[image: image1.jpg]RECORDED BOOKS™ PRESENTS 7

PIMSLEUR

LANGUAGE PROGRAMS

RUSSIAN 11

cD
491.78242 PPLEMENTAL

o DING BOOKLET

pt.ITA

[image: image2.jpg]TABLE OF CONTENTS

Reading Lessons
ﬁ{":‘g; nalpn!r\![f}ﬂ[g
if LL i \.«lJ-.nu Ll I““lg

Cr.
Ay
Uil
Introduction
The Cyrillic Alphabet

Lesson One

Lesson Two

Lesson Three

Lesson Four

AT N R AR IS S 23
e e b e e e R R 1 T 28
Lesson Seven

Lesson Eight

Lesson Nine

Lesson Ten

Lesson Eleven

Lesson Twelve

IERROAWISKIRIEIENES cooosucingrrencpguisesusoncras i

[image: image3.jpg]Russian I1

Introduction

Russian 1

Reading has been defined as “decoding graphic
material to the phonemic patterns of spoken lan-
guage which we have already mastered when read-
ing is begun.” To put it another way, reading con-
sists of coming back to speech through the graphic
symbols. In short, meanings reside in the sounds of
the spoken language. Speaking a language is the
necessary first step to acquiring the ability to read a
language with meaning.

As you know, Russian is written in the Cyrillic
alphabet. A complete listing of the Cyrillic alphabet
has been included for your reference, beginning on
page four. This is to be used only as a guide, since all
of the necessary information will be given in the audio
portion of the readings. In the reading lessons for this
course, you will practice the recognition and pronun-
ciation of Cyrillic letters and combinations of letters,
as well as their use in different words and contexts.
As there is no universal rule regarding stress and pat-
terns of stress with which each word is pronounced,
we have indicated where stress is to be placed by
showing the STRESSED vowel(s) in boldface.

Introduction (continued)

For those who are interested, an English translation
of the words and sentences making up each lesson has
been provided immediately after the pagg(s) conta'in—
ing the text for that lesson. You may enjoy learning
some new Russian vocabulary after completing each
lesson, but when doing the lessons, you should first
use the text without translation. It’s important that as
you first read through each lesson, you concentrate
only on the recognition and pronunciation of Cyrillic.
Also, the cues indicating stress are found only on the
page without translation.

The reading materials for Russian [I are all
recorded at the end of the course. You can do the
readings as it is most convenient for you. They can
be done individually after every two or three units
or done entirely after completing the full 30 units.
Instructions on how to proceed with the readings are
contained in the audio portion of the course.

[image: image4.jpg]Russian I1

Russian 11

The Cyrillic Alphabet

The Cyrillic Alphabet (continued)

Cyrillic letter Guide

o
(capital / small) to Pronunciation :

¥ & a as in “father” (when stressed); s

the u in “mumps” (when
unstressed) fin

b as in “bet” M ™
p at the end of a word

H " ”» H H
v as in “vandal

f at the end of a word Oo

E as in “gasoline”

at the end of the word
sometimes v when in “r-o”
combination

d as in “deep”
t at the end of a word

ye as in “yesterday” (when
stresed); sometimeés e as in
“me” (when unstressed)

yo as in “yore”

z-h, as in the middle of the
word “treasure”

z as in “zoo”
e as in “eagle” (when stressed); i
sound in “big” (when unstressed)

W w

the y found at the end of “gray”
k as in “Kafka”

| as in “left”

m as in “maze”

n as in “next”

o as in “blow,” but shorter (when
stressed) o as in “ostrich” (when
unstressed)

p as in “pass”

rolled r

s as in “so”

tasin “trip”

00 as in “tool”

f as in “find”

aspirated h

t-s combination, as in

ch, as in “cheese”

sh as in “shoe”

[image: image5.jpg]Russian II Russian 11

The Cyrillic Alphabet (continued)

Lesson I

L w longer, fuller sh sound canart

bb “hard sign” - indicates that
preceding letter should be
pronounced with a distinct
sound

camMman Kpacueas
Moa mama caman Kpacusan.

rne
fast uh-ee combination i
Mne oHa XuBéTt?
“soft sign” - indicates that
preceding letter should be
pronounced with more breath

eé ceMbA Xuna

Eé cembn xuna B Tyne.

eh in “mess” A ToXxe Xun Tam.

