow, worth, would.

Упражнение 219 [w]
Archway, awhile, award, aware, away, between,

beware, bewilder, forward, freewheel, inwards, on-
ward, patchwork, peewit, railway.

129

Согласные звуки

Упражнение 220 [w]
Equator, quak, quad, quadrant, quail, quaint,

quake, qualify, quality, qualm, quantity, quarter,
queen, queer, question, quick, quickly, quite, quilt,
quit, quiver, quote.

Упражнение 221 [w]
Squad, squadron, squall, squandor, square,

squash, squat, squawk, squeak, squeal, squeamish,
squeeze, squid, squint, squire, squirrel, swallow,
swamp, swan, swap, swarm, swat, swatch, swathe,
sway, swear.

Упражнение 222 [w]
Swear, sweat, sweater, sweatshirt, sweep, sweep-

ing, sweet, sweetmeet, swell, swelter, swerve, swift,
swig, swill, swim, swimming, swing, swipe, swirl,
swish, Swiss, switch, swollen, swoon, swoop, swore,
swum.

Упражнение 223 [f]
Fable, fabric, face, fact, fail, failure, faint, fair,

faith, fall, false, family, fancy, fantastic, fantasy, fan,
far, farm, fashion, fear, favourite, fee, federation,
feeble, fence, fi ght, fi eld, fi gure, fi nger, fi le, fi ll, fi lter.

130

Практикум

Упражнение 224 [f]
Film, fi ne, fi re, fi rst, fi st, fi sh, fi ve, fl ag, fl at,

fl eece, fl ing, fl ight, fl ounce, fl ow, fl ower, fl uent,
fl uff , fl ush, fl utter, fl y, focus, fog, foil, fold, folding,
follow, fond, food, foot, foolish, footprint, for.

Упражнение 225 [f]
Forbear, foreign, foremast, fork, form, forth,

found, foul, four, fraction, fourth, fragment, frail,
frame, freckle, free, freezer, freight, French, friction,
fridge, frog, front, frost, fruit, fry, full, fume, further,
fuzz.

Упражнение 226 [f]
Afraid, after, afi eld, aftermath, backfi re, baffl e,

beef, biff , bluff , buff alo, café, coff ee, chief, confi -
dence, comfort, confession, daff odil, defect, diff er,
disbelief, eff ect, effi gy, enforce, enfold, gaff e, grafter,
half, haft, hefty, helpful, huff .

Five French fries for Vivienne
from France.

131

Согласные звуки

Упражнение 227 [f]
If, inform, infl ection, life, loaf, mafi a, muffi n, of,

off , offi ce, offi cer, often, piffl e, prefer, preference,
professor, profi t, profi le, prolifi c, raffl e, raft, refl ect,
rifl e, roof, safe, scaff old, seafood, self, selfi sh, soft,
souffl é.

Упражнение 228 [f]
Staff , steadfast, stiff , stiff en, stifl e, stuff , stultify,

suff er, suff ering, suffi ce, suffi cient, suffi x, suff ocate,
surface, swift, taff y, thief, thrift, tiff , toff ee, traffi c,
trifl e, waffl e, waft, wife, woeful, wolf.

Упражнение 229 [f]
Phalanx, phantom, pharmacist, pharmacology,

pharmacy, pharynx, phase, phenomenon, philan-
thropy, philologist, philology, philosopher, philoso-
phy, phlegmatic, phone, phonetic, phonology,
photo, photocopy, photograph.

Phil is a firefighter but he takes
photos in his free time!

132

Практикум

Упражнение 230 [f]
Photographer, photography, phrasal, phrase,

phrasebook, phraseology, physics, physician, physi-
cal, physically, physicist, physio, physiognomy.

Упражнение 231 [f]
Alphabet, aphorism, aphoristic, asphalt, cipher,

emphasize, emphasis, emphatic, hyphen, metaphor-
ical, periphery, telephone, seismograph, pantograph,
semaphore, seraph, siphon, sophism, sophisticated,
sophistry, sophomore, typhoon.

Упражнение 232 [f]
Cough, draught, draughts, enough, laugh, laupha-

ble, laughing, laughter, rough, slough, sough, tough.

Упражнение 233 [v]
Vacant, vacation, vaccine, vacuum, vagabond, va-

grant, vague, valentine, valet, valid, value, valve, van,
vanish, vanity, vapour, various, varnish, vase, vassal,
vault, vaunt, vector, vegetable, vehicle, veil, velocity.

Упражнение 234 [v]
Velvet, venerable, vengeful, vent, ventilate, ven-

ture, Venus, verb, verbal, verdict, verdure, verge,
vernacular, verse, version, vertical, very, victory,

133

Согласные звуки

video, view, villain, village, vintage, violent, violin,
virgin, Virgo, vitue.

Упражнение 235 [v]
Virus, visa, viscount, viscous, visibility, vision,

visit, visitant, visitor, vital, vitamin, vivid, vocal,
vogue, voice, voiceless, void, volatile, volcano, voli-
tion, volley, volleyball, volt, volume, volunteer, vote,
vouch, voucher, voyage, voyager, vulgar, vulture.

Упражнение 236 [v]
Avail, avocado, avoid, avoidance, beverage, bi-

valve, brave, bravo, cave, cavalier, cavalry, clove, con-
ceive, convent, develop, diverse, dive, even, evening,
favourite, give, gave, grove, have, heaven, hover.

Упражнение 237 [v]
Invalid, involve, invite, invent, ivy, jive, love, live,

level, liver, move, novelty, nerve, never, obvious,
over, pavement, quiver, recover, revision, rover, save,
serve, slave, souvenir, stave, trivial, universe, wave.

Упражнение 238 [θ]
Thank, thankful, thankless, thanks, thanksgiv-

ing, thatch, thaw, theatre, theatrical, theft, theism,

134

Практикум

theme, theocratic, theology, theorem, theoretical,
theory, theosophy, therapy, therm, thermal, ther-
mometer, thermoplastic, thermos.

Упражнение 239 [θ]
Thesaurus, thesis, thick, thicken, thicket, thick-

ness, thief, thieve, thieving, thievish, thigh, thimble,
thin, thing, think, thinkable, thinking, third, thirst,
thirsty, thirteen, thirty, thistle, thistledown, thole,
thong, thorax, thorn, thorny, thorough, thorough-
bred, thoroughfare.

Упражнение 240 [θ]
Thought, thoughtful, thoughtless, thousand,

thrall, thrash, thread, threat, three, thresh, thrice,
thrift, thrifty, thrill, throat, throb, throne, throng,
throttle, through, throw, thrum, thrust, thumb,
thump, thunder, thunderstruck, Thursday, thus.

His fi fth birthday in on
Thursday the thirty-fi rst!

135

Согласные звуки

Упражнение 241 [θ]
Atheist, athlete, athletic, author, authority, bath,

both, breath, catharsis, cathedral, catholic, death,
earth, earthquake, enthusiasm, ethyl, ethical, ethics,
ethnic, ethnology, faith, fathom, fathomless, forth,
forthcoming, forthright.

Упражнение 242 [θ]
Hearth, heath, length, lengthen, lithium, litho-

graph, lithographic, lithography, maths, method,
methodology, methyl, moth, mouth, myth, mythol-
ogy, nothing, orthodontic, orthodox, orthography,
pantheon, path, pathetic, pathology, pathos.

Упражнение 243 [θ]
Rethink, sheath, smith, soothsayer, south, stealth,

stealthy, strength, tubthumper, truth, unfaithful,
unfathomed, unearthly, width, worth, worthless,
worthwhile, wreath, wrath.

Упражнение 244 [ð]
Than, that, the, thee, their, them, themselves,

then, thence, there, thereabouts, thereafter, thereby,
therefore, therein, thereinafter, thereof, thereon,
thereto, thereunder, thereupon, these, they, this,
thither, those, though, thus.

136

Практикум

Упражнение 245 [ð]
Although, altogether, another, bother, brother,

breathe, dither, dithers, either, farther, father,
feather, featherbed, featherbrained, featherweight,
feathery, further, furtherance, furthermore, further-
most, furthest, gather, gatherny.

Упражнение 246 [ð]
Heathen, heather, leather, mother, neither, rather,

scathing, sheathe, scythe, smithereens, smooth,
soothe, southerly, southern, swathe, together, with,
whither, without, wither, withering, withhold, withy,
writhe.

Упражнение 247 [s]
Sable, sack, sad, saddle, safe, safety, saga, sail,

sake, sale, salt, same, sandal, sandstorm, sanitary,

That thistle there has got
thousands of thorns!

137

Согласные звуки

sauce, savage, say, scale, scarf, scarlet, scene, scent,
school, science, score, scratch, scramble, scrawl,
scream.

Упражнение 248 [s]
Scrub, sculpture, sea, second, secret, secure,

sector, section, seduce, seduction, see, seer, self,
selection, send, sense, sentry, serve, September, set,
severe, side, sight, sign, silence, signal, silk, silver,
simple, sin, since, sing, single.

Упражнение 249 [s]
Sink, sir, sister, sit, size, skate, ski, skin, skirt,

slate, slaughter, slave, sledge, sleepless, slight, sling,
slot, slouch, slow, smack, smash, smocking, snap,
sneak, snow, so, sob, social, soft, solemn, some,
sometimes.

Упражнение 250 [s]
Songbird, sorrow, sorry, sort, south, sparkler,

speak, spear, speech, sphere, spine, spirit, splay,
split, sport, sponge, spot, spout, squad, stalls, stand-
ard, state, steam, sting, stock, stone, storage, storm,
stretch, string, strong, subject, submit, sugar, Sun-
day, sweet, system.

138

Практикум

Упражнение 251 [s]
Also, asset, backspace, backstage, basically, bas-

ket, bedspread, besides, best, blessing, booster, bur-
sary, cosmos, corkscrew, digress, dispose, diverse,
downstage, ensnare, ensue, espresso, eyepiece, fan-
tasy, fi rst, foist.

Упражнение 252 [s]
Focus, frost, gas, grits, horse, house, interest,

lens, links, mansard, mousse, mousy, mystic, ob-
solete, outmost, oversee, oyster, parson, pass, past,
person, predecease, press, question, rascal, recourse,
response, rustic.

Упражнение 253 [s]
Tempest, tennis, tense, test, tireless, topmast,

transport, upstage, vascular, vest, virus, west,
whisper, whist, worse, yes, yesterday, yonks, your-
self.

Упражнение 254 [s]
Descend, fascinate, fascination, muscle, scenario,

scenarist, scene, scenery, scenic, scent, sceptic,
sceptical, sceptre, sciatic, science, scientifi c, scien-
tist, scissor, Scylla, scythe.

139

Согласные звуки

Упражнение 255 [s]
Apostle, bristle, bustle, castle, chasten, christen,

epistle, fasten, hostle, hustle, glisten, gristle, jostle,
listen, mistletoe, ostler, pestle, rustle, thistle, trestle,
whistle, wrestle.

Упражнение 256 [s]
Cease, cedar, ceiling, celebrate, cell, censor, cent,

centre, central, ceremony, certain, cession, cicada,
cigar, cinder, cinema, circle, circuit, circulate, cir-
cus, cite, citron, city, civile, cycle, cyclone, cylinder,
cymbal, cynic, cyst, cytology.

Упражнение 257 [s]
Advice, appearance, bodice, choice, conceive,

codpiece, confi dence, conscience, conveyance,
council, device, diff erence, domicile, entice, epi-
centre, face, facility, fl eece, fence, fencing, fl ounce,
hence, ice, icicle, imprudence.

Упражнение 258 [s]
Juice, lace, lacy, lice, licence, mace, malice,

medicine, narcissus, nice, pace, perceive, police,
precede, principle, produce, race, reduce, since,
sluice, social, suffi ce, surface, tacit, voice.

140

Практикум

Упражнение 259 [s]
Abyss, access, accessory, aggressive, aggressor,

basset, bless, blossom, brass, cassette, cessation,
class, classical, compass, cross, discuss, dissolve,
doss, dress, emboss, gossip, guess, gross, hassle,
kiss, kissing, miss, narcissus, pass, passable, pass-
port, press, pressing, remiss, suppress, suppressive,
toss, tossing, vessel.

Упражнение 260 [s]
Psalter, pseudonym, psittacosis, psoriasis, psy-

che, psychedelic, psychiatric, psychiatrist, psychi-
atry, psychic, psychoanalysis, psychokinesis, psy-
chological, psychologist, psychology, psychopath,
psychosomatic, psychotherapy, psychotic.

Упражнение 261 [z]
Zeal, zebra, zenith, zephyr, zero, zinc, zip, zip-

per, zodiak, zombie, zone, zoo, zoologist, zoology,
zoom, zucchini.

Упражнение 262 [z]
Amaze, amazement, antifreeze, authorize, az-

imuth, bazaar, bazooka, blaze, blazer, blizzard,
brazen, breeze, buzz, buzzer, chimpanzee, cozy,

141

Согласные звуки

crazy, daze, dazzle, drizzle, fizz, fizzle, freeze,
frizz, frizzle, frizzy, gauze, gaze, gazelle.

Упражнение 263 [z]
Gazette, gasetteer, glaze, glazing, graze, grizzle,

haze, hazel, idolize, jazz, laze, lazy, maze, mizzle,
muzzle, muzzy, nozzle, nuzzle, puzzle, puzzler,
raze, razor, razzle, size, sizable, sizzle, sizzler,
snazzy, tizzy, tweezers, undersized, urbanize, vizier,
wizard.

Упражнение 264 [z]
Amuse, amusement, arms, as, capitalism, cha-

risma, clumsy, closet, confuse, cause, cousin,
cruise, cruiser, disease, easy, easel, enterprise, fea-
sible, grisly, laser, lousy, lose, means, noise, nose,
ombudsman, phrase, phrasebook, phraseology,
physics.

Zak wants some Mozzarella
cheese on bis pizza!

142

Практикум

Упражнение 265 [z]
Please, poison, pose, position, propose, prop-

osition, quasar, queasy, raise, reserve, resolve, re-
sort, rise, resist, resound, result, rose, rosin, rosette,
sometimes, spasm, spasmodic, surmise, tease, tea-
sel, trousers, visible, visa, vase, visit, weasel.

Упражнение 266 [t]
Tab, table, tablet, tacit, tag, take, tail, tall, talk,

tame, tart, tea, technical, telegram, tell, temper,
tempt, ten, tennis, tepid, tender, tick, tidy, tie, tiger,
tile, till, time, tinkle, tire, to, toilet, tomb.

Упражнение 267 [t]
Tomboy, tomorrow, ton, tone, tongue, tonight,

too, tooth, top, torch, torment, torso, toss, touch,
tour, tourist, towel, trade, town, traffi c, trailer,
tram, trash, travel, treasure, treat, tremble, trick,
true, try.

Упражнение 268 [t]
Tug, tumble, tuna, tune, turf, turn, tusk, twelve,

twenty, twice, twiddle, twig, twin, twine, twist, twit-
ter, two, type, typeface, typhoon, typical, typist, ty-
pography, tyranny, tyre.

143

Согласные звуки

Упражнение 269 [t]
Ability, abreast, abstract, accredit, act, active,

adept, adrift, aff ront, aircraft, amateur, amusement,
antic, appetite, bandit, basketball, batter, bite, bitter,
booster, butter, bright, button.

Упражнение 270 [t]
Capital, cartoon, caustic, certify, chapter, clatter,

contribute, counter, cut, delight, empty, entertain,
fate, fi ghter, fl uent, footnote, gate, girt, grit, heart,
heartbreaking, height, importance, incite, insult, in-
terest.

Упражнение 271 [t]
Jitters, just, knight, late, little, majority, malefac-

tor, matrix, meditate, multiple, neutron, nocturn,
note, out, outgoing, palate, petition, petrify, planet,
poetic, positive, quit, quite, rate, reptile, saulty, se-
curity, stand, sting, study, system, unsert, vault, vin-
tage, waiter.