RD D WO O R e

fast ee-ou combination; like

paboThl
“-eau-” in “beauty”

p—
fa)
(-

KaXxabl AeHb
yain “yawn,” but shorter
(when stressed); uh in “grum-
ble” (when unstressed)

XOKKewn

—_—
i e o

cambli

.__
e

fl exan noMon Ha MeTpo.

=

KPOKOAWN

—
W

WHorpa A xoaun newkom.

[image: image6.jpg]Russian 11

Lesson One with Translation

Russian 11

canart
caMaRn KpacuBan

Moa mama caman
KpacuBas.

roe

[ne oHa XUBET?

eé cCeMbA Xuna

Eé cembA xuna
B Tyne.

A ToXXe Xun Tam.
paboTbl

Ka)Kabl oeHb
XOKKen

camMbliin

A exan npomoitr Ha
METPO.

KPOKOAMUN

MHorpa A xoaun
NeLwKoMm.

salad
most beautiful

My mother is the
most beautiful.

where

Where does she
live?

her family lived

Her family lived in
Tula.

| also lived there.
work (pl. noun)
every day
hockey

most

| was driving home
on the subway.

crocodile

Sometimes | took a

walk.

Lesson Two

—

._.
o

— = =
R

-
wn

R T N S

TEéMHaA Ho4b

Yem Obl ---

QUTA ---

HW TeLInnoch.

L

Hall WeHOoK

Hall WeHoK o4eHb LYCTPbIW.
HOXKHbI

Al paborTato.

He 3esaw!

pybnew

Kasak

araman

aramaHom bynelub

Tepnu, kasak, atamaHom bypelb!

[image: image7.jpg]Russian I1

11

Lesson Two (continued)

16.
17.
18.
19.
20.
2L
22.

uanna
LeHTpanbHbin
NoaAbLEM

A tebna crem!
dUnuH

He Hapo uapanaTbeA.

KoTéHok oLiapanan MoK pyky.

Russian 11
Lesson Two with Translation
. témHan Houb dark night
2. Yem 6bl --- However ---
3. OuUTA --- a child ---
4. Hv Telwnnocs. enjoys oneself.
5. wwn cabbage soup
6. Haw WeHoK our puppy
7. Haw weHok Qur puppy is very
0YeHb LLUYCTPbINA. energetic.
8. HOXHbIN southern
9. A paborato. | work.
10. He 3esan! Don’t yawn!
11. pybnen rubles
12. kasak Cossack (cavalry
soldier)
13. aramaH high ranking

cavalry officer

[image: image8.jpg]Russian I1

13

Lesson Two with Translation (continued)

Russian 11

4. atamaHom (an) Ataman (you)
6ynelb will be

15. Tepnu, ka3sak, Have patience,

atTaMmaHoMm Cossack, you will
6ynewusb! be an Ataman!
16. uanna heron
17. ueHTpanbHbIN central
18. nogwvém rise / up-slope

19. A 1eba cvem! | will devour youl!
20. chunuu owl

21. He napo
LiapanaTtbcs.

It's not necessary
to be scratching.

22. KoTtéHok The kitten
ouapanan Mok scratched my
PYKY. hand.

Lesson Three

10.
1.
12.
44,
14.
15,

S g e

© © N o

Hobpbiv feHb, HaTalua.
U3BUHUTE

YyTo

Aonro

W3BUHUTE, YTO A TaK A40/ro He nucan
BaM.

Y MEeHA o4eHb MHoro paboTtbl ---
¥ 04YeHb Mano BpemMeHu.
KOHBEpT

W A He Mor KynuTbL KOHBEPT.

B ropoge He 6blNo KOHBEPTOB.
710 npasgal

He 6b1N10 HUYEro HOBOrO.

A cerofiHAa ---

A YuTan rasety ---

W y3Han, 4To ---

[image: image9.jpg]Russian I1

15

Lesson Three (continued)

Russian 11

16.
1.
18.
19.
20.

21

de.

Bonra snapgaer ---

B Kacnuitickoe mope.
rynaete

Bbl npepactasnaete?

AT0 0YEeHb BaXKHO!

Ecnu Bbl yXe 3Hanu aTo ---
rnoyYemy paHbLue ---

Bbl 06 aTOM ---

HUWYEero He roBoOpUnn?

Lesson Three with Translation

[obpbiin aeHb, Hatawa.
Good day, Natasha.

n3asuHuTe
excuse me

YyT1O
that

ponro
long time

N3BUHWTE, YTO A TaK [OMTO He nucan
BaM.

Excuse me, that | haven't written you
for such a long time.

Y MeHA o4eHb MHOro pabotbl ---
| have a lot of work ---

1 OYeHb Mano BpeMeHu.
and very little time.

KOHBEpT
envelope

W A He Mor KynWUTb KOHBEPT.
And | couldn™ buy an envelope.

[image: image10.jpg]Russian I1

17

Lesson Three with Translation (continued)

Russian I1

10.

11,

12

k3.

B ropoge, He 6bin0 KOHBEPTOB,

In the city, there were no envelopes.

3710 npaspal
That’s true!

He 6bino H14ero Hogoro.
Nothing was new.

A cerogHAa ---
But today ---

A unTan rasery ---
| was reading the newspaper ---

W y3Han, yto ---
and learned, that ---

Bonra snapaert ---
the Volga runs ---

B Kacnuitckoe mope.
into the Caspian Sea.

rynAete
strolling

Bbl npeactasnrete?
Can you imagine?

Lesson Three with Translation (continued)

370 o4eHb BaxHO!
This is very important!

Ecnu Bbl y>xe 3Hanu aTo ---
If you already knew that ---

roYyemy paHbLue ---
why earlier ---

Bbl 06 3TOM ---
you about that ---

HW4ero He rosopunn?
nothing not said?

[image: image11.jpg]Russian I1

19

e e

Lesson Four

Russian 11

o

W

10.
L.

12

L.

13.
14.
13:

© 0 N oL oA

TaMoXxHA

TamorxeHHaA aeknapauua
barax 1 pyyHaa knagpb
ABa YyemopaHa u cymka
MHocTpaHHaA BankoTa
CLLA

Oonnapsl CLLA ® HemMelKue Mapku
301070 U cepebpo
npeameTsi

npeaMeThbl CTapUHbI
OpY>Xue N HapKOTUKM
OTKpouTe

OTKpoiiTe 3TOT YemopaH.
Moxkanyiica.

MokaxkuTe Ballly CYMKY.

Lesson Four (continued)

16.
17
18.
19
20.

A Beay nopgapku ---

LA MOUX fipy3en.

Y Bac o4eHb MHOro nogapkos!
HeT, y MEHA MHOro gpyse.
MHe HY>XHO NnaTuTb MOLUNNHY?
HeT, BCE& B nopAake.
[Mpoxogute, noXkanyncra.

[paHuLa Ha 3amke.

[image: image12.jpg]Russian I1

21

Lesson Four with Translation

Russian II

o

6.

The Customs Office

TaMoXXHA
Customs

TamoxeHHan neknapauuA
Customs declaration

Barax n py4Hana knagb
baggage (checked-in) and carry-on lug-
gage

[Ba YyemopaHa u cymka
two suitcases and a bag

WMHocTpaHHanA Bantota
foreign currency

CLLA
US.A.

Oonnapbl CLLUA # HemMeLKue Mapku
US. dollars and German marks

30n0T0 U cepebpo
gold and silver

Lesson Four with Translation (continued)

10.

11

12,

13

14.

13,

16.

1§

npeamerbl
pieces

NPeAMeTbl CTapuHbl
antiques (“old pieces”)

OpYXUe U HapKOTUKK
weapons and narcotics

OTKpoWuTe
open

OTKpownTe 3TOT YemMofaH
Open this suitcase.

Moxxanywcra.
Please.

Moka)kuTe BaLlly CymKy.
Show me your bag.

A Be3y nopapku ---
I’'m carrying gifts ---

ANA MOUX Apy3en.
for my friends.

[image: image13.jpg]Russian I1

23

Lesson Four with Translation (continued)

Russian I1

18.

Y Bac o4eHb MHOro noaapkos!
You have a lot of gifts!

HeT, y MEHA MHOro fpy3ei.
No, |'have a lot of friends.