Упражнение 272 [t]
Debt, debtor, doubt, doubtful, doubting, doubt-

less, redoubt, subtle.

144

Практикум

Упражнение 273 [d]
Daddy, daff odil, dagger, daft, dame, damp, dark,

dead, debt, decide, deck, decline, defect, default,
defi nition, demand, denim, dent, deny, depend, de-
pendence, despair, develop, device, dial, dialogue,
diff er, dig.

Упражнение 274 [d]
Direct, director, disclaim, displease, display,

distant, distinct, divide, do, dog, dogmatic, dour,
doubt, double, down, doze, draw, dream, dress,
drift, drive, drummer, dull, duke, dump, duty,
dwell, dynasty.

Упражнение 275 [d]
Abode, abide, amid, ascend, aside, audible, avid,

bad, bandit, bed, bedspread, bend, bird, bleed,
blood, cad, card, cicada, cloud, cod, code, cold,
corrode, corridor, could, credence, cylinder.

Упражнение 276 [d]
End, endless, fade, fi nd, fl ood, fold, food, found,

foundation, Friday, garden, guard, had, hard, head,
idea, insipid, inward, kid, kidnap, lad, lady, ladder,
lead, load, mad, mind, mode, need, needle, nod.

145

Согласные звуки

Упражнение 277 [d]
Old, pad, padlock, panda, pardon, pod, placard,

pond, quad, quadrant, rade, raid, ready, road, ren-
der, reserved, respond, rigid, rode, round, rude, sad,
saddle, said, sand, seafood, send, shade, shadow.

Упражнение 278 [d]
Sherd, shield, should, showed, shudder, side,

skid, skilled, sled, slide, sorehead, southward,
speed, stand, sword, toad, toward, trend, torpid,
trade, undid, valid, vaulted, wade, word, weed,
wood, yard.

Упражнение 279 [n]
Nag, nail, name, nap, nape, napkin, narrow,

nasty, nation, nature, navigate, nay, near, neat,
neck, need, needle, needlework, negative, neglect,
neigh, neither, nerve, nervous, net, nettle, network,
neutral, never.

Упражнение 280 [n]
New, news, next, nibble, nice, nick, nickname,

night, nine, nippers, nipple, no, nob, noble, no-
body, nod, node, noise, nominal, none, noodle,
norm, north, nose, nostril, note.

146

Практикум

Упражнение 281 [n]
Nothing, notice, noun, nourish, now, nowhere,

nuclear, nude, nugget, nuisance, numb, number,
numerous, nurse, nursery, nut, nutshell, nuzzle,
nylon, nymph.

Упражнение 282 [n]
Agnostic, agrument, and, anarchy, analogy, anti-

gen, arsenic, attend, attentive, ban, banana, batten,
blacken, been, bean, blind, blown, bone, born, bro-
ken, bromine, burn, bygone, button.

Упражнение 283 [n]
Can, cannon, canton, careen, cane, champion,

chicken, chin, chimney, chronicle, chutney, clinch,
clan, clean, clinic, clown, coin, colon, cone, con-
fi ne, crane, dawn, dean, down, deepen, den, earn,
entertain, fan, fashion.

Упражнение 284 [n]
Finish, fi ne, fl agon, fl own, forbidden, fun, gun,

hyphen, in, kin, lane, learn, line, loner, lunar, man,
mane, mistaken, moderation, mourn, on, open, pan,
pane, pardon, parkin, parson, pawn, pen, petition,
pine, pin, plane, plan.

147

Согласные звуки

Упражнение 285 [n]
Poison, prison, protein, pun, queen, ran, rain,

redone, remain, reopen, respond, run, sane, sawn,
scone, scan, season, seen, shaken, shin, sin, siren,
soon, spin, stamen, stallion, stone, talon, tan, tar-
tan, tin, ton, tone.

Упражнение 286 [n]
Thin, tine, twin, unclean, underdone, uneven,

union, upon, urn, van, vain, vane, vein, vermin, vil-
lain, vine, wane, watchman, wean, when, win, won,
yarn, yearn, zone.

Упражнение 287 [n]
Pneumatic, pneumoconiosis, pneumonia.

Упражнение 288 [n]
Align, arraign, assign, assignment, benign, cam-

paign, chignon, champagne, cognac, condign, con-
sign, consignment, deign, design, designer, ensign,
feign, foreign, gnat, gnarled, gnash, gnaw, gneiss,
gnome, gnee.

148

Практикум

Упражнение 289 [n]
Inpugn, inpugnable, lasagna, lorgnette, malign,

mignonette, poignancy, poignant, realign, realign-
ment, reign, resign, resigned, sign, vignette.

Упражнение 290 [n]
Knack, knacker, knave, knead, knee, kneel, knell,

knickerbockers, knickers, knife, knives, knight,
knit, knob, knock, knocker, knot, know, knowingly,
knowledge, knuckle.

Упражнение 291 [l]
Lab, label, labour, lace, lack, ladder, ladle, lady,

lagoon, lake, lamb, lame, lamp, lamppost, land,
landing, landlord, language, lap, lapdog, large,
lark, lash, last, lasting, late, lath, Latin, latitude,
latter.

Упражнение 292 [l]
Lattice, laugh, laughable, laughter, launch, laun-

dry, lava, lavatory, lavender, law, lawyer, lay, layer,
lazy, lead, leadership, leaf, league, leak, lean, learn,
lease, leave, lecture, lee, leech, left, leg, legal, leg-
end, lemon.

149

Согласные звуки

Упражнение 293 [l]
Lend, less, lesson, let, letter, level, liberal, library,

licence, lick, lie, life, lift, light, like, limb, lime,
limit, limp, line, linen, liner, link, lion, lip, liquid,
listen, lit, literature, little, live, load, loaf.

Упражнение 294 [l]
Lobby, lobster, local, lock, locomotive, lodge,

log, loll, long, look, loom, loose, loosen, lord, lorry,
lose, lot, lottery, louse, love, low, loyalty, luck, lug-
gage, lumber, lump, lunar, lure, lurk, lust, luxury,
lynch, lynx, lyre.

Упражнение 295 [l]
All, alert, alley, angle, appeal, available, babble, ball,

beagle, bewail, bless, blood, blow, braille, bungalow,
calamity, call, capable, cold, causal, chapel, class, clear,
clinic, clown, dale, darling, dial, doll, dull, dorsal.

Упражнение 296 [l]
Eagle, elder, elective, evil, example, excel, fable,

fail, fall, fi nal, foul, fl otilla, fl oral, fool, gel, girl,
glare, grail, gristle, hall, heal, hill, ideal, impale,
implore, jolly, kill, male, marshal, meal, middle,
minimal.

150

Практикум

Упражнение 297 [l]
Miracle, mule, nail, nocturnal, novel, null, nuz-

zle, offi cial, overall, pale, palatal, parallel, pearl,
pencil, personal, phrasal, plant, poll, practical, prin-
ciple, profi le, quail, rail, real, roll, rumple, sail, sell.

Упражнение 298 [l]
Scale, school, seal, shell, shovel, sizzle, small, so-

cial, squall, stable, sterile, steal, steel, stole, tail, till,
tall, trail, uncle, universal, vale, veil, visceral, whale,
wheel, well, wool, yell, zeal.

! В конце слов r не произносится.

Упражнение 299 [r]
Rabbit, race, racer, rack, radial, radiant, radia-

tion, radiator, radio, radish, raffl e, raft, rag, rage,
raid, rail, railway, rain, rainbow, raise, rake, rally,
ramble, rampant, random, range, rank, ransom,
rapid, rare, rash, raspberry, rat, rate, rather, rational.

Упражнение 300 [r]
Rattle, ravage, raver, ravish, raw, raze, razor, raz-

zle, reach, react, reaction, read, reader, ready, real,

151

Согласные звуки

reality, realize, ream, rear, reason, rebuild, recall,
receipt, receive, receiver, recently, reception, recite,
reclaim, recognition, recognize, recoil.

Упражнение 301 [r]
Recollect, recommend, reconstruct, record, re-

cover, recovery, rectify, rector, recur, red, reduce,
reed, reef, reek, reel, reference, refer, refi ned, refi ne-
ment, refl ect, refl ex, reform, reformation, refrain,
refreshments, refund, refuse, regard, regarding, re-
gion.

Упражнение 302 [r]
Regret, regular, regulate, rehearse, reindeer, rein-

force, reject, rejoice, rejoin, relate, relation, relative,
relax, relay, release, relic, relief, relieve, religion, rel-
ish, reluctant, rely, remain, remark, remedy, remem-
ber, remind, remit, remote, removal.

Упражнение 303 [r]
Render, renew, rent, repair, repayment, repeat,

repent, reply, report, represent, reprint, reproach,
reproducer, reproof, reptile, republic, repulsive, rep-
utation, request, rescue, rescuer, research, reseacher,
reserve, reset, resettle.

152

Практикум

Упражнение 304 [r]
Residence, resident, resign, resist, resistance, res-

olution, resolve, resort, resound, resource, respect,
respond, response, responsibility, rest, restless, re-
store, restorer, restriction, result, retail, retain, re-
tire, retort, retreat, retrieve, retriever.

Упражнение 305 [r]
Return, reveal, revenge, reverence, review, revive,

revoke, revolt, revolution, revolve, revolver, reward,
rib, rice, rich, riddle, ride, rider, ridicule, ridiculous,
riding, rifl e, rift, rig, right, rightful, rigid, rigorous,
rim, rind, ring.

Упражнение 306 [r]
Ripe, rise, risk, river, road, roam, roar, roast, rob,

robber, robe, robot, rock, rocket, rod, roll, roller, ro-
mance, roof, roofl ess, rook, room, root, rope, rose,
rot, rotation, rotor, rough, roulette, round, rouse,
rout, rover, row, royal, royalty, rubber, rucksack.

Упражнение 307 [r]
Rudder, rude, rug, rugby, ruins, rule, ruler, ruling,

rum, rumba, rumble, ruminant, rummage, rumple,
run, runner, rupture, rush, rust, rustic, rusticate,
rustle, rustproof, ruthless, rye.

153

Согласные звуки

Упражнение 308 [r]
Abridge, abroad, aff orest, aircraft, around, ap-

proach, arable, bread, brother, break, brown, cream,
crash, crawl, credence, crop, direct, dream, drop,
drummer, endearing, encourage, erase, frank, free,
friend, frog.

Упражнение 309 [r]
Grain, grass, green, grit, group, grog, groin,

hearer, hoary, indirect, indiff erent, introduce, jury,
laboratory, library, librarian, madrigal, majority,
meridian, moderate, neutral, nourish, nutriment,
operate, orator, origin, overall.

Упражнение 310 [r]
Pray, precise, preface, prep, presence, pretext,

prim, probe, process, profi t, sprain, sprawl, spread,
spring, spruce, trade, tramline, trapper, trash, travel,
tree, tremble, trick, trite, true, try, unrip, unruly, vi-
carious, wrecker, wring, wrinkle, write, wrong.

Упражнение 311 [r]
Cirrhosis, rhapsody, rheostat, rhesus, rhetoric,

rhetorical, rheumatic, rheumatism, rhinestone, rhi-
noceros, rhizome, rhododendron, rhomboid, rhom-
bus, rhubarb, rhyme, rhythm, rhythmic.

154

Практикум

Упражнение 312 [ʃ]
Shabby, shack, shackle, shad, shade, shadow,

shadowy, shady, shaft, shag, shaggy, shake, shaker,
shaky, shall, shallop, shallot, shallow, sham, sham-
ble, shame, shameful, shammy, shampoo, sham-
rock, shandy, shank, shan’t.

Упражнение 313 [ʃ]
Shanty, shape, shapely, share, shark, sharp,

sharpen, sharper, shatter, shave, shaving, shawl, she,
shear, sheath, sheathe, shed, sheen, sheep, sheep-
skin, sheer, sheet, shelf, shell, shellac, shellfi sh, shel-
ter, shelve, shepherd.

Упражнение 314 [ʃ]
Sherd, sherry, shield, shift, shiftless, shifty,

shilling, shimmer, shin, shinbone, shine, shin-
gle, ship, shipment, shipyard, shirk, shirt, shirt-
sleeve, shiver, shoal, shock, shocker, shocking,
shoe, shoelace, shoemaker, shoot, shooting, shop,
shopkeeper.

Упражнение 315 [ʃ]
Shopping, shore, short, shortage, shortly, shot,

should, shoulder, shout, shove, shovel, show,

155

Согласные звуки

shower, showery, shrapnel, shrew, shrick, shrike,
shrill, shrimp, shrine, shrink, shrive, shroud, shrub,
shrug, shuffl e, shut, shy.

Упражнение 316 [ʃ]
Anguish, ash, ashamed, bashful, blemish, blush,

brush, cash, cashier, cashmere, crash, crush, dash,
dashboard, dish, elfi sh, fashion, fi sh, fl ash, fl ush,
fresh, geisha, hash, hush, josh, lash, leash, lush,
marsh, marshal, mesh, mush, mushroom.

Упражнение 317 [ʃ]
Nosh, plush, posh, radish, rash, relish, rush, sash,

squash, swashbuckler, sweetish, trash, trashcan, un-
crushable, wash, washable, washboard, whoosh,
wish, wishful.

She was in the shoe shop at
six o’clock on Saturday!

156

Практикум

Упражнение 318 [ʃ]
Chaconne, chagrin, chalet, chamois, champagne,

champaign, chandelier, chanterelle, chaperon, chara-
banc, charade, charlatan, charlotte, chartreuse, chas-
sis, chateau, chauff eur, chauvinism, chauvinist, chef,
chemise, chenille, chevalier, chevron, chic, chican-
ery, chiff on, chiff onier, chignon, chivalrous, chivalry,
chute, gouache, machine, machinery, nonchalance,
nonchalant, crochet, ricochet, sachet, trenchant,
trencher, trencherman, truncheon, touché.

! Буквосочетание -tion читается [ʃn].

Упражнение 319 [ʃ]
Abolition, accusation, acquisition, action, addi-

tion, admiration, adoption, adoration, aff ection, an-
notation, assumption, attention, auction, aviation,
benediction, calculation, capitulation, caption, ces-
sation, circulation, civilization, collection, colloca-
tion, combination, compilation, composition.

Упражнение 320 [ʃ]
Conception, condition, connection, consider-

ation, constellation, construction, consultation,

157

Согласные звуки

contention, contraction, contribution, convection,
convention, conversation, conviction, cooperation,
coronation, corporation, correction, corruption.

Упражнение 321 [ʃ]
Culmination, cultivation, declaration, delegation,

deletion, demonstration, denomination, deposition,
description, desperation, destination, destruction,
detonation, dilution, direction, dislocation, distinc-
tion, documentation, edition, education.

Упражнение 322 [ʃ]
Election, elevation, emotion, emotional, estima-

tion, examination, exhibition, expectation, expe-
dition, exultation, fabrication, faction, fascination,
federation, fi ction, foundation, function, generation,
habitation, hesitation, illustration, imagination.

Упражнение 323 [ʃ]
Inclination, indication, infection, information,

initiation, inquisition, inspection, intention, intona-
tion, intuition, invention, invitation, isolation, lac-
tation, liberation, limitation, liquidation, manifesta-
tion, meditation.

158

Практикум

Упражнение 324 [ʃ]
Mention, migration, motion, motivation, nom-

ination, notion, objection, occupation, operation,
opposition, option, optional, participation, penetra-
tion, perfection, perforation, petition, portion, posi-
tion, prediction, preposition, presentation.

Упражнение 325 [ʃ]
Prolongation, proposition, pulsation, quotation,

radiation, reception, relation, repetition, resolu-
tion, revelation, revolution, salvation, satisfaction,
seduction, selection, sensation, separation, station,
superstition, temptation, vacation, vaccination, veg-
etation, visitation, vocation, volition.

! Буквосочетания -sion, -ssion, -cian
читаются [ʃn].