MHE HY)KHO NAaTtuTb NOLUNUHY?
Do | need to pay a duty?

HeT, BCe B nopAAke.
No, everything is in order.

MpoxopuTe, noxanyncra.
Pass through, please.

[paHWua Ha 3amkKe.
The border is locked.

Lesson Five

A Bty e

10.

12.
13.
14.
[S:

2o L il o

6uneT Ha camMonéeT
e MOXHO KynuTb bunet?
ABunakacca

ABunakacca ecTb B rocTUHuLE
«MeTpononb».

neteTb

Kyna Bbl XoTUTe neTetb?

BblNeTeTb

Korna Bbl XOTUTE BblNeTeThb?

MHe nyuvLle BbifeTeTb B YETBEPT.
MHe Hy>xeH oguH buner.
«AapochnoT»

KomnaHua «Aapodnor»

NetanTe camonéramun «AapodconoTa»!
HeT, cnacubo.

Mox<eT 6biTb, B Apyroi pas.

[image: image14.jpg]Russian I1

25

Lesson Five (continued)

Russian II

16.
L/

Asponopt LLiepemeTbeBo
YBa)kaeMble naccakupbl ---
3afep)xuBaeTca

Balll BbINET 3afepXX1NBaeTCA.
nyuyLue no3gHo

Nyywe no3gHo, yem Hukorpal

Lesson Five with Translation

Airline Tickets

bunet Ha camonét
ticket for an airplane

fne MOXHO KynuTb bunet?
Where is it possible to buy a ticket?

ABnakacca
ticket office (airplane)

ABuakacca ecTb B roCTUHULE
«MeTpononb».,

There is a ticket office (airplane) in the
Hotel “Metropol.”

neTeTb
to be flying

Kyaa Bbl XoTWUTe netethb? .
To where do you want to be flying?

BbINeTeTb ,
to fly away (“to leave by flying”)

Korpa Bbl XOTUTE BbINETETL?
When do you want to fly (away)?

[image: image15.jpg]Russian I1

27

Lesson Five with Translation (continued)

Russian II

MHe anLue BblNeTeTb B YeTBepr.
It's better for me to fly away on Thursday.

MHe Hy>xeH oauH buner.
| need one ticket.

«Aapochnot»
“Aeroflot”

KomMnaHuAa «Aapodhnot»
the company “Aeroflot”

JleTante camonéramu uAGPOCbﬂOTa»!
Fly the planes of “Aeroflot!”

HeT, cnacubo.
No, thank you.

MoxeT 6bITh, B Apyrow pas.
Maybe, another time.

AaponopT LLlepemeTbeBo “Sheremetyevo”
Airport

YBa)kaemMble naccaupsbl ---
Respected passengers ---

Lesson Five with Translation (continued)

18.

19.

20.

3afepXxvBaercA
delayed

Ball BbINET 3afepXXnBaeTcA.
your flight has been delayed.

nyyuwe nosgHo
better late

Nyywe nosgHo, Yem Hukorpal
Better late than never!

[image: image16.jpg]29

Russian I1

Lesson Six

Russian 11

1

10.
11.
12
13
14.

I I T S

MeTpo

Mockogsckoe meTpo

CtaHumA MeTpo «MyLIKUHCKanA»
KonbLueBan NUHUA

OcTopoxxHo!

OcTopoXXHO, iBepyn 3aKpbiBaKOTCA.
Cnepyowian ctaHuma — «MarkoBckan».
He npucnoHaTbCA!

Cranuua «lpocnekt Mupa»
Mepexon Ha KonbLesyro NUHUIO.
Moeap cnepyet ---

Ao ctaHuum «MeaBenkoBo».
MecTa gnA nacca)kupos ¢ AeTbMU.

Kak poexatb 00 rocTUHULBI «Poccua»?

Lesson Six (continued)

15.
16.

17.
18.
19.
20.

BbIATK

Bam Hy>XHO BbIATU Ha cTaHUuKU «KuTaii-
ropog».

BaM Hy>KeH >KeToH?
no3aHo
npoesgHown

Cnacubo, y MeHA ecTb NpoeafHon buner.

[image: image17.jpg]30

31

Russian 11

Russian I1

Lesson Six with Translation

Lesson Six with Translation (continued)

Riding the Subway

1. meTpo
subway

2. MockoBckoe MeTpo
Moscow Subway

3. CraHumA metpo «[lylKUHCKan»
“Pushkinskaya” Subway Station

4. KonbueBsan NIUHWUA
Ring Line (subway line)

5. OcTopoxHo!
Attention!

6. OcTopoXHO, ABEpU 3aKpbIBaAKOTCA.
Attention, the doors are closing.

7. Cnepyowan ctaHuuA — «MaAKoBcKan».
Next stop (“station”) — “Mayakovskaya.”

8. He npucnoHATbCA!
Don’t lean!

9. CraHumA «Mpocnekt Mupa»
Peace Avenue Station

10. Mepexon Ha Konbuesyro NMHMIO.
Transfer for the Ring Line.

11.

12

13.

14.

£,

16.

i

18.

19;

20.

MNoeap cnepyer ---
(The / This) train goes ---

A0 cTaHuun «MenBenkoBo».
up to the “Medvedkovo” Station.

MecTta onA naccaXxupoB C AETbMM.
Places for passengers with children.

Kak poexaTtb [0 rocTUHULbI «Poccua»?
How does one reach the Hotel Russia?

BbIATK
to leave (from)

BaM Hy>KHO BbIATW Ha cTaHUuKn «Kutaii-
ropog».

You need to leave at the Chinatown
Station.

BaMm Hy>XeH >XeToH?
Do you need a token?

no3nHo
late

npoesfHomn
pass

Cnacunbo, y MeHA ecTb npoeaaHoit buner.
Thank you, | have a pass.

[image: image18.jpg]32

w
w

Russian 11

Russian 11

Lesson Seven

Lesson Seven (continued)

W

© P N o w s

My3eu 1 BbICTaBKU
MockoBckuit Kpemnb

Bkl xoTUTe nointu B Kpemns?
Mbi y)xe 6b1nn Tam BYepa.
Mbl xogunu ---

B Opy»xeiiHyto anary ---

B «AnMasHbin QoHpy» ---

n B MokpoBckun cobop.

cerogHAa

CeropgHA Mbl xotenu 6bl nonacTb ---

B TPETbAKOBCKYHO ranepeto.

Tyu,a MOXXHO noexatb Ha MeTpo.

Hy>KHO poexaTb A0 CTaHUuu
«TpeTbAKOBCKaA» ---

N HEMHOIO NPONTU NELLKOM.

15. MHe oyeHb HpaBATCA ---
16. pycckue UKOHBbI.
17. Xyno>XHWKK

18. KapTUHbI PYCCKUX XYA0XKHUKOB

[image: image19.jpg]34

33

Russian I1

Russian II

Lesson Seven with Translation

Lesson Seven with Translation (continued)

Sightseeing

I. Myseun u BbicTaBkn
museums and exhibitions

2. MockoBckuit Kpemnb
Moscow Kremlin

3. Bebl xotuTte noit B Kpemnb?
Do you want to go to the Kremlin?

4. Mbl yxe bbinn Tam BYepa.
We were already there yesterday.

W

Mbl xogunu ---
We went (on foot) ---

6. B OpyxewnHyto Manaty ---
to tr?g Armo);y Chambyer

7. B «AnmasHbli PoHp» ---
to the Diamond Treasury ---

8. B MNokpoBckuin cobop.
and to the Pokrov Cathedral.

9. ceropHA
today

10.

1L

12,

13,

14.

g

16.

1

18.

CeroiHA Mbl xotenu 6bl nonacTk ---
Today we would like to get in ---

B TpeTbAKOBCKYIO ranepeto.
to the Tretyakov Gallery.

Tyna MoXHo noexarb Ha MeTpo.
It's possible to go there by subway.

Hy>XHO poexaTb A0 cTaHumm
«1peTbAKOBCKaA» ---

It's necessary to go to [lit. “to reach”]
the Tretyakovskaya Station ---

¥ HEMHOIO NPOWTU MELLKOM.
and-to walk for a little on foot.

MHe ouyeHb HpaBATCA ---
| really like ---

YCCKNE UKOHbI.
ussian icons.