Упражнение 326 [ʃ]
Apprehension, ascension, aversion, compulsion,

comprehension, conversion, convulsion, declension,
diversion, emulsion, excursion, expansion, expulsion,
immersion, impulsion, incursion, mansion, pension,
pensioner, perversion, pretension, propulsion, retro-
version, revulsion, scansion, torsion, version.

159

Согласные звуки

Упражнение 327 [ʃ]
Accession, aggression, commission, commis-

sioner, compassion, compression, compression,
concession, concussion, confession, depression, di-
gression, discussion, emission, expression, impres-
sion, intercession, passion, percussion, permission,
possession, precession, profession, progression, re-
cession, repression, session, submission, succession,
suppression.

Упражнение 328 [ʃ]
Arithmetician, beautician, cosmetician, elec-

trician, logician, optician, phonetician, patrician,
Phoenician, phonetician, physician, rhetotician,
statistician, techician.

! Буквосочетания -tious, -cious
читаются [ʃəs], буквосочетания
-tial, -cial – [ʃəl].

Упражнение 329 [ʃ]
Conscientious, disputatious, facetious, factious,

factitious, fi ctitious, fl irtatious, fractious, incautious,
infectious, pretentious, repetitious, sententious, su-
perstitious, tendentious.

160

Практикум

Упражнение 330 [ʃ]
Atrocious, audacious, auspicious, capricious,

conscious, delicious, effi cacious, ferocious, gra-
cious, judicious, offi cious, pernicious, pertinacious,
precious, rapacious, subconscious, suspicious, tena-
cious, unconscious, vicious, vivacious.

Упражнение 331 [ʃ]
Commercial, effi cient, effi ciency, essential, exis-

tential, facial, fi nancial, inertia, impatient, inferential,
infl uential, initial, initiative, insubstantial, offi cial,
prudential, reverential, sentient, spatial, superfi cial.

Упражнение 332 [ʃ]
Assure, assurance, commensurable, commen-

surate, sugar, sugarcane, sugarloaf, sure, surefi re,
surefooted, surely, surety, insure, insurance, insured,
insurer.

Упражнение 333 [�]
Beige, camoufl age, congé, corsage, cortege, col-

lage, dressage, espionage, fuselage, garage, gen-
darme, genre, gigolo, lingerie, massage, mélange,
ménage, mirage, persifl age, prestige, protégé, re-
gime, sabotage.

161

Согласные звуки

! Суффикс -sion читается [�n], -sure,
-zure – [�ə].

Упражнение 334 [�]
Abrasion, allusion, collision, collusion, concision,

conclusion, confusion, contusion, decision, delusion,
dimension, disillusion, dissension, division, eff usion,
erosion, exclusion, explosion, illusion, implosion, in-
cision, inclusion, infusion, intrusion, occasion, per-
suasion, prevision, profusion, provision, vision.

Упражнение 335 [�]
Closure, composure, countermeasure, displeas-

ure, disclosure, embrasure, enclosure, erasure, expo-
sure, foreclosure, leisure, leisured, leisurely, meas-
urable, measure, measurement, pleasure, treasure,
treasurer, treasury, seizure.

Упражнение 336 [�]
Chafe, chaff , chaffi nch, chain, chair, chairman,

chaise, chalice, chalk, challenge, chamber, champ,
champion, chance, chancellor, change, channel,
chant, chap, chapel, chapter, charcoal, charge, char-
itable, charity, charm, charmer, charter.

162

Практикум

Упражнение 337 [�]
Chase, chaste, chat, cheap, cheat, check, check-

mate, cheek, cheer, cheerful, cheerless, cheese,
cheesecake, cheque, cherish, cherry, chess, chest,
chestnut, chew, chicken, chicory, chief, chiefl y,
child, childhood, children, chill, chiller, chime,
chimney, chin, china.

Упражнение 338 [�]
Chip, chirp, chit, chive, chock, chocolate,

choice, choke, choose, chosen, chop, chopstick,
chore, chub, chuck, chuckle, chug, chum, chummy,
chump, chunk, chunky, church, churchyard, churl,
churlish, churn, chutney.

Упражнение 339 [�]
Achieve, achievement, bachelor, beach, birch,

branch, breech, brunch, bunch, cinch, clinch, coach,
detachment, duchess, French, inch, launch, linchpin,
perch, punch, reach, screech, smirch, squelch, such,
touch, teach, teacher, torch, trench, wench, which.

Упражнение 340 [�]
Batch, bitch, blotch, botch, butcher, catch, crotch,

crotchet, clutch, crutch, ditch, Dutch, etch, fetch,

163

Согласные звуки

hatch, hitch, hotch, hutch, itch, kitchen, latch,
match, notch, patch, pitch, satchel, scratch, snatch,
stitch, stretch, switch, vetch, watch, wretch.

! Буквосочетание -ture читается [�ə].

Упражнение 341 [�]
Architecture, adventure, conjuncture, creature,

culture, debenture, denture, departure, expenditure,
feature, featureless, fi xture, fl oriculture, fracture,
future, imposture, indenture, gesture, judicature,
juncture, ligature, miniature, miniaturist, mixture,
moisture, prefacture, primogeniture, stature, stric-
ture, structural, structure, superstructure, texture,
tincture, venture, vulture.

Упражнение 342 [�]
Fortune, fortunate, estuary, impetuous, impor-

tune, misfortune, natural, nature, naturalist, natu-

Some fi sh and chips on the
child’s dish!

164

Практикум

rally, presumptuous, punctuate, punctuation, punc-
tual, statutory, statue, statuesque, statute, statutory,
sumptuary, unnatural.

! Буквосочетание -stion читается
[s�n].

Упражнение 343 [�]
Combustion, congestion, digestion, exhaustion,

idigestion, question, suggestion.

Упражнение 344 [�]
Gee, geezer, gel, gem, gen, gender, gene, gene-

ology, general, generation, generous, genetic, genie,
genius, gent, genteel, gentle, gentleman, genuine,
geographer, geography, geology, geometry, gera-
nium, German, germ, gesture, giant.

Упражнение 345 [�]
Gin, ginger, giraff e, gist, gym, gymnasium, gym-

nast, gymnastics, gyp, gypsy, gyrate, gyration, gyro-
scope.

165

Согласные звуки

Упражнение 346 [�]
Jab, jack, jackdaw, jackpot, jade, jail, jam, jammy,

jangle, janitor, January, jar, jasper, jaundice, jaws,
jazz, jealous, jeans, jeep, jell, jemmy, jerk, jersey, jet,
jewel, jiggle, jigsaw, job, jog, joggle, joint, joke, jolly.

Упражнение 347 [�]
Journal, journey, joy, jubilant, judge, judgement,

judo, juice, July, June, jump, junction, jungle, juni-
per, junk, Jupiter, juror, jury, just, justice, justifi ca-
tion, justify, jute, juvenile, juxtapose.

Упражнение 348 [�]
Age, agency, agenda, agitation, allergy, amperage,

analogy, anchorage, barge, biology, cage, change,
charge, coinage, congeal, congestion, cottage, cour-
age, digit, digest, driftage, elegy, engage, engine, en-
large, exaggerate, foliage, fragile.

Упражнение 349 [�]
Garbage, fringe, gunge, image, imagine, indul-

gent, legend, legislate, linkage, logic, lunge, magic,
manage, marriage, merge, message, oblige, page,
passage, pigeon, plunge, postage, privilege, prodi-
gious, rage, range, register, revenge, roger, sage, sal-
vage, savage.

166

Практикум

Упражнение 350 [�]
Scourge, scrooge, sponge, splurge, stage, storage,

stowage, strategic, surgery, surgical, tangible, tan-
gerine, tragic, tragedy, unhinge, usage, vegetable,
vengeance, vigil, vigilant, village, vintage, virgin,
wage, wastage.

Упражнение 351 [�]
Badge, badger, bridge, cadge, cartridge, dodge,

dredge, edge, fi dget, fridge, fudge, hedge, hedge-
hog, knowledge, ledge, ledger, lodge, lodging, lodg-
ment, midge, podgy, porridge, ridge, sledge, sludge,
smudge, stodge, wadge, wedge.

Упражнение 352 [�]
Cajole, hadji, interjection, major, majority, ma-

jolica, majestic, majesty, marjoram, object, objec-
tion, perjury, prejudge, prejudice, subject, trajectory,
turbojet.

Упражнение 353 [k]
Kangaroo, keel, keen, keep, keeping, kennel, ker-

nel, key, keyboard, keyhole, kick, kid, kidney, kill,
killer, kilogram, kilt, kind, kindle, kindly, kindness,
king, kipper, kiss, kit, kitchen, kite, kiwi, koala,
kohl, Koran.

167

Согласные звуки

! Не забывайте, что n перед k
произносится [ŋ].

Упражнение 354 [k]
Akin, awake, bake, bark, basket, beaker, beef-

steak, berserk, bespeak, bike, bikini, bleak, blink,
break, cake, chalk, choke, dark, drink, duke, fake,
fl ake, fl ank, fl uke, hark, hawk, hook, inkling, ink,
jerk, lake, like, link, linkage, look, make, market.

Упражнение 355 [k]
Mark, mask, monk, nake, oak, pampkin, paprika,

pank, pink, park, perky, plonk, plunk, poke, poker,
pork, punk, rake, rank, rebuke, risk, rook, sake,
shake, sink, skin, ski, skim, skimp, skip, skipper,
skirt, skull, sky, slake, smirk, snake, speak, spike,
spook, stake, stark, steak, stork.

Упражнение 356 [k]
Cab, cabbage, cabin, cable, cacao, café, cage,

cake, calculate, calendar, calf, calibre, call, calm,
came, camel, camera, camp, campfi re, can, canary,
cancel, candle, cane, canister, cannon, canteen,
canvas, cap, capability, capacity.

168

Практикум

Упражнение 357 [k]
Caparison, cape, capital, capitalist, caption, cap-

ture, carat, caravan, card, cardboard, cardinal, care,
career, care, carnival, carol, carpet, carriage, carry,
cartoon, cartridge, case, cash, casket, cast, casting,
casual, cat, catamaran.

Упражнение 358 [k]
Catch, cause, caution, cavalry, claim, clap, clash,

class, clear, clinic, clock, close, cloud, clown, coal,
coat, coin, cold, colour, come, comfort, communi-
cate, compliment, confi dence, consume, corn, cope,
copy, cottage, counter, court, cox, craft, creature,
cross, crutch, curl, cut.

Упражнение 359 [k]
Stoke, strike, take, talk, tank, thank, thankful,

token, trek, turkey, twinkle, tyke, unlike, unthinka-

Can a cat catch a carrot on
a carpet?

169

Согласные звуки

ble, upkeep, Viking, wake, walk, wank, weak, week,
whiskers, wink, work, wrinkle, yoke, yokel, yolk.

Упражнение 360 [k]
Alacrity, Arabic, avocado, become, circle, circus,

circulation, decay, declare, economist, eccentric,
eclipse, edict, eff ect, election, encrust, fact, falcon,
fantastic, fracture, garlic, icicle, inject, lecture, lo-
cal, logic, macro, music, nuclear, object.

Упражнение 361 [k]
Occur, occasion, particular, peculiar, perfect,

placard, placate, plutocrat, proctor, procure, projec-
tor, public, recline, recognize, recommend, recount,
refl ect, restrict, ridiculous, scale, score, scroll, scrub,
secure, second, select, structure, stucco, syndicate,
synoptic, tact, tractor, traffi c, uncle, vacant, vacate,
vacuum, vertical, victim, vocation, welcome.

Упражнение 362 [k]
Alack, airsick, back, barrack, bedrock, black,

block, brick, check, duck, flick, frock, hack,
hockey, jackpot, lack, lick, lock, mackerel, mock,
mockery, neck, pack, peck, pick, pluck, pocket,
prick, quack, rack, reckon, rock, sack, sick, slack,

170

Практикум

smack, smock, snick, stack, stick, sticker, stock,
suck, tack, thick, tick, ticket, track, trick, unlock,
wreck, wrecker.

! Буквосочетание -que на конце
слова читается [k].

Упражнение 363 [k]
Antique, arabesque, baroque, basque, boutique,

brusque, caique, cacique, catafalque, cheque, cirque,
clique, critique, equivoque, grotesque, masque,
masquerade, mosque, mystique, oblique, odalisque,
opaque, physique, picaresque, picturesque, pique,
piquant, plaque, risque, sculpturesque, statuesque,
technique, toque, torque, unique.

Упражнение 364 [k]
Chameleon, chamomile, chaos, chaotic, char-

acter, characteristic, charisma, charismatic, chemi-
cal, chemist, chemistry, Chianti, chimera, chloride,
chlorine, chloroform, chlorophyll, cholera, choles-
terol, choral, chorale, chord, choreographer, chore-
ography, chorister, chorus, Christ, christen, Chris-
tian, Christianity, Christmas, chromatic, chrome,

171

Согласные звуки

chromium, chromosome, chronic, chronicle, chron-
ograph, chronological, chronology, chronometer,
chrysalis, chrysanthemum.

Упражнение 365 [k]
Ache, archeology, archaic, archangel, anchor, an-

archic, anarchism, anarchist, anarchy, architect, ar-
chitecture, bronchitis, eunuch, machination, mon-
arch, monarchy, monarchist, school, stomach, tech-
nique, technical, technician, technology, tryptich,
psychology.

Упражнение 366 [k]
Cliquish, conquer, daiquiri, mannequin, mar-

quee, marquetry, mosquito, palanquin, queue.

! Буквосочетание -qu- часто чита-
ется [kw].

Too much chocolate gives
children a stomachache!

172

Практикум

Упражнение 367 [k]
Quack, quad, quail, quaint, quake, qualifi cation,

qualify, quality, qualm, quantity, quarrel, quarter,
quash, queasy, queen, queer, quell, quest, question,
quick, quiet, quill, quilt, quince, quit, quite, quiz,
quorum, quotation, quote, quotient.

Упражнение 368 [k]
Colloquial, equilibrate, equip, equipment, equiv-

alent, exquisite, liquid, liquidate, require, squab-
ble, squad, squadron, squall, square, squash, squat,
squawk, squeak, squeamish, squeeze, squelch, squib,
squint, squire, squirrel, vanquish.

Упражнение 369 [k]
Acquaint, acquest, acquiesce, acquire, acquit,

lacquer.

Упражнение 370 [g]
Gab, gabble, gadfl y, gaff e, gag, gage, gaggle, gain,

gainful, gait, gala, galaxy, gale, gall, gallant, gallery,
gallon, gallop, gambit, gamble, game, gang, gang-
ster, gap, gape, garden, gargle, garlic, garnish, gar-
rison, garter, gas, gasp, gate.

173

Согласные звуки

Упражнение 371 [g]
Gather, gaze, gear, geld, get, gibbon, giddy, gift,

gifted, gig, giggle, gild, gildid, gilding, gilt, gimlet,
gimmik, gird, girder, girdle, girl, girlish, girt, girth,
give, gizzard, glacé, glacial, glad, gladden, gladiator,
gladly, glamour, glance.

Упражнение 372 [g]
Glare, glass, glasses, glaze, gleam, glean, glee,

glib, glide, glider, glimmer, glimpse, glisten, glitter,
gloat, global, globe, gloom, glorify, glitter, gloat,
global, globe, gloom, glorify, glory, gloss, glove,
glow, glue, glut, go, goal, goat, goblet, goggles, gold,
golden, golf, good, goods, goose, gospel, gossip.

Упражнение 373 [g]
Gout, govern, government, gown, grab, grace,

gradation, grade, graft, Grail, grain, grammar, grant,
grapes, grasp, grass, grasshopper, grate, grateful,
grave, gravity, graze, grease, great, greedy, green,
greet, greeting, grey, grief, grivance.

Упражнение 374 [g]
Grill, grille, grimace, grind, grip, grit, grizzle, groan,

groom, groove, ground, group, grove, grow, growth,

174

Практикум

gruesome, grumble, gulf, gull, gulp, gum, gun, gunner,
gurgle, gush, gust, gusto, gut, gutter, guzzle.

Упражнение 375 [g]
Baguette, guarantee, guaranto, guard, guard-

house, guardian, guerilla, guess, guest, guestroom,
guidance, guide, guild, guile, guilt, guilti, guinea,
guise, guitar, marguerite, outguess, Portuguese.

Упражнение 376 [g]
Gharry, ghat, ghee, gherkin, ghetto, ghost,

ghostly, ghoul, aghast.

! Помните, что звонкие согласные
на конце слова произносятся
звонко.

Упражнение 377 [g]
Aggressor, ago, agree, agreement, aground, alto-

gether, angle, angry, bag, bagatelle, baggage, beg,
beget, beggar, begin, beginning, bog, brigade, bug,
bugger, bungle, centigrade, clog, cloggy, cognate,
dagger, degree, delegate, designate, dig, digger.

175

Согласные звуки

Упражнение 378 [g]
Disgrace, dog, dragonfl y, dug, eager, eagle,

enigma, evergreen, fag, fi g, fl ag, fi nger, fog, forget,
hag, haggard, hog, hug, hunger, hungry, ignition,
ignorant, jag, jug, lagoon, leg, legacy, legal, leggings,
linger, litigate, maggot, megalith, migrate.

Упражнение 379 [g]
Navigation, negative, organ, organism, peg, pig,

pigment, polygon, popgun, rag, raglan, ragout, rag-
time, regain, regard, regret, regulate, rig, rug, sag,
saga, seagull, segregate, shingle, signal, signify, sin-
gle, slug, sluggish, smog, snuggle, soggy.

Упражнение 380 [g]
Stagnate, sugar, tag, tangle, tango, target, tar-

ragon, teargas, telegram, together, toggle, tollgate,
transgress, trigger, tug, tugboat, ugly, undergo, un-
derground, ungainly, ungracious, ungrateful, van-
guard, vegan, vinegar, vulgar, waggon, wangle,
watchdog, wig, wiggle, wriggle, yoga.

Carol’s going to come to girl’s Camp!

176

Практикум

! Буквосочетание -gue на конце
слов читается [g].

Упражнение 381 [g]
Brogue, catalogue, dialogue, drogue, eclogue, ep-

ilogue, fatigue, league, plague, plaguesome, plaguey,
rogue, roguery, roguish, synagogue, vague, vaguely,
vogue.

Упражнение 382 [ŋ]
Amusing, asking, arguing, backing, beginning,

beaming, beating, bedding, begging, being, bleeding,
blowing, bracing, breaking, breeding, calling, climb-
ing, cling, clinging, clingy, coming, commanding,
confi ding, consulting, continuing, copping, coun-
tering.

Упражнение 383 [ŋ]
Coursing, curling, digging, declining, demand-

ing, denying, developing, dialling, doing, dressing,
driving, eating, everlasting, exceedingly, fang, fear-
ing, feeling, fencing, fl inging, fl ooding, following,
forbidding, frowning, fungus, gardening, getting,
going, giggling.

177

Согласные звуки

Упражнение 384 [ŋ]
Gong, gritting, grinding, greeting, having, hearing,

hunting, inquiring, interesting, introducing, kissing,
knowing, language, languish, laughing, lasting, length,
licking, long, loving, living, lodgings, looking, mak-
ing, meditating, motivating, moving, muzzling.

Упражнение 385 [ŋ]
Netting, nightingale, observing, opening, passing,

pigsticking, piping, planning, playing, polishing,
preceding, preparing, prevailing, promising, quali-
fying, questioning, railing, raising, ravishing, regret-
ting, relying, rendering, reporting.

Упражнение 386 [ŋ]
Rolling, running, sailing, selling, scratching,

screwing, sending, serving, sharing, shearing, shoot-
ing, single, slang, sliding, springing, starting, striking,
tagging, taking, thinking, tongue, touring, trading,

The engineer wrote a strange
song for the young singer!

178

Практикум

turning, understanding, varnishing, visiting, walking,
washing, whispering, writing, working, wrong, yield-
ing, zigzagging.

! Буквосочетания -nk-, -nc-, -nq-
читаются [ŋk].

Упражнение 387 [ŋ]
Anchor, bank, blink, brink, bronco, bunk, canker,

chink, clank, conjunction, conquer, donkey, drink,
drinking, drunk, dunk, fi nk, fl ank, funk, honk,
honky, hunk, hunkers, incubate, incubator, inquest,
inquisition, link, linkage, monkey, monk.

Упражнение 388 [ŋ]
Pink, pinkish, plank, plankton, plonk, plunk,

punk, rank, rink, sank, sink, slink, slunk, spank,
stink, stank, stink, tank, thank, think, tinker, tinkle,
tranquil, trinket, uncle, wink, winkers, winkle.

Упражнение 389 [h]
Haberdasher, habit, hack, had, haddock, haft,

haggard, hail, hair, half, hall, hallow, halt, ham,

179

Согласные звуки

hamburger, hammer, hand, handmade, handsome,
handy, hang, happen, harbour, hard, harden, hardly,
hardwood, hare.

Упражнение 390 [h]
Harmony, harness, harp, harrow, harvest, hash,

hasp, hat, hatch, hate, hateful, haul, have, hawk,
hay, hayfork, hazard, hazel, head, header, health,
healthy, hear, heart, hearty, heat, heave, heaven,
heavenly, heavy, hedge, hedgehog, heed.

Упражнение 391 [h]
Heel, height, helicopter, hello, help, helpful,

hem, hemline, hemp, hence, hen, herald, herb,
herd, here, heritage, hermit, hero, heroism, heron,
herring, herself, hesitant, hide, high, highly, hike,
hilarious, hilarity, hill, him, hind, hinder, hint,
hip.

Упражнение 392 [h]
Hippie, hire, his, hiss, history, hitch, hive, hoard,

hoarse, hobble, hobby, hockey, hod, hold, hole, hol-
iday, hollow, holy, home, homework, honey, hood,
hook, hope, hopeful, horn, horoscope, horror,
horse, hospital, host, hostage, hot.

180

Практикум

Упражнение 393 [h]
Hotel, hothouse, house, how, howl, hub, hud-

dle, hue, hug, hum, human, humanity, humble, hu-
midity, humour, hump, hunt, hurry, hurt, husband,
hush, husk, husky, hut, hybrid, hydra, hydrant, hy-
giene, hymn, hyphen, hypnotist, hysterical.

Упражнение 394 [h]
Who, who’d, whoever, whole, wholemeal, whole-

sale, wholesome, wholly, whom, whore, whose.

Упражнение 395 [h]
Aha, ahead, alcohol, behalf, behave, behaviour,

behind, behold, comprehend, dehorn, dehumanize,
dehydrate, enhance, exhalation, exhale, foghorn, in-
habit, inhale, inhere, inherent, inherently, inherit,
inheritance, inhibit, inhibition.

I have one hour of Art and half
an hour of History!

181

Согласные звуки

Упражнение 396 [h]
Mahogany, mahout, misapprehension, mishear,

mishit, mishandle, mishap, moorhen, oho, over-
hang, overhaul, overhead, overhear, parhelion, pot-
head, potherb, pothole, pothouse, pothunter, pre-
heat, prehensile, prehistoric, prehistory, prohibit,
prohibitive.

Упражнение 397 [h]
Rehabilitate, rehash, rehear, rehearsal, rehearse,

rehouse, teahouse, unhallowed, unhand, unhappily,
unhappy, unhealthy, unheard, unhinge, unholy, un-
hook, upheaval, uphill, upholster, upholstery.

Упражнение 398 [j]
Yacht, yachtsman, Yankee, yap, yard, yardage,

yardstick, yarn, yaw, yawl, yawn, year, yearbook,
yearlong, yearly, yearn, yeast, yell, yellow, yelp, yes,
yesterday, yet, yield, yoke, you, young, your, youth,
yowl.

Упражнение 399 [j]
Bayonet, bayou, barnyard, beyond, canyon, coy-

ote, crayon, kayo, neckyoke, unyoke.

Практикум

Упражнение 400 [j]
Uniform, unify, union, unique, unisex, unison,

unite, united, unity, universal, universe, university,
use, user, usually, utencil, utility, utilize, utopia, uto-
pian, eucalyptus, eugenic, eulogist, eunuch, euphe-
mism, euphoria, euro, eurocrat, euthanasia.

Упражнение 401 [j]
Bugle, bunion, bureau, calculate, cue, cure, duke,

duty, endurance, fabulous, failure, fusion, human,
lure, manual, manure, meticulous, music, new,
news, neutron, obscure, pure, sew, speculation,
tenuous, tenure, tune, tumid, tumour, tuna, tunic,
tuner, view, viewpoint, carillon.

ПРОВЕРЬ СЕБЯ

184

Для тренировки произношения попробуйте
прочитать следующее стихотворение. Если вы
сможете прочитать его до конца и при этом
правильно произнести все слова, значит, вы
освоили чтение на английском языке.

Dearest creature in creation,
Study English pronunciation.
I will teach you in my verse
Sounds like corpse, corps, horse, and worse.
I will keep you, Suzy, busy,
Make your head with heat grow dizzy.
Tear in eye, your dress will tear.
So shall I! Oh hear my prayer.

Just compare heart, beard, and heard,
Dies and diet, lord and word,
Sword and sward, retain and Britain.
(Mind the latter, how it’s written.)
Now I surely will not plague you
With such words as plaque and ague.

185

Проверь себя

But be careful how you speak:
Say break and steak, but bleak and streak;
Cloven, oven, how and low,
Script, receipt, show, poem, and toe.

Hear me say, devoid of trickery,
Daughter, laughter, and Terpsichore,
Typhoid, measles, topsails, aisles,
Exiles, similes, and reviles;
Scholar, vicar, and cigar,
Solar, mica, war and far;
One, anemone, Balmoral,
Kitchen, lichen, laundry, laurel;
Gertrude, German, wind and mind,
Scene, Melpomene, mankind.

Billet does not rhyme with ballet,
Bouquet, wallet, mallet, chalet. Blood and
fl ood are not like food,
Nor is mould like should and would.
Viscous, viscount, load and broad,
Toward, to forward, to reward.
And your pronunciation’s OK
When you correctly say croquet,
Rounded, wounded, grieve and sieve,
Friend and fi end, alive and live.

Ivy, privy, famous; clamour
And enamour rhyme with hammer.

186

Проверь себя

River, rival, tomb, bomb, comb,
Doll and roll and some and home.
Stranger does not rhyme with anger,
Neither does devour with clangour.
Souls but foul, haunt but aunt,
Font, front, wont, want, grand, and grant,
Shoes, goes, does. Now fi rst say fi nger,
And then singer, ginger, linger,
Real, zeal, mauve, gauze, gouge and gauge,
Marriage, foliage, mirage, and age.

Query does not rhyme with very,
Nor does fury sound like bury.
Dost, lost, post and doth, cloth, loth.
Job, nob, bosom, transom, oath.
Though the diff erences seem little,
We say actual but victual.
Refer does not rhyme with deafer.
Foeff er does, and zephyr, heifer.
Mint, pint, senate and sedate;
Dull, bull, and George ate late.
Scenic, Arabic, Pacifi c,
Science, conscience, scientifi c.

Liberty, library, heave and heaven,
Rachel, ache, moustache, eleven.
We say hallowed, but allowed,
People, leopard, towed, but vowed.

187

Mark the diff erences, moreover,
Between mover, cover, clover;
Leeches, breeches, wise, precise,
Chalice, but police and lice;
Camel, constable, unstable,
Principle, disciple, label.

Petal, panel, and canal,
Wait, surprise, plait, promise, pal.
Worm and storm, chaise, chaos, chair,
Senator, spectator, mayor.
Tour, but our and succour, four.
Gas, alas, and Arkansas.
Sea, idea, Korea, area,
Psalm, Maria, but malaria.
Youth, south, southern, cleanse and clean.
Doctrine, turpentine, marine.

Compare alien with Italian,
Dandelion and battalion.
Sally with ally, yea, ye,
Eye, I, ay, aye, whey, and key.
Say aver, but ever, fever,
Neither, leisure, skein, deceiver.
Heron, granary, canary.
Crevice and device and aerie.

Face, but preface, not eff ace.
Phlegm, phlegmatic, ass, glass, bass.

Проверь себя

Проверь себя

Large, but target, gin, give, verging,
Ought, out, joust and scour, scourging.
Ear, but earn and wear and tear
Do not rhyme with here but ere.
Seven is right, but so is even,
Hyphen, roughen, nephew Stephen,
Monkey, donkey, Turk and jerk,
Ask, grasp, wasp, and cork and work.

Pronunciation – think of Psyche!
Is a paling stout and spikey?
Won’t it make you lose your wits,
Writing groats and saying grits?
It’s a dark abyss or tunnel:
Strewn with stones, stowed, solace, gunwale,
Islington and Isle of Wight,
Housewife, verdict and indict.

Finally, which rhymes with enough,
Though, through, plough, or dough, or
cough?

СКАЗКИ ДЛЯ ЧТЕНИЯ

190

How Jack went to seek his
fortune1

Once on a time there was a boy named Jack2, and
one morning he decided to go and seek his fortune.

He did not go very far and he met a cat.
“Where are you going, Jack?” said the cat.
“I am going to seek my fortune.”
“May I go with you?”
“Yes,” said Jack, “the more the merrier3.”
So on they went4.
They went a little further and they met a dog.
“Where are you going, Jack?” said the dog.
“I am going to seek my fortune.”

1 How Jack Went To Seek His Fortune – Как Джек
счастья искал

2 named Jack – по имени Джек
3 the more the merrier – чем больше, тем веселее
4 So on they went. – И они пошли дальше.

191

How Jack went to seek his fortune

“May I go with you?”
“Yes,” said Jack, “the more the merrier.”
So on they went, They went a little further and

they met a goat.
“Where are you going, Jack?” said the goat.
“I am going to seek my fortune.”
“May I go with you?”
“Yes,” said Jack, “the more the merrier.”
So on they went.
They went a little further and they met a bull.
“Where are you going, Jack?” said the bull.
“I am going to seek my fortune.”
“May I go with you?”
“Yes,” said Jack, “the more the merrier.”
So on they went.
They went a little further and they met a rooster.
“Where are you going, Jack?” said the rooster.
“I am going to seek my fortune.”
“May I go with you?”
“Yes,” said Jack, “the more the merrier.”
So on they went.
The day was over, and they began to think of

some place where they could spend the night. They
found a house, and Jack told his friends to keep still1

1 told his friends to keep still – сказал своим друзьям,
чтобы они не шумели

192

Сказки для чтения

while he went up and looked in through the win-
dow1. There were some robbers, they were count-
ing their money. Then Jack went back and told his
friends to wait till he gave the word2, and then to
make all the noise they could. So when they were all
ready, Jack gave the word, and the cat mewed, and
the dog barked, and the goat bleated, and the bull
bellowed, and the rooster crowed, and all together
they made such a dreadful noise that it frightened
the robbers and they ran away.

And then our friends came in. Jack was afraid that
the robbers could come back in the night. So when
it came time to go to bed he put the cat in the chair,
and he put the dog under the table, and he put the
goat upstairs, and he put the bull down cellar, and
the rooster fl ew up on to the roof3, and Jack went
to bed.

The robbers saw that it was all dark and they sent
one man back to the house to look after4 the money.
But he came back in a great fright and told them
his story.

1 looked in through the window – заглянул в окно
2 to wait till he gave the word – ждать, пока он не даст

сигнал
3 fl ew up on to the roof – взлетел на крышу
4 look after – присмотреть

193

How Jack went to seek his fortune

“I went back to the house,” said he, “and went in
and tried to sit down in the chair, and there was an
old woman, she was knitting, and she stuck her knit-
ting-needles into me.” That was the cat, you know.

“Then I went to the table to look after the
money and there was a shoemaker under the table,
and he stuck his awl into me.” That was the dog,
you know.