XYOOXKHUKK
artists

KapTUHbI PYCCKUX XYA0XXHUKOB
pictures by Russian artists

[image: image20.jpg]36

31

Russian 11

Russian 11

Lesson Eight

Lesson Eight with Translation

1. 3oonapk

2. MocKoBCKWiA 300napK

3. Bonbwan MpysuHckaa ynuua

4. 3Bepu U NTULbI

5. e — uapb 3Bepei.

6. KopmuTb 3Bepeit ---

7. BocnpeLlaeTcs.

8. Kypuua — He ntuua.

9. >Xupad 6onblioit — emy BuaHen!
10. Crpayc npaver ---
1. ronosy B necox.
12. Ortoinpure ot knetku!
13 Turpsl ewé He 3aBTpakanu.
14. CnoHy nanu MopKoBky.
15. cnoH

16. CoBeTckuit CnoH ---

17. camblit cyacTmMBbIN CNoH B Mupe!

At the Zoo

3oonapk
Z00

MockoBcKkuii 3o0napk
Moscow Zoo

bonbluan pyanHckana ynuua
Big Georgian Street

3Bepu U NTULbI
animals and birds

JleB — uapb 3Bepeit.
The lion — (is the) tsar of the animals.

KopMuTb 3Bepen ---
Feeding the animals ---

BOCMpeLL.aeTeA.
is forbidden.

Kypuua — He ntuua.
A chicken — (is) not a bird.

Xupad bonbLioin — emy BuaHen!
The giraffe is big — to him more is visible!

[image: image21.jpg]38

59

Russian I

Russian 11

Lesson Eight with Translation (continued)

Lesson Nine

10.

kL.

13.

14.

1

16.

17.

Crpayc npAvyer ---
The oystrich hides ---

ro/loBy B MeCoK.
(his) head in the sand.

OtonpuTe OT Knetku!
Step away from the cage!

Turpsbl eLlLé He 3aBTpakanu.

The tigers haven’t yet eaten breakfast.

CnoHy panu MOpPKOBKY.
A carrot was given to the elephant.

CNOH
elephant

CoBEeTCKWUA CNOH ---
The Soviet elephant ---

caMblil CHacTNBbIA CNOH B Mupe!
is the happiest elephant in the world!

— e b e
il i e

R R Y T P

Bxop

Bbixop

HeT BbIxopa.

KypuTb BocnpellaeTcs.

npoeap,

CKofbKo CTOUT Npoesf, B MeTpo?
Bam HY>KHO KynUTb XETOH.

KeToH cTouT ABe ThicAYU pybneir.
Ho Ha Takcu MoXXHO poexats 6bicTpee!
[a, HO Takcu HamMmHoro gopoxe!
Tuwe epewb — panblue bynelus.
oCTaHoBKa

ocTaHoBka aBTobyca

Tam ecTb ocTaHoBKa.

[image: image22.jpg]40

41

Russian 11

Russian II

Lesson Nine (continued)

Lesson Nine with Translation

15. TpamBan
16. ocraHoBKa TpamBan
17. Ham nydywe noexatb Ha Tpamsae.

18. Ham Hy»xHO npoexaTb

19. Ham Hy>XHO npoexaTtb TP¥ OCTaHOBKMW.

20. e MoW YemopaH?

10.

Getting Around

Bxop,
Entrance

Bbixop,
Exit

Hert Bbixopa.
No exit.

KypuTb BocnpeLlaetcs.
Smoking is forbidden.

npoean
ride

CKonbKo cTouT Npoesp B MeTpo?
How much does a subway ride cost?

Bam HY>XHO KynuTb »KETOH.
You need to buy a token.

2KeToH cTouT fiBe ThiCAYM pybneil.
The token costs two thousand rubles.

Ho Ha Takcy MoXkHO floexaTk bbicTpee!
But by taxi it's possible to reach (your
destination) more quickly!

a, HO TaKCK HaMHoro fopoxe! A
es, but a taxi is much more expensive!

[image: image23.jpg]42

43

Russian I1

Russian 11

Lesson Nine with Translation (continued)

Lesson Ten

,_.
W

16.

17.

18.

19.

20.

Tuwe epelwb — panbwe 6ynes.
The slower you go — the further you get.

OCTaHOBKa
stop (location)

ocTaHoBKa asTobyca
bus stop

Tam ecTb ocTaHoBKa.
The stop is over there.