“Then I started to go upstairs, and there was a
man up there, he was threshing, and he knocked
me down with his fl ail.” That was the goat, you
know.

“Then I started to go down cellar, and there was
a man down there, he was chopping wood, and he
knocked me up with his axe.” That was the bull,
you know.

“But the most dreadful thing was that little boy
on top of the house. He was crying, ‘Chuck him up
to me-e! Chuck him up1 to me-e!’“ Of course2 that
was the cock-a-doodle-do3.

1 Chuck him up! – Бросайте его вверх!
2 of course – конечно
3 cock-a-doodle-do – ку-ка-ре-ку

194

Сказки для чтения

Johnny-cake

Once upon a time there was an old man. He lived
with an old woman and a little boy. One morning
the old woman made a Johnny-cake, and put it in
the oven to bake.

“Watch the Johnny-cake and I will go to work in
the garden,” she said to the little boy. Then the old
man and the old woman went out.

But the little boy didn’t watch the Johnny-cake,
and suddenly he heard a noise. He looked up and saw
how the oven door opened. Out of the oven1 jumped
Johnny-cake and went towards the door of the house.

“Stop, stop!” cried the little boy, but Johnny-cake
was very quick and ran away. The boy called his par-
ents for help, but they could not catch Johnny-cake.
Soon he was out of sight2.

Johnny-cake was going along the road, and soon
he came to two well-diggers who were digging a well.
They saw him and asked, “Where are you going,
Johnny-cake?”

He said, “I outran an old man, and an old woman
and a little boy, and I can outrun you too-o-o!”

1 out of the oven – из печи
2 he was out of sight – он скрылся из виду

195

Johnny-cake

“Really? You can, can you? We’ll see!” they said,
and threw down their picks and ran after him1. But
they could not catch him, and soon they sat down
by the road to rest.

Johnny-cake was going along the road, and soon
he came to two ditch-diggers who were digging a
ditch.

“Where are you going, Johnny-cake?” said they.
He said, “I outran an old man, and an old woman,

and a little boy and two well-diggers, and I can out-
run you too-o-o!”

“You can, can you? We’ll see!” they said, and
threw down their spades and ran after him. But John-
ny-cake soon was very quick, and when they saw that
they could never catch him, they sat down to rest.

Johnny-cake was going along the road, and soon
he came to a bear. The bear said, “Where are you
going, Johnny-cake?”

He said, “I outran an old man, and an old woman
and a little boy, two well-diggers and two ditch-dig-
gers, and I can outrun you too-o-o!”

“You can, can you?” growled the bear. “We’ll
see!” and tried to catch Johnny-cake. But John-
ny-cake did not stop and ran away. The bear was
very tired and lay down to rest.

1 ran after him – погнались за ним

196

Сказки для чтения

Johnny-cake was going along the road, and he
came to a wolf. The wolf said, “Where are you go-
ing, Johnny-cake?”

He said, “I outran an old man, an old woman, a
little boy, two well-diggers, two ditch-diggers and a
bear, and I can outrun you too-o-o!”

“You can, can you?” snarled the wolf. “We’ll see!”
And he began to run after Johnny-cake, but John-
ny-cake was so quick that the wolf saw that there was
no hope to catch him, and he lay down to rest.

Johnny-cake was going along the road, and soon
he came to a fox that was lying quietly near the
fence. The fox asked him gently, “Where are you
going Johnny-cake?”

He said, “I outran an old man, an old woman, a
little boy, two well-diggers, two ditch-diggers, a bear
and a wolf, and I can outrun you too-o-o!”

The fox said, “I can’t hear you, Johnny-cake,
please come a little closer.”

Johnny-cake stopped, and went a little closer, and
said in a very loud voice, ”I outran an old man, an old
woman, a little boy, two well-diggers, two ditch-dig-
gers, a bear and a wolf, and I can outrun you too-o-o!”

“Oh, I can’t hear you; can you come a lit-
tle closer?” said the fox in a weak voice.

Johnny-cake came closer, and screamed, “I
OUTRAN AN OLD MAN, AN OLD WOMAN,

197

The Mouse and the Cat

A LITTLE BOY, TWO WELL-DIGGERS, TWO
DITCH-DIGGERS, A BEAR AND A WOLF,
AND I CAN OUTRUN YOU TOO-O-O!!!!”

“You can, can you?” yelped the fox, and caught
Johnny-cake with his paw and threw him in his
sharp teeth.

The Mouse and the Cat

the Mouse went to visit the Cat. The Cat was sit-
ting behind the hall door and spinning.

MOUSE. What are you doing, my lady,
 my lady,
What are you doing, my lady?

CAT. I’m spinning old breeches, my dear, my dear,
I’m spinning old breeches, my dear.

MOUSE. I was sweeping my room, my lady,
 my lady,
I was sweeping my room, my lady.

CAT. It will be cleaner, my dear, my dear,
It will be cleaner, my dear.

MOUSE. I found a silver sixpence, my lady,
 my lady,
I found a silver sixpence, my lady.

198

Сказки для чтения

CAT. You’ll be richer, my dear, my dear,
You’ll be richer, my dear.

MOUSE. I went to the market, my lady, my lady,
I went to the market, my lady.

CAT. You went so far, my dear, my dear,
You went so far, my dear.

MOUSE. I bought a pudding, my lady, my lady,
I bought me a pudding, my lady.

CAT. You’ll have more food, my dear, my dear,
You’ll have more food, my dear.

MOUSE. I put it in the window to cool, my lady,
I put it in the window to cool.

CAT. You’ll eat it faster, my dear, my dear,
You’ll eat it faster, my dear.

MOUSE. The cat came and ate it, my lady, my lady,
The cat came and ate it, my lady.

CAT. And I’ll eat you too, my dear, my dear,
And I’ll eat you too, my dear.

Jack the Buttermilk

Jack was a boy who sold buttermilk. One day he
met a witch. She asked him to give her some of his
buttermilk for free1. “If you don’t give me some but-

1 for free – бесплатно

199

Jack the Buttermilk

termilk,” said the witch, “I’ll put you into my bag
and carry away1”. Jack refused to give the witch any
of his buttermilk, so the witch put him into a bag
that she carried over her shoulders.

She walked home with him. But on her way she
suddenly remembered that she forgot a pot of fat
that she bought in the town. Jack was very heavy,
and the witch did not want to carry him back to the
town, so she asked some men who were brushing
the hedge by the road to take care2 of her bag till
she came back.

When the witch went away, Jack cried to the men,
“If you take me out3 of this bag and fi ll it full of
thorns4, I will give you some of my buttermilk.”

So the men took Jack out of the bag and fi lled it
with thorns, and then Jack gave them some butter-
milk and ran home.

When the witch came back from town she picked
up her bag, and walked home. But the thorns began
to prick her back. When she came home, she emp-
tied the bag on a clean white table. But when she
found that there was nothing in the bag but thorns,

1 carry away – уносить
2 take care – позаботиться, присмотреть
3 if you take me out – если вы вытащите
4 fi ll it full of thorns – наполните её колючками

200

Сказки для чтения

she was very angry and said, “I’ll catch you tomor-
row, Jack, and I’ll boil you.”

Next day she met Jack again and asked him for
some buttermilk and told him, “If you do not give
me some buttermilk, I’ll put you into the bag again.”
But Jack said, “I’ll give you no buttermilk.” So the
witch put him into her bag and again she remem-
bered that she forgot something in the town.

This time she left the bag with some men who
were mending the road.

When the witch went away, Jack cried to the
men, “If you will take me out and fill this bag
full of stones, I will give you some of my but-
termilk.”

Then the men took Jack out of the bag, and he
gave them the buttermilk.

When the witch came back from town she picked
up her bag, and walked home. But the bag was very
heavy. So she chuckled and said, “Indeed, Jack, you
must eat less.”

When she came home she emptied the bag on the
white table again. But when she saw the stones, she
was very angry, and cried, “I swear, Jack, that I’ll
boil you when I catch you!”

Next day she met Jack again and asked for some
buttermilk. But Jack said, “No,” again, so she put

201

The Glass-ball

him into her bag and went straight home with him
and threw him out on the white table.

When she did this she saw she did not have enough
water to boil the boy. So she put Jack back in the
bag and went away. But she forgot to tie the bag. So
while she was away, Jack crept out of it, opened all
the cupboards in the house and fi lled the bag with all
the pots that he could fi nd. After that he went away,
and soon he was safely home.

When the witch came back she emptied the bag
on the table again and broke all the pots that she
had. After this she never caught Jack any more.

The Glass-ball

There was once a woman who had two daughters.
She gave each of them a beautiful glass ball, and they
liked them very much.

One day they were playing together, and one of
the girls tossed her ball over the wall into the next
garden. The house in that garden belonged to a fox
who never talked to his neighbours.

The girl that tossed her ball over the wall was
afraid of this fox, but she liked the glass ball very

202

Сказки для чтения

much, so she said to herself, “I must not lose my
ball and I’ll get it back1.”

So she bravely walked to the fox’s house, but she
knocked at the door very timidly. The fox opened
the door and the girl told him how she lost her glass
ball in his garden.

“You can have your ball,” said the fox, “if you
become my housekeeper for a year.”

The girl agreed to live in the fox’s house for a
year. She did not see the fox very often, because he
went out early every morning and came back late at
night.

Now before the fox went out as usual2 one morn-
ing, he called the girl to him and said to her, “I am
going away for a little time3. While I am away4 there
are fi ve things you must not do: you must not wash
up the dishes or sweep the fl oor or dust the chairs
or look into the cupboard, and you must not look
under my bed.”

And the fox went away. But the girl decided to
disobey him, and she said to herself, “I will see what
happens if I don’t do as he tells me.”

1 I’ll get it back. – Я верну его.
2 as usual – как обычно
3 for a little time – ненадолго
4 while I am away – пока меня не будет

203

The Glass-ball

So fi rst of all she washed up the dishes. Suddenly
a great bag full of copper fell down before her.

“Very good,” said the girl.
Next she swept the fl oor. This time1, a great bag

full of silver fell down before her.
“Better still2,” said the girl.
Next she dusted the chairs, when a great bag full

of gold fell down before her.
“That’s just what I want,” said the girl.
Next she looked into the cupboard, and there was

her glass ball!
“Oh, you don’t know how glad I am,” she said

and clapped her hands.
Finally she went upstairs and looked under the

bed, and there was the fox! She was awfully fright-
ened and ran downstairs, through the garden and up
the town street. She came to a lane, and at the top
of the lane she met a horse and said to the horse,

“Horse of mine, horse of thine3,
If you meet a fox today,
do not tell I passed this way.”
And the horse neighed and said, “I will not.”
A little further she met a cow and said,

1 this time – на этот раз
2 better still – ещё лучше
3 thine = yours

204

Сказки для чтения

“Cow of mine, cow of thine,
If you meet a fox today,
do not tell I passed this way.”
And the cow mooed and said, “I will not.”
A little further she met a mule and said,
“Mule of mine, mule of thine,
If you meet a fox today,
do not tell I passed this way.”
And the mule brayed and said, “I will not.”
A little further she met a dog and said,
“Dog of mine, dog of thine,
If you meet a fox today,
do not tell I passed this way.”
And the dog barked and said, “I will not.”
A little further on she met a cat and said,
“Cat of mine, cat of thine,
If you meet a fox today,
do not tell I passed this way.”
And the cat mewed and said, “I will not.”
Finally she met an owl and said,
“Owl of mine, owl of thine,
If you meet a fox today,
do not tell I passed this way.”
And the owl hooted and said, “I will not.”

The fox followed the girl, and now he came to the
same lane where he met the horse and sang to him
with such a lovely voice,

205

The Glass-ball

“Horse of mine, horse of thine,
Did you meet a maid of mine?”
And the horse said, “She passed me by1.”
Next he met the same cow and sang to her,
“Cow of mine, cow of thine,
Did you meet a maid of mine?”
And the cow said, “She passed me by.”
A little further on he met the same mule and
sang,
“Mule of mine, mule of thine,
Did you meet a maid of mine?”
And the mule said, “She passed me by.”
A little further he met the same dog and sang,
“Dog of mine, dog of thine,
Did you meet a maid of mine?”
And the dog said, “She passed me by.”
A little further he met the same cat and sang,
“Cat of mine, cat of thine,
Did you meet a maid of mine?”
And the cat said, “She passed me by.”
Finally he met the owl and sang,
“Owl of mine, owl of thine
Did you meet a maid of mine?”
And the owl said, “She passed me by.”
“Which way did she go?” said the fox.

1 She passed me by. – Она прошла мимо меня.

206

Сказки для чтения

The owl answered, “You must go over that gate1
and across that fi eld, and you will fi nd her behind
the wood.”

The fox ran away, over the gate and across the
fi eld and into the wood, but he did not fi nd neither
the girl nor the glass ball.

The Wishing Ring2

Once upon a time there lived a young farmer. He
worked very hard, and yet he was quite poor. One day
he ploughed his fi eld. Suddenly a strange woman ap-
peared before him. And this is what she said to him:

“Why are you working so hard, and all for noth-
ing3? Listen to me. Go straight on for two days until
you come to a great oak. This oak stands by itself4
and is higher than all the other trees. Fell it, and
your fortune is made5.” And she disappeared as sud-
denly as she appeared.

1 go over that gate – пройти через эти ворота
2 The Wishing Ring – Кольцо, исполняющее желания
3 and all for nothing – и всё без толку
4 stands by itself – стоит в стороне
5 your fortune is made – найдешь свою удачу

207

The Wishing Ring

The farmer took his axe and started on his way.
He went straight on for two days. At the end of the
two days he came to a place where he saw a great
oak which stood by itself and was higher than the
other trees.

“Now I see that the woman told me the truth,”
said the farmer to himself. “I must do what she
said.” And he began to fell the tree at once.

When the tree came down, a bird’s nest fell on
the ground. Two little eggs in the nest were broken.
From one of them came a gold ring, from the other
a wonderful bird. The bird grew and grew until it was
very large. It became so large that the farmer was
frightened. But the wonderful bird spoke to him in
a very kind voice.

“You have set me free1,” said the bird, “and I
want to thank you for it. I shall give you the ring that
was in the other egg. It isn’t an ordinary ring. It is a
wishing ring. If you turn it on your fi nger, and say to
yourself a wish, your wish will come true2. But you
can only have one wish. After that the wishing ring
will become an ordinary ring. So you must think
carefully before you say your wish.”

1 you have set me free – ты освободил меня
2 your wish will come true – твое желание испол-

нится

208

Сказки для чтения

And with these words the bird fl ew away. The
farmer put the ring on his fi nger and started on the
way home. In the evening he came to a town and
went to a goldsmith who had many gold rings in his
shop. The farmer showed him the ring and asked
what it was worth.

“Next to nothing1,” answered the goldsmith.
The farmer laughed aloud and said, “You don’t

understand anything. It is a wishing ring. It is worth
more than all the rings in your shop put together.”

That goldsmith became silent; he was greedy
enough. Though he was very rich, he always wanted
to have more money. So he asked the farmer to stay
at his house for the night.

“It will bring me good fortune2,” he said, “if a
man with such a wonderful ring spends the night
here.”

The goldsmith gave the farmer some bottles of
wine to drink and talked to him like a friend. But he
was a false friend, indeed! At night, when the farmer
was fast asleep, he took the ring from his fi nger, and
put another one in its place, which looked just like
the wishing ring.

1 next to nothing – почти ничего
2 good fortune – удача

209

The Wishing Ring

In the morning the goldsmith could hardly wait1
until his guest left his house. As soon as the farmer
went away, he hurried to his shop, closed the shutters,
locked the door, turned the ring on his fi nger and
said, “I wish to have a hundred thousand sovereigns2.”

As soon as he said these words the sovereigns be-
gan to come raining down3. The sovereigns fell on
his head, his shoulders, his arms; they fell all over
his body. He tried to get to the door, but the rain of
gold made it impossible. Soon the gold covered all
his body. He couldn’t move, and it still rained. At
last the fl oor could bear the weight no longer, and
the goldsmith and the gold fell into the cellar.

When the neighbours heard the terrible noise,
they came running and broke open the door. But
they were too late. The greedy goldsmith was already
dead.

So they sighed and said, “What a misfortune it is
to have so much money!” And they all put in their
pockets as much money as they could carry and
went away.

1 could hardly wait – не мог никак дождаться
2 hundred thousand sovereigns – сто тысяч совере-

нов (соверен – золотая монета в 1 фунт стерлингов)
3 the sovereigns began to come raining down – сове-

рены посыпались дождем

210

Сказки для чтения

Meanwhile the farmer came home and showed
the ring to his wife.

“We are lucky people,” he said, “our fortune is
made. But we must be careful. We must choose the
right wish.”

His wife was delighted.
“Let’s wish for some more land,” she said. “There

is a nice bit of land between two of our fi elds. What
do you say to that? I think it’s the best wish we can
have.”

But the farmer answered, “I am sure we can wish
for something better than that. If we work hard for a
year, we shall perhaps be able to buy this bit of land.”

So they worked very hard for a year and as the
harvest was good, they had enough money to buy
that bit of land easily.

“You see,” said the farmer to his wife with a
smile, “we have that bit of land now, and we still
have our wish.”

“Then perhaps we shall wish for a cow and a
horse?” off ered his wife. “Our life will be easier
then. We shall not have to work so much.”

“My good wife,” said the farmer, “let’s not waste
our wish, just for nothing1. I think we shall get a
horse and a cow even without it.”

1 just for nothing – просто так, впустую

211

The Wishing Ring

So they again worked day and night for a year and
the harvest was good again. At the end of the second
year they had enough money to buy a horse and a
cow. The farmer was very pleased and said, “Again
we have got what we wanted, and we still have our
wish. What lucky people we are!”

But his wife did not agree with him. She was very
angry with her husband.

“You cant’ say that!” she cried. “I really can’t un-
derstand you. I wonder at you. You always complained
that we had to work so much. You always wanted to
have many nice and useful things. And now when you
can have anything you desire, you work from morning
till night and make me work as much1. We work and
work and work. All work and no play make Jack a
dull boy.2 And the best years of our lives go by. You
might be a great man – a king I dare say! You might
have your cellars full of silver and gold. And you are
nothing, just because you cannot decide what to wish
and cannot use your wishing ring.”

“Stop worrying about this wish,” the farmer an-
swered fi rmly. “We are both still young, and life is

1 and make me work as much – и меня заставляешь
тоже усердно работать

2 All work and no play make Jack a dull boy.! –cр. Ра-
бота утомляет.

212

Сказки для чтения

long. Remember there is only one wish in the ring.
It is very easy to make a mistake. And if we make
a mistake, we shall be so unhappy. We shall never
forgive ourselves. No, no! We must keep our wish-
ing ring. It has already brought us good fortune. We
must not use it yet. Be reasonable, my dear. Cheer
up and try to choose the best wish.”

What the farmer said was true. The ring really
brought them good fortune. But they both still
worked hard all day. And in the evening the farmer
usually sat on the steps, smoked his pipe and talked
with his neighbours.

The years went by, their children grew up, but the
farmer still kept his wish. Sometimes his wife spoke
to him about it, but he always answered,–

“No, no, my dear. We have still a lot of time. We
must not use our wishing ring yet.”

At last she saw that she couldn’t make him use
the ring and gave up speaking about it1. Though the
farmer often looked at his ring and even turned it on
his fi nger, he never said a wish. Thirty, forty years
went by. The farmer and his wife grew old, their hair
was white as snow.

1 and gave up speaking about it – и прекратила вся-
кие разговоры о нём

213

Binnorie

And so they lived happily on till one day, when they
both died together, at the same time. Their children
and grand-children stood around them and cried. The
youngest son wanted to take the ring from the father’s
fi nger as a remembrance; but the eldest son said,

“No, don’t take the ring. Let our dear Father
keep it. He liked it so much. And Mother also of-
ten looked at it. Perhaps she once gave it to Father,
when they were young.”

So they left the ring on the fi nger of the old
farmer, who always thought it was a wishing ring,
though it was not. And yet the ring had brought him
as much happiness as a man could wish. Indeed, a
bad thing in good hands is better than a good thing
in bad hands.

Binnorie1

Once upon a time2 there were two king’s daugh-
ters. They lived in a bower near the bonny mill-dams
of Binnorie. And Sir William3 came wooing the eld-
est and won her love and plighted troth4 with glove

1 Binnorie – Биннори
2 once upon a time – однажды; как-то раз
3 Sir William – сэр Уильям
4 plighted troth – поклялся в верности

214

Сказки для чтения

and with ring. But after a time1 he looked upon the
youngest, with her cherry cheeks and golden hair,
and his love grew towards her till he cared no longer
for the eldest one2. So she hated her sister for taking
away Sir William’s love, and day by day3 her hate
grew upon her, and she plotted and she planned how
to get rid of her4.

So one fi ne morning, fair and clear, she said to
her sister, “Let us go5 and see our father’s boats
come in at the bonny mill-stream of Binnorie.” So
they went there hand in hand. And when they got
to the river’s bank the youngest got upon a stone to
watch for the coming of the boats. And her sister,
coming behind her, caught her round the waist and
dashed her into the rushing mill-stream of Binnorie.

“O sister, sister, reach me your hand!” she cried,
as she fl oated away, “and you shall have half of all
I’ve got or shall get6.”

1 after a time – спустя некоторое время
2 he cared no longer for the eldest one – он перестал

обращать внимание на старшую сестру
3 day by day – день ото дня
4 get rid of her – избавиться от неё
5 Let us go. – Давай пойдём.
6 half of all I’ve got or shall get – половина всего

того, что есть у меня и что будет

215

Binnorie

“No, sister, I’ll reach you no hand of mine, for
I am the heir to all your land. Shame on me if I
touch the hand that has come ’twixt1 me and my
own heart’s love2.”

“O sister, O sister, then reach me your glove!”
she cried, as she fl oated further away, “and you shall
have your William again.”

“Sink on,” cried the cruel princess, “no hand or
glove of mine you’ll touch. Sweet William will be all
mine when you are sunk beneath the bonny mill-
stream of Binnorie.” And she turned and went home
to the king’s castle.

And the princess fl oated down the mill-stream,
sometimes swimming and sometimes sinking, till she
came near the mill. Now the miller’s daughter was
cooking that day, and needed water for her cooking.
And as she went to draw it from the stream, she saw
something fl oating towards the mill-dam, and she
called out, “Father! father! draw your dam3. There’s
something white – a merry maid4 or a milk-white
swan – coming down the stream.” So the miller has-

1 ’twixt = betwixt, between
2 that has come ’twixt me and my own heart’s love –

которая разлучила меня с любимым
3 Draw your dam. – Опусти створки.
4 merry maid – русалка

216

Сказки для чтения

tened to the dam and stopped the heavy cruel mill-
wheels. And then they took out the princess and laid
her on the bank.

Fair and beautiful she looked as she lay there. In
her golden hair were pearls and precious stones; you
could not see her waist for her golden girdle; and the
golden fringe of her white dress came down over her
lily feet. But she was drowned, drowned!

And as she lay there in her beauty a famous harper
passed by the mill-dam of Binnorie, and saw her sweet
pale face. And though he travelled on far away1 he
never forgot that face, and after many days he came
back to the bonny mill-stream of Binnorie. But then
all he could fi nd of her where they had put her to rest
were her bones and her golden hair. So he made a
harp out of her breastbone and her hair, and travelled
on up the hill from the mill-dam of Binnorie, till he
came to the castle of the king her father.

That night they were all gathered in the castle
hall to hear the great harper – king and queen, their
daughter and son, Sir William and all their Court.
And fi rst the harper sang to his old harp, making
them joy2 and be glad or sorrow and weep just as

1 far away – далеко
2 making them joy – заставляя их радоваться

217

Binnorie

he liked1. But while he sang he put the harp he had
made that day on a stone in the hall. And presently it
began to sing by itself, low and clear, and the harper
stopped and all were hushed2.

And this was what the harp sung:
“O yonder sits my father, the king,
Binnorie, O Binnorie;
And yonder sits my mother, the queen;
By the bonny mill-dams o’ Binnorie3,
And yonder stands my brother Hugh4,
Binnorie, O Binnorie;
And by him, my William, false and true;
By the bonny mill-dams o’ Binnorie.”
Then they all wondered, and the harper told

them how he had seen the princess lying drowned
on the bank near the bonny mill-dams o’ Binnorie,
and how he had afterwards made this harp out of
her hair and breastbone. Just then the harp began
singing again, and this was what it sang out loud
and clear:

“And there sits my sister who drowned me
By the bonny mill-dams o’ Binnorie.”

1 just as he liked – повинуясь его желанию
2 all were hushed – все затаили дыхание
3 o’ Binnorie = of Binnorie
4 Hugh – Хью

218

Сказки для чтения

And the harp snapped and broke, and never sang
more. But later this story became a ballad called
“The Twa Sisters5”. It goes like this:

There lived a lady by the North Sea shore
(Lay the bent to the bonnie broom6)
Two daughters were the babes she bore
(Fa la la la la la la la la la)

As one grew bright as is the sun,
(Lay the bent to the bonnie broom)
So coal black grew the elder one.
(Fa la la la la la la la la la)

A knight came riding to the lady’s door,
(Lay the bent to the bonnie broom)
He’d travelled far to be their wooer.
(Fa la la la la la la la la la)

He courted one with gloves and rings,
(Lay the bent to the bonnie broom)

5 The Twa Sisters – Две сестры
6 Lay the bent to the bonnie broom. – Приложи по-

левицу к ведьминой метле. (В древности считалось,
что перекрестье стебля полевицы с прутиком домаш-
ней метлы приносит удачу. Такие небольшие связки де-
лались в качестве оберегов).

219

Binnorie

But he loved the other above all things.
(Fa la la la la la la la la la)

“Oh sister, will you go with me
(Lay the bent to the bonnie broom)
To watch the ships sail on the sea?”
(Fa la la la la la la la la la)

She took her sister by the hand
(Lay the bent to the bonnie broom)
And led her down to the North Sea strand.
(Fa la la la la la la la la la)

And as they stood on the windy shore
(Lay the bent to the bonnie broom)
The dark girl threw her sister o’er1.
(Fa la la la la la la la la la)

Sometimes she sank, sometimes she swam,
(Lay the bent to the bonnie broom)
Crying, “Sister, reach to me your hand!
(Fa la la la la la la la la la)

“Oh Sister, Sister, let me live,
(Lay the bent to the bonnie broom)

1 threw her sister o’er – столкнула сестру вниз

220

Сказки для чтения

And all that’s mine I’ll surely give.”
(Fa la la la la la la la la la)

“It’s your own true love that I’ll have and more,
(Lay the bent to the bonnie broom)
But thou shalt never come ashore1.”
(Fa la la la la la la la la la)

And there she fl oated like a swan,
(Lay the bent to the bonnie broom)
The salt sea bore her body on.
(Fa la la la la la la la la la)

Two minstrels walked along the strand
(Lay the bent to the bonnie broom)
And saw the maiden fl oat to land.
(Fa la la la la la la la la la)

They made a harp of her breastbone,
(Lay the bent to the bonnie broom)
Whose sound would melt a heart of stone.
(Fa la la la la la la la la la)

They took three locks of her yellow hair,
(Lay the bent to the bonnie broom)

1 thou shalt never come ashore = you’ll never come
ashore – тебе никогда не выбраться на берег

221

Binnorie

And with them strung the harp so rare.
(Fa la la la la la la la la la)

They went into her father’s hall
(Lay the bent to the bonnie broom)
To play the harp before them all,
(Fa la la la la la la la la la)

But when they laid it on a stone
(Lay the bent to the bonnie broom)
The harp began to play alone.
(Fa la la la la la la la la la)

The fi rst string sang a doleful sound:
(Lay the bent to the bonnie broom)
“The bride her younger sister drowned.”
(Fa la la la la la la la la la)

The second string as that they tried,
(Lay the bent to the bonnie broom)
In terror sits the black-haired bride.
(Fa la la la la la la la la la)

The third string sang beneath their bow,
(Lay the bent to the bonnie broom)
“And surely now her tears will fl ow1.
(Fa la la la la la la la la la)

1 And surely now her tears will fl ow. – И теперь на-
верняка прольются её слезы.

222

Сказки для чтения

Tom Thumb1

In the days of the great King Arthur2 there lived
a magician called Merlin3. He was the most won-
derful magician in the world. This famous ma-
gician, who could take any form he wanted, was
once travelling about as a poor beggar. One day
he got very tired and stopped to rest at the house
of a farmer. He knocked at the door and begged
for some food.

The countryman invited him to come in, and his
wife, who was a very kind woman, soon brought him
some milk in a wooden bowl, and some brown bread
on a plate.

Merlin was much pleased with the kindness of
the farmer and his wife, but he noticed that though
everything was tidy and comfortable in the house,
they both looked unhappy. He asked them why they
were so sad, and learned that they were unhappy be-
cause they had no children.

1 Tom Thumb – Мальчик-с-пальчик
2 King Arthur – король Артур (легендарный вождь

бриттов V–VI вв., разгромивший завоевателей-сак-
сов)

3 Merlin – Мерлин (мудрец и волшебник, наставник
и советник короля Артура)

223

Tom Thumb

The poor woman said, with tears in her eyes, “I
should be the happiest woman in the world if I had
a son. Even if he was no bigger than my husband’s
thumb, I would be pleased.”

Merlin was so much amused with the idea of a
boy1 no bigger than a man’s thumb, that he decided
to carry out the poor woman’s wish2. Some time af-
ter, the farmer’s wife had a son, who was not bigger
than his father’s thumb.

The queen of the fairies wished to see the little
boy. She came in at the window while the happy
mother was sitting up in the bed looking at the boy.
The queen kissed the child, gave it the name of Tom
Thumb, and sent for some of the fairies. She gave
orders to the fairies to dress the little boy, and the
fairies dressed him very well.

Tom did not grow any bigger than his father’s
thumb, which was an ordinary fi nger. But as he got
older, he became very cunning and full of tricks.
When he was old enough to play with other boys and
had lost all his own cherry-stones3 for playing the

1 was so much amused with the idea of a boy – (ему)
так понравилась мысль о мальчике

2 to carry out the poor woman’s wish – исполнить
желание бедной женщины

3 cherry-stones – вишневые косточки

224

Сказки для чтения

games he usually crept into the bags of his friends
and fi lled his pockets. No one noticed him. Then he
joined in the game again.

One day as he was getting out of a bag of cher-
ry-stones, the boy to whom it belonged saw him.
“Ah, ah! You little thief!” said the boy, “you’ve stolen
my cherry-stones. I’ve caught you at last.” And the
boy gave the bag such a shake that poor little Tom’s
legs and body were badly hurt, and Tom screamed
with pain1, and promised never to steal again.

A short time afterwards his mother was mak-
ing a batter pudding, Tommy wanted to see how it
was made and climbed up to the edge of the bowl.
But his foot slipped, and he fell into the batter. His
mother didn’t notice him, and put the batter into
the pudding-bag. Then she put it in the pot to boil.

The batter fi lled Tom’s mouth, and he could not
cry. But when he felt the hot water, he began to strug-
gle so much in the pot that his mother thought that
the pudding was magic. So she pulled it out of the pot
and threw it outside the door. A poor worker, who
was passing by, lifted up the pudding, and walked off .
As Tom had now cleared his mouth of the batter, he
began to scream. The worker was so frightened that he
threw down the pudding and ran away. The pudding

1 screamed with pain – закричал от боли

225

Tom Thumb

was broken to pieces, Tom crept out with the batter
all over him, and walked home. His mother put him
into a teacup, and soon washed off the batter. After
that she kissed him, and put him to bed.