Tpamsan
streetcar

ocTaHoBKa TpamMmBan
streetcar stop

Ham nyuwe roexartb Ha TpamBae.
It’s befter for us to go by streetcar.

HaM HY>XHO npoexatb
we need to pass

Ham Hy>KHO npoexaTb TPY OCTaHOBKW.
We need to pass three stops.

[ne Mo YemopaH?
Where is my suitcase?

—_ = e
12 i T B

,_.
.

SRS I N SR o O I e

bonbLoit Teatp

Bbl xoTuTe nonactb B bonbLuoit TeaTp?
A MoxHO B Manbliit Teatp?
Yrto nnét cerogHa?
CrnekTaksb

CnekTaknb «[po3a» ---

a B bonbwom ---
nebeauHoe

6anet «/lebeanHoe o3epo».
Kyoa Bbl XoTUTE NonTK?
Torpa nyywe B bBonbLion.
Yaitkosckoro

MHe o4yeHb HpaBUTCA My3bika
YaiikoBckoro.

Kak Bbl fymaeTte ---

[image: image24.jpg]-

45

Russian II

Russian I1

Lesson Ten (continued)

Lesson Ten with Translation

15. mbl cmoxeMm pocTtatk 6uneTsbi?
16. [dasaiite nonpobyem.

17. A ecnu Ham He NoOBE3&T ---

18. Mbl MOXEM NOWTK Ha «[po3y».

19. Manbliit TeaTp — TOXe O4eHb
Xopowun ---

20. 1 OH coBceM pAAoOM ¢ bonblwinm.

10.

Going to the Theater

bonbLion Teatp
Bolshoi Theater

Bbl xotuTe nonactb B BonbLuon Teatp?
Do you want to get in to the Bolshoi
Theater?

A MOXHO B Manbliii Teatp?
But is ItJJOSSib|e (to get to) the “Maly”
Theater?

Y10 npét ceropHA?
What's playing today?

CrneKTaKnb
(a) performance

CnekTaknb «[posa» ---
(A) performance (of) Thunderstorm ---

a B bonbLiom ---
and in the Bolshoi ---

nebepnHoe
(of a) swan

banet «flebeguHoe 03epo».
the ballet Swan Lake.

Kyaa Bbl XoTUTe nonTn?
here do you want to go?

[image: image25.jpg]46

47

Russian II

Russian 11

Lesson Ten with Translation (continued)

Lesson Eleven

kL

13,

14.

15.

16.

|

18.

19.

Torga nyywe B bonbLon.

Then it’s better (to go) to the Bolshoi.

YankoBCcKOro
Tchaikovsky's

MHe o4eHb HpaBUTCA My3blka
YankoBCKOro.

| like Tchaikovsky’s music very much.

Kak Bbl fymaerte ---
What do you think ---

Mbl CMOXeM focTtaTb bunietsl?
will we be able to get tickets?

HasaiTe nonpobyem.
Let’s try.

A ecnvt Ham He NoBe3eT ---
And if we’re not successful ---

Mbl MOXXeM MOWUTU Ha «[po3y».
we can go to Thunderstorm.

Mbinbiii Teatp — ToXKe O4eHb
XOPOLUWA --- 4

The “Maly” Theater — (is) also very
good ---

“ OH coBCeM PAAOM C bonblunm,
and it’s very close to the Bolshoi.

O e T e T e T
O el =T O

© 0 N A W

MarasuH «KHurun»

«KHWXXHbIA MUpP»

pomMaH «BoiHa 1 Mup»

Bbl untanu «BonHy 1 Mup»?

Oa, Ho MHe 6onblle HpaBATCA ---
«bpaTtbA KapamasoBbi».

A MHe o4eHb HpasuTCcA MyLIKUH.
Aii pa MywkuH!

Y Bac eCTb ero KHuru?

«PycnaH 1 MTrogMmuna»

pomaH «EBreHunin OHernH»

A yTo eLlé y Bac ecTb?

HOBOE U3paHue

HoBoe n3pganne Muxauna bynrakosa.
«MacTtep n Maprapura»
«Cobauybe cepaue»

nyywe

NyYLInni

KHura — nyJdlinin nogapok!