Soon after the adventure of the pudding, Tom’s
mother went to milk her cow in the meadow, and
she took the boy along with her. As the wind was
very strong, she tied him to a thistle with a piece of
thread. The cow soon saw Tom’s oak-leaf hat, and
at once poor Tom and the thistle were in her mouth.
Tom was afraid of her great teeth, and he roared out
as loud as he could, “Mother! Mother!”

“Where are you, my son, my dear little son?”
Tom’s mother asked.

“Here, Mother,” he answered, “in the red cow’s
mouth.”

His mother began to cry; but the cow, surprised
at the strange noise in her mouth, opened it and
dropped Tom. His mother caught him in her apron
as he was falling to the ground. Then she took Tom
in her hand and ran home with him.

Tom’s father made him a whip of a barley straw1
to drive the cattle with2. One day Tom went into the

1 a whip of a barley straw – хлыст из ячменной со-
ломы

2 to drive the cattle with – чтобы погонять им скот

226

Сказки для чтения

fi elds, but his foot slipped and befell down. A bird,
which was fl ying over the fi eld, picked him up, and
fl ew with him over the sea, and then dropped him.

A large fi sh swallowed Tom the moment he fell
into the sea. The fi sh was soon caught and bought
for the round table of King Arthur. When the cook
opened the fi sh to cook it, everybody in the kitchen
was surprised to fi nd a little boy inside the fi sh, and
Tom was happy to be free again. They carried him
to the king, who was delighted with him and let him
live in the palace. And soon he became a great fa-
vourite at court for his tricks and jokes. He amused
not only the king and queen, but also all the Knights
of the Round Table1.

When the king rode out on horseback, he often
took Tom along with him. If it rained, Tom usually
crept into the king’s pocket, where he slept till the
rain was over.

One day King Arthur asked Tom about the par-
ents, he wished to know if they were as small as Tom
was, and if they were poor or rich. Tom told the king
that his father and mother were as tall as anybody
in the court, but they were not rich. When he heard

1 the Knights of the Round Table – рыцари Круглого
стола (рыцари короля Артура, за Круглым столом за-
седали самые лучшие или самые важные рыцари)

227

Tom Thumb

this, the king carried Tom to the treasury, the place
where he kept all his money, and told him to take as
much money as he could carry home to his parents.

The poor little boy was very happy and at once
he went to get a purse. He returned to the treasury
with a purse which was made of a soap-bubble1. He
received a silver coin and put it into his purse.

It was very diffi cult for the little boy to lift the
purse and put it upon his back. But at last he went
on his journey. More than a hundred times he rested
by the way, and in two days and two nights he fi nally
reached his father’s house safely.

Tom had travelled many hours with a great heavy
silver coin on his back. He was almost tired to death2,
when his mother ran out to meet him and carried
him into the house. She was very glad to see her son,
but Tom soon returned to the king’s court.

As Tom’s clothes were spoilt after the batter-pud-
ding, and the fi sh, the king ordered to make new
clothes for Tom. The king also gave him a mouse to
ride. He sat on it like a proud knight.

And Tom Thumb in his fi ne clothes rode out on
his mouse to hunt with the king and his knights.

1 soap-bubble – мыльный пузырь
2 almost tired to death – устал почти до смерти

228

Сказки для чтения

They all liked to look at Tom and laugh as he sat
on his fi ne “horse”.

The king loved Tom so much that he ordered his
men to make a little chair for him, and he was sitting
on the king’s table when he had his meals. Moreover,
the little boy was also given a golden palace to live in
and a coach drawn by eight small mice1. So Tom lived
happily at King Arthur’s court2 until he died.

Catskin3

There was once a princess4 whose mother died
when she was born. She grew up very beautiful, with
lovely golden hair. Her father wanted her to marry
against her will5. So she thought of a plan to put
off the wedding6. She asked to make her three new

1 a coach drawn by eight small mice – карета, кото-
рую везли восемь маленьких мышек

2 at King Arthur’s court – при дворе короля Артура
3 Catskin – Кошачья шкурка
4 there was once a princess – жила-была принцесса
5 wanted her to marry against her will – хотел выдать

её замуж против её воли
6 to put off the wedding – отложить свадьбу

229

Catskin

dresses. One was to be1 golden like the sun, the sec-
ond was to be silver like the moon, and the third must
sparkle like the stars. She also asked for a fur cloak
with a hood made of a thousand diff erent skins from a
thousand diff erent animals. The princess said to her-
self, “It will be very diffi cult to make these clothes,
and the wedding will be put off for a long time.”

But her father set all his best workers to make the
three dresses, and his hunters took a tiny piece from
the fur of a thousand diff erent animals and a cloak
with a hood was made. So the dresses and the cloak
were soon ready and the wedding could not be put
off much longer2.

At night the princess got up secretly and took
from her jewel box a gold ring, a gold necklace and
a gold brooch.

Then she took the golden dress like the sun and
the silver dress like the moon and the dress that spar-
kled like the stars, and folded them. They were so
light and so magic that she could pack all three into
a nutshell3. She put on her fur cloak and pulled the

1 one was to be – одно должно было быть
2 the wedding could not be put off much longer –

свадьбу уже нельзя было больше откладывать
3 that she could pack all three into a nutshell – что она

могла уложить все это (буквально: все эти три вещи)
в ореховую скорлупку

230

Сказки для чтения

hood over her golden hair, and rubbed soot on her
face and hands so that no one would know who she
was1. Then she left her father’s palace. She walked
till she was tired, and when she came to a hollow
tree she crept inside and fell asleep.

Next day the king of the neighbouring country was
hunting, and his hunters found the girl in her fur cloak,
asleep in the tree. When the dogs barked, she woke up
and was very frightened. She said, “I am a poor girl
and I have no parents. Please take me with you.”

“Yes, Miss Catskin,” said the hunters. “We shall
take you with us and you can work in the kitchen.”

And they took her to the palace and showed her a
little dark room under the stairs and said, “You can
sleep there, Catskin.”

They thought it was quite a good room for a girl
who had sooty hands2 and a sooty face.

She had to work very hard in the kitchen. She
fetched water and wood, looked after the fi res and
raked out the ashes. At night she often cried in her
little dark room.

1 so that no one would know who she was – чтобы
никто ее не узнал

2 sooty hands – руки, испачканные в саже

231

Catskin

One day there was a feast in the king’s palace and
she asked the cook, “May I go and watch the fi ne
ladies and gentlemen?”

“You can go for just half-an-hour,” said the cook,
“and then you must come back and rake out the
ashes.”

So Catskin washed the soot off her face and
hands, and went into her little room. She opened
the nutshell, shook out her golden dress, and put
it on. She went to the party and no one knew who
she was. The king thought she was very beautiful and
danced with her himself.

When the dance was over, she slipped away to her
tiny bedroom, took off her golden dress, put on her
fur cloak, and blackened her hands and face with soot.
She began to rake out the ashes, but the cook, who
wanted to have a look at the fi ne people herself, said:

“Heat up the king’s soup and don’t let even a hair
fall in it1 or you’ll be in trouble.”

So Catskin heated up the king’s soup, fetched her
gold ring and put it at the bottom of the bowl.

When the king ate the soup, he liked it very much.
Then he was surprised to fi nd the gold ring lying at
the bottom. He asked who made the soup.

1 and don’t let even a hair fall in it – пусть ни один
волос не упадет в него

232

Сказки для чтения

“I did,” said the cook.
“That is not true,” said the king. “It tasted better

than the soup you make.”
Then the cook said it was Catskin who had made

the soup. So the king sent for Catskin and asked her
who she was.

Catskin only answered that she was a poor orphan
and was good for nothing but1 to do dirty jobs in the
kitchen.

He asked her if she knew how the gold ring got
into the soup, but she shook her head.

Later on there was another feast at the palace
and again Catskin asked the cook, “May I go and
watch?”

“Yes,” said the cook, “but be back in half-an-
hour to make the king’s soup because he likes the
way you make it.”

So Catskin ran to her little room and washed her-
self carefully. Then she opened the nutshell, shook
out the silver dress, and put it on. The king was very
glad to see her again and they danced together. When
the dance was over, she slipped away and dressed her-
self as Catskin again. Then she cooked the king’s soup
and put her gold necklace at the bottom of the bowl.

1 was good for nothing but – не годилась ни для чего
больше, кроме как

233

Catskin

Once again the king sent for her and asked her if
she knew anything about the gold necklace. She an-
swered as before that she was a poor girl who could
only do dirty jobs in the kitchen, and knew nothing
about the necklace.

Some time later the king ordered a third feast to
be held. Catskin washed herself again, opened the
nutshell and shook out the dress that sparkled like
the stars and put it on. The king was so very glad
to see her again that he held her hand very tightly
as they danced, and when she was not looking, he
slipped a gold ring on her fi nger1.

When she left the party, it was very late, and she
threw her fur cloak over her fi ne dress, and she did
not rub the soot properly on her face and hands. One
fi nger was left white. She cooked the king’s soup and
put her gold brooch at the bottom of the bowl.

When the king had finished eating his soup,
and found the gold brooch at the bottom, he sent
for Catskin. He soon noticed the one white finger
with the ring he had put on it. He took her sooty
hand in his, and when she tried to pull it away, the
fur cloak slipped a little, and her dress sparkled
like the stars.

1 he slipped a gold ring on her fi nger – он незаметно
надел ей на палец золотое кольцо

234

Сказки для чтения

The king took off her fur cloak and saw how beauti-
ful she was with her golden hair and her shining dress.
He fell in love with her at once. Then she washed the
soot off herself so that she looked even more beautiful
than before. Everyone saw that she was a real princess.
So Catskin told her story to the king. In a few days
they were married and lived happily ever afterwards.

The Princess of Canterbury1

In the old days, when there were more than one
king in this country, one of them was king of Canter-
bury. He had an only daughter, wise, fair, beautiful,
and unmarried.

The king had it proclaimed that whoever would
watch one night with his daughter and neither sleep
nor doze at the time, should have her the next day
in marriage. But if he did not stay awake, he should
lose his head.

Such bargains were not uncommon in those days.
Many knights did their best2, but failed and lost their
lives.

1 The Princess of Canterbury – Принцесса Кентер-
бери

2 did their best – старались изо всех сил

235

The Princess of Canterbury

Now a young shepherd, named John, grazing his
fl ock near the road, said to his master, “Sir, I see
many gentlemen ride to the court at Canterbury, but
I never see them return again.”

“Shepherd,” said his master, “I know not how
you should1, for they try to watch with the king’s
daughter, and all who fail lose their heads.”

“Well,” said the shepherd, “I’ll try my worth,
folly or luck2; so now for a king’s daughter, or a
headless shepherd!”

And taking his bottle and bag, he trudged to the
court to try his fortune. On his way he had to cross
a river. He pulled off his shoes and stockings, and
while he was passing over he observed several pretty
fi sh bobbing against his feet. He caught some and
put them into his pocket. When he reached the pal-
ace, he knocked at the gate loudly with his shep-
herd’s staff .

As soon as3 he said why he was visiting, he was
taken to a hall where the king’s daughter sat ready,
prepared to receive her lovers. He was placed in a

1 I know not how you should. – Я-то знаю, в чём
дело.

2 I’ll try my worth, folly or luck. – Попытаю-ка
я свою судьбу.

3 as soon as – как только

236

Сказки для чтения

luxurious chair, and rich wines and spices were set
before him, and all sorts of delicate meals. The shep-
herd was unused to such fare, and ate and drank
plentifully, so that he was nearly dozing before mid-
night.

“Shepherd,” said the lady, “I have caught you
sleeping!”

“No, sweet ally1, I was busy fi shing.”
“Fishing?” said the princess in surprise. “No,

shepherd, there is no fi sh-pond in the hall.”
“No matter that2, I have been fi shing in my

pocket, and have just caught one.”
‘’Oh my!3” said she. “Let me see it4.”
The shepherd cleverly drew a fi sh out of his pocket

and showed it to her, and she said it was the fi nest
she had ever seen.

About half an hour afterwards, she said,
“Shepherd, do you think you could get me one
more?”

He replied, “Maybe,” and after a little while he
brought out another. It was fi ner than the fi rst, and
the princess was so delighted that she gave him leave

1 sweet ally – милая
2 No matter that. – И не надо.
3 Oh my! – Надо же!
4 Let me see it. – Дай-ка я посмотрю.

237

The Princess of Canterbury

to go to sleep1, and promised to excuse him to her
father2.

In the morning the princess told the king to his
great astonishment that the shepherd must not be
beheaded, for he had been fi shing in the hall all
night. The shepherd agreed.

In the morning the princess told the king to his
great astonishment that the shepherd must not be
beheaded, for he had been fi shing in the hall all
night. The shepherd agreed.

But when the king heard how the shepherd had
caught such beautiful fi sh out of his pocket, he asked
him to catch one in his own royal pocket.

The shepherd agreed, bid the king lie down, and
pretended to fi sh in his pocket while he had another
fi sh hidden and ready in his hand. At last he gave
the king a prick with a needle, held up the fi sh, and
showed it to the king.

And even though the king did not delight in such a
fi shing method, nevertheless the princess and shep-
herd were united the same day and lived for many
years together.

1 she gave him leave to go to sleep – она отпустила
его спать

2 excuse him to her father – оправдать его перед от-
цом

238

Сказки для чтения

Lady Godiva1

Some 900 years ago an extraordinary occurrence
took place on Market Day in the English midlands
town of Coventry2.

Lady Godiva was the wife of Earl Leofric of Mer-
cia3, one of the most powerful men in England. Earl
Leofric was one of the all-powerful lords who ruled
England under the Danish King Canute4. Lady Go-
diva was a wealthy and powerful woman. Lady Go-
diva was a rich landowner in her own right and one
of her most valuable properties was Coventry.

Leofric was a tyrant, he tyrannised the Church
and did not hold the same religious convictions as
his wife.

The Earl’s taxes were very high, and people in
Coventry was very upset about it. So the people were
burdened terribly by taxes. Lady Godiva took pity on
the people of Coventry, who were suff ering griev-
ously under her husband’s oppressive taxation. Lady

1 Godiva – Годива
2 Coventry – Ковентри (город на востоке англий-

ского графства Уэст-Мидлендс)
3 the wife of Earl Leofric of Mercia – жена Леофри-

ка, эрла (графа) Мерсии
4 Canute – Канут

239

Lady Godiva

Godiva begged her husband to lower the taxes many
times, but he never agreed to. Lady Godiva appealed
again and again to her husband, who obstinately re-
fused to remit the tolls.

In order to arrange for tax relief, she needled her
husband Leofric at every opportunity until one day
he made her a rash promise. Finally, the Earl told
Lady Godiva that if she rode through the streets
completely naked, he would grant her request and
lower the taxes:

“Mount your horse, and ride naked, before all
the people, through the market of the town, from
one end to the other, and on your return you shall
have your request1.”

Clearly Leofric meant it as a joke for he consid-
ered his wife to be practically a religious woman.
The very idea that Godiva would agree to his chal-
lenge took him completely by surprise. He was quite
sure that his demure, modest wife would never do
such a thing.

But Godiva thought that her nudity would be in-
terpreted as a sign of her humility and repentance
before God. She was not ashamed of her nudity. On
Leofric’s words Godiva replied:

1 on your return you shall have your request – по воз-
вращении твоя просьба будет исполнена

240

Сказки для чтения

“But will you give me permission, if I am willing
to do it?”

“I will,” said he.
So great was Godiva’s compassion for the people

of Coventry that she overcame her horror of doing
this. The countess sent a message through town
that told everyone to close their shutters and stay
indoors. Then she loosed her hair and let down her
tresses, which covered the whole of her body like
a veil, and then mounting her horse and attended
by two knights, she rode through the market-place,
without being seen1, except her fair legs. So Godiva
rode through town only clothed by her hair. She
rode through the silent streets unseen by the peo-
ple, who had obeyed her command because of their
respect for her.

When she had completed the journey, she re-
turned with gladness to her astonished husband, and
obtained of him what she had asked. The Earl gave
in and lowered the taxes of the town: he freed the
town of Coventry and its inhabitants from the ser-
vice, and confi rmed what he had done by a charter.

However, only one man was unable to resist the
temptation to peep at the Countess. It was a tailor
named Tom who drilled a hole through his shut-

1 without being seen – незамеченная

241

Lady Godiva

ters, so that he might see Godiva pass1. He caught a
glimpse of Lady Godiva, and before he could satisfy
his gaze he was struck blind2. He was blinded by the
wrath of Heaven. This is where the phrase “Peeping
Tom3” for a voyeur4 comes from. Tom’s nickname
has become synonymous with pervert5.

Leofric was forced to pretend the whole thing was
a miracle, which in a way it was, since almost no one
did see her nudity. But the worst thing about this was
that he had to grant the tax break.

Lady Godiva, as Countess of Mercia, had per-
sonal charge over the good people of Coventry. Her
name Godiva is the Latin form of the Saxon name
Godgifu or Godgyfu, meaning God’s gift. There
were many celebrations to remember Lady Godiva’s
courage. A pageant is held annually in Coventry6 to
re-enact Lady Godiva’s original route through the
town.

1 so that he might see Godiva pass – чтобы он смог
увидеть проезжающую Годиву

2 He was struck blind. – Он ослеп.
3 Peeping Tom – Подглядывающий Том
4 voyeur – подглядывающий
5 has become synonymous with pervert – стало сино-

нимом извращенного человека
6 a pageant is held annually in Coventry – ежегодно

в Ковентри проходит процессия

242

Сказки для чтения

Jack the Giant-Killer

In the time of King Arthur there lived in Corn-
wall1 a farmer who had an only son named Jack.
This young man was strong, brave and clever.

But in those old days a terrible great giant named
Cormoran2 lived in the mountains of Cornwall. He
was very huge, tall, mighty and cruel, and the peo-
ple of neighbouring towns and villages were greatly
afraid of him. He lived in a cave in the middle of
a mountain. When he wanted food, he went out to
get it, roaring.

When the giant came to a town or a village, people
ran away from their homes, and he seized their cattle.
He could carry eight big oxen on his back at a time3.
And he tied the pigs and sheep to the belt round his
waist. This went on for many years and nobody could
do anything because the giant was too strong. So all
the people in Cornwall became poor and unhappy.

One day Jack was at the town hall when the mag-
istrates were sitting and talking about the giant.

1 Cornwall – Корнуолл (графство на юго-западе
Англии)

2 Cormoran – Корморан
3 at a time – за один раз

243

Jack the Giant-Killer

“What will the man get who kills Cormoran?”
asked Jack.

“He will get all the giant’s treasure,” they an-
swered.

“Then let me try,” said Jack.
So he got a horn, a spade, and a pick and went

to the mountain where Cormoran lived. All evening
and all night, while the giant was asleep, Jack dug
a very deep and wide pit in front of the cave. Then
he covered it over with long branches and straw,
and put earth over it, so that it looked like ordinary
ground. When all this was done, Jack sat down near
the pit away from the mouth of the cave and waited.

Early in the morning, he put his horn to his mouth
and blew hard. The loud noise of the horn woke the
giant. He rushed from his cave and shouted,

“How dare you come here to disturb my rest? You
will pay dearly for it!1 I shall give you a good lesson!2
I shall kill you and broil you for my breakfast!”

But just as he shouted these words, he fell into
the pit. He was very big and very heavy, and the
mountain shook as he fell.

1 You will pay dearly for it! – Ты сполна за это запла-
тишь!

2 I shall give you a good lesson! – Я проучу тебя!

244

Сказки для чтения

“Oh, Giant! Where are you now? Do you still
think you will broil me for your breakfast?” shouted
Jack. He laughed at the giant for a while, then he hit
him hard on the head with the pick, and killed him.
So that was the end of the terrible giant Cormoran.

Jack fi lled up the pit with earth, and went into the
giant’s cave. There he found a lot of treasure.

When the magistrates heard of Cormorants death,
they said:

“From this day everybody must call this young
man Jack the Giant-Killer!” And they gave him pre-
sents – a sword and a belt. On the belt there were
words in golden letters:

“Here is the brave Cornish man,
Who killed the giant Cormoran”.
The news of Jack’s victory soon reached all the

corners of the kingdom. Another giant whose name
was Blunderbore1 heard of it, too, and decided to
revenge himself on Jack. This giant lived in a large
castle which stood in the middle of a dark wood.

Four months later Jack was walking through this
wood on his way from Cornwall to Wales2. He was
very tired, so he sat down beside a spring and fell fast
asleep. While he was sleepingt the giant Blunderbore

1 Blunderbore – Бландербор
2 Wales – Уэльс

245

Jack the Giant-Killer

came to the spring for water and found him there.
When the giant read the words on Jack’s belt, he
picked him up, threw him over his shoulders and
carried him to his castle.

Now, as the giant was passing through the thick
wood, Jack woke. He was very surprised and fright-
ened: he found himself on the shoulders of the giant!
His fright became greater when the giant entered the
castle, and Jack saw the place where human bones
lay, and when the giant said, “And your bones, my
dear man, will soon lie here, too.”

The giant did not want to eat poor Jack alone, so
he locked him in a great room and went to fetch an-
other giant5 his brother, who lived in the same wood.

Jack looked carefully around the room. In a dark
corner he found some good strong ropes. When he
went to the window, he saw that the window was
over the gate of the castle. Then far away he saw the
two giants. They were coming to the castle.

“Now,” said Jack to himself, “I’ll die or I’ll save
myself. No way out1.” He took two of the ropes and
made a strong loop at the end of each. He stood
at the window and watched the giants. Then, just
as they were opening the iron gate of the castle, he
threw a loop over the head of each of them. Then he

1 No way out. – Выхода нет.

246

Сказки для чтения

pulled with all his strength. He pulled and he pulled
and at last the giants fell to the ground, but they were
still alive. So Jack climbed down the rope and killed
them with his sword. After that he took the giant’s
keys and opened all the rooms of the castle. In the
rooms he found three beautiful ladies who were al-
most starved to death1.

“Dear ladies,” said Jack, “I have killed the cruel
giant and his brother. You are free now. These are
the keys of the castle.” Then Jack left them and went
on his way to Wales.

But after a while Jack lost his way. Night came
on before he found a place to spend the night. At
last he saw a large house, so he went up to it and
knocked at the gate. What was his surprise when a
terrible great giant with two heads came out! Now
this was a famous terrible Welsh giant who was very
cunning and liked to play cruel tricks on people2.
Jack explained to the giant that he had no place to
sleep that night and the giant invited him in and led
him to a bedroom. Late in the night Jack heard a
voice in the next room. It was the giant’s voice and
he was saying these words:

1 were almost starved to death – почти умирали от
голода

2 liked to play cruel tricks on people – любил жестоко
издеваться над людьми

247

Jack the Giant-Killer

“Though you lodge with me this night,
You shall not see the morning light:
My club shall dash your brains outright!1”
“That’s what you want to do2,” Jack said to him-

self. “If that is your trick, I can be more cunning
than you. I can play a better trick than that.” So Jack
got up out of his bed, put a long, thick piece of wood
in his place and hid in a corner of the room. Soon
the giant crept in with his club and hit the bed hard
several times with it. He was sure that he has broken
every bone in Jack’s body.

The next morning Jack, laughing in his sleeve,
thanked him for the night’s rest.

“How did you sleep?” asked the giant. “Did you
not feel anything in the night?”

“No,” said Jack. “Nothing but a rat, which gave
me a slap with her tail3.”

The Welsh giant was greatly surprised, but he said
nothing and led Jack to the breakfast table. He gave
Jack a very, very big bowl full of porridge. Jack did

1 My club shall dash your brains outright! – Моя ду-
бинка вышибет тебе мозги!

2 that’s what you want to do – вот что ты хочешь сде-
лать

3 a rat, which gave me a slap with her tail – крыса,
которая задела меня хвостом

248

Сказки для чтения

not want to show the giant that it was too much for
him. So he put a large leather bag under his loose
coat, in such a way that when he ate, he could put
most of the porridge into the bag. The giant did not
see what Jack was doing because he was very hungry
and kept his eyes on1 his great bowl of porridge.

Then Jack said to the giant, “Now I’ll show you
a trick.” And he took a knife, and cut open the bag
and out came all the porridge.

“Oh, I can do that trick myself!” cried the giant.
And he took a knife and cut open his own belly, and
at once fell down dead.

Some days after this, when Jack was on the road,
he met a noble knight Lancelot2 of King Arthur’s
court. The knight was on his way to save his lady
from the enchantments of a wicked magician. Jack
off ered his help and decided to go with him. To-
gether they had a lot of adventures.

One day Jack won a fi ght with a three-headed3 gi-
ant, and got some wonderful magic things from him:
the cap of knowledge which told you all that you
want to know, the shoes of swiftness which made

1 and kept his eyes on – и уставился
2 Lancelot – Ланселот (в легендах о короле Артуре –

знаменитейший из рыцарей Круглого стола)
3 three-headed – трехголовый

249

Jack the Giant-Killer

you the fastest man in the world, the coat of invisi-
bility1 which made you invisible, and the sharp sword
which cut anything in two parts. All these wonderful
things helped Jack to break the enchantments of the
wicked magician and free the lady. The lady was very
happy to return to her dear knight.

Then the knight and his lady and Jack went to King
Arthur’s court, where they were received with great joy.
And Jack was made a Knight of the Round Table2.

Jack now decided to rid the country of giants.
‘There are still many bad giants in the country,” said
Jack to King Arthur, “and I wish to kill them and
save people.”

The king listened to this noble wish, gave Jack all
the things he needed and sent him on his way.

Jack rode over high hills and wonderful moun-
tains, and after many days came upon a giant who
was sitting in front of the cave where he lived. There
was an iron club by his side. He was a horrible-look-
ing giant: his eyes were like fi re, his hair was like
curled snakes.

Jack got down from his horse and put on his in-
visible coat. Then he went up close to the giant and

1 the coat of invisibility – плащ-невидимка
2 Jack was made a Knight of the Round Table – Джек

был произведен в рыцари Круглого стола

250

Сказки для чтения

said, “Oh, there you are! It will not be long1 before
I kill you.”

The giant could not see Jack^ of course. Then
Jack came nearer and killed the giant with his magic
sword. After that he went into the giant’s cave. He
passed through many rooms, and came at last to a
large room where there was a boiling copper 4 and a
large table, at which the giant usually had his dinner.
In the next room, behind an iron gate, Jack found a
lot of captives. The unhappy captives told Jack that
the giant had caught them and every day he killed
and ate the fattest among them.

Jack opened the gate and let the captives go out.
They were very happy to be free again. Then Jack
found the giant’s treasure and divided the gold and
silver equally among all the captives. After that he
took the happy people to the neighbouring castle
where they all had a feast and enjoyed themselves.

Some days later Jack heard that a giant with two
heads named Thunderdell2 was coming to the castle.
He was the brother of the giant Jack had killed and
he wanted to revenge himself3 on Jack. The castle
was surrounded by a deep moat. There was only one

1 it will not be long – немного пройдёт времени
2 Thunderdell – Тандерделл
3 he wanted to revenge himself – он хотел отыграться

251

Jack the Giant-Killer

drawbridge over the moat. So Jack asked some men
to cut through this bridge on both sides, nearly to
the middle. Then he put on his invisible coat, took
his sharp sword and went to meet the giant not far
from the castle. The giant could not see Jack, but he
smelt him and shouted, “Was it you who killed my
brother?” the giant. “I’ll revenge myself on you! I’ll
kill now and eat you!”

“You’ll have to catch me fi rst,” said Jack. And
he took off his invisible coat (so that the giant could
see him), put on his shoes of swiftness and ran away
from the giant, and the giant ran after him, The gi-
ant followed him, and the earth shook at every step1.
Jack ran and ran with the giant after him. Then Jack
ran lightly over the drawbridge and the giant ran af-
ter him with his club. But when the giant reached
the middle of the bridge, it broke down, and Thun-
derdell fell into the water of the moat. Jack, who was
standing nearby, laughed at him as the giant tried to
get out of the moat, but could not. At last Jack got
a rope and threw it over the two heads of the giant,
and pulled him out of the moat with the help of
a few horses. Then Jack cut off both of the giant’s
heads with his sharp sword.

1 the earth shook at every step – земля сотрясалась
при каждом шаге

252

Сказки для чтения

After this adventure Jack returned to the court of
King Arthur and rested for a while.

After some time, however, Jack left King Arthur
and his Knights of the Round Table, and set out to
seek new adventures1.

He passed through many woods and at last late
at night, came to the foot of a high mountain. Here
there was a little house and Jack knocked at the
door. The door was opened by an old man whose
hair was as white as snow.

“Father,” said Jack, “have you a place to rest for
a tired traveller?”

“Yes,” said the old man, “you are welcome г to
my poor house.” So Jack went in and the old man
gave Jack some food. Then he said,

“I see by your belt that you are that great Cornish
man who has killed many giants. Now, my son, on
the top of this mountain there is a castle, the cas-
tle of a terrible giant. With the help of an old black
magician he has caught many knights and ladies and
taken them to this castle. Here they were changed2
into birds and beasts. Some time ago a beautiful
young lady, a duke’s daughter, was caught by the

1 set out to seek new adventures – ушёл на поиски
новых приключений

2 they were changed – их превратили

253

Jack the Giant-Killer

magician in her father’s garden. Then in the castle
he changed her into a white dog.”

Jack gave the old man his hand, and said, “Don’t
be afraid, Father, in the morning I’ll try to free the
beautiful lady.”

The old man said, “Many knights have tried to
break the enchantment and save her, but all were
killed by two dreadful griffi ns1 which guard the castle
gate. The griffi ns kill everyone who comes near. But
I see, my son, you have your invisible coat and you
can pass them and they will not see you. When you
come to the gate of the castle, you will read on the
stone of the gate how to break the enchantment.”

In the morning Jack got up and put on his invis-
ible coat, his magic cap and his shoes of swiftness.
When he reached the top of the mountain, he saw
the dreadful griffi ns there, but Jack passed them, for
they could not see him. Jack walked up to the gate
and found a golden trumpet hanging from a silver
chain,2 and read on the stone of the gate the words:

“Whoever shall this trumpet blow,
Shall cause the giant’s overthrow,
And break the black enchantment.”

1 griffi ns – грифоны (мифические крылатые суще-
ства с туловищем льва, головой орла или льва)

254

Сказки для чтения

When Jack read these words, he seized the trum-
pet and blew it. At once the gate opened and the
castle trembled. The giant and the black magician
trembled too, but they trembled with fear1. The giant
lifted his club, but Jack at one blow2 cut off his head.
And the magician was carried off by the wind.

Then the enchantment was broken, and all the
birds and beasts were changed into lords and ladies
back again, and the castle disappeared in a cloud of
smoke.

The next day Jack and the knights and ladies he
had freed went to King Arthur’s court. Then King
Arthur ordered the duke to marry his daughter3 to
honest and brave Jack. So they were married, and
the whole country was fi lled with joy at the wedding.
The king gave Jack a beautiful castle, and he and
his lady lived there in great joy and happiness for
many years.

1 they trembled with fear – затряслись от страха
2 at one blow – одним ударом
3 ordered the duke to marry his daughter – приказал

герцогу выдать его дочь

Издание для дополнительного образования

Для широкого круга читателей

Виктория Александровна Державина

ЧИТАЕМ ПО-АНГЛИЙСКИ БЕЗ ПРОБЛЕМ

Ответственный редактор Л. Робатень
Художественный редактор Е. Климова

Технический редактор Г. Этманова
Компьютерная верстка З. Полосухиной

Подписано в печать 29.12.2014. Формат 84x108 1/32.
Печать офсетная. Усл. печ. л. 13,44

Книга-тренажер. Тираж 1500 экз. Заказ
Простой самоучитель. Тираж 1500 экз. Заказ