[image: image26.jpg]48

49

Russian 11

Russian 11

Lesson Eleven with Translation

Lesson Eleven with Translation (continued)

The Bookstore

1. wmarasuH «KHuru»
the store “Books”

(NS

«KHWKHbIA MUp»
“World of Books”

3. pomaH «BoiiHa u Mup»
(the) novel War and Peace

4. Bbl yutanu «BoiHy n Mup»?
Have you read War and Peace?

3. ea, HO MHe 6onblle HpaBATCA ---
es, but | prefer ---

6. «bpaTtbA Kapama3soBbi».
The Brothers Karamazov.

7. A MHe o4eHb HpaBWUTCA [MyLLKKH.
And | like Pushkin very much.

8. An pa MNywkuH!
Oh, that Pushkin!

9. Y Bac ecTb ero KHuru?
Do you have his books?

10.

31

12.

13,

14.

19,

16.

L

18.

19,

«PycnaH u Nrogmuna»
Ruslan and Ludmila

poMaH «EBreHnin OHernH»
(the) novel Yevgeniy Onegin

A uTO elwué y Bac ecTb?
And what else do you have?

HOBOE uU3paHue
new edition

Hosoe nspaHvne Muxauna bynrakoea.
The new edition of Mikhail Bulgakov.

«MacTtep n Mapraputa»
The Master and Margarita

«Cobaybe cepaue»
The Heart of a Dog

nydule
better

NYYLLNIA
best

KHura — ny4wumin nopapok!
A book — (is the) best gift!

[image: image27.jpg]50

51

Russian 11

Russian 11

Lesson Twelve

Lesson Twelve (continued)

e e ANR D O Lt S

yeaxaeTe
Bbl yxe ye3xxaete?

[a, BpeMA neTtut 6bICcTpo.

MHe y>xe nopa JOMOW.

B KGKOM Homepe

B KakoM Homepe Bbl Y Hac XXunu?
Homep TpucTa TpUALATb TPeTUN.

Bam noHpasunock y Hac?

[a, y Bac xopoluaA roctuHuua ---
noYTH

MoYTU Kak B AMepuKe.

Tak, Ball HoMep CTouT ---

[BecT BOCEMbAECAT AONNapoB B [ieHb.

Bbl npuHumaerte ---

1S.
16.
78
18.
19.
20.
2L,

KPeauTHbIE KapTOYKn?

[la, KoHeYyHo.

MoxkanyicTa, BOT Balle TaKCH.
Bbl HUYero He 3abbinn?
KaxkeTcA, HeT.

A ecnu 3abbin, ---

3Ha4YUT, CKOPO Npueay onATb.

[image: image28.jpg]32

53

Russian I1I

Russian 11

Lesson Twelve with Translation

Lesson Twelve with Translation (continued)

Checking Out

1. yesxaeTte
are leaving

NS

Bbl yxe yesxaere?
Are you already leaving?

3 ea, BpemMA NeTuT 6bICTpo.
es, time flies quickly.

4. MHe yxe nopa fomoi.
It's already time for me (to go to) home.

5. B Kakom Homepe
in which room (number)

6. B KkakoMm Homepe Bbl y Hac Xunu?
In which room did you stay with us?

7. Homep TpucTa TpuauaTh TpeTwii,
Number three hundred thir?y-three.

8. Bam noHpasunocsk y Hac?
Did you enjoy yourself at our place?

0. ea, Y Bac xopoLlan roctuHuua ---
es, you have a good hotel ---

10. noytum
almost

11.

12

13:

14.

1,

16.

1

18.

19,

20.

21

noYTH Kak B AMepuike.
almost as in America.

Tak, Ball HOMep CTOUT ---
So, your room costs ---

ABECTN BOCEMbAECAT O0NNapOB B AEHb.
two hundred eighty dollars per day.

Bbl npuHumaerte ---
Do you accept ---

KpeauTHble KapToYykun?
credit cards?

a, KOHeyYHo.
es, of course.

MoxanyicTa, BOT Balle Takcy.
Please, here’s your taxi.

Bbl HU4ero He 3abbinn?
You forgot nothing?

KaxkeTtca, HerT.
It seems not.

A ecnu 3abbin, ---
And if (1) forgot, ---

3Ha4u1T, CKOpPO Npueay OnATb.
well then, I'll arrive again soon.

